

Hindawi Publishing Corporation
Mediators of Inflammation
Volume 2013, Article ID 342931, 19 pages
<http://dx.doi.org/10.1155/2013/342931>

Review Article

Innate Immunity and Neuroinflammation

Abhishek Shastri,¹ Domenico Marco Bonifati,² and Uday Kishore¹

¹ Centre for Infection, Immunity and Disease Mechanisms, Heinz Wolff Building, Brunel University, London UB8 3PH, UK

² Unit of Neurology, Department of Neurological Disorders, Santa Chiara Hospital, Largo Medaglie d'oro 1, 38100 Trento, Italy

Correspondence should be addressed to Uday Kishore; uday.kishore@brunel.ac.uk

Received 28 March 2013; Accepted 15 May 2013

Academic Editor: Hidde Bult

Copyright © 2013 Abhishek Shastri et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Inflammation of central nervous system (CNS) is usually associated with trauma and infection. Neuroinflammation occurs in close relation to trauma, infection, and neurodegenerative diseases. Low-level neuroinflammation is considered to have beneficial effects whereas chronic neuroinflammation can be harmful. Innate immune system consisting of pattern-recognition receptors, macrophages, and complement system plays a key role in CNS homeostasis following injury and infection. Here, we discuss how innate immune components can also contribute to neuroinflammation and neurodegeneration.

1. Introduction

Neuroinflammation is the mechanism of CNS inflammation that occurs in response to trauma, infections, and/or neurodegenerative diseases. In neuroinflammation, cellular and molecular immune components such as specialised macrophages (microglia), cytokines, complement, and pattern-recognition receptors are the contributing players. These proinflammatory mediators are either produced locally within the CNS or recruited from the peripheral system following disruption of the blood-brain barrier. This in turn leads to the activation of the glial cells, such as microglia and astrocytes. The effect of neuroinflammation is considered neuroprotective when the inflammatory activity is for a shorter period of time whereas chronic neuroinflammation is associated with harmful consequences for the CNS.

Innate immunity is the first line of defence against the invading pathogens. Some of the components of first line of defence include epithelium (skin, gut, and lungs) that acts as a physical barrier and also produces several kinds of antimicrobial enzymes and peptides, namely, lysozyme, defensins, mucin, lectin [1]. Other components of innate immunity include the pattern-recognition receptors (PRRs) such as toll-like receptors (TLRs), nucleotide-binding, and oligomerisation domain, leucine-rich repeats containing (NOD)-like receptors (NLRs); and Scavenger receptors (SRs). Present on phagocytic and antigen-presenting cells, these receptors

recognise not only exogenous pathogen-associated molecular pattern¹ (PAMP) but also endogenous modified molecules called damage-associated molecular pattern² (DAMP). The innate immune system launches inflammatory and regulatory responses via PRRs, phagocytes (macrophages), complement system, cytokines, and chemokines in order to counteract infection, injury, and maintenance of tissue homeostasis. Here, we discuss the role of innate immune players involved in neuroinflammation.

2. Microglia

Microglial cells are the specialised resident macrophages of the CNS. The origin of these innate immune cells is debatable but it is now widely believed that they are of myeloid lineage [2]. In mice studies, it has been found that microglia originate from primitive (yolk sac) myeloid progenitors that migrate to CNS independent of definitive progenitors and circulation (i.e., bone marrow) [3]. These cells are found in brain, spinal cord, retina, and optic nerve. Their morphology differs from “conventional” macrophages by the presence of branch-like processes (ramified appearance). This is the shape they have when in “resting” state. In this state, these cells constantly monitor and survey their area [4]. The microglial cells in resting form have been shown to be involved in other functions such as neurogenesis [5], neuroprotection [6] and synaptic pruning [7], which has been found to be

complement dependent [8]. Upon environmental stimulation/challenges, the microglia become “activated” and the morphology changes to an amoeboid appearance where they retract the ramifications [9]. Activation of microglia by TLRs and NLRs is considered to be “classical” form of microglial activation where innate immune responses include production of proinflammatory cytokines like tumour necrosis factor (TNF)- α , interleukin (IL)-1 and IL-6, and chemokines. Classical activation also leads to adaptive immune response by expressing major histocompatibility class II molecules and interaction with T cells [10]. TNF- α stimulation increases phagocytic activity of microglia [11], and deficiency of TNF receptors has been found to reduce microglial activation [12]. TNF- α is associated with activation of microglial cells involved in pathogenesis of neurodegenerative diseases like Alzheimer’s disease (AD) [13] and Parkinson’s disease (PD) [14]. IL-1 induces expression of TNF- α and IL-6 [15] and is implicated in neuroinflammatory processes in traumatic brain injury (TBI), AD, and PD [16]. Activated microglia have also been implicated in neurotransmission [17]. In order to regulate the immune responses, anti-inflammatory cytokines IL-10 and transforming growth factor beta are produced by microglia [18–20]. Microglia also produce inhibitor of nuclear factor $\kappa\beta$ (NF- $\kappa\beta$), mitogen-activated protein kinase (MAPK) phosphatases, and suppressor of cytokine signalling proteins [21], which help in immune activation regulation. Glucocorticoids have also been considered to play a regulatory role for innate immunity in CNS by regulation of microglial TNF- α [22, 23] although there are debatable views to the same [24].

There are a variety of receptors expressed on microglia related to the different functions of these cells. Some of the receptors associated with innate immunity are listed in Table 1.

TLR 1–9 receptors are known to be expressed by microglial cells (discussed in detail later). NLR form complexes called inflammasomes (for a detailed review see [25]) that have been shown to activate and recruit microglia in response to amyloid- β (A β) [26] and prion peptide [27]. Some of the other innate immune receptors expressed on microglia surface are CD14, CD18, CD36, CD68, mannose, and lectin (Dendritic Cell-Specific Intercellular adhesion molecule-3-Grabbing nonintegrin or DC-SIGN) receptors. Complement receptors found on microglia are C3a, C5a, and C1q receptors [28].

3. Astrocytes

Astrocytes are specialised glial cells and the most abundant cells of the CNS. Morphologically, astrocytes are of two types: protoplasmic (found in grey matter) and fibrous (found in white matter). The basic astrocyte morphology resembles that of a star (with multiple processes). Protoplasmic astrocytes have undistinguishable dense processes while fibrous astrocytes have clearly distinguishable processes [29]. Astrocytes have conventionally been considered to be supporting cells to the neurons. However, recently they have been shown to play an active part in the modulation of neural activity [30], potentiation of synaptic transmission [31], sleep homeostasis [32],

FIGURE 1: Schematic diagram showing structure of TLR and NLR family. TLR: toll-like receptor; NLRP: NOD-like receptor containing pyrin domain; NLRC: NOD-like receptor containing NLR-containing caspase activation and recruitment domain; NLRB: NOD-like receptor containing baculovirus inhibitor of apoptosis protein repeat domain; LRR: leucine-rich repeat; TIR: toll/il-1 receptor; PYD: pyrin domain; CARD: caspase activation and recruitment domain; BIR: baculovirus inhibitor of apoptosis protein repeat. The figure shows the structure of a TLR containing a TIR domain present inside nucleus which is involved in signalling pathway and an LRR domain present in the cytoplasm which is involved in pathogen recognition. NLR are intracellular receptors containing a C-terminal LRR domain, a central NACHT domain, and a variable N-terminal domain which can be a PYD, a CARD, or a BIR domain.

and even long-term memory formation [33]. Any insult to the CNS is associated with changes in the structure, morphology, and hypertrophy of astrocytes, followed by cytokine and C1q secretion, leading to scar formation, collectively termed as reactive astrogliosis [34].

Like microglia, astrocytes have been shown to express innate immune PRR like TLR, NLR, scavenger, complement, and mannose receptors [35]. They have also been shown to release cytokines like TNF, IL-6, IL-1, Interferon- γ , and chemokines when stimulated with lipopolysaccharide (LPS) [36, 37]. Reactive astrogliosis is associated with a number of CNS diseases such as AD [38, 39], PD, autism, and prion diseases [40, 41].

4. Toll-Like Receptors (TLR)

4.1. Structure and Signalling Pathway. TLRs are expressed on microglia, neurons, and astrocytes similar to dendritic cells, B cells, neutrophils, epithelia, and fibroblast [42]. TLR is a type 1 membrane protein containing an extracellular leucine-rich repeat (LRR) domain and a Toll/IL-1 receptor (TIR) domain in the cytoplasmic region (Figure 1). LRR domain is involved in specific pathogen recognition [43] and TIR domain is involved in the signalling pathway. TLRs are considered to exist as dimers and bind to various ligands [44, 45]. For example, TLR2 heterodimerises with TLR1 [46] and also with TLR6 [44] and recognises bacterial lipoproteins. Upon sensing ligands, recruitment of adaptor proteins takes place which is necessary for signal transduction [47].

TABLE 1: Innate immune receptors on microglia.

Receptor	Functions/comments	References
TLR	Pattern-recognition receptors that respond to self (DAMPs) and nonself (PAMPs) activators. Microglia are known to express TLR1-9. TLRs are implicated in neuroinflammation in response to bacterial and viral infections, Alzheimer's disease, prion diseases, and amyotrophic lateral sclerosis.	[59, 69]
NLR	Cytoplasmic pattern-recognition receptors. Microglia are known to express NOD2 in response to CNS infection and NALP3 inflammasome in Alzheimer's disease.	[109, 110]
Scavenger	Another group of pattern-recognition receptors. The receptors expressed on microglia are Class A, CD36, and RAGE.	[111, 112]
RLR	RIG-I is a pattern-recognition receptor that is expressed by microglia in response to viral infections.	[110, 113]
Complement	Complement receptors expressed include CR1, CR3 and CR4. These receptors bind complement proteins and activate complement pathway which is considered to be both beneficial and detrimental depending on the level of activation.	[114]
Cytokines	Some of the cytokine receptors expressed in microglia are IL-1R, TNFR (responsible for proinflammatory actions of cytokines IL-1 and TNF- α resp.), IL-10R, TGF β R (responsible for the anti-inflammatory cytokines IL-10 and TGF- β), and CCRI-5 responsible for actions of chemokines. These are expressed and produced in neuroinflammation.	[115, 116]

TLR: toll-like receptor; DAMP: damage-associated molecular pattern; PAMP: pattern-associated molecular pattern; NLR: NOD-like receptors; NOD: nucleotide-binding and oligomerisation domain; RLR: RIG-like receptors; RIG: retinoic acid-inducible gene; CR: complement receptor; IL: interleukin; TNF: tumour necrosis factor; TGF: transforming growth factor.

The adaptor proteins are (i) myeloid differentiating factor 88 (MyD88); (ii) MyD88 adaptor-like protein (Mal); (iii) TIR domain-containing adaptor inducing interferon- β (TRIF); (iv) TRIF-related adaptor molecule; and (v) sterile- α and armadillo-motif-containing protein. These adaptor proteins are recruited by TIR domain leading to activation of NF- κ B. NF- κ B then induces production of proinflammatory cytokines such as TNF- α , IL-1 β , and IL-6, and chemokines. All TLRs are activated by MyD88 except TLR3; instead MyD88 may be restricting TLR3 signalling [48]. Some of the other adaptors investigated in detail include major histocompatibility complex class II molecules [49], small heterodimer partner [50], and Dedicator of Cytokines 8 (DOCK8) [51].

It has recently been shown that oligomerisation of TLR4 with myeloid differentiation protein-2 by morphine causes neuroinflammation [52]. Necrotic neurons have been shown to activate microglia via MyD88 pathway leading to increased neuroinflammation [53]. In mouse models, both MyD88 and TRIF pathways have been implicated in regulation of IL-6 and IL-10 after cerebral ischaemia [54] as well as regulation of IL6, TNF- α , and IL-1 β following intracerebral haemorrhage [55]. MyD88 pathway also plays an important role in CNS infection and consequent astrocyte activation [56]. MyD88 pathway may also be involved in PD [57] and optic nerve injury [58].

4.2. Ligands. Some of the exogenous and endogenous ligands of TLR are listed in Table 2 [59–62].

4.3. Response in CNS to Ligands of TLR. *In vivo* studies have shown that the administration of LPS (peripheral/intraperitoneal) leads to expression of genes coding for proinflammatory cytokines in the microglial cells [63, 64]. CD14 has been found to be required for LPS-induced

endocytosis of TLR4 [65]. Injection of LPS directly into brain has been shown to produce an increased expression of genes of proinflammatory cytokines, chemokines, and complement proteins and receptors such as CD14 [66, 67]. Production of TNF by microglial cells upon LPS stimulation has been found to cause death of dopaminergic neurons [68]. TLR2 ligands stimulation of microglial and astrocytic cells leads to an increase in production of IL-6, chemokines, and IFN- β [69]. In mice studies, TLR9 ligand CpG has been found to be neuroprotective in cerebral ischaemia [70] while similar findings have been reported in TLR4 knockout mice [71]. TLR2 activation has been shown to be involved in neurogenesis [72] while TLR8 induces apoptosis of neurons [73]. TLR3 impairs plasticity and working memory [74] while TLR7 and TLR9 have been found to be associated with the development of mouse brain [75]. Interestingly, increased peripheral responses of TLR2, TLR4, TLR8, and TLR9 have been detected in psychosis [76] while TLR9 is associated with posttraumatic anxiety [77].

4.4. TLR Response to Pathogens. Pneumococcal infection leads to innate immune response in brain and this depends on TLR2 and TLR4 [78]. Deficiency of TLR2 causes an increased TNF gene expression in the brain [79]. TLRs have been found to be involved in pneumococcal infection in HIV-associated neurocognitive disorders [80]. TLR signalling is also associated with virulence of intracellular pathogens [81]. TLR2 and TLR9 initiate immune response against herpes simplex virus (HSV) [82] and also control HSV infection in the brain [83]. TLR3 is protective for the CNS in HSV1 infection [84]. In mice models, TLR3 in astrocytes may be protective in HSV2 infection [85] and has been reported to mediate entry of West Nile virus (WNV) into the CNS, causing encephalitis [86]. TLRs have also been implicated

TABLE 2: Exogenous and endogenous ligands of toll-like receptors.

Ligand	TLR	Implications/comments	References
Lipopolysaccharide	TLR4	Recognition of Gram (–) bacteria	[117]
Triacylated lipopeptides	TLR1 and TLR2	Recognition of Gram (–) bacteria and mycobacteria	[118]
Diacylated lipopeptides	TLR2 and TLR6	Recognition of Gram (+) bacteria and mycoplasma	[119, 120]
Lipoteichoic acid	TLR2	Recognition of Gram (+) bacteria	[121]
Zymosan	TLR2	Recognition of fungi	[122]
Double-stranded RNA	TLR3	Recognition of virus	[123]
Single-stranded RNA	TLR7 and TLR8	Recognition of virus	[124, 125]
Flagellin	TLR5	Recognition of Gram (–) bacteria	[126]
Unmethylated CpG DNA	TLR9	Recognition of bacteria and virus	[127, 128]
β -amyloid	TLR2; TLR4; TLR4 and TLR6	Neuroinflammation in Alzheimer's disease	[95, 96, 129, 130]
Mitochondrial DNA	TLR9	Pathogenesis of myocarditis and heart failure	[128]
Lung surfactant protein-A and -D	TLR4 TLR2	Innate immune component of lung. Act as opsonin and macrophage activator. Physiological implications of excessive activation by TLR is not known	[131–133]
Tenascin-C	TLR4	Maintenance and pathogenesis of inflammation in rheumatoid arthritis	[134, 135]
Fibrinogen	TLR4	Present normally in serum and activation has been implicated in rheumatoid arthritis and atherosclerosis	[136, 137]
Oxidised low-density lipoprotein	TLR4	Pathogenesis of atherosclerosis	[95]
MicroRNA let-7	TLR7	Pathogenesis of neurodegeneration	[138]

in CNS parasitic infections like toxoplasmosis,³ sleeping sickness,⁴ cerebral malaria,⁵ and neurocysticercosis⁶ [87]. TLR2 is associated with protection from cerebral malaria [88] and therapeutic targeting of TLRs has been shown to prevent experimental cerebral malaria [89, 90].

4.5. Neurodegenerative Diseases. In mouse model of AD, MyD88 has been found to prevent memory [91] and cognitive deficits [92] while another study found MyD88 deficiency to improve AD-related pathology [93]. TLR2 clears A β and delays cognitive decline, again in mouse model of disease [94]. TLR4 causes A β -induced microglial activation [95] and A β -induced neuronal apoptosis [96]. A loss-of-function mutation of TLR4 has been found to reduce microglial activation and increase A β deposits with increased cognitive deficits [97]. Intracranial injection of LPS (a TLR4 ligand) reduces A β levels in brain [98]. TLR9 may have a protective role in AD by improving cognitive functions [99], reducing A β -toxicity [100], and clearing A β [101]. In amyotrophic lateral sclerosis⁷ (ALS), MyD88 has been shown to activate microglia due to mutant SOD1 [102] and *in vitro* studies show enhanced microglial activation and neurotoxicity when stimulated with TLR2 and TLR4 ligands [103, 104]. MyD88 pathway may also be involved in PD [57] where α -synuclein directly activates microglia and alters expression of TLRs [105]. TLR signalling has been found to interfere with prion disease pathogenesis. Studies involving mice possessing mutant gene which prevents TLR4 signalling was found to have a shorter time for scrapie pathogenesis [106] while administration of TLR9 agonist in prion-infected

mice leads to delayed onset of the disease [107]. However, MyD88 knockout mice (lacking TLR signalling) were found to develop prion disease similar to wild-type mice both in terms of time and severity [108].

5. NOD-Like Receptors

5.1. Structure. Like TLRs, NOD-like receptors (NLRs) also detect PAMPs and DAMPs. NLRs are intracellular receptors thereby monitoring intracellular environment. They consist of a central nucleotide-binding and oligomerisation (NACHT) domain and a C-terminal LRRs. Their N-terminal component may be variable based on which NLRs are further subdivided. It can be caspase activation and recruitment domain (CARD); a pyrin domain (PYD), or baculovirus inhibitor of apoptosis protein repeat (BIR) termed, respectively, as NLRC, NLRP, and NLRB [139]. Upon binding to agonists, NLR can lead to the activation of NF- κ B or MAPK signalling pathways and production of cytokines and chemokines. NLR binding to agonist also causes the activation of procaspase-1 leading to inflammasome formation; pyroptosis; autophagy; and IFN-1 signalling [140–145] (Figure 1) [141–145].

5.2. Inflammasomes. Inflammasomes are multiprotein complexes that activate caspase-1, which in turn leads to processing and secretion of proinflammatory cytokines such as IL-1 β and IL-18. The members of NLR family that are capable of forming inflammasomes are PYD-containing NLRP1, NLRP3, NLRP6, and CARD-containing NLRC4

[146]. Inflammasome complex formation occurs when a ligand binds to NLR and thereby induces a conformational change, leading to ATP binding at NACHT domain which causes receptor oligomerisation and recruitment of other complex members [141]. Inflammasomes have been implicated in various diseases such as gout, pseudogout, contact dermatitis, allergic dermatitis, vitiligo, hydatidiform mole⁸ [147], Muckle-Wells syndrome⁹ [148], atherosclerosis, type 2 diabetes mellitus, obesity [149], metabolic syndrome¹⁰ [150], acute myocardial infarction [151], coeliac disease, inflammatory bowel disease [152], asthma, pulmonary fibrosis [153], and viral [154] and bacterial infections [155].

5.3. Role in Neuroinflammation. NLRP3 inflammasome is involved in the innate immune response to A β [156] leading to AD pathology. In multiple sclerosis (MS), *NLRP3* knockout mice model of disease shows reduced demyelination [157], while another study shows NLRP3 involvement in migration of T-helper cells into CNS [158]. IFN- β therapy is effective in treating inflammasome-dependent disease in mouse models of MS [159]. NLRP1 has been found to be involved in TBI and neutralising its effect or formation was found to have beneficial effects [160]. Inflammasome complex inhibition has also been found to reduce inflammation and improve pathology in mouse models of stroke [161]. NLRP3 inflammasome contributes to brain injury in pneumococcal meningitis [162] and is associated with inflammation in Japanese encephalitis [163]. Both NLRP1 and NLRP3 are increased in postmortem alcoholic human brains and inhibition of these inflammasomes was found to be beneficial in reversing ethanol-mediated neuroinflammation [164].

6. Scavenger Receptors

6.1. Types. Scavenger receptors (SRs) are members of PRRs and are transmembrane glycoprotein PRRs [165]. SRs are expressed on macrophages, dendritic cells, microglia, and endothelial cells [111, 112]. Recently, SR expression on astrocytes has been reported [166]. The family of SRs include class A (macrophage receptors, MARCO), class B (CD36, SR-BI), CD68 and endothelial or LOX-1, CD163, and receptor for advanced glycation end products (RAGE) [167, 168]. Some of the ligands that SRs bind to are pathogen-specific: LPS, lipoteichoic acid, *Streptococcus pneumoniae*, *Staphylococcus aureus*, *Mycoplasma pneumoniae*, *Neisseria meningitidis*, *Escherichia coli* [169], apoptotic cells [170], and erythrocytes infected with *Plasmodium* [171–173]. SRs have been implicated in atherosclerosis [174], lung inflammation [175], cystic fibrosis [176], SLE [170], and AD [112].

6.2. Role in Neuroinflammation. Microglia express SR and thus bind to A β fibrils [177] which is associated with AD plaques [178]. Class A SR (SR-A) has also been shown to play an important role in cerebral injury due to ischemia. Mice deficient in SR-A showed reduced expression levels of TNF- α and IL-1 β as well as decreased infarct size [179]. In experimental model of MS, SR-A knockout mice showed significantly reduced demyelination as well as reduced proinflammatory cytokines production [180]. However, deficiency

of SR-A in AD mouse models was not found to impact amyloid plaque deposition or clearance [181]. *In vitro* studies have shown that astrocytes express SR-A and thus play a role in neuroinflammation [166]. Class B SR Type I (SR-BI) has been shown to be produced *in vivo* in AD brains [182] with increased expression being observed in cerebellum and cortex [183]. In mice studies, SR-BI has also been shown to impair perivascular macrophages leading to AD pathology such as increased amyloid deposition, cerebral amyloid angiopathy (deposition of A β in cerebral arteries), and memory deficits [184]. CD36 appears to be involved in neurovascular dysfunction due to A β [185] and promotes cerebral amyloid angiopathy leading to cognitive deficits [186]. RAGE is a receptor for A β and expressed on neurons, microglia, astrocytes, and endothelial cells [187]. RAGE signalling in microglia due to p38 MAPK signalling pathway leads to neuroinflammation and cognitive disturbances in AD [188] as well as synaptic [189] and neuronal [190] dysfunction.

7. Complement

7.1. Three Activation Pathways of the Complement System. The complement system comprises of more than 30 proteins in the serum as well as membrane-bound receptors and regulators. The complement system consists of 3 different initiating or activation pathways culminating into a final common lytic pathway, leading to the formation of membrane attack complex (MAC) (Figure 2). MAC are pores that penetrate cell membrane (lipid bilayers) of pathogens or abnormal cells, thereby causing their lysis. The three initiating pathways are called (i) classical pathway which is mostly antibody mediated (C1q being the first subcomponent) and is activated by C1 complex (C1q-C1r-C1s); (ii) alternative pathway (AP) which is activated spontaneously involving low-level hydrolysis of C3 to C3 (H₂O); and (iii) lectin pathway where activation occurs through binding of a carbohydrate pattern present on microorganisms called mannan, with mannan-binding lectin (MBL) and Ficolins (ficolin-1, -2 and -3). They circulate in the serum in combination with zymogen serine proteases called MBL-associated serine proteases (MASPs) [191–196]. All the 3 pathways ultimately converge to lead to formation of C3 convertase. C3 convertases then cleaves C3 into C3a and C3b. This C3b binds to C3 convertase and leads to the formation of C5 convertase. This C5 convertase cleaves C5 into C5a and C5b. C3a and C5a are called anaphylatoxins and are chemoattractants. The C5b formed associates with C6, C7, C8, and C9 to form MAC [197]. The functions of the complement system include opsonisation of pathogens, direct lysis of foreign cells, chemotaxis and activation of leukocytes, and clearance of apoptotic cells. The complement system also interacts with TLRs [198] and plays a role in the regulation of humoral immunity [199]. The complement system is kept in check by regulators in order to prevent overactivation leading to damage to tissues and autoimmune diseases. The regulators can be grouped into fluid-phase: factor H (fH) and properdin for alternative pathway, C1 inhibitor and C4b-binding protein (C4BP) for classical and MBL pathway; host cell membrane-bound: CR1, CR2, CD55, CD46, CD59; cell surface-attached

FIGURE 2: The complement system. Complement regulators are indicated in red. MBL: mannan-binding lectin; MASP: MBL-associated serine protease; C4BP: C4b-binding protein; CR1: complement receptor 1. The complement system consists of 3 initiating pathways: classical pathway, lectin pathway, and alternative pathway. The classical pathway is usually activated by antigen-antibody complexes, the lectin pathway is activated by microbes with MBL-MASP complex, and the alternative pathway is activated spontaneously by hydrolysis of C3 to C3(H₂O). All 3 pathways lead to formation of C3 convertase, followed by C5 convertase, ultimately leading to formation of membrane attack complex. In this process, anaphylatoxins C3a and C5a are also released. The complement system is kept in check by a number of regulators.

complement regulators: fH, factor H-like protein 1 (FHL-1), C4BP and clusterin [200, 201]. For certain ligands, factor H can also regulate C1q-mediated classical pathway [202–205].

7.2. Role in CNS Physiology. Complement is produced mainly in the liver and, over the years, it was thought that the brain was an immune-privileged organ due to the presence of blood-brain barrier. Now, it is well known that components of innate immunity like complement are present and even produced within the CNS. Neuronal cells [206–209], astrocytes [210, 211], and microglia [212–214] have been shown to produce complement and also express complement receptors. Role of complement in CNS is considered to be dual-neurotoxic and/or neuroprotective, depending on the level of its activation.

Complement has been shown to play a role in adult neurogenesis. Complement receptors C3aR and C5aR are expressed on neural stem cells and reduced neurogenesis is observed in the absence of C3aR signalling [215]. Another complement receptor CR2 has been found to be expressed

in neural progenitor cells and also negatively regulates hippocampal neurogenesis [216]. An emerging area for complement involvement in CNS is in relation to synapse (reviewed in [217]). C1q, initiating component of classical pathway and widely expressed by postnatal neurons and immature astrocytes [218], mediates the elimination of synapse [219, 220]. C1q knockout mice show increased synaptic connectivity and spontaneous epilepsy [221]. Synapse remodelling by microglia involves CR3 [8]. *In vitro* studies show that C1q also promotes neuronal viability and survival [222]. *In vitro* and *in vivo* studies implicate a role for C3aR and C5aR in the development of cerebellum [223]. Many other *in vitro* and *in vivo* studies show neuroprotective functions for C3a and C5a that include protection against NMDA-induced apoptosis [224] and protection against glutamate-induced apoptosis [225] via MAPK-dependent inhibition of caspase 3 [226] as well as regulation of glutamate receptor subunit 2 [227].

7.3. Role in CNS Pathology. CNS can be infected by bacteria, virus, fungus, or protozoa. Deficiency of C3 is associated with

increased susceptibility to meningococcal and pneumococcal infections [228]. Meningococcus binds to Factor H (fH), a negative regulator of alternative pathway, and evades host innate immune system [229, 230]. *Neisseria meningitidis* recruits host fH using protein mimicry [231]. Individuals with deficiency of properdin (positive regulator of alternative pathway) are susceptible to meningitis and individuals with combined properdin and MBL deficiency are at increased risk of infection with *Neisseria meningitidis* [232]. *Streptococcus pneumoniae* infection of CNS is kept in check by complement system (mainly C1q and C3) [233]. C1q and C3 genetically deficient mice each showed considerably high bacterial titres in CNS as compared to wild-type mice. *Escherichia coli*, a cause for neonatal meningitis, crosses the blood-brain barrier by surviving in the serum where it binds to C4BP [234].

Viruses have also evolved mechanisms to evade complement system [235]. Gamma-herpesvirus encode for proteins that regulate and inhibit host C3-mediated resistance [236]. Complement controls antibody response in WNV infection [237] with lectin pathway activation being found to be protective in WNV infection [238]. C3 has been found to participate in seizure induction during viral encephalitis [239]. Increased MBL is seen in postmortem HIV encephalitis brains [240].

Fungal infection like cerebral aspergillosis leads to increased complement production seen in astrocytes, neurons, and oligodendrocytes, especially C1q production by infiltrating macrophages [241]. Some of the defence mechanisms developed by *Aspergillus fumigatus* to avoid complement include secreting fungal proteases [242] as well as production and recruitment of complement inhibitors [243]. In cerebral malaria, C1q and C5 levels have been found to be increased in mice studies [244] while another murine study also points to the requirement of MAC in the pathogenesis of cerebral malaria [245]. Infectious particles called prions cause CNS disorders like Creutzfeldt-Jakob disease and Bovine Spongiform Encephalopathy. These prion particles which activate classical complement pathway [246] are thought to bind to C1q and subsequently transported to the CNS [247]. C1q, C3b have been detected in postmortem brains of individuals with prion diseases [248], and MAC deposition was found to co-relate with prion disease severity [249].

Complement activation occurs in TBI and act as mediators of secondary brain injury [250, 251]. Following injury, levels of MAC correlate with blood-brain barrier (BBB) disruption [252]. In mice studies, absence of CD59 (a regulator of MAC formation) leads to increased neuropathology [253]. Postmortem studies on TBI brains show upregulation of C1q, C3b, and MAC [251]. Studies involving mice overexpressing complement inhibitor CR-related protein y (Crry) show reduced neurological impairment following TBI [254]. Hence, targeting complement activity in TBI may have therapeutic implications [255].

Cerebral ischemia can lead to the activation of the complement cascade leading to inflammation [256]. Systemic complement activity is also found to be enhanced in ischaemic stroke [257]. Complement system is implicated in ischemia reperfusion injury [258]. Ischaemic neurons have been found to produce C5a which causes apoptosis of neurons [259]. Better outcome is seen in individuals with

low levels of MBL activity and mice lacking MBL [260]. Immunohistochemistry on brains of stroke patients shows C1q deposition while complement regulator CD59 was found to be absent [261]. Studies involving C5- [262] and C3-deficient mice [263] as well as C1 inhibition [264] have been successful in having beneficial effects in stroke therapy by targeting complement [256, 265].

A major role for complement is also seen in neurodegenerative diseases like AD. The neuropathology in AD includes loss of neurons, extracellular amyloid plaques, and intracellular neurofibrillary tangles consisting of abnormally phosphorylated tau protein [266]. A β activates complement [267], most notably via the classical pathway. Activated complement components C1q, C3d, and C4d have been detected in amyloid plaques [268, 269] by immunohistochemistry. C1q binds to A β [270, 271] and modulates phagocytosis of A β by microglia [272]. Upon exposure to A β , C1q is expressed in neurons (hippocampus) [273], and it has been found that inhibiting the binding of C1q to A β leads to protection of hippocampal cells [274]. In mouse models of AD, absence of C1q shows less neuropathology [275]. Complement regulators factor H, FHL-1, and C4BP have also been localised in amyloid plaques and fH and C4BP have been shown to bind A β *in vitro* [276–278]. These regulators could be involved in regulation of excessive complement activation. Another interesting feature is the presence of microglia expressing complement receptors found in close proximity to plaques. Microglia are found in and around plaques of AD brains [279] and are found to express C1q [280] and complement receptors C1qR, CR3, CR4, and C5aR, which help in the phagocytosis of A β [281, 282]. Complement activation is therefore also considered to be neuroprotective [266]. C3 deficiency in mouse model shows accelerated amyloid plaque deposition [283]. Furthermore, inhibition of complement was found to be associated with an increased formation of plaque and neurodegeneration [284]. Amyloid precursor protein transgenic mouse models of AD that lack the ability to activate classical pathway (APPQ^{-/-}) (i.e., C1q^{-/-} phenotype) show less neuropathology as compared to APPQ^{+/+} mice. However, APPQ^{-/-} mice also show increased C3 levels, providing evidence for alternative pathway activation in AD [285]. In mice models, deficiency of sCrry increases tau pathology [286]. Genetic association of AD and complement involves complement genes *CR1* and *CLU* [287]. MicroRNAs¹¹ (miRNAs) -9, -125b, -146a, and -155 are found to be upregulated in AD and these miRNAs target gene encoding fH [288].

An emerging role for complement in MS has become evident recently [289]. C3d is localized along with microglia in MS tissues [290]. Priming of microglia in MS has been found to be C3-dependent and, in the same study, it was found that in animal model of MS, Crry-deficient mice show exacerbated and accelerated disease progression [291]. Serum factor H has been found to be a useful biomarker for MS [292]. Pathological studies of MS lesions have found presence of complement components C3d, C4b, C1q, and MAC on myelin sheath, surrounding vessel walls, microglia, and astrocytes [293–296].

There is evidence for neuroinflammation in PD as well [297] with the presence of reactive microglia and activated components of complement. Elevated mRNA levels of activated complement and markers of reactive microglia are also seen in PD [298]. Pathological studies show the presence of MAC components intracellularly on the characteristic Lewy Bodies [299, 300]. The cerebrospinal fluid levels of C3 and factor H have been observed to correlate with severity of PD [301]. An interesting study found a role for C1q in PD. Neuromelanin (NM) is a pigment that accumulates in dopaminergic neurons in normal aging process. In PD, these dopaminergic neurons are susceptible to degeneration [302] which is thought to be caused by activation of microglia by NM [303]. Furthermore, this NM pigment is found to be opsonised by C1q and phagocytosed by C1q-positive microglia [304].

Huntington's disease (HD) is another neurodegenerative disorder and a genetic cause of dementia. It is inherited as an autosomal-dominant trait characterised by abnormal (at least 36) CAG repeats on the coding sequence of *huntingtin* gene [305]. Neuropathological studies in HD brains show presence of complement components C1q, C4, and C3 along with upregulation of complement regulators C1 inhibitor, clusterin, CD59, and CD55. In this study, microglial expression of higher levels of C3 and C9 was also observed [306].

There has been increasing evidence for involvement of complement in schizophrenia. Schizophrenia is a psychiatric illness characterised by thought insertion, thought withdrawal, hallucinations, delusions, and negative symptoms such as apathy, speech problems, and slow cognition. There is an increase in serum levels of classical pathway complement proteins such as C1q, C1, C3, and C4; increased total complement activity (CH₅₀), CR1 levels; and decreased C4BP levels [307–309]. The alternative pathway is also involved with increased factor B levels and increased activity in serum [310]. MBL pathway shows increased activity as well (increased MBL and MASP-2 levels) [311, 312]. Genetic studies have shown *CIQB* gene polymorphism, *CSMD1* and *CSMD2* (code for complement regulatory proteins), *C3*, *MBL2*, and *MASP2* gene association [313–316].

8. Conclusion

A role for innate immunity in inflammation of CNS is being increasingly evidenced. Cells of the CNS such as neurons, astrocytes, and microglia along with pattern recognition receptors, cytokines, chemokines, complement, peripheral immune cells, and signal pathways form the basis for neuroinflammation. Local synthesis of a number of innate immune humoral factors within CNS offers an opportunity for therapeutic intervention. Furthermore, excessive activation of immune system is thought to be destructive to tissues whereas, simultaneously, it opens up possibilities to harness this activation in a controlled manner to obtain desired therapeutic or preventive strategies in CNS diseases. A detailed understanding of the processes and mechanisms involved in the etiopathogenesis of CNS diseases as well as normal functioning of CNS immunity is essential and can pave the way for reducing excessive neuroinflammation and

its effects. Modulation of cellular processes, phenotypes, and functions looks increasingly likely to be a way forward in combating CNS disorders.

Abbreviations

A β :	Amyloid- β
AD:	Alzheimer's disease
BIR:	Baculovirus inhibitor of apoptosis protein repeat
C4BP:	C4b-binding protein
CARD:	Caspase activation and recruitment domain
CNS:	Central nervous system
Crry:	Complement receptor 1-related protein-y
DAMP:	Damage-associated molecular pattern
DOCK8:	Dedicator of cytokinesis 8
HSV:	Herpes simplex virus
HD:	Huntington's disease
IL:	Interleukin
LPS:	Lipopolysaccharide
MAPK:	Mitogen-activated protein kinase
MBL:	Mannan-binding lectin
MASP:	MBL-associated serine protease
MyD88:	Myeloid differentiating factor 88
NF- $\kappa\beta$:	Nuclear factor- $\kappa\beta$
NOD:	Nucleotide-binding and oligomerisation domain
NLR:	NOD-like receptors
NM:	Neuromelanin
PAMP:	Pathogen-associated molecular pattern
PD:	Parkinson's disease
PRR:	Pattern-recognition receptor
PYD:	Pyrin domain
RAGE:	Receptor for advanced glycation endproducts
SR:	Scavenger receptor
SR-BI:	Class B SR type I
TBI:	Traumatic brain injury
TLRs :	Toll-like receptors
TNF:	Tumour necrosis factor
WNV:	West Nile virus.

Endnotes

1. PAMPs are conserved sequences or structural fragments on pathogens (nonself) that are recognised by PRRs. Examples of PAMP include bacterial, viral, fungal, and parasitic-derived lipids (lipopolysaccharide, lipoteichoic acid), proteins (flagellin), carbohydrates (mannan, zymosan), and nucleic acids (dsRNA, CpG).
2. DAMPs are endogenous molecules released from damaged cells (altered self). Examples of DAMP include heat shock proteins, ATP, and uric acid.
3. Toxoplasmosis is caused by *Toxoplasma gondii*. Cats are the definitive hosts and humans being intermediate hosts of *T. gondii*. Infection to humans spreads with contamination of food and water by cat faeces as well as eating undercooked meat infected with the parasitic cyst. Clinically, swelling of lymph nodes may occur but, interestingly, toxoplasmosis is associated with psychiatric

disorders like schizophrenia, bipolar disorder, anxiety, and personality disorders.

4. Sleeping sickness is also known as Human African trypanosomiasis. It is caused by *Trypanosoma brucei* and is transmitted by tsetse fly. Prevalence is mainly in West, Central, and East Africa. It is characterised by intermittent fever and CNS manifestations in late stages including tremors, encephalopathy, and sleep disturbances which is mainly daytime somnolence.
5. Cerebral malaria is encephalopathy caused by sequelae of *Plasmodium falciparum* infection. Neurological features include coma, seizures, and upper-motor neuron lesion features (muscle spasticity and rigidity).
6. Neurocysticercosis is an infection of the CNS caused by the tapeworm *Taenia solium*. Pig is the intermediate host while humans are the definitive hosts of *T. solium*. Most common clinical presentation is seizures (an important and leading cause for acquired epilepsy) and focal neurological signs depending on the site and localisation of the cysts.
7. ALS is also known as motor neurone disease and Lou Gehrig's disease. Majority of the cases are idiopathic with however a small percentage (5–10%) being familial. Mutations in genes *SOD1* (codes for Superoxide dismutase 1, an antioxidant); *TARDBP* (codes for Transactive response DNA-binding protein 43, a nuclear protein); and *FUS* (codes for Fused in Sarcoma, another cellular protein) are involved in familial ALS. It is a fatal, progressive neurodegenerative disease characterised by muscle spasticity, wasting and fasciculations as well as dysphagia and dysarthria. Interestingly, ALS is associated with frontotemporal dementia and this lead to discovery of mutation in *C9ORF72* gene (abnormal nucleotide repeats) in familial and sporadic forms of ALS [317–319].
8. Hydatidiform mole is a gestational trophoblastic disease. Trophoblasts are precursors to placental cells. The products of conception will completely or partially comprise of grape-like vesicles or sacs (villous trophoblast). Most pregnancies are not viable with presenting symptom being vaginal bleeding. Early diagnosis can be established by ultrasonography ("snowstorm" appearance).
9. Muckle-Wells syndrome is an autosomal dominant disease characterised by the presence of intermittent fevers, rashes, sensorineural hearing loss, and amyloidosis. Mutation occurs in gene *CIAS1*.
10. Metabolic syndrome refers to a combination of hyperglycemia, obesity, dyslipidaemia, and hypertension.
11. MicroRNAs are 22 nucleotide RNAs that are noncoding and repress expression of mRNAs.

References

- [1] K. Murphy, *Innate Immunity: The First Lines of Defense*. *Jane-way's Immunobiology*, Garland Science, Taylor & Francis Group, Abingdon, UK, 8th edition, 2012.
- [2] K. Saijo and C. K. Glass, "Microglial cell origin and phenotypes in health and disease," *Nature Reviews Immunology*, vol. 11, no. 11, pp. 775–787, 2011.
- [3] F. Ginhoux, M. Greter, M. Leboeuf et al., "Fate mapping analysis reveals that adult microglia derive from primitive macrophages," *Science*, vol. 330, no. 6005, pp. 841–845, 2010.
- [4] A. Nimmerjahn, F. Kirchhoff, and F. Helmchen, "Neuroscience: resting microglial cells are highly dynamic surveillants of brain parenchyma in vivo," *Science*, vol. 308, no. 5726, pp. 1314–1318, 2005.
- [5] A. Sierra, J. M. Encinas, J. J. P. Deudero et al., "Microglia shape adult hippocampal neurogenesis through apoptosis-coupled phagocytosis," *Cell Stem Cell*, vol. 7, no. 4, pp. 483–495, 2010.
- [6] J. Vinet, H. R. Weering, A. Heinrich, R. E. Kalin, A. Wegner, N. Brouwer et al., "Neuroprotective function for ramified microglia in hippocampal excitotoxicity," *Journal of Neuroinflammation*, vol. 9, p. 27, 2012.
- [7] R. C. Paolicelli, G. Bolasco, F. Pagani, L. Maggi, M. Scianni, P. Panzanelli et al., "Synaptic pruning by microglia is necessary for normal brain development," *Science*, vol. 333, no. 6048, pp. 1456–1458, 2011.
- [8] D. P. Schafer, E. K. Lehrman, A. G. Kautzman, R. Koyama, A. R. Mardinly, R. Yamasaki et al., "Microglia sculpt postnatal neural circuits in an activity and complement-dependent manner," *Neuron*, vol. 74, no. 4, pp. 691–705, 2012.
- [9] H. Kettenmann, U. K. Hanisch, M. Noda, and A. Verkhratsky, "Physiology of microglia," *Physiological Reviews*, vol. 91, no. 2, pp. 461–553, 2011.
- [10] J. K. Olson and S. D. Miller, "Microglia initiate central nervous system innate and adaptive immune responses through multiple TLRs," *The Journal of Immunology*, vol. 173, no. 6, pp. 3916–3924, 2004.
- [11] J. Von Zahn, T. Möller, H. Kettenmann, and C. Nolte, "Microglial phagocytosis is modulated by pro-and anti-inflammatory cytokines," *NeuroReport*, vol. 8, no. 18, pp. 3851–3856, 1997.
- [12] K. Sriram, J. M. Matheson, S. A. Benkovic, D. B. Miller, M. I. Luster, and J. P. O'Callaghan, "Deficiency of TNF receptors suppresses microglial activation and alters the susceptibility of brain regions to MPTP-induced neurotoxicity: role of TNF- α ," *The FASEB Journal*, vol. 20, no. 6, pp. 670–682, 2006.
- [13] C. K. Combs, J. Colleen Karlo, S. C. Kao, and G. E. Landreth, " β -amyloid stimulation of microglia anti monocytes results in TNF α -dependent expression of inducible nitric oxide synthase and neuronal apoptosis," *The Journal of Neuroscience*, vol. 21, no. 4, pp. 1179–1188, 2001.
- [14] C. Barcia, C. M. Ros, V. Annese et al., "IFN- γ signaling, with the synergistic contribution of TNF- α , mediates cell specific microglial and astroglial activation in experimental models of Parkinson's disease," *Cell Death and Disease*, vol. 2, no. 4, article e142, 2011.
- [15] A. Basu, J. K. Krady, and S. W. Levison, "Interleukin-1: a master regulator of neuroinflammation," *Journal of Neuroscience Research*, vol. 78, no. 2, pp. 151–156, 2004.
- [16] S. S. Shafiq, W. S. T. Griffin, and K. M. Kerry, "The role of interleukin-1 in neuroinflammation and Alzheimer disease: an evolving perspective," *Journal of Neuroinflammation*, vol. 5, article 7, 2008.
- [17] O. Pascual, S. Ben Achour, P. Rostaing, A. Triller, and A. Bessis, "Microglia activation triggers astrocyte-mediated modulation of excitatory neurotransmission," *Proceedings of the National*

- Academy of Sciences of the United States of America*, vol. 109, no. 4, pp. E197–E205, 2012.
- [18] D. B. Constam, J. Philipp, U. V. Malipiero, P. Ten Dijke, M. Schachner, and A. Fontana, “Differential expression of transforming growth factor- β 1, - β 2, and - β 3 by glioblastoma cells, astrocytes, and microglia,” *The Journal of Immunology*, vol. 148, no. 5, pp. 1404–1410, 1992.
- [19] P. A. Lodge and S. Sriram, “Regulation of microglial activation by TGF- β , IL-10, and CSF-1,” *Journal of Leukocyte Biology*, vol. 60, no. 4, pp. 502–508, 1996.
- [20] K. Williams, N. Dooley, E. Ulvestad, B. Becher, and J. P. Antel, “IL-10 production by adult human derived microglial cells,” *Neurochemistry International*, vol. 29, no. 1, pp. 55–64, 1996.
- [21] S. Rivest, “Regulation of innate immune responses in the brain,” *Nature Reviews Immunology*, vol. 9, no. 6, pp. 429–439, 2009.
- [22] I. Glezer and S. Rivest, “Glucocorticoids: protectors of the brain during innate immune responses,” *Neuroscientist*, vol. 10, no. 6, pp. 538–552, 2004.
- [23] S. Nadeau and S. Rivest, “Glucocorticoids play a fundamental role in protecting the brain during innate immune response,” *The Journal of Neuroscience*, vol. 23, no. 13, pp. 5536–5544, 2003.
- [24] S. F. Sorrells, J. R. Caso, C. D. Munhoz, and R. M. Sapolsky, “The stressed CNS: when glucocorticoids aggravate inflammation,” *Neuron*, vol. 64, no. 1, pp. 33–39, 2009.
- [25] K. Schroder and J. Tschopp, “The Inflammasomes,” *Cell*, vol. 140, no. 6, pp. 821–832, 2010.
- [26] A. Halle, V. Hornung, G. C. Petzold et al., “The NALP3 inflammasome is involved in the innate immune response to amyloid- β ,” *Nature Immunology*, vol. 9, no. 8, pp. 857–865, 2008.
- [27] F. Shi, L. Yang, M. Kouadir, Y. Yang, J. Wang, X. Zhou et al., “The NALP3 inflammasome is involved in neurotoxic prion peptide-induced microglial activation,” *Journal of Neuroinflammation*, vol. 9, p. 73, 2012.
- [28] S. D. Webster, M. Park, M. I. Fonseca, and A. J. Tenner, “Structural and functional evidence for microglial expression of C1qR(p), the C1q receptor that enhances phagocytosis,” *Journal of Leukocyte Biology*, vol. 67, no. 1, pp. 109–116, 2000.
- [29] V. Matyash and H. Kettenmann, “Heterogeneity in astrocyte morphology and physiology,” *Brain Research Reviews*, vol. 63, no. 1-2, pp. 2–10, 2010.
- [30] M. M. Halassa and P. G. Haydon, “Integrated brain circuits: astrocytic networks modulate neuronal activity and behavior,” *Annual Review of Physiology*, vol. 72, pp. 335–355, 2009.
- [31] C. Henneberger, T. Papouin, S. H. R. Oliet, and D. A. Rusakov, “Long-term potentiation depends on release of d-serine from astrocytes,” *Nature*, vol. 463, no. 7278, pp. 232–236, 2010.
- [32] M. M. Halassa, C. Florian, T. Fellin et al., “Astrocytic modulation of sleep homeostasis and cognitive consequences of sleep loss,” *Neuron*, vol. 61, no. 2, pp. 213–219, 2009.
- [33] A. Suzuki, S. A. Stern, O. Bozdagi et al., “Astrocyte-neuron lactate transport is required for long-term memory formation,” *Cell*, vol. 144, no. 5, pp. 810–823, 2011.
- [34] M. V. Sofroniew, “Molecular dissection of reactive astrogliosis and glial scar formation,” *Trends in Neurosciences*, vol. 32, no. 12, pp. 638–647, 2009.
- [35] C. Farina, F. Aloisi, and E. Meinl, “Astrocytes are active players in cerebral innate immunity,” *Trends in Immunology*, vol. 28, no. 3, pp. 138–145, 2007.
- [36] A. P. Lieberman, P. M. Pitha, H. S. Shin, and M. L. Shin, “Production of tumor necrosis factor and other cytokines by astrocytes stimulated with lipopolysaccharide or a neurotropic virus,” *Proceedings of the National Academy of Sciences of the United States of America*, vol. 86, no. 16, pp. 6348–6352, 1989.
- [37] S. van Neerven, A. Nemes, P. Imholz et al., “Inflammatory cytokine release of astrocytes in vitro is reduced by all-trans retinoic acid,” *Journal of Neuroimmunology*, vol. 229, no. 1-2, pp. 169–179, 2010.
- [38] M. Johnstone, A. J. H. Gearing, and K. M. Miller, “A central role for astrocytes in the inflammatory response to β -amyloid; chemokines, cytokines and reactive oxygen species are produced,” *Journal of Neuroimmunology*, vol. 93, no. 1-2, pp. 182–193, 1999.
- [39] C. J. Garwood, A. M. Pooler, J. Atherton, D. P. Hanger, and W. Noble, “Astrocytes are important mediators of $A\beta$ -induced neurotoxicity and tau phosphorylation in primary culture,” *Cell Death and Disease*, vol. 2, no. 6, article e167, 2011.
- [40] M. V. Sofroniew and H. V. Vinters, “Astrocytes: biology and pathology,” *Acta Neuropathologica*, vol. 119, no. 1, pp. 7–35, 2010.
- [41] G. E. Barreto, J. Gonzalez, F. Capani, and L. Morales, “Role of astrocytes in neurodegenerative diseases,” in *Neurodegenerative Diseases—Processes, Prevention, Protection and Monitoring*, R. C. C. Chang, Ed., InTech, 2011, <http://www.intechopen.com/books/neurodegenerative-diseases-processes-prevention-protection-and-monitoring/role-of-astrocytes-in-neurodegenerative-diseases>.
- [42] T. Kawai and S. Akira, “Signaling to NF- κ B by toll-like receptors,” *Trends in Molecular Medicine*, vol. 13, no. 11, pp. 460–469, 2007.
- [43] S. Akira, S. Uematsu, and O. Takeuchi, “Pathogen recognition and innate immunity,” *Cell*, vol. 124, no. 4, pp. 783–801, 2006.
- [44] L. A. J. O’Neill and A. G. Bowie, “The family of five: TIR-domain-containing adaptors in Toll-like receptor signalling,” *Nature Reviews Immunology*, vol. 7, no. 5, pp. 353–364, 2007.
- [45] A. Ozinsky, D. M. Underhill, J. D. Fontenot et al., “The repertoire for pattern recognition of pathogens by the innate immune system is defined by cooperation between toll-like receptors,” *Proceedings of the National Academy of Sciences of the United States of America*, vol. 97, no. 25, pp. 13766–13771, 2000.
- [46] M. Oosting, H. Ter Hofstede, P. Sturm, G. J. Adema, B. J. Kullberg, J. W. van der Meer et al., “TLR1/TLR2 heterodimers play an important role in the recognition of borrelia spirochetes,” *PLoS ONE*, vol. 6, no. 10, Article ID e25998, 2011.
- [47] F. Leulier and B. Lemaître, “Toll-like receptors—taking an evolutionary approach,” *Nature Reviews Genetics*, vol. 9, no. 3, pp. 165–178, 2008.
- [48] J. Siednienko, T. Gajanayake, K. A. Fitzgerald, P. Moynagh, and S. M. Miggin, “Absence of MyD88 results in enhanced TLR3-dependent phosphorylation of IRF3 and increased IFN- β and RANTES production,” *The Journal of Immunology*, vol. 186, no. 4, pp. 2514–2522, 2011.
- [49] X. Liu, Z. Zhan, D. Li et al., “Intracellular MHC class II molecules promote TLR-triggered innate immune responses by maintaining activation of the kinase Btk,” *Nature Immunology*, vol. 12, no. 5, pp. 416–424, 2011.
- [50] J. M. Yuk, D. M. Shin, H. M. Lee, J. J. Kim, S. W. Kim, H. S. Jin et al., “The orphan nuclear receptor SHP acts as a negative regulator in inflammatory signaling triggered by toll-like receptors,” *Nature Immunology*, vol. 12, no. 8, pp. 742–751, 2011.
- [51] H. H. Jabara, D. R. McDonald, E. Janssen, M. J. Massaad, N. Ramesh, A. Borzutzky et al., “DOCK8 functions as an adaptor

- that links TLR-MyD88 signaling to B cell activation,” *Nature Immunology*, vol. 2012 13, no. 6, pp. 612–620.
- [52] X. Wang, L. C. Loram, K. Ramos, A. J. de Jesus, J. Thomas, K. Cheng et al., “Morphine activates neuroinflammation in a manner parallel to endotoxin,” *Proceedings of the National Academy of Sciences of the United States of America*, vol. 109, no. 16, pp. 6325–6330, 2012.
- [53] T. F. Pais, C. Figueiredo, R. Peixoto, M. H. Braz, and S. Chatterjee, “Necrotic neurons enhance microglial neurotoxicity through induction of glutaminase by a MyD88-dependent pathway,” *Journal of Neuroinflammation*, vol. 5, article 43, 2008.
- [54] F. Bolanle, M. Yongshan, S. Maria, L. Modinat, and J. Hallenbeck, “Downstream toll-like receptor signaling mediates adaptor-specific cytokine expression following focal cerebral ischemia,” *Journal of Neuroinflammation*, vol. 9, p. 174, 2012.
- [55] S. Lin, Q. Yin, Q. Zhong, F. L. Lv, Y. Zhou, J. Q. Li et al., “Heme activates TLR4-mediated inflammatory injury via MyD88/TRIF signaling pathway in intracerebral hemorrhage,” *Journal of Neuroinflammation*, vol. 9, p. 46, 2012.
- [56] S. Liu and T. Kielian, “MyD88 is pivotal for immune recognition of *Citrobacter koseri* and astrocyte activation during CNS infection,” *Journal of Neuroinflammation*, vol. 8, article 35, 2011.
- [57] J. Drouin-Ouellet, C. Gibrat, M. Bousquet, F. Calon, J. Kriz, and F. Cicchetti, “The role of the MYD88-dependent pathway in MPTP-induced brain dopaminergic degeneration,” *Journal of Neuroinflammation*, vol. 8, p. 137, 2011.
- [58] Z. Zheng, R. Yuan, M. Song, Y. Huo, W. Liu, X. Cai et al., “The toll-like receptor 4-mediated signaling pathway is activated following optic nerve injury in mice,” *Brain Research*, vol. 1489, pp. 90–97, 2012.
- [59] D. Trudler, D. Frenkel, and D. Farfara, “Toll-like receptors expression and signaling in glia cells in neuro-amyloidogenic diseases: towards future therapeutic application,” *Mediators of Inflammation*, vol. 2010, Article ID 497987, 12 pages, 2010.
- [60] J. E. Cole, E. Georgiou, and C. Monaco, “The expression and functions of toll-like receptors in atherosclerosis,” *Mediators of Inflammation*, vol. 2010, Article ID 393946, 18 pages, 2010.
- [61] M. F. Tsan and B. Gao, “Endogenous ligands of Toll-like receptors,” *Journal of Leukocyte Biology*, vol. 76, no. 3, pp. 514–519, 2004.
- [62] A. A. Beg, “Endogenous ligands of Toll-like receptors: Implications for regulating inflammatory and immune responses,” *Trends in Immunology*, vol. 23, no. 11, pp. 509–512, 2002.
- [63] S. Lacroix, D. Feinstein, and S. Rivest, “The bacterial endotoxin lipopolysaccharide has the ability to target the brain in upregulating its membrane CD14 receptor within specific cellular populations,” *Brain Pathology*, vol. 8, no. 4, pp. 625–640, 1998.
- [64] N. Quan, M. Whiteside, L. Kim, and M. Herkenham, “Induction of inhibitory factor $\kappa B\alpha$ mRNA in the central nervous system after peripheral lipopolysaccharide administration: an in situ hybridization histochemistry study in the rat,” *Proceedings of the National Academy of Sciences of the United States of America*, vol. 94, no. 20, pp. 10985–10990, 1997.
- [65] I. Zanoni, R. Ostuni, L. R. Marek, S. Barresi, R. Barbalat, G. M. Barton et al., “CD14 controls the LPS-induced endocytosis of toll-like receptor 4,” *Cell*, vol. 147, no. 4, pp. 868–880, 2011.
- [66] I. Glezer, A. Chernomoretz, S. David, M. M. Plante, and S. Rivest, “Genes involved in the balance between neuronal survival and death during inflammation,” *PLoS ONE*, vol. 2, no. 3, article e310, 2007.
- [67] I. Glezer, A. R. Simard, and S. Rivest, “Neuroprotective role of the innate immune system by microglia,” *Neuroscience*, vol. 147, no. 4, pp. 867–883, 2007.
- [68] A. S. Harms, J. K. Lee, T. A. Nguyen, J. Chang, K. M. Ruhn, I. Trevino et al., “Regulation of microglia effector functions by tumor necrosis factor signaling,” *Glia*, vol. 60, no. 2, pp. 189–202, 2012.
- [69] C. S. Jack, N. Arbour, J. Manusow et al., “TLR signaling tailors innate immune responses in human microglia and astrocytes,” *The Journal of Immunology*, vol. 175, no. 7, pp. 4320–4330, 2005.
- [70] A. E. Packard, P. Y. Leung, K. B. Vartanian, S. L. Stevens, F. R. Bahjat, and M. P. Stenzel-Poore, “TLR9 bone marrow chimeric mice define a role for cerebral TNF in neuroprotection induced by CpG preconditioning,” *Journal of Cerebral Blood Flow & Metabolism*, vol. 32, no. 12, pp. 2193–2200, 2012.
- [71] K. Hyakkoku, J. Hamanaka, K. Tsuruma et al., “Toll-like receptor 4 (TLR4), but not TLR3 or TLR9, knock-out mice have neuroprotective effects against focal cerebral ischemia,” *Neuroscience*, vol. 171, no. 1, pp. 258–267, 2010.
- [72] A. Rolls, R. Shechter, A. London et al., “Toll-like receptors modulate adult hippocampal neurogenesis,” *Nature Cell Biology*, vol. 9, no. 9, pp. 1081–1088, 2007.
- [73] Y. Ma, J. Li, I. Chiu et al., “Toll-like receptor 8 functions as a negative regulator of neurite outgrowth and inducer of neuronal apoptosis,” *The Journal of Cell Biology*, vol. 175, no. 2, pp. 209–215, 2006.
- [74] E. Okun, K. Griffioen, B. Barak et al., “Toll-like receptor 3 inhibits memory retention and constrains adult hippocampal neurogenesis,” *Proceedings of the National Academy of Sciences of the United States of America*, vol. 107, no. 35, pp. 15625–15630, 2010.
- [75] D. Kaul, P. Habel, K. Derkow, C. Kruger, E. Franzoni, F. G. Wolczyn et al., “Expression of toll-like receptors in the developing brain,” *PLoS ONE*, vol. 7, no. 5, Article ID e37767, 2012.
- [76] D. P. McKernan, U. Dennison, G. Gaszner, J. F. Cryan, and T. G. Dinan, “Enhanced peripheral toll-like receptor responses in psychosis: further evidence of a pro-inflammatory phenotype,” *Transl Psychiatry*, vol. 1, no. 8, p. e36, 2011.
- [77] G. Zimmerman, G. Shaltiel, S. Barbash, J. Cohen, C. J. Gasho, S. Shenhar-Tsarfaty et al., “Post-traumatic anxiety associates with failure of the innate immune receptor TLR9 to evade the pro-inflammatory NF κ B pathway,” *Transl Psychiatry*, vol. 2, p. e78, 2012.
- [78] M. Klein, B. Obermaier, B. Angele et al., “Innate immunity to pneumococcal infection of the central nervous system depends on toll-like receptor (TLR) 2 and TLR4,” *The Journal of Infectious Diseases*, vol. 198, no. 7, pp. 1028–1036, 2008.
- [79] M. Letiembre, H. Echchannaoui, F. Ferracin, S. Rivest, and R. Landmann, “Toll-like receptor-2 deficiency is associated with enhanced brain TNF gene expression during pneumococcal meningitis,” *Journal of Neuroimmunology*, vol. 168, no. 1–2, pp. 21–33, 2005.
- [80] R. Dutta, A. Krishnan, J. Meng, S. Das, J. Ma, S. Banerjee et al., “Morphine modulation of toll-like receptors in microglial cells potentiates neuropathogenesis in a HIV-1 model of coinfection with pneumococcal pneumoniae,” *The Journal of Neuroscience*, vol. 32, no. 29, pp. 9917–9930, 2012.
- [81] N. Arpaia, J. Godec, L. Lau et al., “TLR signaling is required for salmonella typhimurium virulence,” *Cell*, vol. 144, no. 5, pp. 675–688, 2011.

- [82] L. A. Morrison, "The Toll of herpes simplex virus infection," *Trends in Microbiology*, vol. 12, no. 8, pp. 353–356, 2004.
- [83] L. N. Sørensen, L. S. Reinert, L. Malmgaard, C. Bartholdy, A. R. Thomsen, and S. R. Paludan, "TLR2 and TLR9 synergistically control herpes simplex virus infection in the brain," *The Journal of Immunology*, vol. 181, no. 12, pp. 8604–8612, 2008.
- [84] S. Y. Zhang, E. Jouanguy, S. Ugolini et al., "TLR3 deficiency in patients with herpes simplex encephalitis," *Science*, vol. 317, no. 5844, pp. 1522–1527, 2007.
- [85] L. S. Reinert, L. Harder, C. K. Holm, M. B. Iversen, K. A. Horan, F. Dagnaes-Hansen et al., "TLR3 deficiency renders astrocytes permissive to herpes simplex virus infection and facilitates establishment of CNS infection in mice," *The Journal of Clinical Investigation*, vol. 122, no. 4, pp. 1368–1376, 2012.
- [86] T. Wang, T. Town, L. Alexopoulou, J. F. Anderson, E. Fikrig, and R. A. Flavell, "Toll-like receptor 3 mediates west nile virus entry into the brain causing lethal encephalitis," *Nature Medicine*, vol. 10, no. 12, pp. 1366–1373, 2004.
- [87] B. B. Mishra, U. M. Gundra, and J. M. Teale, "Toll-like receptors in CNS parasitic infections," *Current Topics in Microbiology and Immunology*, vol. 336, no. 1, pp. 83–104, 2009.
- [88] J. A. Greene, N. Sam-Agudu, C. C. John, R. O. Opoka, P. A. Zimmerman, and J. W. Kazura, "Toll-like receptor polymorphisms and cerebral malaria: *TLR2* $\Delta 22$ polymorphism is associated with protection from cerebral malaria in a case control study," *Malaria Journal*, vol. 11, p. 47, 2012.
- [89] B. S. Franklin, S. T. Ishizaka, M. Lamphier et al., "Therapeutical targeting of nucleic acid-sensing toll-like receptors prevents experimental cerebral malaria," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 108, no. 9, pp. 3689–3694, 2011.
- [90] X. Zhu, Y. Pan, Y. Li, Y. Jiang, H. Shang, D. C. Gowda et al., "Targeting toll-like receptors by chloroquine protects mice from experimental cerebral malaria," *International Immunopharmacology*, vol. 13, no. 4, pp. 392–397, 2012.
- [91] J. P. Michaud, K. L. Richard, and S. Rivest, "MyD88-adaptor protein acts as a preventive mechanism for memory deficits in a mouse model of Alzheimer's disease," *Molecular Neurodegeneration*, vol. 6, no. 1, article 5, 2011.
- [92] J. P. Michaud, K. L. Richard, and S. Rivest, "Hematopoietic MyD88-adaptor protein acts as a natural defense mechanism for cognitive deficits in Alzheimer's disease," *Stem Cell Reviews and Reports*, vol. 8, no. 3, pp. 898–904, 2012.
- [93] W. Hao, Y. Liu, S. Liu et al., "Myeloid differentiation factor 88-deficient bone marrow cells improve Alzheimer's disease-related symptoms and pathology," *Brain*, vol. 134, no. 1, pp. 278–292, 2011.
- [94] K. L. Richard, M. Filali, P. Préfontaine, and S. Rivest, "Toll-like receptor 2 acts as a natural innate immune receptor to clear amyloid β_{1-42} and delay the cognitive decline in a mouse model of Alzheimer's disease," *The Journal of Neuroscience*, vol. 28, no. 22, pp. 5784–5793, 2008.
- [95] E. G. Reed-Geaghan, J. C. Savage, A. G. Hise, and G. E. Landreth, "CD14 and toll-like receptors 2 and 4 are required for fibrillar $A\beta$ -stimulated microglial activation," *The Journal of Neuroscience*, vol. 29, no. 38, pp. 11982–11992, 2009.
- [96] S. C. Tang, J. D. Lathia, P. K. Selvaraj et al., "Toll-like receptor-4 mediates neuronal apoptosis induced by amyloid β -peptide and the membrane lipid peroxidation product 4-hydroxynonenal," *Experimental Neurology*, vol. 213, no. 1, pp. 114–121, 2008.
- [97] M. Song, J. Jin, J. E. Lim et al., "TLR4 mutation reduces microglial activation, increases $A\beta$ deposits and exacerbates cognitive deficits in a mouse model of Alzheimer's disease," *Journal of Neuroinflammation*, p. 92, 2011.
- [98] D. L. Herber, L. M. Roth, D. Wilson et al., "Time-dependent reduction in $A\beta$ levels after intracranial LPS administration in APP transgenic mice," *Experimental Neurology*, vol. 190, no. 1, pp. 245–253, 2004.
- [99] H. Scholtzova, R. J. Kascsak, K. A. Bates et al., "Induction of toll-like receptor 9 signaling as a method for ameliorating Alzheimer's disease-related pathology," *The Journal of Neuroscience*, vol. 29, no. 6, pp. 1846–1854, 2009.
- [100] Y. Doi, T. Mizuno, Y. Maki et al., "Microglia activated with the toll-like receptor 9 ligand CpG attenuate oligomeric amyloid β neurotoxicity in in vitro and in vivo models of Alzheimer's disease," *American Journal of Pathology*, vol. 175, no. 5, pp. 2121–2132, 2009.
- [101] P. Iribarren, K. Chen, J. Hu et al., "CpG-containing oligodeoxynucleotide promotes microglial cell uptake of amyloid β 1-42 peptide by up-regulating the expression of the G-protein-coupled receptor mFPR2," *The FASEB Journal*, vol. 19, no. 14, pp. 2032–2034, 2005.
- [102] J. Kang and S. Rivest, "MyD88-deficient bone marrow cells accelerate onset and reduce survival in a mouse model of amyotrophic lateral sclerosis," *The Journal of Cell Biology*, vol. 179, no. 6, pp. 1219–1230, 2007.
- [103] Y. Liu, W. Hao, A. Dawson, S. Liu, and K. Fassbender, "Expression of amyotrophic lateral sclerosis-linked SOD1 mutant increases the neurotoxic potential of microglia via TLR2," *The Journal of Biological Chemistry*, vol. 284, no. 6, pp. 3691–3699, 2009.
- [104] W. Zhao, D. R. Beers, J. S. Henkel et al., "Extracellular mutant SOD1 induces microglial-mediated motoneuron injury," *Glia*, vol. 58, no. 2, pp. 231–243, 2010.
- [105] D. Beraud and K. A. Maguire-Zeiss, "Misfolded alpha-synuclein and toll-like receptors: therapeutic targets for parkinson's disease," *Parkinsonism & Related Disorders*, 1, pp. S17–S20, 2012.
- [106] D. S. Spinner, S. C. In, Y. P. Seung et al., "Accelerated prion disease pathogenesis in toll-like receptor 4 signaling-mutant mice," *Journal of Virology*, vol. 82, no. 21, pp. 10701–10708, 2008.
- [107] S. Sethi, G. Lipford, H. Wagner, and H. Kretzschmar, "Post-exposure prophylaxis against prion disease with a stimulator of innate immunity," *The Lancet*, vol. 360, no. 9328, pp. 229–230, 2002.
- [108] M. Prinz, M. Heikenwalder, P. Schwarz, K. Takeda, S. Akira, and A. Aguzzi, "Prion pathogenesis in the absence of toll-like receptor signalling," *The EMBO Reports*, vol. 4, no. 2, pp. 195–199, 2003.
- [109] V. S. Chauhan, D. G. Sterka, S. R. Furr, and I. Marriott, "NOD2 plays an important role in the inflammatory responses of microglia and astrocytes to bacterial CNS pathogens," *Glia*, vol. 57, no. 4, pp. 414–423, 2009.
- [110] J. J. Bajramovic, "Regulation of innate immune responses in the central nervous system," *CNS & Neurological Disorders Drug Targets*, vol. 10, no. 1, pp. 4–24, 2011.
- [111] T. Areschoug and S. Gordon, "Scavenger receptors: role in innate immunity and microbial pathogenesis," *Cellular Microbiology*, vol. 11, no. 8, pp. 1160–1169, 2009.
- [112] K. Wilkinson and J. El Khoury, "Microglial scavenger receptors and their roles in the pathogenesis of Alzheimer's disease," *International Journal of Alzheimer's Disease*, vol. 2012, Article ID 489456, 10 pages, 2012.

- [113] S. R. Furr, V. Chauhan, D. Sterka, V. Grdzlishvili, and I. Marriott, "Characterization of retinoic acid-inducible gene-1 expression in primary murine glia following exposure to vesicular stomatitis virus," *Journal of NeuroVirology*, vol. 14, no. 6, pp. 503–513, 2008.
- [114] H. Crehan, J. Hardy, and J. Pocock, "Microglia, alzheimer's disease, and complement," *International Journal of Alzheimer's Disease*, vol. 2012, Article ID 983640, 2012.
- [115] Y. B. Lee, A. Nagai, and S. U. Kim, "Cytokines, chemokines, and cytokine receptors in human microglia," *The Journal of Neuroscience Research*, vol. 69, no. 1, pp. 94–103, 2002.
- [116] B. R. Tambuyzer, P. Ponsaerts, and E. J. Nouwen, "Microglia: gatekeepers of central nervous system immunology," *Journal of Leukocyte Biology*, vol. 85, no. 3, pp. 352–370, 2009.
- [117] A. Poltorak, X. He, I. Smirnova et al., "Defective LPS signaling in C3H/HeJ and C57BL/10ScCr mice: mutations in Tlr4 gene," *Science*, vol. 282, no. 5396, pp. 2085–2088, 1998.
- [118] O. Takeuchi, S. Sato, T. Horiuchi et al., "Cutting edge: role of Toll-like receptor 1 in mediating immune response to microbial lipoproteins," *The Journal of Immunology*, vol. 169, no. 1, pp. 10–14, 2002.
- [119] O. Takeuchi, K. Hoshino, T. Kawai et al., "Differential roles of TLR2 and TLR4 in recognition of gram-negative and gram-positive bacterial cell wall components," *Immunity*, vol. 11, no. 4, pp. 443–451, 1999.
- [120] O. Takeuchi, T. Kawai, P. F. Mühlradt et al., "Discrimination of bacterial lipoproteins by Toll-like receptor 6," *International Immunology*, vol. 13, no. 7, pp. 933–940, 2001.
- [121] R. Schwandner, R. Dziarski, H. Wesche, M. Rothe, and C. J. Kirschning, "Peptidoglycan- and lipoteichoic acid-induced cell activation is mediated by Toll-like receptor 2," *The Journal of Biological Chemistry*, vol. 274, no. 25, pp. 17406–17409, 1999.
- [122] M. Sato, H. Sano, D. Iwaki et al., "Direct binding of toll-like receptor 2 to Zymosan, and Zymosan-induced NF- κ B activation and TNF- α secretion are down-regulated by lung collectin surfactant protein A," *The Journal of Immunology*, vol. 171, no. 1, pp. 417–425, 2003.
- [123] L. Alexopoulou, A. C. Holt, R. Medzhitov, and R. A. Flavell, "Recognition of double-stranded RNA and activation of NF- κ B by Toll-like receptor 3," *Nature*, vol. 413, no. 6857, pp. 732–738, 2001.
- [124] F. Heil, H. Hemmi, H. Hochrein et al., "Species-specific recognition of single-stranded RNA via toll-like receptor 7 and 8," *Science*, vol. 303, no. 5663, pp. 1526–1529, 2004.
- [125] S. S. Diebold, T. Kaisho, H. Hemmi, S. Akira, and C. Reis E Sousa, "Innate antiviral responses by means of TLR7-mediated recognition of single-stranded RNA," *Science*, vol. 303, no. 5663, pp. 1529–1531, 2004.
- [126] F. Hayashi, K. D. Smith, A. Ozinsky et al., "The innate immune response to bacterial flagellin is mediated by toll-like receptor 5," *Nature*, vol. 410, no. 6832, pp. 1099–1103, 2001.
- [127] H. Hemmi, O. Takeuchi, T. Kawai et al., "A Toll-like receptor recognizes bacterial DNA," *Nature*, vol. 408, no. 6813, pp. 740–745, 2000.
- [128] T. Oka, S. Hikoso, O. Yamaguchi, M. Taneike, T. Takeda, T. Tamai et al., "Mitochondrial DNA that escapes from autophagy causes inflammation and heart failure," *Nature*, vol. 485, no. 7397, pp. 251–255, 2012.
- [129] S. Liu, Y. Liu, W. Hao, L. Wolf, A. J. Kiliaan, B. Penke et al., "TLR2 is a primary receptor for alzheimer's amyloid beta peptide to trigger neuroinflammatory activation," *The Journal of Immunology*, vol. 188, no. 3, pp. 1098–1107, 2012.
- [130] C. R. Stewart, L. M. Stuart, K. Wilkinson et al., "CD36 ligands promote sterile inflammation through assembly of a Toll-like receptor 4 and 6 heterodimer," *Nature Immunology*, vol. 11, no. 2, pp. 155–161, 2010.
- [131] L. N. Henning, A. K. Azad, K. V. L. Parsa, J. E. Crowther, S. Tridandapani, and L. S. Schlesinger, "Pulmonary surfactant protein a regulates TLR expression and activity in human macrophages," *The Journal of Immunology*, vol. 180, no. 12, pp. 7847–7858, 2008.
- [132] S. Murakami, D. Iwaki, H. Mitsuzawa et al., "Surfactant protein a inhibits peptidoglycan-induced tumor necrosis factor- α secretion in U937 cells and alveolar macrophages by direct interaction with toll-like receptor 2," *The Journal of Biological Chemistry*, vol. 277, no. 9, pp. 6830–6837, 2002.
- [133] M. Ohya, C. Nishitani, H. Sano et al., "Human pulmonary surfactant protein D binds the extracellular domains of Toll-like receptors 2 and 4 through the carbohydrate recognition domain by a mechanism different from its binding to phosphatidylinositol and lipopolysaccharide," *Biochemistry*, vol. 45, no. 28, pp. 8657–8664, 2006.
- [134] K. Midwood, S. Sacre, A. M. Piccinini et al., "Tenascin-C is an endogenous activator of Toll-like receptor 4 that is essential for maintaining inflammation in arthritic joint disease," *Nature Medicine*, vol. 15, no. 7, pp. 774–780, 2009.
- [135] A. M. Piccinini and K. S. Midwood, "Endogenous control of immunity against infection: tenascin-C regulates TLR4-mediated inflammation via microRNA-155," *Cell Reports*, vol. 2, no. 4, pp. 914–926, 2012.
- [136] J. Sokolove, X. Zhao, P. E. Chandra, and W. H. Robinson, "Immune complexes containing citrullinated fibrinogen co-stimulate macrophages via toll-like receptor 4 and Fc γ receptor," *Arthritis and Rheumatism*, vol. 63, no. 1, pp. 53–62, 2011.
- [137] C. P. Hodgkinson, K. Patel, and S. Ye, "Functional Toll-like receptor 4 mutations modulate the response to fibrinogen," *Thrombosis and Haemostasis*, vol. 100, no. 2, pp. 301–307, 2008.
- [138] S. M. Lehmann, C. Kruger, B. Park, K. Derkow, K. Rosenberger, J. Baumgart et al., "An unconventional role for miRNA: let-7 activates toll-like receptor 7 and causes neurodegeneration," *Nature Neuroscience*, vol. 15, no. 6, pp. 827–835, 2012.
- [139] P. Rosenstiel and S. Schreiber, "NOD-like receptors—pivotal guardians of the immunological integrity of barrier organs," in *Target Pattern Recognition in Innate Immunity*, U. Kishore, Ed., pp. 35–47, Landes Bioscience, Austin, Tex, USA, 2009.
- [140] T. Langefeld, W. Mohamed, R. Ghai, and T. Chakraborty, "Toll-like receptors and NOD-like receptors: domain architecture and cellular signalling," in *Target Pattern Recognition in Innate Immunity*, U. Kishore, Ed., pp. 48–57, Landes Bioscience, Austin, Tex, USA, 2009.
- [141] K. Kersse, M. J. Bertrand, M. Lamkanfi, and P. Vandenabeele, "NOD-like receptors and the innate immune system: coping with danger, damage and death," *Cytokine & Growth Factor Reviews*, vol. 22, no. 5–6, pp. 257–276, 2011.
- [142] T. Bergsbaken, S. L. Fink, and B. T. Cookson, "Pyroptosis: host cell death and inflammation," *Nature Reviews Microbiology*, vol. 7, no. 2, pp. 99–109, 2009.
- [143] R. Cooney, J. Baker, O. Brain et al., "NOD2 stimulation induces autophagy in dendritic cells influencing bacterial handling and antigen presentation," *Nature Medicine*, vol. 16, no. 1, pp. 90–97, 2010.
- [144] Y. Lei, H. Wen, Y. Yu, D. J. Taxman, L. Zhang, D. G. Widman et al., "The mitochondrial proteins NLRX1 and TUFM form

- a complex that regulates type I interferon and autophagy," *Immunity*, vol. 36, no. 6, pp. 933–946, 2012.
- [145] S. L. Masters, M. Gerlic, D. Metcalf, S. Preston, M. Pellegrini, J. A. O'Donnell et al., "NLRP1 inflammasome activation induces pyroptosis of hematopoietic progenitor cells," *Immunity*, vol. 37, no. 6, pp. 1009–1023, 2012.
- [146] M. Lamkanfi and V. M. Dixit, "Inflammasomes and their roles in health and disease," *Annual Review of Cell and Developmental Biology*, vol. 28, pp. 137–161, 2012.
- [147] F. Martinon, A. Mayor, and J. Tschopp, "The inflammasomes: guardians of the body," *Annual Review of Immunology*, vol. 27, pp. 229–265, 2009.
- [148] L. Agostini, F. Martinon, K. Burns, M. F. McDermott, P. N. Hawkins, and J. Tschopp, "NALP3 forms an IL-1 β -processing inflammasome with increased activity in Muckle-Wells autoinflammatory disorder," *Immunity*, vol. 20, no. 3, pp. 319–325, 2004.
- [149] H. Wen, J. P. Ting, and L. A. O'Neill, "A role for the NLRP3 inflammasome in metabolic diseases—did warburg miss inflammation?" *Nature Immunology*, vol. 13, no. 4, pp. 352–357, 2012.
- [150] T. Strowig, J. Henao-Mejia, E. Elinav, and R. Flavell, "Inflammasomes in health and disease," *Nature*, vol. 481, no. 7381, pp. 278–286, 2012.
- [151] E. Mezzaroma, S. Toldo, D. Farkas, I. M. Seropian, B. W. Van Tassel, F. N. Salloum et al., "The inflammasome promotes adverse cardiac remodeling following acute myocardial infarction in the mouse," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 108, no. 49, pp. 19725–19730, 2011.
- [152] P. J. Shaw, M. F. McDermott, and T. D. Kanneganti, "Inflammasomes and autoimmunity," *Trends in Molecular Medicine*, vol. 17, no. 2, pp. 57–64, 2011.
- [153] G. dos Santos, M. A. Kutuzov, and K. M. Ridge, "The inflammasome in lung diseases," *American Journal of Physiology*, vol. 303, no. 8, pp. L627–L633, 2012.
- [154] T. D. Kanneganti, "Central roles of NLRs and inflammasomes in viral infection," *Nature Reviews Immunology*, vol. 10, no. 10, pp. 688–698, 2010.
- [155] M. Lamkanfi and V. M. Dixit, "Modulation of inflammasome pathways by bacterial and viral pathogens," *The Journal of Immunology*, vol. 187, no. 2, pp. 596–602, 2011.
- [156] A. Halle, V. Hornung, G. C. Petzold et al., "The NALP3 inflammasome is involved in the innate immune response to amyloid- β ," *Nature Immunology*, vol. 9, no. 8, pp. 857–865, 2008.
- [157] S. Jha, S. Y. Srivastava, W. J. Brickey et al., "The inflammasome sensor, NLRP3, regulates CNS inflammation and demyelination via caspase-1 and interleukin-18," *The Journal of Neuroscience*, vol. 30, no. 47, pp. 15811–15820, 2010.
- [158] M. Inoue, K. L. Williams, M. D. Gunn, and M. L. Shinohara, "NLRP3 inflammasome induces chemotactic immune cell migration to the CNS in experimental autoimmune encephalomyelitis," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 109, no. 26, pp. 10480–10485, 2012.
- [159] M. Inoue, K. L. Williams, T. Oliver, P. Vandenabeele, J. V. Rajan, E. A. Miao et al., "Interferon-beta therapy against EAE is effective only when development of the disease depends on the NLRP3 inflammasome," *Science Signaling*, vol. 5, no. 225, p. ra38, 2012.
- [160] J. P. De Rivero Vaccari, G. Lotocki, O. F. Alonso, H. M. Bramlett, W. D. Dietrich, and R. W. Keane, "Therapeutic neutralization of the NLRP1 inflammasome reduces the innate immune response and improves histopathology after traumatic brain injury," *Journal of Cerebral Blood Flow and Metabolism*, vol. 29, no. 7, pp. 1251–1261, 2009.
- [161] D. P. Abulafia, J. P. De Rivero Vaccari, J. D. Lozano, G. Lotocki, R. W. Keane, and W. D. Dietrich, "Inhibition of the inflammasome complex reduces the inflammatory response after thromboembolic stroke in mice," *Journal of Cerebral Blood Flow and Metabolism*, vol. 29, no. 3, pp. 534–544, 2009.
- [162] T. Hoegen, N. Tremel, M. Klein, B. Angele, H. Wagner, C. Kirschning et al., "The NLRP3 inflammasome contributes to brain injury in pneumococcal meningitis and is activated through ATP-dependent lysosomal cathepsin B release," *The Journal of Immunology*, vol. 187, no. 10, pp. 5440–5451, 2011.
- [163] D. K. Kaushik, M. Gupta, K. L. Kumawat, and A. Basu, "NLRP3 inflammasome: key mediator of neuroinflammation in murine japanese encephalitis," *PLoS ONE*, vol. 7, no. 2, Article ID e32270, 2012.
- [164] J. Zou and F. T. Crews, "Inflammasome-IL-1 β signaling mediates ethanol inhibition of hippocampal neurogenesis," *Frontiers in Neuroscience*, vol. 6, p. 77, 2012.
- [165] J. L. Goldstein, Y. K. Ho, S. K. Basu, and M. S. Brown, "Binding site on macrophages that mediates uptake and degradation of acetylated low density lipoprotein, producing massive cholesterol deposition," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 76, no. 1, pp. 333–337, 1979.
- [166] B. Godoy, P. Murgas, J. Tichauer, and R. Von Bernhardi, "Scavenger receptor class a ligands induce secretion of IL1 β and exert a modulatory effect on the inflammatory activation of astrocytes in culture," *Journal of Neuroimmunology*, vol. 251, no. 1–2, pp. 6–13, 2012.
- [167] S. Mukhopadhyay, A. Pluddemann, and S. Gordon, "Macrophage pattern recognition receptors in immunity, homeostasis and self tolerance," in *Target Pattern Recognition in Innate Immunity*, U. Kishore, Ed., pp. 1–14, Landes Bioscience, Austin, Tex, USA, 2009.
- [168] Y. Yamada, T. Doi, T. Hamakubo, and T. Kodama, "Scavenger receptor family proteins: roles for atherosclerosis, host defence and disorders of the central nervous system," *Cellular and Molecular Life Sciences*, vol. 54, no. 7, pp. 628–640, 1998.
- [169] D. R. Greaves and S. Gordon, "The macrophage scavenger receptor at 30 years of age: current knowledge and future challenges," *Journal of Lipid Research*, vol. 50, pp. S282–S286, 2009.
- [170] F. Wermeling, Y. Chen, T. Pikkarainen et al., "Class A scavenger receptors regulate tolerance against apoptotic cells, and autoantibodies against these receptors are predictive of systemic lupus," *Journal of Experimental Medicine*, vol. 204, no. 10, pp. 2259–2265, 2007.
- [171] P. Oquendo, E. Hundt, J. Lawler, and B. Seed, "CD36 directly mediates cytoadherence of plasmodium falciparum parasitized erythrocytes," *Cell*, vol. 58, no. 1, pp. 95–101, 1989.
- [172] B. C. Urban, D. J. P. Ferguson, A. Pain et al., "Plasmodium falciparum-infected erythrocytes modulate the maturation of dendritic cells," *Nature*, vol. 400, no. 6739, pp. 73–77, 1999.
- [173] B. C. Urban, N. Willcox, and D. J. Roberts, "A role for CD36 in the regulation of dendritic cell function," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 98, no. 15, pp. 8750–8755, 2001.

- [174] S. L. Stephen, K. Freestone, S. Dunn, M. W. Twigg, S. Homer-Vanniasinkam, J. H. Walker et al., "Scavenger receptors and their potential as therapeutic targets in the treatment of cardiovascular disease," *International Journal of Hypertension*, vol. 2010, Article ID 646929, 21 pages, 2010.
- [175] S. A. Thakur, R. F. Hamilton, and A. Holian, "Role of scavenger receptor a family in lung inflammation from exposure to environmental particles," *Journal of Immunotoxicology*, vol. 5, no. 2, pp. 151–157, 2008.
- [176] A. K. A. Wright, S. Rao, S. Range et al., "Pivotal advance: expansion of small sputum macrophages in CF: failure to express MARCO and mannose receptors," *Journal of Leukocyte Biology*, vol. 86, no. 3, pp. 479–489, 2009.
- [177] J. El Khoury, S. E. Hickman, C. A. Thomas, L. Cao, S. C. Silverstein, and J. D. Loike, "Scavenger receptor-mediated adhesion of microglia to β -amyloid fibrils," *Nature*, vol. 382, no. 6593, pp. 716–719, 1996.
- [178] R. H. Christie, M. Freeman, and B. T. Hyman, "Expression of the macrophage scavenger receptor, a multifunctional lipoprotein receptor, in microglia associated with senile plaques in Alzheimer's disease," *The American Journal of Pathology*, vol. 148, no. 2, pp. 399–403, 1996.
- [179] Y. Xu, L. Qian, G. Zong, K. Ma, X. Zhu, H. Zhang et al., "Class A scavenger receptor promotes cerebral ischemic injury by pivoting microglia/macrophage polarization," *Neuroscience*, vol. 218, pp. 35–48, 2012.
- [180] H. Levy-Barazany and D. Frenkel, "Expression of scavenger receptor A on antigen presenting cells is important for CD4⁺ T-cells proliferation in EAE mouse model," *Journal of Neuroinflammation*, vol. 9, 120 pages, 2012.
- [181] F. Huang, M. Buttini, T. Wyss-Coray et al., "Elimination of the class a scavenger receptor does not affect amyloid plaque formation or neurodegeneration in transgenic mice expressing human amyloid protein precursors," *The American Journal of Pathology*, vol. 155, no. 5, pp. 1741–1747, 1999.
- [182] J. Husemann and S. C. Silverstein, "Expression of scavenger receptor class B, type I, by astrocytes and vascular smooth muscle cells in normal adult mouse and human brain and in Alzheimer's disease brain," *The American Journal of Pathology*, vol. 158, no. 3, pp. 825–832, 2001.
- [183] R. A. K. Srivastava and J. C. Jain, "Scavenger receptor class B type I expression and elemental analysis in cerebellum and parietal cortex regions of the Alzheimer's disease brain," *Journal of the Neurological Sciences*, vol. 196, no. 1-2, pp. 45–52, 2002.
- [184] K. Thanopoulou, A. Fragkouli, F. Stylianopoulou, and S. Georgopoulos, "Scavenger receptor class B type i (SR-BI) regulates perivascular macrophages and modifies amyloid pathology in an Alzheimer mouse model," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 107, no. 48, pp. 20816–20821, 2010.
- [185] L. Park, G. Wang, P. Zhou, J. Zhou, R. Pitstick, M. L. Previti et al., "Scavenger receptor CD36 is essential for the cerebrovascular oxidative stress and neurovascular dysfunction induced by amyloid- β ," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 108, no. 12, pp. 5063–5068, 2011.
- [186] L. Park, J. Zhou, P. Zhou, R. Pitstick, S. El Jamal, L. Younkin et al., "Innate immunity receptor CD36 promotes cerebral amyloid angiopathy," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 110, no. 8, pp. 3089–3094, 2013.
- [187] D. Y. Shi, A. Bierhaus, P. P. Nawroth, and D. M. Stern, "RAGE and Alzheimer's disease: a progression factor for amyloid- β -induced cellular perturbation?" *Journal of Alzheimer's Disease*, vol. 16, no. 4, pp. 833–843, 2009.
- [188] Fang, L. F. Lue, S. Yan et al., "RAGE-dependent signaling in microglia contributes to neuroinflammation, A β accumulation, and impaired learning/memory in a mouse model of Alzheimer's disease," *The FASEB Journal*, vol. 24, no. 4, pp. 1043–1055, 2010.
- [189] N. Origlia, M. Righi, S. Capsoni et al., "Receptor for advanced glycation end product-dependent activation of p38 mitogen-activated protein kinase contributes to amyloid- β -mediated cortical synaptic dysfunction," *The Journal of Neuroscience*, vol. 28, no. 13, pp. 3521–3530, 2008.
- [190] K. Takuma, F. Fang, W. Zhang et al., "RAGE-mediated signaling contributes to intraneuronal transport of amyloid- β and neuronal dysfunction," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 106, no. 47, pp. 20021–20026, 2009.
- [191] R. R. Porter and K. B. M. Reid, "Activation of the complement system by antibody-antigen complexes: the classical pathway," *Advances in Protein Chemistry*, vol. 33, pp. 1–71, 1979.
- [192] M. R. Dahl, S. Thiel, M. Matsushita et al., "MASP-3 and its association with distinct complexes of the mannan-binding lectin complement activation pathway," *Immunity*, vol. 15, no. 1, pp. 127–135, 2001.
- [193] S. Thiel, T. Vorup-Jensen, C. M. Stover et al., "A second serine protease associated with mannan-binding lectin that activates complement," *Nature*, vol. 386, no. 6624, pp. 506–510, 1997.
- [194] M. V. Carroll and R. B. Sim, "Complement in health and disease," *Advanced Drug Delivery Reviews*, vol. 63, no. 12, pp. 965–975, 2011.
- [195] Y. H. Kang, L. A. Tan, M. V. Carroll, M. E. Gentle, and R. B. Sim, "Target pattern recognition by complement proteins of the classical and alternative pathways," *Advances in Experimental Medicine and Biology*, vol. 653, pp. 117–128, 2009.
- [196] S. Thiel and M. Gadjeva, "Humoral pattern recognition molecules: mannan-binding lectin and ficolins," *Advances in Experimental Medicine and Biology*, vol. 653, pp. 58–73, 2009.
- [197] K. B. Reid and R. R. Porter, "The proteolytic activation systems of complement," *Annual Review of Biochemistry*, vol. 50, pp. 433–464, 1981.
- [198] G. Hajishengallis and J. D. Lambris, "Crosstalk pathways between toll-like receptors and the complement system," *Trends in Immunology*, vol. 31, no. 4, pp. 154–163, 2010.
- [199] M. C. Carroll and D. E. Isenman, "Regulation of humoral immunity by complement," *Immunity*, vol. 37, no. 2, pp. 199–207, 2012.
- [200] S. V. Petersen, S. Thiel, L. Jensen, T. Vorup-Jensen, C. Koch, and J. C. Jensenius, "Control of the classical and the MBL pathway of complement activation," *Molecular Immunology*, vol. 37, no. 14, pp. 803–811, 2001.
- [201] P. F. Zipfel and C. Skerka, "Complement regulators and inhibitory proteins," *Nature Reviews Immunology*, vol. 9, no. 10, pp. 729–740, 2009.
- [202] U. Kishore and R. B. Sim, "Factor H as a regulator of the classical pathway activation," *Immunobiology*, vol. 217, no. 2, pp. 162–168, 2012.
- [203] L. A. Tan, A. C. Yang, U. Kishore, and R. B. Sim, "Interactions of complement proteins C1q and factor H with lipid A and *Escherichia coli*: further evidence that factor H regulates the classical complement pathway," *Protein & Cell*, vol. 2, no. 4, pp. 320–332, 2011.

- [204] L. A. Tan, B. Yu, F. C. J. Sim, U. Kishore, and R. B. Sim, "Complement activation by phospholipids: the interplay of factor H and Clq," *Protein & Cell*, vol. 1, no. 11, pp. 1033–1049, 2010.
- [205] Y. H. Kang, B. C. Urban, R. B. Sim, and U. Kishore, "Human complement factor H modulates Clq-mediated phagocytosis of apoptotic cells," *Immunobiology*, vol. 217, no. 4, pp. 455–464, 2012.
- [206] D. G. Walker and P. L. McGeer, "Complement gene expression in neuroblastoma and astrocytoma cell lines of human origin," *Neuroscience Letters*, vol. 157, no. 1, pp. 99–102, 1993.
- [207] D. G. Walker, O. Yasuhara, P. A. Patston, E. G. McGeer, and P. L. McGeer, "Complement C1 inhibitor is produced by brain tissue and is cleaved in Alzheimer disease," *Brain Research*, vol. 675, no. 1-2, pp. 75–82, 1995.
- [208] R. Veerhuis, I. Janssen, J. J. M. Hoozemans, C. J. A. De Groot, C. E. Hack, and P. Eikelenboom, "Complement C1-inhibitor expression in Alzheimer's disease," *Acta Neuropathologica*, vol. 96, no. 3, pp. 287–296, 1998.
- [209] A. Thomas, P. Gasque, D. Vaudry, B. Gonzalez, and M. Fontaine, "Expression of a complete and functional complement system by human neuronal cells in vitro," *International Immunology*, vol. 12, no. 7, pp. 1015–1023, 2000.
- [210] S. R. Barnum, J. L. Jones, and E. N. Benveniste, "Interleukin-1 and tumor necrosis factor-mediated regulation of C3 gene expression in human astroglia cells," *Glia*, vol. 7, no. 3, pp. 225–236, 1993.
- [211] P. Gasque, P. Chan, C. Mauger et al., "Identification and characterization of complement C3 receptors on human astrocytes," *The Journal of Immunology*, vol. 156, no. 6, pp. 2247–2255, 1996.
- [212] D. G. Walker, S. U. Kim, and P. L. McGeer, "Complement and cytokine gene expression in cultured microglia derived from postmortem human brains," *The Journal of Neuroscience Research*, vol. 40, no. 4, pp. 478–493, 1995.
- [213] R. Veerhuis, I. Janssen, C. J. A. De Groot, F. L. Van Muiswinkel, C. E. Hack, and P. Eikelenboom, "Cytokines associated with amyloid plaques in Alzheimer's disease brain stimulate human glial and neuronal cell cultures to secrete early complement proteins, but not C1-inhibitor," *Experimental Neurology*, vol. 160, no. 1, pp. 289–299, 1999.
- [214] P. Gasque, S. K. Singhrao, J. W. Neal et al., "The receptor for complement anaphylatoxin C3a is expressed by myeloid cells and nonmyeloid cells in inflamed human central nervous system: analysis in multiple sclerosis and bacterial meningitis," *The Journal of Immunology*, vol. 160, no. 7, pp. 3543–3554, 1998.
- [215] Y. Rahpeymai, M. A. Hietala, U. Wilhelmsson et al., "Complement: a novel factor in basal and ischemia-induced neurogenesis," *The EMBO Journal*, vol. 25, no. 6, pp. 1364–1374, 2006.
- [216] M. Moriyama, T. Fukuhara, M. Britschgi et al., "Complement receptor 2 is expressed in neural progenitor cells and regulates adult hippocampal neurogenesis," *The Journal of Neuroscience*, vol. 31, no. 11, pp. 3981–3989, 2011.
- [217] A. H. Stephan, B. A. Barres, and B. Stevens, "The complement system: an unexpected role in synaptic pruning during development and disease," *Annual Review of Neuroscience*, vol. 35, pp. 369–389, 2012.
- [218] L. M. Boulanger, "Immune proteins in brain development and synaptic plasticity," *Neuron*, vol. 64, no. 1, pp. 93–109, 2009.
- [219] B. Stevens, N. J. Allen, L. E. Vazquez et al., "The classical complement cascade mediates CNS synapse elimination," *Cell*, vol. 131, no. 6, pp. 1164–1178, 2007.
- [220] A. Nayak, J. Ferluga, A. G. Tzolaki, and U. Kishore, "The non-classical functions of the classical complement pathway recognition subcomponent Clq," *Immunology Letters*, vol. 131, no. 2, pp. 139–150, 2010.
- [221] Y. Chu, X. Jin, I. Parada et al., "Enhanced synaptic connectivity and epilepsy in Clq knockout mice," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 107, no. 17, pp. 7975–7980, 2010.
- [222] M. E. Benoit and A. J. Tenner, "Complement protein Clq-mediated neuroprotection is correlated with regulation of neuronal gene and microRNA expression," *The Journal of Neuroscience*, vol. 31, no. 9, pp. 3459–3469, 2011.
- [223] M. Bénard, E. Raoult, D. Vaudry et al., "Role of complement anaphylatoxin receptors (C3aR, C5aR) in the development of the rat cerebellum," *Molecular Immunology*, vol. 45, no. 14, pp. 3767–3774, 2008.
- [224] J. Van Beek, O. Nicole, C. Ali et al., "Complement anaphylatoxin C3a is selectively protective against nmda-induced neuronal cell death," *NeuroReport*, vol. 12, no. 2, pp. 289–293, 2001.
- [225] H. Osaka, P. Mukherjee, P. S. Aisen, and G. M. Pasinetti, "Complement-derived anaphylatoxin C5a protects against glutamate-mediated neurotoxicity," *Journal of Cellular Biochemistry*, vol. 73, no. 3, pp. 303–311, 1999.
- [226] P. Mukherjee and G. M. Pasinetti, "Complement anaphylatoxin C5a neuroprotects through mitogen-activated protein kinase-dependent inhibition of caspase 3," *Journal of Neurochemistry*, vol. 77, no. 1, pp. 43–49, 2001.
- [227] P. Mukherjee, S. Thomas, and G. M. Pasinetti, "Complement anaphylatoxin C5a neuroprotects through regulation of glutamate receptor subunit 2 in vitro and in vivo," *Journal of Neuroinflammation*, vol. 5, article 5, 2008.
- [228] S. Ram, L. A. Lewis, and P. A. Rice, "Infections of people with complement deficiencies and patients who have undergone splenectomy," *Clinical Microbiology Reviews*, vol. 23, no. 4, pp. 740–780, 2010.
- [229] E. Kugelberg, B. Gollan, and C. M. Tang, "Mechanisms in *Neisseria meningitidis* for resistance against complement-mediated killing," *Vaccine*, vol. 26, no. 8, pp. 134–139, 2008.
- [230] M. C. Schneider, R. M. Exley, H. Chan et al., "Functional significance of factor H binding to *Neisseria meningitidis*," *The Journal of Immunology*, vol. 176, no. 12, pp. 7566–7575, 2006.
- [231] M. C. Schneider, B. E. Prosser, J. J. E. Caesar et al., "Neisseria meningitidis recruits factor H using protein mimicry of host carbohydrates," *Nature*, vol. 458, no. 7240, pp. 890–893, 2009.
- [232] L. Bathum, H. Hansen, B. Teisner et al., "Association between combined properdin and mannose-binding lectin deficiency and infection with *Neisseria meningitidis*," *Molecular Immunology*, vol. 43, no. 5, pp. 473–479, 2006.
- [233] T. A. Rupprecht, B. Angele, M. Klein et al., "Complement C1q and C3 are critical for the innate immune response to *Streptococcus pneumoniae* in the central nervous system," *The Journal of Immunology*, vol. 178, no. 3, pp. 1861–1869, 2007.
- [234] D. G. Wooster, R. Maruvada, A. M. Blom, and N. V. Prasadarao, "Logarithmic phase *Escherichia coli* K1 efficiently avoids serum killing by promoting C4bp-mediated C3b and C4b degradation," *Immunology*, vol. 117, no. 4, pp. 482–493, 2006.
- [235] K. A. Stoermer and T. E. Morrison, "Complement and viral pathogenesis," *Virology*, vol. 411, no. 2, pp. 362–373, 2011.
- [236] S. B. Kapadia, B. Levine, S. H. Speck, and H. W. Virgin, "Critical role of complement and viral evasion of complement in acute, persistent, and latent γ -herpesvirus infection," *Immunity*, vol. 17, no. 2, pp. 143–155, 2002.

- [237] E. Mehlhop, K. Whitby, T. Oliphant, A. Marri, M. Engle, and M. S. Diamond, "Complement activation is required for induction of a protective antibody response against west nile virus infection," *Journal of Virology*, vol. 79, no. 12, pp. 7466–7477, 2005.
- [238] A. Fuchs, A. K. Pinto, W. J. Schwaeble, and M. S. Diamond, "The lectin pathway of complement activation contributes to protection from west nile virus infection," *Virology*, vol. 412, no. 1, pp. 101–109, 2011.
- [239] J. E. Libbey, N. J. Kirkman, K. S. Wilcox, H. S. White, and R. S. Fujinami, "Role for complement in the development of seizures following acute viral infection," *Journal of Virology*, vol. 84, no. 13, pp. 6452–6460, 2010.
- [240] K. K. Singh, S. Nathamu, A. Adame, T. U. Alire, W. Dumaop, B. Gouaux et al., "Expression of mannose binding lectin in HIV-1-infected brain: implications for HIV-related neuronal damage and neuroAIDS," *Neurobehavioral HIV Medicine*, vol. 3, pp. 41–52, 2011.
- [241] G. Rambach, H. Maier, G. Vago et al., "Complement induction and complement evasion in patients with cerebral aspergillosis," *Microbes and Infection*, vol. 10, no. 14–15, pp. 1567–1576, 2008.
- [242] G. Rambach, D. Dum, I. Mohsenipour et al., "Secretion of a fungal protease represents a complement evasion mechanism in cerebral aspergillosis," *Molecular Immunology*, vol. 47, no. 7–8, pp. 1438–1449, 2010.
- [243] C. Speth and G. Rambach, "Complement attack against aspergillus and corresponding evasion mechanisms," *Interdisciplinary Perspectives on Infectious Diseases*, vol. 2012, Article ID 463794, 9 pages, 2012.
- [244] P. Lackner, C. Hametner, R. Beer et al., "Complement factors C1q, C3 and C5 in brain and serum of mice with cerebral malaria," *Malaria Journal*, vol. 7, article 207, 2008.
- [245] T. N. Ramos, M. M. Darley, X. Hu et al., "Cutting edge: the membrane attack complex of complement is required for the development of murine experimental cerebral malaria," *The Journal of Immunology*, vol. 186, no. 12, pp. 6657–6660, 2011.
- [246] D. A. Mitchell, L. Kirby, S. M. Paulin, C. L. Villiers, and R. B. Sim, "Prion protein activates and fixes complement directly via the classical pathway: implications for the mechanism of scrapie agent propagation in lymphoid tissue," *Molecular Immunology*, vol. 44, no. 11, pp. 2997–3004, 2007.
- [247] R. B. Sim, U. Kishore, C. L. Villiers, P. N. Marche, and D. A. Mitchell, "C1q binding and complement activation by prions and amyloids," *Immunobiology*, vol. 212, no. 4–5, pp. 355–362, 2007.
- [248] T. Ishii, S. Haga, S. Yagishita, and J. Tateishi, "The presence of complements in amyloid plaques of creutzfeldt-Jakob disease and gerstmann-straussler-scheinker disease," *Applied Pathology*, vol. 2, no. 6, pp. 370–379, 1984.
- [249] G. G. Kovacs, P. Gasque, T. Ströbel et al., "Complement activation in human prion disease," *Neurobiology of Disease*, vol. 15, no. 1, pp. 21–28, 2004.
- [250] B. M. Bellander, I. H. Olafsson, P. H. Ghatan et al., "Secondary insults following traumatic brain injury enhance complement activation in the human brain and release of the tissue damage marker S100B," *Acta Neurochirurgica*, vol. 153, no. 1, pp. 90–100, 2011.
- [251] B. M. Bellander, S. K. Singhrao, M. Ohlsson, P. Mattsson, and M. Svensson, "Complement activation in the human brain after traumatic head injury," *Journal of Neurotrauma*, vol. 18, no. 12, pp. 1295–1311, 2001.
- [252] P. F. Stahel, M. C. Morganti-Kossmann, D. Perez et al., "Intrathecal levels of complement-derived soluble membrane attack complex (sC5b-9) correlate with blood-brain barrier dysfunction in patients with traumatic brain injury," *Journal of Neurotrauma*, vol. 18, no. 8, pp. 773–781, 2001.
- [253] P. F. Stahel, M. A. Flierl, B. P. Morgan et al., "Absence of the complement regulatory molecule CD59a leads to exacerbated neuropathology after traumatic brain injury in mice," *Journal of Neuroinflammation*, vol. 6, article 2, 2009.
- [254] M. Rancan, M. C. Morganti-Kossmann, S. R. Barnum et al., "Central nervous system-targeted complement inhibition mediates neuroprotection after closed head injury in transgenic mice," *Journal of Cerebral Blood Flow and Metabolism*, vol. 23, no. 9, pp. 1070–1074, 2003.
- [255] V. Yanamadala and R. M. Friedlander, "Complement in neuroprotection and neurodegeneration," *Trends in Molecular Medicine*, vol. 16, no. 2, pp. 69–76, 2010.
- [256] R. J. Komotar, G. H. Kim, M. L. Otten et al., "The role of complement in stroke therapy," *Advances in Experimental Medicine and Biology*, vol. 632, pp. 23–33, 2008.
- [257] M. Di Napoli, "Early inflammatory response in ischemic stroke," *Thrombosis Research*, vol. 103, no. 3, pp. 261–264, 2001.
- [258] T. V. Arumugam, I. A. Shiels, T. M. Woodruff, D. N. Granger, and S. M. Taylor, "The role of the complement system in ischemia-reperfusion injury," *Shock*, vol. 21, no. 5, pp. 401–409, 2004.
- [259] D. Pavlovski, J. Thundyil, P. N. Monk, R. A. Wetsel, S. M. Taylor, and T. M. Woodruff, "Generation of complement component C5a by ischemic neurons promotes neuronal apoptosis," *The FASEB Journal*, vol. 26, no. 9, pp. 3680–3690, 2012.
- [260] A. Cervera, A. M. Planas, C. Justicia et al., "Genetically-defined deficiency of mannose-binding lectin is associated with protection after experimental stroke in mice and outcome in human stroke," *PLoS ONE*, vol. 5, no. 2, Article ID e8433, 2010.
- [261] E. D. Pedersen, E. M. Løberg, E. Vege, M. R. Daha, J. Mæhlen, and T. E. Mollnes, "In situ deposition of complement in human acute brain ischaemia," *Scandinavian Journal of Immunology*, vol. 69, no. 6, pp. 555–562, 2009.
- [262] T. V. Arumugam, S. C. Tang, J. D. Lathia et al., "Intravenous immunoglobulin (IVIg) protects the brain against experimental stroke by preventing complement-mediated neuronal cell death," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 104, no. 35, pp. 14104–14109, 2007.
- [263] J. Mocco, W. J. Mack, A. F. Ducruet et al., "Complement component C3 mediates inflammatory injury following focal cerebral ischemia," *Circulation Research*, vol. 99, no. 2, pp. 209–217, 2006.
- [264] A. Heimann, T. Takeshima, G. Horstick, and O. Kempster, "CI-esterase inhibitor reduces infarct volume after cortical vein occlusion," *Brain Research*, vol. 838, no. 1–2, pp. 210–213, 1999.
- [265] T. V. Arumugam, T. M. Woodruff, J. D. Lathia, P. K. Selvaraj, M. P. Mattson, and S. M. Taylor, "Neuroprotection in stroke by complement inhibition and immunoglobulin therapy," *Neuroscience*, vol. 158, no. 3, pp. 1074–1089, 2009.
- [266] D. M. Bonifati and U. Kishore, "Role of complement in neurodegeneration and neuroinflammation," *Molecular Immunology*, vol. 44, no. 5, pp. 999–1010, 2007.
- [267] J. Rogers, N. R. Cooper, S. Webster et al., "Complement activation by β -amyloid in Alzheimer disease," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 89, no. 21, pp. 10016–10020, 1992.

- [268] P. Eikelenboom, C. E. Hack, J. M. Rozemuller, and F. C. Stam, "Complement activation in amyloid plaques in Alzheimer's dementia," *Virchows Archiv Abteilung B Cell Pathology*, vol. 56, no. 4, pp. 259–262, 1989.
- [269] P. L. McGeer, H. Akiyama, S. Itagaki, and E. G. McGeer, "Activation of the classical complement pathway in brain tissue of Alzheimer patients," *Neuroscience Letters*, vol. 107, no. 1–3, pp. 341–346, 1989.
- [270] S. Webster, B. Bonnell, and J. Rogers, "Charge-based binding of complement component C1q to the Alzheimer amyloid β -peptide," *The American Journal of Pathology*, vol. 150, no. 5, pp. 1531–1536, 1997.
- [271] U. Kishore, S. K. Gupta, M. V. Perdikoulis, M. S. Kojouharova, B. C. Urban, and K. B. M. Reid, "Modular organization of the carboxyl-terminal, globular head region of human C1q A, B, and C chains," *The Journal of Immunology*, vol. 171, no. 2, pp. 812–820, 2003.
- [272] S. D. Webster, A. J. Yang, L. Margol, W. Garzon-Rodriguez, C. G. Glabe, and A. J. Tenner, "Complement component C1q modulates the phagocytosis of A β by microglia," *Experimental Neurology*, vol. 161, no. 1, pp. 127–138, 2000.
- [273] R. Fan and A. J. Tenner, "Complement C1q expression induced by A β in rat hippocampal organotypic slice cultures," *Experimental Neurology*, vol. 185, no. 2, pp. 241–253, 2004.
- [274] M. Sarvari, I. Vago, C. S. Weber, J. Nagy, P. Gal, M. Mak et al., "Inhibition of C1q-beta-amyloid binding protects hippocampal cells against complement mediated toxicity," *Journal of Neuroimmunology*, vol. 137, no. 1–2, pp. 12–18, 2003.
- [275] M. I. Fonseca, J. Zhou, M. Botto, and A. J. Tenner, "Absence of C1q leads to less neuropathology in transgenic mouse models of Alzheimer's disease," *The Journal of Neuroscience*, vol. 24, no. 29, pp. 6457–6465, 2004.
- [276] R. Strohmeyer, Y. Shen, and J. Rogers, "Detection of complement alternative pathway mRNA and proteins in the Alzheimer's disease brain," *Molecular Brain Research*, vol. 81, no. 1–2, pp. 7–18, 2000.
- [277] R. Strohmeyer, M. Ramirez, G. J. Cole, K. Mueller, and J. Rogers, "Association of factor H of the alternative pathway of complement with agrin and complement receptor 3 in the Alzheimer's disease brain," *Journal of Neuroimmunology*, vol. 131, no. 1–2, pp. 135–146, 2002.
- [278] L. A. Trouw, H. M. Nielsen, L. Minthon et al., "C4b-binding protein in Alzheimer's disease: binding to A β 1–42 and to dead cells," *Molecular Immunology*, vol. 45, no. 13, pp. 3649–3660, 2008.
- [279] S. Haga, K. Akai, and T. Ishii, "Demonstration of microglial cells in and around senile (neuritic) plaques in the Alzheimer brain. An immunohistochemical study using a novel monoclonal antibody," *Acta Neuropathologica*, vol. 77, no. 6, pp. 569–575, 1989.
- [280] A. R. Korotzer, J. Watt, D. Cribbs et al., "Cultured rat microglia express C1q and receptor for C1q: implications for amyloid effects on microglia," *Experimental Neurology*, vol. 134, no. 2, pp. 214–221, 1995.
- [281] P. L. McGeer and E. G. McGeer, "The possible role of complement activation in Alzheimer disease," *Trends in Molecular Medicine*, vol. 8, no. 11, pp. 519–523, 2002.
- [282] J. D. Sokolowski and J. W. Mandell, "Phagocytic clearance in neurodegeneration," *The American Journal of Pathology*, vol. 178, no. 4, pp. 1416–1428, 2011.
- [283] M. Maier, Y. Peng, L. Jiang, T. J. Seabrook, M. C. Carroll, and C. A. Lemere, "Complement C3 deficiency leads to accelerated amyloid β plaque deposition and neurodegeneration and modulation of the microglia/macrophage phenotype in amyloid precursor protein transgenic mice," *The Journal of Neuroscience*, vol. 28, no. 25, pp. 6333–6341, 2008.
- [284] T. Wyss-Coray, F. Yan, A. H. T. Lin et al., "Prominent neurodegeneration and increased plaque formation in complement-inhibited Alzheimer's mice," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 99, no. 16, pp. 10837–10842, 2002.
- [285] J. Zhou, M. I. Fonseca, K. Pisalyaput, and A. J. Tenner, "Complement C3 and C4 expression in C1q sufficient and deficient mouse models of Alzheimer's disease," *Journal of Neurochemistry*, vol. 106, no. 5, pp. 2080–2092, 2008.
- [286] M. Britschgi, Y. Takeda-Uchimura, E. Rockenstein, H. Johns, E. Masliah, and T. Wyss-Coray, "Deficiency of terminal complement pathway inhibitor promotes neuronal tau pathology and degeneration in mice," *Journal of Neuroinflammation*, vol. 9, 220 pages, 2012.
- [287] J. C. Lambert, S. Heath, G. Even et al., "Genome-wide association study identifies variants at CLU and CR1 associated with Alzheimer's disease," *Nature Genetics*, vol. 41, no. 10, pp. 1094–1099, 2009.
- [288] W. J. Lukiw, B. Surjyadipta, P. Dua, and P. N. Alexandrov, "Common micro RNAs (miRNAs) target complement factor H, (CFH) regulation in alzheimer's disease (AD) and in age-related macular degeneration (AMD)," *International Journal of Biochemistry and Molecular Biology*, vol. 3, no. 1, pp. 105–116, 2012.
- [289] G. Ingram, S. Hakobyan, N. P. Robertson, and B. P. Morgan, "Complement in multiple sclerosis: its role in disease and potential as a biomarker," *Clinical and Experimental Immunology*, vol. 155, no. 2, pp. 128–139, 2009.
- [290] M. H. Barnett, J. D. E. Parratt, E. S. Cho, and J. W. Prineas, "Immunoglobulins and complement in postmortem multiple sclerosis tissue," *Annals of Neurology*, vol. 65, no. 1, pp. 32–46, 2009.
- [291] V. Ramaglia, T. R. Hughes, R. M. Donev, M. M. Ruseva, X. Wu, I. Huitinga et al., "C3-dependent mechanism of microglial priming relevant to multiple sclerosis," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 109, no. 3, pp. 965–970, 2012.
- [292] G. Ingram, S. Hakobyan, C. L. Hirst et al., "Complement regulator factor H as a serum biomarker of multiple sclerosis disease state," *Brain*, vol. 133, no. 6, pp. 1602–1611, 2010.
- [293] D. A. S. Compston, B. P. Morgen, A. K. Campbell et al., "Immunocytochemical localization of the terminal complement complex in multiple sclerosis," *Neuropathology and Applied Neurobiology*, vol. 15, no. 4, pp. 307–316, 1989.
- [294] J. W. Prineas, E. E. Kwon, E. S. Cho et al., "Immunopathology of secondary-progressive multiple sclerosis," *Annals of Neurology*, vol. 50, no. 5, pp. 646–657, 2001.
- [295] B. P. Brink, R. Veerhuis, E. C. W. Breij, P. Van Der Valk, C. D. Dijkstra, and L. Bö, "The pathology of multiple sclerosis is location-dependent: no significant complement activation is detected in purely cortical lesions," *Journal of Neuropathology and Experimental Neurology*, vol. 64, no. 2, pp. 147–155, 2005.
- [296] E. C. W. Breij, B. P. Brink, R. Veerhuis et al., "Homogeneity of active demyelinating lesions in established multiple sclerosis," *Annals of Neurology*, vol. 63, no. 1, pp. 16–25, 2008.

- [297] E. C. Hirsch and S. Hunot, "Neuroinflammation in Parkinson's disease: a target for neuroprotection?" *The Lancet Neurology*, vol. 8, no. 4, pp. 382–397, 2009.
- [298] P. L. McGeer and E. G. McGeer, "Inflammation and neurodegeneration in Parkinson's disease," *Parkinsonism and Related Disorders*, vol. 10, no. 1, pp. S3–S7, 2004.
- [299] T. Yamada, P. L. McGeer, and E. G. McGeer, "Lewy bodies in Parkinson's disease are recognized by antibodies to complement proteins," *Acta Neuropathologica*, vol. 84, no. 1, pp. 100–104, 1992.
- [300] D. A. Loeffler, D. M. Camp, and S. B. Conant, "Complement activation in the Parkinson's disease substantia nigra: an immunocytochemical study," *Journal of Neuroinflammation*, vol. 3, article 29, 2006.
- [301] Y. Wang, A. M. Hancock, J. Bradner et al., "Complement 3 and factor H in human cerebrospinal fluid in Parkinson's disease, Alzheimer's disease, and multiple-system atrophy," *The American Journal of Pathology*, vol. 178, no. 4, pp. 1509–1516, 2011.
- [302] E. Hirsch, A. M. Graybiel, and Y. A. Agid, "Melanized dopaminergic neurons are differentially susceptible to degeneration in Parkinson's disease," *Nature*, vol. 334, no. 6180, pp. 345–348, 1988.
- [303] W. Zhang, K. Phillips, A. R. Wielgus et al., "Neuromelanin activates microglia and induces degeneration of dopaminergic neurons: implications for progression of parkinson's disease," *Neurotoxicity Research*, vol. 19, no. 1, pp. 63–72, 2011.
- [304] C. Depboylu, M. K. H. Schäfer, O. Arias-Carrión, W. H. Oertel, E. Weihe, and G. U. Höglinger, "Possible involvement of complement factor C1q in the clearance of extracellular neuromelanin from the substantia nigra in Parkinson disease," *Journal of Neuropathology and Experimental Neurology*, vol. 70, no. 2, pp. 125–132, 2011.
- [305] M. E. MacDonald, C. M. Ambrose, M. P. Duyao et al., "A novel gene containing a trinucleotide repeat that is expanded and unstable on Huntington's disease chromosomes," *Cell*, vol. 72, no. 6, pp. 971–983, 1993.
- [306] S. K. Singhrao, J. W. Neal, B. P. Morgan, and P. Gasque, "Increased complement biosynthesis by microglia and complement activation on neurons in Huntington's disease," *Experimental Neurology*, vol. 159, no. 2, pp. 362–376, 1999.
- [307] S. Hakobyan, A. Boyajyan, and R. B. Sim, "Classical pathway complement activity in schizophrenia," *Neuroscience Letters*, vol. 374, no. 1, pp. 35–37, 2005.
- [308] A. Arakelyan, R. Zakharyan, A. Khoyetsyan, D. Poghosyan, R. Aroutiounian, F. Mrazek et al., "Functional characterization of the complement receptor type 1 and its circulating ligands in patients with schizophrenia," *BMC Clinical Pathology*, vol. 11, p. 10, 2011.
- [309] K. R. Mayilyan, A. Dodds, A. S. Boyajyan, A. F. Soghoyan, and R. B. Sim, "Complement C4B protein in schizophrenia," *World Journal of Biological Psychiatry*, vol. 9, no. 3, pp. 225–230, 2008.
- [310] A. Boyajyan, A. Khoyetsyan, and A. Chavushyan, "Alternative complement pathway in schizophrenia," *Neurochemical Research*, vol. 35, no. 6, pp. 894–898, 2010.
- [311] K. R. Mayilyan, J. N. Arnold, J. S. Presanis, A. F. Soghoyan, and R. B. Sim, "Increased complement classical and mannan-binding lectin pathway activities in schizophrenia," *Neuroscience Letters*, vol. 404, no. 3, pp. 336–341, 2006.
- [312] K. R. Mayilyan, D. R. Weinberger, and R. B. Sim, "The complement system in schizophrenia," *Drug News and Perspectives*, vol. 21, no. 4, pp. 200–210, 2008.
- [313] R. Zakharyan, A. Khoyetsyan, A. Arakelyan, A. Boyajyan, A. Gevorgyan, A. Stahelova et al., "Association of *CIQB* gene polymorphism with schizophrenia in armenian population," *BMC Medical Genetics*, vol. 12, p. 126, 2011.
- [314] B. Håvik, S. Le Hellard, M. Rietschel et al., "The complement control-related genes *CSMD1* and *CSMD2* associate to schizophrenia," *Biological Psychiatry*, vol. 70, no. 1, pp. 35–42, 2011.
- [315] C. Rudduck, L. Beckman, G. Franzen, and L. Lindstrom, "C3 and C6 complement types in schizophrenia," *Human Heredity*, vol. 35, no. 4, pp. 255–258, 1985.
- [316] C. Rudduck, L. Beckman, G. Franzen, and L. Lindstrom, "C3 and C6 complement types in schizophrenia," *Human Heredity*, vol. 35, no. 4, pp. 255–258, 1985.
- [317] A. E. Renton, E. Majounie, A. Waite, J. Simon-Sanchez, S. Rollinson, J. R. Gibbs et al., "A hexanucleotide repeat expansion in *C9ORF72* is the cause of chromosome 9p21-linked ALS-FTD," *Neuron*, vol. 72, no. 2, pp. 257–268, 2011.
- [318] M. DeJesus-Hernandez, I. R. Mackenzie, B. F. Boeve, A. L. Boxer, M. Baker, N. J. Rutherford et al., "Expanded GGGGCC hexanucleotide repeat in noncoding region of *C9ORF72* causes chromosome 9p-linked FTD and ALS," *Neuron*, vol. 72, no. 2, pp. 245–256, 2011.
- [319] A. Shastri, D. M. Bonifati, and U. Kishore, "Other Dementias," in *Neurodegenerative Diseases*, U. Kishore, Ed., InTech, 2013, <http://www.intechopen.com/books/neurodegenerative-diseases/other-dementias>.

Hindawi

Submit your manuscripts at
<http://www.hindawi.com>

