

RESEARCH ARTICLE

Indoleamine 2,3 Dioxygenase (IDO) Expression and Activity in Relapsing-Remitting Multiple Sclerosis

Roberta Mancuso^{1*}, Ambra Hernis¹, Simone Agostini¹, Marco Rovaris¹, Domenico Caputo¹, Dietmar Fuchs², Mario Clerici^{1,3}

1 Don C. Gnocchi Foundation ONLUS, Piazza Morandi 3, 20100, Milan, Italy, **2** Division of Biological Chemistry, Biocenter, Innsbruck Medical University, Innrain 80–82, A-6020, Innsbruck, Austria, **3** Department of Physiopathology and Transplantation, University of Milano, Via Fratelli Cervi 93, 20090, Segrate, Milano, Italy

* rmancuso@dongnocchi.it

CrossMark
click for updates

Abstract

Background

Interferon gamma (IFN- γ) production induces the transcription of indoleamine 2,3 dioxygenase (IDO) resulting in the reduction of T-cell activation and proliferation through the depletion of tryptophan and the elicitation of Treg lymphocytes. IDO was shown to be involved in the pathogenesis of autoimmune diseases; we investigated whether changes in IDO gene expression and activity could be indicative of onset of relapse in multiple sclerosis (MS) patients.

Methods

IDO and interferon- γ (IFN- γ) gene expression, serum IDO activity (Kynurenine/Tryptophan ratio) and serum neopterin concentration – a protein released by macrophages upon IFN- γ stimulation – were measured in 51 individuals: 36 relapsing remitting (RR)-MS patients (21 in acute phase -AMS, 15 in stable phase -SMS) and 15 healthy controls (HC). PBMCs samples in AMS patients were collected before (BT-AMS) and during glucocorticoids-based therapy (DT-AMS).

Results

IDO expression was increased and IFN- γ was decreased ($p < 0.001$) in BT-AMS compared to SMS patients. Glucocorticoids-induced disease remission resulted in a significant reduction of IDO and IFN- γ gene expression, IDO catalytic activity ($p < 0.001$). Serum neopterin concentration followed the same trend as IDO expression and activity.

Conclusions

Measurement of IDO gene expression and activity in blood could be a useful marker to monitor the clinical course of RR-MS. Therapeutic interventions modulating IDO activity may be beneficial in MS.

OPEN ACCESS

Citation: Mancuso R, Hernis A, Agostini S, Rovaris M, Caputo D, Fuchs D, et al. (2015) Indoleamine 2,3 Dioxygenase (IDO) Expression and Activity in Relapsing-Remitting Multiple Sclerosis. PLoS ONE 10(6): e0130715. doi:10.1371/journal.pone.0130715

Academic Editor: Michael Platten, University Hospital of Heidelberg, GERMANY

Received: February 17, 2015

Accepted: May 23, 2015

Published: June 25, 2015

Copyright: © 2015 Mancuso et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper.

Funding: The authors have no support or funding to report.

Competing Interests: The authors have declared that no competing interests exist.

Introduction

Multiple Sclerosis (MS) is a chronic demyelinating neurodegenerative disorder of the central nervous system (CNS). This disease is characterized by perivascular inflammatory lesions in the white matter of the CNS, demyelination, and axonal damages and is probably initiated by auto-reactive T lymphocytes directed toward CNS antigens. Activatory events occurring in the periphery, as well as failure in multiple regulatory mechanisms of immune tolerance, can foster the CNS infiltration of activated autoreactive T cells, resulting in tissue damage [1]. Relapsing remitting MS (RR-MS), the most common course of the disease, is characterized by periods of worsening neurologic function (relapse) followed by phases of partial or complete recovery (remissions). The molecular processes that lie behind the succession of these phases are only partially known.

Indoleamine 2,3 dioxygenase (IDO) is an enzyme that catalyses the first and rate-limiting step in the kynurenine (Kyn) pathway, *i.e.* the degradation of the essential amino acid tryptophan (Trp) into Kyn in extrahepatic tissues. This pathway plays a role in the pathogenesis of neuroinflammatory and neurodegenerative disorders. Thus, the intermediate metabolites of Trp catabolism can modulate neurotransmitter (serotonin, melatonin) and inflammatory pathways in peripheral and central nervous systems, where they can have both neurotoxic and neuroprotective roles [2]. IDO, in particular, plays a dual function (reviewed in [3]): on one hand it contributes to innate host defences as it directly inhibits the growth of microorganisms, on the other hand it promotes immune tolerance, facilitating the maturation of naive T lymphocytes into T regulatory cells, and increasing T cell susceptibility to apoptosis. Notably, Kyn is also endowed with immune properties as it stimulates the development and the activation of Treg cells [4] and, as a consequence, plays a role in tolerance and immune suppression.

Both IDO and Kyn were shown to be involved in oncogenesis, viral infections, and metabolic diseases. Thus, IDO over-expression in cancer [5] and in HIV disease [6] is associated with poor prognosis, whereas glycemic parameters worsen when IDO activity is blocked in diabetic patients [7]. The Kyn pathway, finally, is activated during neuroinflammation and seems to be implicated in different neurological conditions, including HIV-associated neurocognitive disorder, as well as Parkinson's and Alzheimer's diseases [8].

Interferon- γ (IFN- γ) stimulates IDO gene transcription in many cell types including macrophages, dendritic cells and fibroblasts [9]. This also takes place in the CNS, as the microglia expresses IDO upon treatment with IFN- γ [10, 11]. Recent evidences obtained in experimental autoimmune encephalomyelitis (EAE), the murine model of MS, show that IDO induction results in the down-modulation of neuroinflammation and in an improvement of the disease [12, 13]. Moreover, an opposing pattern of IDO and IFN- γ mRNA expression was observed in spinal cord and peripheral blood mononuclear cells (PBMCs) through the preclinical, acute and remission phases of EAE [12], suggesting that IDO and Trp metabolites contribute to the reversible neurological symptoms of MS. Nevertheless, although Trp levels and IDO activity have been repeatedly studied in MS patients [14–16], consistent results have not been obtained, probably due to the variable course of the disease.

In the attempt to shed light on the role of the IDO pathway in MS we analyzed IDO, IFN- γ , and IDO enzyme activity in PBMCs of RR-MS patients undergoing clinical relapse before and after the initiation of glucocorticoids (GC) therapy.

Materials and Methods

Patients and controls

Fifty-one individuals were enrolled in the study: 36 patients with a diagnosis of RR-MS and 15 age- and sex- matched healthy controls (HC). All patients were diagnosed as having relapsing

remitting MS according to revised McDonald classification [17]; HC included laboratory and hospital staff with no history of autoimmune disease. MS patients in an acute phase of the disease (AMS, $n = 21$)—defined as an episode of neurological disturbance lasting for at least 24 hours and for which there was no other causes [17]—underwent clinical examination before and after GC treatment with intravenous methylprednisolone (1g/die for 5 days administered in two hours in the morning). The GC treatment was administered as standard care for the patients in this study. MS patients in a stable phase (SMS, $n = 15$) of disease were enrolled when free of treatment and no new neurological symptoms had been registered for at least two months before the inclusion in the study. Stable disease was diagnosed on the basis of brain and spinal cord magnetic resonance imaging (MRI) with gadolinium showing no areas of enhancement at the time of enrolment. The study conformed to ethical principles of the Helsinki Declaration and was approved by the local ethics committee of the Don C. Gnocchi Foundation ONLUS; all patients and controls gave their written informed consent to participate in the study.

Sample collection and RNA extraction

RNA was extracted from PBMCs after whole blood collection, while sera were stored at -20°C . In AMS subjects, a blood sample was collected immediately before the first dose of GC (BT-AMS) as well as after 2 days of treatment (DT-AMS). In 8 patients blood samples were collected after one day of treatment as well and in 3 more cases, samples were also collected after four days of therapy. Total RNA was extracted using the RNeasy Mini extraction kit (Qiagen, Hilden, Germany) and eluted in RNase-Free water. Total RNA concentration was determined by spectrophotometer (OD: 260 nm). Purity was determined as the 260 nm/280 nm OD ratio with expected values between 1.8 and 2.0. RNA was treated with TURBO DNA-free DNase (Ambion INC, Austin, TX, USA) and retrotranscribed with High-capacity cDNA Reverse Transcription Kit (Applied Biosystems, Foster City, CA, USA), as specified by manufacturers. cDNA samples were stored at -20°C until use.

Relative quantitative real-time PCR (q-PCR)

Q-PCR experiments were performed on ABI Prism 7000 Sequence Detection System (Applied Biosystems), using pre-designed and validated primers (Applied Biosystems) for two house-keeping genes (hkg) (GAPDH assay IDs: Hs99999905_m1, ACTB Hs99999903_m1) and IDO (assay ID: Hs00984148_m1) and IFN- γ genes (assay ID: Hs00989291_m1) as targets.

Briefly, 2 μl of cDNA were used in a PCR reaction volume of 20 μl , containing 10 μl of Gene Expression Master Mix (Applied Biosystem), 1 μl of TaqMan probe and 7 μl of water. PCR cycles were as follows: 10 min at 95°C followed by 40 cycles of 15°C at 95°C and 1 min at 60°C . All reactions were performed in triplicate, with non-template control for each gene. For each sample, relative gene expression of the target mRNA was calculated, relative to an endogenous reference gene ($\Delta\text{Cq}_{\text{sample}}: \text{Cq}_{\text{target}} - \text{Cq}_{\text{hkg}}$). Gene-expression levels are given as normalization ratio calculated as: $\text{fold} = 2^{-[\Delta\text{Cq}(\text{sample}) - \Delta\text{Cq}(\text{control})]}$ [18].

Sera measurements

Free Trp and Kyn serum concentrations (μM) were determined by high-performance liquid chromatography (HPLC) [19]. The ratio of Kyn/Trp (mmol/mol) was calculated as index of Trp breakdown. Neopterin concentrations (nM) were measured by an enzyme-linked immunosorbent assay (BRAHMS Diagnostics, Berlin, Germany).

Statistical analysis

All data were normally distributed; they are reported as mean \pm standard deviation (SD), whereas mRNA expression is reported as median of folding and interquartile range (IQR). As the main goal of this study was to compare AMS and SMS patients, SMS patients were used as reference group for mRNA folding measurement. Analyses of RNA relative expression were performed with the REST 2009 Software (<http://www.qiagen.com/Products/REST2009Software.aspx?r=8042>), that permits to use multiple reference genes for normalization, improving the reliability of results [20]. The expression ratio results are tested for significance by a Pair Wise Fixed Reallocation Randomisation Test.

Data of IDO activity were analyzed with ANOVA test and, when appropriate, with the Student's t-test.

Results

Clinical outcome

Demographic and clinical data of the individuals included in the study are shown in [Table 1](#). MS patients did not differ for disease duration or for EDSS indexes. Disease remission was achieved by GC in all AMS patients.

IDO and IFN- γ mRNA expression

IDO and IFN- γ mRNA expression was measured by q-PCR in PBMCs of SMS, AMS and HC individuals. AMS patients were studied before (BT-AMS) and after the initiation of GC therapy (DT-AMS). Results showed that, IDO expression was decreased ($p = 0.01$) ([Fig 1](#), Panel A and [Table 2](#)) whereas that of IFN- γ was increased ($p < 0.001$) ([Fig 1](#), Panel B and [Table 2](#)) in SMS compared to HC. The expression of IDO was also significantly augmented in BT-AMS compared to SMS patients ($p < 0.001$); this was drastically modified by therapy. Thus, GC-associated disease remission was correlated with a significant reduction of IDO expression (BT-AMS vs. DT-AMS $p < 0.001$; DT-AMS vs. SMS and vs. HC $p < 0.001$). Notably, IFN- γ expression was reduced in BT-AMS ($p < 0.001$) compared to SMS, and decreased even more in DT-AMS ($p = 0.01$).

Immune activation in the different conditions was evaluated by measuring neopterin levels as well. Results showed that serum neopterin concentration was increased, although not significantly, in BT-AMS (5.02 ± 1.64 nM) compared to SMS (4.81 ± 1.12 nM) and DT-AMS (4.70 ± 1.10 nM) ([Table 2](#)).

The results obtained in DT-AMS individuals derive from analyses performed one day after initiation of GC; these results were similar to those seen when samples collected 1 or 4 days

Table 1. Demographic and clinical data of the individuals enrolled in the study.

	AMS	SMS	HC
N	21	15	15
Gender (M:F)	8:13	5:10	5:10
Age (years)	36.29 \pm 9.78	40.25 \pm 5.92	37.83 \pm 9.55
Disease duration (years)	10.66 \pm 8.15	13.43 \pm 10.41	—
EDSS	3.15 \pm 1.37	4.14 \pm 1.75	—

Data are expressed as mean \pm standard deviation. AMS: multiple sclerosis patients during disease relapse; SMS: multiple sclerosis patients in a stable phase of disease; HC: healthy controls; EDSS: expanded disability status score; SD: standard deviation.

doi:10.1371/journal.pone.0130715.t001

Fig 1. IDO and IFN- γ gene expression. mRNA relative expression of IDO (A) and IFN- γ (B) in healthy controls (HC) and in multiple sclerosis patients with stable (SMS) or relapsing (AMS) disease. AMS patients were analyzed before (BT-AMS) or after the initiation of glucocorticoid treatment (DT-AMS). * $p < 0.05$.

doi:10.1371/journal.pone.0130715.g001

after initiation of therapy were analyzed (IDO fold: 0.06, 0.05–0.12, 1 day of treatment; 0.14, 0.09–0.58, 4 days of treatment; IFN- γ fold: 0.008, 0.003–0.013, 1 day of treatment, 0.006, 0.004–0.012, 4 days of treatment).

IDO activity

To evaluate IDO activity, the Kyn/Trp ratio was measured by HPLC in each individual. As shown in Fig 2 and summarized in Table 2, the Kyn/Trp ratio was decreased in SMS compared to HC, but this difference did not reach statistical significance. Interestingly, the Kyn/Trp ratio in BT-AMS was slightly augmented compared to SMS; this ratio was nevertheless significantly decreased by treatment (BT-AMS vs. DT-AMS: $p < 0.0001$). Finally, the Kyn/Trp ratio was reduced in DT-AMS compared to SMS and HC ($p < 0.0001$), whereas no differences were found between BT-AMS and HC. Again, no differences were seen in this parameter when results obtained 1, 2 or 4 days of therapy were compared (Kyn/Trp mmol/mol: 26.95 ± 4.6 , 1 day of treatment, 23.85 ± 5.54 , 4 days of treatment).

Table 2. IDO gene expression and enzymatic activity and neopterin concentration in patients and healthy controls.

	SMS	BT-AMS	DT-AMS	HC
IDO (fold)	1* [¶]	4.19 (2.34–6.90)	0.06 (0.03–0.13)* [¶]	4.27 (0.75–6.57)
IFN- γ (fold)	1* [¶]	0.02 (0.01–0.03)	0.005 (0.003–0.13)* [¶]	0.03 (0.02–0.05)
Kyn (μ M)	2.48 \pm 0.51 [#]	2.40 \pm 0.63 [#]	1.85 \pm 0.35	2.65 \pm .78 [#]
Trp (μ M)	78.80 \pm 14.11	73.69 \pm 11.63	76.89 \pm 10.77	69.21 \pm 16.40
Kyn/Trp (mmol/mol)	32.11 \pm 8.25 [#]	34.52 \pm 11.78 [#]	24.40 \pm 5.32*	38.75 \pm 9.37
Neopterin (μ M)	4.81 \pm 1.12	5.02 \pm 1.64	4.70 \pm 1.10	5.69 \pm 3.15

Data are expressed as mean \pm standard deviation or as median and IQR percentile. SMS: multiple sclerosis patients in a stable phase of disease; BT-AMS: AMS patients before the initiation of glucocorticoids; DT-AMS: AMS patients after the initiation of glucocorticoids; HC: healthy controls. SE: standard error;

* $p < 0.05$ compared to HC;

[#] $p < 0.05$ compared to DT-AMS;

[¶] $p < 0.05$ compared to BT-AMS

doi:10.1371/journal.pone.0130715.t002

Fig 2. Kynurenine-to-Tryptophan ratio. Kyn/Trp in sera of multiple sclerosis patients with stable (SMS) or relapsing (AMS) disease and healthy controls (HC). AMS patients were analyzed before (BT-AMS) or after (DT-AMS) the initiation of glucocorticoid treatment. * $p < 0.05$.

doi:10.1371/journal.pone.0130715.g002

Discussion

The biochemical processes leading to the catabolism of the essential amino acid Trp, *i.e.* the kynurenine pathway, play an important role in immune regulation. IDO, the key enzyme in this pathway, is ubiquitously expressed at low level in mammal cells, and cellular mechanisms responsible for its activation and regulation are not fully elucidated [21], although several its inducers are well-known, like IFN- γ and LPS [9, 22].

The demonstration that IDO expression plays a role in the remission of acute MS in the EAE animal model of MS suggested the possibility that this enzyme could be involved in regulating the clinical course of disease [12]; we thus decided to evaluate the expression profile of IDO and IFN- γ and the enzymatic activity of IDO (Kyn/Trp ratio) in correlation with clinical features in RR-MS patients. Moreover we measured the neopterin level in serum, a protein that reflects release of IFN- γ due to the immune system activation [23].

These parameters were analyzed in PBMCs and sera from patients during the clinical relapse of MS, before and during GC treatment. Data herein show that IDO and IFN- γ mRNA expression as well as serum concentration of neopterin change in patients with acute or stable MS. Thus, during disease relapses, IDO in lymphocytes and serum neopterin were increased and IFN- γ was greatly diminished compared to the values observed in the stable phases of disease. Ethical reasons prevented the possibility to analyze the spontaneous dynamic pattern of expression of target genes during the entire acute phase in patients. Data herein nevertheless show that GC-based therapy resulted in a prompt suppression not only of IFN- γ , in accordance with what was observed previously [24], but also of the expression of IDO. However, because obvious ethical reasons prevent us to withhold immunosuppressive therapy in patients in

whom disease relapses occur, at least in theory it cannot be excluded that the observed modifications in IFN- γ and IDO levels occur naturally and spontaneously, and are not caused by GC.

In our analyses high levels of IDO expression as well as increased serum concentrations of neopterin were observed in RR-MS in concomitance with the appearance of clinical signs of disease relapse, indicating that an inflammatory response is indeed taking place in these patients. IFN- γ expression at the same time point was, on the other hand, down-regulated, in apparent contrast with previous results [24–27].

A possible explanation for the discrepancy between our data and those shown in [24–27] is that the peak of IFN- γ production precedes the clinical appearance of disease relapse. The biological process underlying disease activity does indeed precede clinical symptoms, as MRI results show that active lesions are detected before the clinical symptoms of MS relapse become evident [28]. Nevertheless, because MS is a Th1 and Th17 mediated disease, we cannot exclude that Th17 cytokines could suppress IFN- γ expression.

Our data nevertheless support recent results showing that discordant patterns of IDO and IFN- γ mRNA expression are present in lymph nodes, spinal cord and PBMCs through the pre-clinical, acute and remission phases of EAE [12].

The evaluation of IDO enzyme activity, calculated as Kyn/Trp ratio in serum, was a subsequent and necessary step for a correct interpretation of our results, as gene transcription is not sufficient to drive the enzyme activity. Surprisingly, analyses of the catalytic activity showed that the serum Kyn/Trp ratio was increased in MS patients undergoing disease relapse compared to what observed in the stable phases of MS, this activity was decreased upon initiation of GC, as expected given the known immunosuppressive effect of GC. Notably, GC resulted in a much more evident decrease of IDO gene expression compared to the Kyn/Trp ratio; this effect could be due to GC-mediated activation of other enzymes involved in Trp catabolism, such as tryptophan 2,3-dioxygenase (TDO) [29]. The observed modifications in gene expression and in the functional activity of IDO could, nevertheless, be also justified by post-translational modifications, the presence of natural IDO inhibitors (such as NO), the absence of co-factors (such as hemin), or, finally, structural and conformational aspects of substrate recognition [21, 30, 31].

IDO activation is suggested to be a self-protective response to alleviate autoaggressive CNS inflammation. This process results in immune suppression as a consequence of the depletion of Trp [32], and following the direct effect of catabolites (i.e. kynurenines) that inhibit the proliferation of auto-reactive T lymphocytes and increase their susceptibility to apoptosis [33]. Notably, IDO expression in dendritic cells promotes the conversion of naive T lymphocytes into Treg cells; such cells modulate immunotolerance and immunoregulation [34]. These observations led to the concept that an impairment in the IDO pathway could be involved in the development of autoimmune disease including MS, and resulted in the idea that modulation of IDO expression and activity could be beneficial in autoimmunity. Importantly, activation of Tregs was suggested to correlate with disease remission in MS thus reinforcing the speculation that IDO activity does play a role in modulating the clinical phenotype of this disease [35, 36]. A role for IDO depletion was suggested in the remission of symptoms in EAE [12] as reduced IFN- γ and increased IDO mRNA were observed in quiescent EAE, indicating that a higher enzyme activity could result in the depletion of auto-reactive and IFN- γ -producing T lymphocytes. A contribution of IDO to disease remission was also indicated by the relapses observed in mice after treatment with 1-methyl-thryptophane, an IDO inhibitor. These results raised the possibility that manipulating kynurenine pathway could be a way to treat MS relapse [12].

To our knowledge, this is the first in-depth evaluation of IDO expression and activity in PBMCs in relation to the clinical course of MS. It is important to underline that our results reflect the *in vivo* situation as they were obtained by evaluating mRNA expression in unstimulated lymphocytes. Ethical reasons did not allow following the behaviour of the IDO pathway

during the relapsing phase, as GC therapy was initiated as soon as the patients were referred to the hospital. Notably, our results do not totally agree with those obtained in the animal model [12], probably because EAE model is not completely reproducible in humans.

In conclusion our data indicate that, in accordance with what was observed in the animal models, IDO could contribute to remission of relapse in MS. These findings raise the possibility that evaluation of IDO gene expression could be a useful predictive biomarker indicating the development of flares of disease, thus helping the promptly treatment of such flares, to reduce not only disease progression, but also related-disease cost and psychological effects for MS patients.

Author Contributions

Conceived and designed the experiments: RM MC. Performed the experiments: AH SA DF. Analyzed the data: SA RM DF. Contributed reagents/materials/analysis tools: DC MR DF. Wrote the paper: RM SA MR DC DF MC.

References

1. Stinissen P, Hellings N. Activation of myelin reactive T cells in multiple sclerosis: a possible role for T cell degeneracy? *Eur J Immunol*. 2008; 38: 1190–1193. doi: [10.1002/eji.200838371](https://doi.org/10.1002/eji.200838371) PMID: [18425726](https://pubmed.ncbi.nlm.nih.gov/18425726/)
2. Campbell BM, Charych E, Lee AW, Moller T. Kynurenines in CNS disease: regulation by inflammatory cytokines. *Front Neurosci*. 2014; 8: 12. doi: [10.3389/fnins.2014.00012](https://doi.org/10.3389/fnins.2014.00012) PMID: [24567701](https://pubmed.ncbi.nlm.nih.gov/24567701/)
3. Munn DH, Mellor AL. Indoleamine 2,3-dioxygenase and metabolic control of immune responses. *Trends Immunol*. 2013; 34: 137–143. doi: [10.1016/j.it.2012.10.001](https://doi.org/10.1016/j.it.2012.10.001) PMID: [23103127](https://pubmed.ncbi.nlm.nih.gov/23103127/)
4. Mezrich JD, Fechner JH, Zhang X, Johnson BP, Burlingham WJ, Bradfield CA. An interaction between kynurenine and the aryl hydrocarbon receptor can generate regulatory T cells. *J Immunol*. 2010; 185: 3190–3198. doi: [10.4049/jimmunol.0903670](https://doi.org/10.4049/jimmunol.0903670) PMID: [20720200](https://pubmed.ncbi.nlm.nih.gov/20720200/)
5. Liu XQ, Wang X. Indoleamine 2,3-dioxygenase in tumor induced tolerance. *Chin Med J (Engl)*. 2009; 122: 3072–3077. PMID: [20137504](https://pubmed.ncbi.nlm.nih.gov/20137504/)
6. Boasso A, Hardy AW, Anderson SA, Dolan MJ, Shearer GM. HIV-induced type I interferon and tryptophan catabolism drive T cell dysfunction despite phenotypic activation. *PLoS One*. 2008; 3: e2961. doi: [10.1371/journal.pone.0002961](https://doi.org/10.1371/journal.pone.0002961) PMID: [18698365](https://pubmed.ncbi.nlm.nih.gov/18698365/)
7. Fallarino F, Volpi C, Zelante T, Vacca C, Calvitti M, Fioretti MC, et al. IDO mediates TLR9-driven protection from experimental autoimmune diabetes. *J Immunol*. 2009; 183: 6303–6312. doi: [10.4049/jimmunol.0901577](https://doi.org/10.4049/jimmunol.0901577) PMID: [19841163](https://pubmed.ncbi.nlm.nih.gov/19841163/)
8. Schwarcz R, Bruno JP, Muchowski PJ, Wu HQ. Kynurenines in the mammalian brain: when physiology meets pathology. *Nat Rev Neurosci*. 2012; 13: 465–477. doi: [10.1038/nrn3257](https://doi.org/10.1038/nrn3257) PMID: [22678511](https://pubmed.ncbi.nlm.nih.gov/22678511/)
9. Taylor MW, Feng GS. Relationship between interferon-gamma, indoleamine 2,3-dioxygenase, and tryptophan catabolism. *FASEB J*. 1991; 5: 2516–2522. PMID: [1907934](https://pubmed.ncbi.nlm.nih.gov/1907934/)
10. Alberati-Giani D, Ricciardi-Castagnoli P, Kohler C, Cesura AM. Regulation of the kynurenine metabolic pathway by interferon-gamma in murine cloned macrophages and microglial cells. *J Neurochem*. 1996; 66: 996–1004. PMID: [8769859](https://pubmed.ncbi.nlm.nih.gov/8769859/)
11. Heyes MP, Achim CL, Wiley CA, Major EO, Saito K, Markey SP. Human microglia convert l-tryptophan into the neurotoxin quinolinic acid. *Biochem J*. 1996; 320: 595–597. PMID: [8973572](https://pubmed.ncbi.nlm.nih.gov/8973572/)
12. Sakurai K, Zou JP, Tschetter JR, Ward JM, Shearer GM. Effect of indoleamine 2,3-dioxygenase on induction of experimental autoimmune encephalomyelitis. *J Neuroimmunol*. 2002; 129: 186–196. PMID: [12161035](https://pubmed.ncbi.nlm.nih.gov/12161035/)
13. Kwidzinski E, Bunse J, Aktas O, Richter D, Mutlu L, Zipp F, et al. Indoleamine 2,3-dioxygenase is expressed in the CNS and down-regulates autoimmune inflammation. *FASEB J*. 2005; 19: 1347–1349. PMID: [15939737](https://pubmed.ncbi.nlm.nih.gov/15939737/)
14. Monaco F, Fumero S, Mondino A, Mutani R. Plasma and cerebrospinal fluid tryptophan in multiple sclerosis and degenerative diseases. *J Neurol Neurosurg Psychiatry*. 1979; 42: 640–641. PMID: [479903](https://pubmed.ncbi.nlm.nih.gov/479903/)
15. Fuchs D, Reibnegger G, Werner ER, Wachter H. Immune-mediated mechanisms in multiple sclerosis. *J Neurol*. 1990; 237: 125. PMID: [2355238](https://pubmed.ncbi.nlm.nih.gov/2355238/)
16. Rudzite V, Berzins J, Grivane I, Fuchs D, Baier-Bitterlich G, Wachter H. Serum tryptophan, kynurenine, and neopterin in patients with Guillain-Barre-syndrome (GBS) and multiple sclerosis (MS). *Adv Exp Med Biol*. 1996; 398: 183–187. PMID: [8906264](https://pubmed.ncbi.nlm.nih.gov/8906264/)

17. Polman CH, Reingold SC, Banwell B, Clanet M, Cohen JA, Filippi M, et al. Diagnostic criteria for multiple sclerosis: 2010 revisions to the McDonald criteria. *Ann Neurol*. 2011; 69: 292–302. doi: [10.1002/ana.22366](https://doi.org/10.1002/ana.22366) PMID: [21387374](https://pubmed.ncbi.nlm.nih.gov/21387374/)
18. Fleige S, Walf V, Huch S, Prgomet C, Sehm J, Pfaffl MW. Comparison of relative mRNA quantification models and the impact of RNA integrity in quantitative real-time RT-PCR. *Biotechnol Lett*. 2006; 28: 1601–1613. PMID: [16900335](https://pubmed.ncbi.nlm.nih.gov/16900335/)
19. Widner B, Werner ER, Schennach H, Wachter H, Fuchs D. Simultaneous measurement of serum tryptophan and kynurenine by HPLC. *Clin Chem*. 1997; 43: 2424–2426. PMID: [9439467](https://pubmed.ncbi.nlm.nih.gov/9439467/)
20. Pfaffl MW, Horgan GW, Dempfle L. Relative expression software tool (REST) for group-wise comparison and statistical analysis of relative expression results in real-time PCR. *Nucleic Acids Res*. 2002; 30: e36. PMID: [11972351](https://pubmed.ncbi.nlm.nih.gov/11972351/)
21. Macchiareulo A, Camaioni E, Nuti R, Pellicciari R. Highlights at the gate of tryptophan catabolism: a review on the mechanisms of activation and regulation of indoleamine 2,3-dioxygenase (IDO), a novel target in cancer disease. *Amino Acids*. 2009; 37: 219–229. doi: [10.1007/s00726-008-0137-3](https://doi.org/10.1007/s00726-008-0137-3) PMID: [18612775](https://pubmed.ncbi.nlm.nih.gov/18612775/)
22. Fujigaki S, Saito K, Sekikawa K, Tone S, Takikawa O, Fujii H, Wada H, Noma A, Seishima M. Lipopolysaccharide induction of indoleamine 2,3-dioxygenase is mediated dominantly by an IFN-gamma-independent mechanism. *Eur J Immunol*. 2001; 31: 2318–2318.
23. Murr C, Widner B, Wirleitner B, Fuchs D. Neopterin as a marker for immune system activation. *Curr Drug Metab*. 2002; 3: 175–187. PMID: [12003349](https://pubmed.ncbi.nlm.nih.gov/12003349/)
24. Kahl KG, Kruse N, Toyka KV, Rieckmann P. Serial analysis of cytokine mRNA profiles in whole blood samples from patients with early multiple sclerosis. *Neurol Sci*. 2002; 200: 53–55. PMID: [12127676](https://pubmed.ncbi.nlm.nih.gov/12127676/)
25. Ferrante P, Fusi ML, Saresella M, Caputo D, Biasin M, Trabattoni D et al. Cytokine production and surface markers expression in acute and stable multiple sclerosis. Dysregulated IL-12 production and augmented SLAM-expressing lymphocytes in acute multiple sclerosis. *J Immunol*. 1998; 160: 1514–1521. PMID: [9570575](https://pubmed.ncbi.nlm.nih.gov/9570575/)
26. Clerici M, Saresella M, Trabattoni D, Speciale L, Fossati S, Ruzante S, et al. Single-cell analysis of cytokine production shows different immune profiles in multiple sclerosis patients with active or quiescent disease. *J Neuroimmunol*. 2001; 121: 88–101. PMID: [11730945](https://pubmed.ncbi.nlm.nih.gov/11730945/)
27. Frisullo G, Nociti V, Iorio R, Katia Patanella A, Bianco A, et al. Glucocorticoid treatment reduces T-bet and pSTAT1 expression in mononuclear cells from relapsing remitting multiple sclerosis patients. *Clin Immunol*. 2007; 124: 284–293. PMID: [17627892](https://pubmed.ncbi.nlm.nih.gov/17627892/)
28. Kermode AG, Thompson AJ, Tofts P, MacManus DG, Kendall BE, Kingsley DP, et al. Breakdown of the blood-brain barrier precedes symptoms and other MRI signs of new lesions in multiple sclerosis. Pathogenetic and clinical implications. *Brain*. 1990; 113: 1477–1489. PMID: [2245307](https://pubmed.ncbi.nlm.nih.gov/2245307/)
29. Chen Y, Guillemin GJ. Kynurenine pathway metabolites in humans: disease and healthy States. *Int J Tryptophan Res*. 2009; 2: 1–19. PMID: [22084578](https://pubmed.ncbi.nlm.nih.gov/22084578/)
30. Thomas SR, Mohr D, Stocker R. Nitric oxide inhibits indoleamine 2,3-dioxygenase activity in interferon-gamma primed mononuclear phagocytes. *J Biol Chem*. 1994; 269: 14457–14464. PMID: [7514170](https://pubmed.ncbi.nlm.nih.gov/7514170/)
31. Terentis AC, Thomas SR, Takikawa O, Littlejohn TK, Truscott RJ, Armstrong RS, et al. The heme environment of recombinant human indoleamine 2,3-dioxygenase. Structural properties and substrate-ligand interactions. *J Biol Chem*. 2002; 277: 15788–15794. PMID: [11867636](https://pubmed.ncbi.nlm.nih.gov/11867636/)
32. Munn DH, Shafizadeh E, Attwood JT, Bondarev I, Pashine A, Mellor AL. Inhibition of T cell proliferation by macrophage tryptophan catabolism. *J Exp Med*. 1999; 189: 1363–1372. PMID: [10224276](https://pubmed.ncbi.nlm.nih.gov/10224276/)
33. Lee GK, Park HJ, Macleod M, Chandler P, Munn DH, Mellor AL. Tryptophan deprivation sensitizes activated T cells to apoptosis prior to cell division. *Immunology*. 2002; 107: 452–460. PMID: [12460190](https://pubmed.ncbi.nlm.nih.gov/12460190/)
34. Baban B, Chandler PR, Sharma MD, Pihkala J, Koni PA, Munn DH, et al. IDO activates regulatory T cells and blocks their conversion into Th17-like T cells. *J Immunol*. 2009; 183: 2475–2483. doi: [10.4049/jimmunol.0900986](https://doi.org/10.4049/jimmunol.0900986) PMID: [19635913](https://pubmed.ncbi.nlm.nih.gov/19635913/)
35. Saresella M, Marventano I, Longhi R, Lissoni F, Trabattoni D, Mendozzi L, et al. CD4+CD25+FoxP3+PD1- regulatory T cells in acute and stable relapsing-remitting multiple sclerosis and their modulation by therapy. *FASEB J*. 2008; 22: 3500–3508. doi: [10.1096/fj.08-110650](https://doi.org/10.1096/fj.08-110650) PMID: [18587005](https://pubmed.ncbi.nlm.nih.gov/18587005/)
36. Venken K, Hellings N, Thewissen M, Somers V, Hensen K, Rummens JL, et al. Compromised CD4+CD25(high) regulatory T-cell function in patients with relapsing-remitting multiple sclerosis is correlated with a reduced frequency of FOXP3-positive cells and reduced FOXP3 expression at the single-cell level. *Immunology*. 2008; 123: 79–89. PMID: [17897326](https://pubmed.ncbi.nlm.nih.gov/17897326/)