

Reciprocal antagonism between inflammation and the protein C system

Antagonism reciproc între inflamație și sistemul proteinei C

Mircea Cucuianu^{1*}, Ioana Brudasca¹, Luminita Plesca², Gyorgy Bodizs⁴,
Dan Colhon⁴, Andrei Cucuianu³

1. University of Medicine and Pharmacy "Iuliu Hatieganu" Department of Clinical Biochemistry

2. University of Medicine and Pharmacy "Iuliu Hatieganu" Department of Pathophysiology

3. University of Medicine and Pharmacy "Iuliu Hatieganu" Department of Clinical Hematology

4. Central Laboratory of the Cluj County Hospital

Abstract

Protein C is a vitamin K-dependent serine protease secreted by the hepatocytes as an inactive zymogen and activated by thrombin bound to endothelial thrombomodulin. An endothelial protein C receptor (EPCR) is involved in both activation and enhancement of protein C activity, resulting in proteolytic degradation of clotting factors Va and VIIIa, thereby providing an efficient anticoagulant mechanism. Evidence was also provided that proinflammatory cytokines would impair the endothelia-mediated activation and activity of the Protein C system by inducing an internalization and proteolytic degradation of thrombomodulin and by shedding EPCR from the surface of endothelial cells membrane. Clinical and experimental studies also emphasized that an inflammatory acute phase reaction is accompanied by a commuted hepatic protein synthesis leading to an increase of plasma fibrinogen, factor VIII:C and of $\alpha 1$ protease inhibitor, while the plasma level of protein C zymogen decrease. On the other hand infusions of activated protein C were reported to protect from a toxico-septic shock by exerting not only anticoagulant but also anti-inflammatory effects.

Keywords: Protein C, thrombomodulin, endothelial protein C receptor, inflammation-dependent depressive effects, therapeutic approach with activated protein C

Rezumat

Proteina C, o protează serinică dependentă de vitamina K, sintetizată în hepatocite ca zimogen inactiv, se activează sub acțiunea trombinei în complex cu trombomodulina endotelială. Un receptor endotelial al proteinei C (EPCR) intervine atât în activarea cât și în optimizarea activității proteinei C activate având ca efect degradarea proteolitică a factorilor coagulării Va și VIIIa și exercitând astfel un eficient efect anticoagulant. S-a dovedit că citokinele proinflamatorii perturbă activarea la nivel endotelial inducând internalizarea și degradarea trombomodulinei și îndepărtând EPCR de la suprafața celulelor endoteliale. Cercetări clinice și experimentale au demonstrat că reacția de fază acută se asociază cu o comutare a sintezei hepatice de proteine ducând la creșterea fibrinogenemiei, a factorului VIII:C și a nivelului de $\alpha 1$ inhibitor al proteazelor, în timp ce

*Corresponding author: Mircea Cucuianu, str. Donath 23, bloc MX3, ap. 3, 400290, Cluj Napoca, Romania
Tel: 0264 585219, Fax: 0264-598606, e-mail: cucuianum@yahoo.com

sinteza de zimogen a proteinei C se reduce. Pe de altă parte, infuziile de proteina C activată protejează faţă de şocul toxico-septic exercitând nu doar efecte anticoagulante, dar şi o activitate antiinflamatorie.

Cuvinte cheie: proteina C, trombomodulina, receptor endotelial al proteinei C, efecte depresive ale inflamaţiei, abordare terapeutică prin infuzii cu Proteina C activată

Received: 25th February 2013; **Accepted:** 21st April 2013; **Published:** 15th June 2013.

Inflammations interfere with endothelial-dependent modulation of protein C activation and activity

Anticoagulant Protein C system convincingly illustrates the importance of interaction between circulating plasma proteins and certain receptors and activators located on the surface of endothelial cells. Actually protein C, a vitamin K-dependent serine protease precursor, is secreted by the hepatocytes as an inactive zymogen that will be activated by thrombin bound to endothelial thrombomodulin in the presence of calcium ions. It was demonstrated that the thrombin-thrombomodulin complex may increase the efficacy of protein C activation several thousand times, while thrombin loses its procoagulant effects. The activated protein C (APC) would bind another vitamin K-dependent protein, the protein S, lacking enzymatic activity but acting as a cofactor for protein C. It should be specified that an endothelial protein C receptor (EPCR) is involved in both activation of protein C zymogen and in the enhancement of APC activity. Such activity was found to degrade the activated clotting factors Va and VIIIa proteolitically, thereby arresting coagulation and providing an efficiently sustained antithrombotic effect (1-3).

Evidence was however provided that proinflammatory cytokines-mediated acute phase reaction may impair the functionality of the protein C pathway by inducing enzymes which would degrade the internalized thrombomodulin proteolitically (4) and by shedding EPCR from the surface of endothelial cells membrane, thereby interfering with both activation and activity of protein C (5).

The endothelial (EPCR) receptor removed from the surface of endothelial cells will

accumulate in the circulating blood and accordingly its plasma levels were found to be increased in patients with sepsis and also in those with systemic lupus erythematosus (6). Such receptors shed into the circulating blood are inactive functionally and do not potentiate the protein C pathway. Their increased levels may nevertheless provide a reliable marker for detection of disordered vascular endothelial cells.

Acute phase reaction commutes hepatic protein synthesis increasing fibrinogen and decreasing protein C zymogen production

The behavior of plasma levels of activable protein C zymogen or of protein C antigen (PC:Ag) was investigated in leukemic patients and in surgical patients in a critical condition developing an acute phase reaction (7, 8).

Because some patients were affected by sepsis and the increased neutrophil elastase as well as bacterial proteases may have contributed to proteolytic degradation of haemostatic variables (9), it was considered that a more accurate assessment of the inflammatory cytokines-induced changes could be obtained by an experimental aseptic inflammation induced by intramuscular injections of turpentine in rabbits (10). Actually, in agreement with previously mentioned clinical observations (7, 8), experimental study of aseptic inflammation emphasized a decrease of plasma protein C zymogen while plasma fibrinogen levels increased.

It is of note that another acute phase reactant, namely α_1 protease inhibitor (α_1 PI), also known earlier as α_1 antitrypsin, was reported to inhibit activated protein C (APC) activity (11) and the hepatic synthesis of this serpin was found to be particularly sensitive to the cytokines

Figure 1. Reciprocal antagonism between anticoagulant protein C system and inflammation:

1. Proinflammatory cytokines released from mononuclear phagocytes reduce the hepatic synthesis of protein C zymogen (PC-zg), while enhancing the production of acute phase reactants such as fibrinogen and the α 1 protease inhibitor (α 1PI) which also inhibits activated protein C.

2. Proinflammatory cytokines impair endothelia-mediated activation and activity of the protein C pathway by inducing the internalization and proteolytic degradation of thrombomodulin (TM) and by shedding endothelial protein C receptor (EPCR) from the surface of endothelial cell membranes. As a result of reduced hepatic synthesis of protein C zymogen, as well as impaired activation and activity of the protein C system, the anticoagulant effects are diminished and delayed.

3. Sustained infusion of activated protein C (APC) would exert a direct and fast proteolytic degradation of activated coagulation factors Va and VIIIa, thereby arresting the coagulation cascade; APC also inhibits the release of proinflammatory cytokines from the mononuclear phagocytes, thus providing an anti-inflammatory effect beside the anticoagulant one (1,3,6-8,10,14,17).

released from cultured mononuclear macrophage. Actually addition of such macrophage derived cytokines to hepatocytes in culture increased the synthesis of fibrinogen, antithrombin III and of α 1PI to 188, 154 and 200% of control values respectively (12).

A reduced hepatic synthesis of protein C zymogen associated with an increased production of fibrinogen and of α 1PI is suggesting a cytokine-induced commuted hepatic protein synthesis rather than a generally impaired hepatic protein synthesis. Changes of serum proteins during the acute phase reaction had been previously reported by Werner (13).

As shown in *Figure 1*, inflammatory processes may hinder the protein C system by interfering with its activation at vascular endothelial level, by reducing the hepatic synthesis of protein C zymogen and by inhibiting APC activity. Fortunately in most cases the inhibition of APC by α 1PI occurs rather slowly while activation of protein C zymogen and proteolytic degradation of factors Va and VIII proceed much faster, so that the anticoagulant effect would be exerted before the inhibitors-mediated termination of APC activity was achieved.

Sustained infusions with APC may protect from toxico-septic shock

Evidence was provided that infusions of APC could prevent the development of disseminated intravascular coagulation (DIC) and lethality induced by intravenous injections of *Escherichia Coli* cultures in baboons (14). Also the use of protein C concentrate, unfractionated heparin and hemodiafiltration were reported to be beneficial in cases of meningococcus – induced purpura fulminans (15). These beneficial effects appear to be exerted by selectively inhibiting the release of proinflammatory cytokines from human mononuclear phagocytes stimulated with lipopolysaccharide (LPS) gamma-interferon (IFN- γ) or phorbol ester (16). It could be specified that binding of activated pro-

tein C to a specific receptor on human mononuclear phagocytes inhibits intracellular signaling and monocyte-dependent proliferative responses (17). It should also be mentioned that beside sepsis and major surgery, the development of an acute phase reaction may occur in relation to a sustained use of oral contraceptives (18). It was also claimed that young women displaying high von Willebrand factor and low plasma activity of von Willebrand cleaving enzyme (ADAMTS 13) are at high risk for ischemic stroke and acute myocardial infarction if they are also on oral contraceptives (19).

From a more practical point of view it should be remembered that:

- Increased plasma levels of soluble endothelial protein C receptor (EPCR) could be a reliable marker of a disordered endothelial condition.
- Sustained perfusions with activated protein C appear to be a reasonable approach to the prevention of an impending toxico-septic shock by exerting both anticoagulant and anti-inflammatory effects.

References

1. Clouse LH, Comp PC. The regulation of hemostasis: the protein C system. *N Engl J Med.* 1986 May 15;314(20):1298-134.
2. Fukudome K, Esmon CT. Identification, cloning, and regulation of a novel endothelial cell protein C/activated protein C receptor. *J Biol Chem.* 1994 Oct 21;269(42):26486-91
3. Esmon CT. The protein C pathway. *Chest.* 2003 Sep;124(3 Suppl):26S-32S
4. Moore KL, Esmon CT, Esmon NL. Tumor necrosis factor leads to the internalization and degradation of thrombomodulin from the surface of bovine aortic endothelial cells in culture. *Blood.* 1989 Jan;73(1):159-65.
5. Xu J, Qu D, Esmon NL, Esmon CT. Metalloproteolytic release of endothelial cell protein C receptor. *J Biol Chem.* 2000 Feb 25;275(8):6038-44
6. Kurosawa S, Stearns DJ, Carson CW, D'Angello A, Della Valle P, Esmon CT. Plasma levels of endothelial protein C receptor are elevated in patients with sepsis and systemic lupus erythematosus: lack of correlation with thrombomodulin suggests involvement of different pathological processes. *Blood* 1998;91:725-727
7. Cucuianu A, Brudașcă I, Colhon D, Pațiu M, Basarab

- C, Cucuianu M. Plasma protein C and antithrombin III in patients with acute leukemia. *Rom J Intern Med.* 1994 Jul-Sep;32(3):209-14.
8. Cucuianu M, Brudasca I, Trif I, Stancu A. Clinical studies on plasma protein C. Correlation with serum cholinesterase. *Nouv Rev Fr Hematol.* 1993;35(5):481-6.
9. Samis JA, Stewart KA, Nesheim ME, Taylor FB Jr. Time-dependent association between coagulation factor inactivation and increased elastase during experimental sepsis. *J Thromb Haemost.* 2009 Jun;7(6):1032-4.
10. Plesca L, Brudasca I, Colhon D, Cucuianu M. Hemostatic balance during the acute inflammatory reaction. (II). With special reference to plasma protein C. *Rom J Physiol.* 1995 Jan-Dec;32(1-4):35-8.
11. van der Meer FJ, van Tilburg NH, van Wijngaarden A, van der Linden IK, Briët E, Bertina RM. A second plasma inhibitor of activated protein C: alpha 1-antitrypsin. *Thromb Haemost.* 1989 Sep 29;62(2):756-62.
12. Hoffman M, Fuchs HE, Pizzo SV. The macrophage-mediated regulation of hepatocyte synthesis of antithrombin III and alpha 1-proteinase inhibitor. *Thromb Res.* 1986 Mar 1;41(5):707-15.
13. Werner M. Serum protein changes during the acute phase reaction. *Clin Chim Acta.* 1969 Aug;25(2):299-305.
14. Taylor FB Jr, Chang A, Esmon CT, D'Angelo A, Vigano-D'Angelo S, Blick KE. Protein C prevents the coagulopathic and lethal effects of *Escherichia coli* infusion in the baboon. *J Clin Invest.* 1987 Mar;79(3):918-25.
15. Smith OP, White B, Vaughan D, Rafferty M, Claffey L, Lyons B, Casey W. Use of protein-C concentrate, heparin, and haemodiafiltration in meningococcus-induced purpura fulminans. *Lancet.* 1997 Nov 29;350(9091):1590-3.
16. Grey ST, Tsushida A, Hau H, Orthner CC, Salem H, Hancock WW. Selective inhibiting effects of anticoagulant activated protein C on the responses of human mononuclear phagocytes to LPS, IFN- γ and phorbol ester. *J Immunol* 1994;15(8):3664-3672.
17. Hancock WW, Grey ST, Hau L, Akalin E, Orthner C, Sayegh MH, Salem HH. Binding of activated protein C to a specific receptor on human mononuclear phagocytes inhibits intracellular calcium signaling and monocyte-dependent proliferative responses. *Transplantation.* 1995 Dec 27;60(12):1525-32.
18. Frolich M, Doring A, Imhofa, Hutchinson WL, Pepys MB, Koenig W. Oral contraceptives use is associated with a systemic acute phase reaction. *Fibrinolysis and proteolysis.* 1999; 13(6):239-244.
19. Andersson HM, Siegerink B, Luken BM, Crawley JT, Algra A, Lane DA, Rosendaal FR. High VWF, low ADAMTS13, and oral contraceptives increase the risk of ischemic stroke and myocardial infarction in young women. *Blood.* 2012 Feb 9;119(6):1555-60.