

RESEARCH ARTICLE

Open Access

Vaccination response to protein and carbohydrate antigens in patients with rheumatoid arthritis after rituximab treatment

Maria Rehnberg*1, Mikael Brisslert1, Sylvie Amu1, Kiandoht Zendjanchi2, Gunilla Håwi2 and Maria I Bokarewa1,2

Abstract

Introduction: Rheumatoid arthritis (RA) is frequently complicated with infections. The aim of our study was to evaluate vaccination response in patients with RA after B-cell depletion by using rituximab.

Methods: Influenza (Afluria) and pneumococcal polysaccharides (Pneumo23) vaccines were given 6 months after rituximab (post-RTX group, n = 11) or 6 days before rituximab treatment (pre-RTX group; n = 8). RA patients never exposed to RTX composed the control group (n = 10). Vaccine-specific cellular responses were evaluated on day 6 after vaccination, and vaccine-specific humoral responses, on day 21.

Results: On day 6 after vaccination, formation of influenza-specific B cells was lower in post-RTX group as compared with the pre-RTX group and controls (P = 0.04). Polysaccharide-specific B cells were found in 27% to 50%, being equally distributed between the groups. On day 21, the impairment of humoral responses was more pronounced with respect to influenza as compared with the pneumococcal vaccine and affected both IgG and light-chain production. Total absence of influenza-specific IgG production was observed in 55% of the post-RTX group.

Conclusions: RTX compromises cellular and humoral vaccine responses in RA patients. However, repeated RTX treatment or previous anti-tumor necrosis factor (anti-TNF) treatment did not accentuate these defects.

Introduction

Infections are one of the important causes of death in rheumatoid arthritis (RA) [1-3]. For that reason, RA patients are advised to be vaccinated against influenza and pneumococci [4,5]. Antirheumatic treatment including conventional disease-modifying drugs and TNF inhibitors [6-8] may negatively affect the immunization response. Inhibitor of folate metabolism, methotrexate (MTX), impairs optimal immunization response, whereas the effect of corticosteroids and azathioprine was less pronounced [9,10]. The combination of MTX and TNF inhibitors induces further deterioration of the immunization response [8]. The use of rituximab (RTX), a monoclonal antibody targeting CD20-expressing B cells, is an efficient novel strategy of RA treatment [11]. Preliminary data suggest that RTX treatment may impair the response to the influenza vaccine [11].

In this study, we evaluated the immunization response in RA patients treated with RTX 6 days after immunization and 6 months before immunization. We observed that RTX treatment impairs B-cell functions regarding cellular and humoral responses. RTX-treated patients showed a disrupted production of vaccine-specific κ -light chains in IgG subclass response with respect to protein and polysaccharide antigens, as compared with controls. However, the repeated courses of RTX treatment and distant exposure to TNF inhibitors induced no further impairment of vaccine-specific response.

Materials and methods

Patients and vaccination

Twenty-nine RA patients visiting the Rheumatology Clinic at Sahlgrenska University Hospital, Göteborg, were prospectively enrolled in the study between January 2007 and June 2008 (Table 1). One of the patients in the control

Full list of author information is available at the end of the article

^{*} Correspondence: maria.rehnberg@rheuma.gu.se

¹ Department of Rheumatology and Inflammation Research, Sahlgrenska Academy at University of Gothenburg, Guldhedsgatan 10A, Gothenburg, 405

Table 1: Clinical and demographic parameters of patients with rheumatoid arthritis

Parameter	Post-rituximab	Pre-rituximab	Controls		
	(n = 11)	(n = 8)	(n = 10)		
Vaccination time	6 months after RTX	6 days before RTX	No RTX		
B cells (% of mononuclear cells in circulation) (mean \pm SD)	2.2 ± 5.2	4.7 ± 4.1	6.1 ± 2.9		
Age, years (mean ± SD, range)	60.4 ± 7.8 (45-70)	65.4 ± 11.5 (55-82)	63.6 ± 12.9 (48-95)		
Gender, m/f	1/10	1/7	3/7		
Disease duration, years (range)	17.3 ± 13.1 (6-33)	8.6 ± 5.5 (3-18)	7.4 ± 4.6 (2-16)		
Erosive	10 (91%)	7 (87%)	9 (90%)		
RF, positive	11	8	10		
Treatment					
MTX, n (mg/week, mean \pm SD)	$10 (17.7 \pm 6.3)^a$	$7 (18.7 \pm 5.4)^{b}$	$10 (18.3 \pm 5.6)$		
Previous anti-TNF, n	10	5	2		
Previous RTX, n	4	1	0		
Time after previous RTX, months	30 months (14-48)	24 months	0		

MTX, Methotrexate; RF, rheumatoid factor; RTX, rituximab; SD, standard deviation; TNF, tumor necrosis factor.

group was taking oral prednisolone medication, whereas 11 of 19 patients in the RTX-treated groups had prednisolone (daily dose, 2.5 to 10 mg) (Tables 2 and 3). Rituximab (Roche, Basel, Switzerland), 1,000 mg on days 1 and 15, was given intravenously in combination with 2 mg tavegyl and 1 g orally given paracetamol.

All patients were vaccinated with Pneumo23, a preparation containing capsule polysaccharides of 23 pneumococcal serotypes (MSD, Brussels, Belgium), and Afluria, influenza vaccine (ZLB Pharma, Marburg, Germany), administered intramuscularly. The patients were vaccinated 6 months after RTX treatment (post-RTX group, n = 11), or 6 days before RTX treatment (pre-RTX group, n = 8). As a control group, 10 patients never treated with RTX were included. Blood samples were obtained from a cubital vein on day 0, day 6, and day 21 after vaccination.

The ethics committee at the Sahlgrenska University of Hospital approved this study. All patients gave written informed consent for participation in the study.

Detection of vaccine-specific B cells was performed by using the enzyme-linked immunosorbent spot (ELISPOT), as described [12]. The 96-well nitrocellulose filter plate (Millipore, Molsheim, France) coated with 10 μ g/ml poly-L-lysine (Sigma, St. Louis, MO) was incubated overnight with Pneumo23 (diluted 1 to 5) or Afluria (diluted 1 to 20). Cells were seeded in 1×10^5 , 2×10^4 , 4×10^3 , and 8×10^2 cells/well and incubated for 12 hours.

Secreted immunoglobulins (Igs) were detected on a single-cell level by using goat IgG anti-human IgG, IgA, and IgM (Sigma). Each spot corresponded to one vaccine-specific B cell enumerated with a microscope and presented as the median number of spot-forming cells (sfc)/ 10^6 lymphocytes, with a confidence interval (CI) of 95%. The sfc > 50 identified vaccination responders. We previously showed that in immunized RA patients, a cutoff > 5 sfc is safe; however, because we used B cell-depleted RA patients, we increased the cutoff level to > 50 sfc [13].

Detection of vaccine-specific antibody production

The 96-well plates (NuncMaxisorb) were coated with Pneumo23 (diluted 1 to 5) and Afluria (diluted 1 to 20), blocked and incubated overnight with samples diluted 1:300 and 1:1,200. Goat anti-human IgG_1 , IgG_2 (both Caltag Laboratories, Burlingame, CA), IgG_3 , IgG_4 (both Sigma), IgM-HRP (Jackson ImmunoResearch Laboratories, West Grove, PA), total IgG, κ light chain (κ -chain)-HRP, lambda light chain (λ -chain)-HRP (all from Dako Immunoglobulins, Glostrup, Denmark) were used, followed by an appropriate conjugate and substrate. The plates were read at 405-nm and 450-nm wavelengths. Samples drawn on days 0 and 21 were analyzed in parallel; the comparison was done at the same sample dilution. The levels of vaccine-specific antibodies at day 0 were taken as 100%. On day 21, the mean increase of antibody

^aOne patient was receiving azathioprine treatment.

^bOne patient was receiving chlorambucil treatment.

Table 2: Detailed information about medications used in the study cohort

Patients	Prednisolone (mg/day)	MTX (mg/week)	Other		
Pre-RTX					
1	0	12.5			
2	5	25			
3	7.5	20			
4	6.25	10			
5	10	20			
Post-RTX					
1	5	20			
2	0	20	Cyclosporin A		
3	0	25			
4	0	15			
5	5	10			
6	5	25			
7	0	2.5	Azathioprine		
8	0	10			
9	2.5	22.5	Cyclosporin A		
10	0	20			
11	5	10			
Controls					
1	0	15	Sulfasalazine		
2	5	10			
3	0	25	Sulfasalazine		
4	0	10	Hydroxychloro kin + cyclosporin A		
5	0	20	Hydroxychloro kin		
6	0	20	Etanercept		
7	0	20			
8	0	25	Hydroxychloro kin		
9	0	20	Infliximab		
10	0	20			

MTX, methotrexate; RTX, rituximab.

levels in the control group was 110%. This value indicated the cutoff level for vaccination response in the RTX-treated patients.

Statistical analyses

Results are presented as median [CI 95%]. Continuous parameters of the same patient over time were compared

by using the paired t test. The groups were compared by using a Mann-Whitney test, and P values < 0.05 indicated significant differences between the groups. All statistical analysis was performed by using the Prism 5 software (GraphPad Software, San Diego, CA, USA).

Results

Evaluation of B-cell numbers in the study groups

At the time of immunization, the numbers of circulating B cells were evaluated by using flow cytometry. The numbers of B cells in percentages is calculated based on $CD19^+CD3^-$ in the mononuclear population. The distribution in the post-RTX, pre-RTX, and controls is shown in Table 1.

Vaccine-specific cellular responses after RTX treatment

Cells secreting vaccine-specific Ig were enumerated 6 days after vaccination. At this time, the pre-RTX group had not received RTX and was identical to controls. Influenza = specific IgM B cells were prevalent in the pre-RTX group (median sfc/106 lymphocytes, 55[0 to 1704] and controls (sfc/106 lymphocytes 30[0 to 3,500]) as compared with the post-RTX group (sfc/10⁶ lymphocytes, 3[0 to 277]). Significantly decreased levels of influenza-specific IgM-secreting B cells were detected in the post-RTX group versus controls (P = 0.046). In addition, when comparing the post-RTX group with the pre-RTX group, significantly lower levels were found (P = 0.044). No differences were found between the pre-RTX group and controls. The number of influenza-specific IgG- and IgAproducing cells was similar, irrespective of RTX treatment. Pneumo23-specific IgM-B cells were not found in any group. The number of B cells producing Pneumo23specific switched Ig was lower (but not significant) as compared with the influenza-specific B cells. No other differences in Pneumo23-specific response were found between the groups.

Vaccine-specific humoral responses after RTX treatment

The levels of vaccine-specific Ig were compared on days 0 and 21 (Table 3). We did not find any differences in the increased influenza-specific IgM levels between the groups. The levels of Pneumo23-specific IgM were elevated in controls compared with day 0 (P < 0.05). No significant increase of Pneumo23-specific IgM was found in the RTX-treated groups.

On day 21, the mean levels of influenza-specific IgG were significantly increased as compared with day 0 in the post-RTX group (Table 3). When comparing influenza-specific IgG levels in the pre-RTX group and controls, no differences could be detected. A significant increase of Pneumo23-specific IgG was observed in pre-RTX group (P = 0.05) and controls (P = 0.037), whereas P23-specific IgG production in the post-RTX group was

Table 3: Humoral response to vaccination on day 21 in RA patients treated with rituximab

	Controls	Pre-RTX	Post-RTX		
	n = 10	n = 8	n = 11		
Influenza vaccine, % increase					
IgM, median (95% CI) responder, n	104 (96-130) 3	120 (98-139) 6	105 (88-132) 4		
lgG, median (95% CI) responder, n	115 (96-191) 6	143 (72-176) 5	109 (85-139) ^a 5		
к-Light chain median (95% CI)	110 (101-145)a	126 (98-163)	105 (93-124)		
λ -Light chain median (95% CI)	126 (98-175) ^a	147 (94-154) ^a	113 (93-199) ^a		
Pneumococci vaccine					
IgM, median (95% CI) responder, n	148 (92-541) ^a 8	107 (93-198) 3	105 (77-322) 5		
IgG, median (95% CI) responder, n	126 (71-213) ^a 7	178 (102-335)a 6	107 (88-151) ^b 4		
к-Light chain median (95% CI)	154 (85/218) ^a	124 (97-211) ^a	105 (94-171)		
λ-Light chain median (95% CI)	164 (98/571) ^a	227 (111-308) ^a	138 (88-330) ^a		

Pre-RTX group, RA patients treated with RTX 6 days after vaccination; Post-RTX group, RA patients treated with RTX 6 months before vaccination; Controls, RA patients never treated with RTX. The levels of vaccine-specific antibodies at day 0 were taken as 100%. On day 21, the mean increase of antibody levels in the control group was 110%. This value indicated the cutoff for vaccination response in the RTX-treated patients. CI, Confidence interval.

less pronounced. Pneumo23-specific IgG production was significantly higher in the pre-RTX group as compared with the post-RTX group (P = 0.027).

The post-RTX group was divided into patients treated with RTX once (n=7) or repeatedly RTX treated (twice or more; n=4), and the levels of vaccine-specific IgM and IgG were compared. We observed no differences in the levels of vaccine-specific Ig between the patients treated with RTX once as compared with those who were treated more than once, suggesting that repeated courses of RTX induced no further impairment of the vaccine-specific response.

Furthermore, dividing all RTX-treated patients into those previously treated with TNF-inhibitors (n=15) and patients not treated with TNF-inhibitors (n=4) revealed no differences between these groups, suggesting that previous treatment with TNF inhibitors does not affect our results.

IgG isotypes of vaccine-specific response to influenza and Pneumo23

The subclass analysis of IgG production showed that the control group produced IgG_1 and IgG_4 influenza-specific IgG (Figure 1). In contrast, when combining the RTX-treated patients into one group, no subclass distinction in IgG production could be detected. However, a substantial part of these RTX-treated patients (five of 16; 31%) had no increase of any influenza-specific IgG subclass on day 21 after vaccination (Table 4). Patients in the post-RTX group had the lowest proportion of responders to influ-

enza of any IgG subclass (IgG_{1} , four of 11; IgG_{2} , six of 11; IgG_{3} , six of 11; and IgG_{4} , four of 11) (Table 4). Interestingly, four patients in the post-RTX group did not respond in any IgG subclass against influenza immunization. In contrast, only one patient in the pre-RTX group and no one in the control group displayed a total lack of IgG-subclass increase (Table 4).

For Pneumo23 vaccination, controls revealed a significant increase of IgG2 and IgG3, whereas post-RTX patients showed an isolated increase of IgG2, and pre-RTX patients, of IgG4 (Figure 1). A total lack of IgG-subclass response against P23 was observed in four patients in the post-RTX group, but none in the pre-RTX group or in the control group (Table 4).

A previous course of RTX did not affect the immune responses to influenza or P23, because only one of five patients that did not respond to influenza had a previous course of RTX, and two of four patients that did not respond to P23 had a repeated course of RTX (Table 4). No difference in IgG subclasses was observed in patients with respect to previous treatment with TNF- α inhibitors.

Vaccine-specific production of Ig light chains after RTX treatment

We measured the development of vaccine-specific light-chains to evaluate functional B-cell populations in RTX-treated patients. On day 21, the levels of influenza-specific Ig containing λ -chains (Ig- λ) were elevated in all groups, irrespective of RTX treatment (Table 3). In con-

alncrease of Ig levels on day 21 compared with day 0, P < 0.05.

blncrease of Ig levels in post-RTX group was lower as compared with pre-RTX group, P < 0.027.

Table 4: Individual responses of total IgG or IgG subclasses after influenza and pneumococcal polysaccharide immunization

Patients	Total IgG	IgG ₁	IgG ₂	IgG₃	IgG ₄	Total IgG	IgG ₁	lgG ₂	lgG₃	IgG ₄	Previous RTX
Influenza						P23					
Pre-RTX											
1	176	289	99	125	117	152	95	105	110	115	1
2 a	94	86	98	89	74	102	454	534	203	117	no
3 a	163	128	110	112	111	204	262	107	95	115	no
4 ^a	154	292	198	178	108	335	77	167	129	148	no
5 a	132	368	99	121	123	217	246	458	128	113	no
Post-RTX											
1 ^a	139	202	123	116	153	151	83	85	95	102	no
2	126	260	133	136	158	110	103	104	95	101	2
3	109	93	115	110	107	107	143	105	107	116	no
4	100	97	89	102	91	102	104	98	111	112	no
5a	115	89	72	100	96	93	87	211	112	108	no
6 ^a	85	93	76	87	102	88	82	187	96	107	3
7	98	82	94	96	97	107	95	94	98	94	no
8	103	99	86	124	113	95	233	257	126	117	no
9a	104	102	115	91	103	126	92	105	92	98	1
10	127	222	115	160	170	104	159	248	175	206	2
11ª	134	157	110	119	109	122	167	140	125	144	no
Controls											
1	117	95	84	113	108	213	91	171	89	83	no
2 ^a	191	252	96	125	127	115	897	521	235	278	no
3	100	157	100	50	105	139	137	178	109	95	no
4	96	145	97	105	113	136	467	216	159	137	no
5	121	205	101	191	126	105	114	112	107	111	no
6	116	124	123	108	119	97	154	136	151	112	no
7	113	123	179	111	111	71	316	259	120	122	no
8	174	234	127	146	121	161	167	140	108	105	no
9	97	98	72	144	123	111	65	84	114	101	no
10	99	142	116	129	124	194	271	122	132	889	no

^aPrednisolone, 2.5-10 mg/day.

Controls, RA patients never treated with RTX; P23, pneumococcal polysaccharide vaccine 23; pre-RTX group, RA patients treated with RTX 6 days after vaccination; post-RTX group, RA patients treated with RTX 6 months before vaccination; RTX, rituximab.

The levels of vaccine-specific antibodies at day 0 were taken as 100%. On day 21, the mean increase of antibody levels in the control group was 110%. This value indicated the cutoff for vaccination response in the RTX-treated patients.

Bold numbers and gray boxes indicate levels equal to or greater than the cutoff level (110%).

Figure 1 Changes in IgG subclasses after protein and polysaccharide vaccination in rheumatoid arthritis (RA) patients before and after RTX treatment. (a) Changes at day 21 as compared with day 0 in immunoglobulin G (IgG)₁₋₄ are shown after influenza vaccination. (b) Changes at day 21 as compared with day 0 in IgG₁₋₄ after P23 vaccination. In all figure parts, day 0 levels are set at 100%, and day 21 indicates changes relative to day 0. Dotted line indicates cutoff, set at 110%. Each dot corresponds to one patient, and statistical evaluation was performed by using the paired t test; statistical significance is set at t 0.005; **t 0.01; ***t 0.001.

trast, influenza-specific Ig- κ was elevated only in controls (P=0.001), but neither in post-RTX nor in pre-RTX groups, suggesting that RTX may disrupt the production of Ig- κ . The pattern of Pneumo23-specific Ig- κ was similarly elevated in the pre-RTX group (P=0.05) and in controls (P=0.01).

The pattern of light-chain production correlated to vaccine-specific IgG levels. None of six post-RTX patients with the absence of an increase in influenza-specific IgG subclasses developed increase in influenza-specific Ig-| and Ig-| production. Only one of six patients had repeated RTX treatments; thus, no accumulation of light-chain suppression correlated with the number of RTX treatments.

Discussion

In the present study we investigated the vaccine response to protein (influenza) and polysaccharide (pneumococcal) preparations in RA patients treated with RTX 6 days after vaccination (pre-RTX group) and 6 months before vaccination (post-RTX group). The response was compared with that of RA patients never treated with RTX (controls).

Previous reports on vaccination after RTX treatment showed a detectable but reduced humoral response to influenza in RA patients [11,14,15]. The vaccination time point in those studies was chosen after RTX treatment and corresponded to the post-RTX group in our study. We chose the time point of 6 months after RTX treatment

at that time, antigen-naïve B (CD19+IgD+CD27-) start repopulating the bone marrow and circulation of RA patients [16]. The post-RTX group had measurable amounts of B cells in peripheral blood. Because we did not find any significant differences in frequencies between any of the study groups, we draw the conclusion that the immunization responses detected are not due to different numbers of B cells in our study groups. The vaccination time point corresponding to 6 days before RTX treatment (pre-RTX group) allowed us to study the role of B cells in the early events of the immune response. During the first 6 days after vaccination, the primary antigen-specific B cells are formed. These primary B cells express vaccine-specific Ig on the surface, detected in our study with ELISPOT. However, the primary B cells do not secrete vaccine-specific Ig, because no antibody levels may be detected in the circulation. It was previously shown in our laboratory that antigen-specific B cells are detected in the circulation between days 5 and 7 after vaccination and thereafter migrate to peripheral lymphoid organs [13]. At this phase of vaccine response, B cells were depleted in the pre-RTX group, and humoral (mature) responses were evaluated in these patients on day 21.

We observed that RTX treatment impairs B-cell functions. RTX treatment reduced development of influenza-specific B cells at the initial step of immune response, as long as 6 months after RTX treatment. Notably, this impaired cellular response resulted in a selective reduc-

tion of IgM-expressing B cells, whereas the numbers of influenza-specific IgG and IgA cells were not changed in the post-RTX group. Because the numbers of B cells producing IgG and IgA were unaffected, one could suggest that a secondary vaccination response was observed, characterized by the activation of already existing influenza-specific memory B cells that had not been depleted by the RTX treatment. Similar levels of influenza-specific total IgG levels between the RTX-treated groups and controls further support this hypothesis. However, half of the post-RTX patients showed a total absence of vaccinespecific IgG production in all subclasses. Interestingly, the pre-RTX group developed an adequate humoral response both to protein and to polysaccharide antigens. Additionally, RTX-treated patients showed no distinction in IgG-subclass response with respect to protein and polysaccharide antigens present in controls. The influenza-specific response in the controls was characterized by production of IgG₁ and IgG₄. Such a distribution between vaccine-specific IgG subclasses was not present in RTX-treated patients, suggesting that RTX disrupted the "normal subclass" pattern of IgG production.

In our previous study, we showed that RTX induces total depletion of the antigen-naïve B-cell population (CD19+IgD+CD27-), both in blood and in bone marrow of RA patients [12]. To investigate further whether RTX selects any B-cell subclass for elimination, we evaluated light-chain production in RTX-treated patients after immunizations. Interestingly, we observed that RTX-treated patients had a disrupted production of vaccine-specific κ -light chains. This finding may be due to either an enhanced sensitivity to RTX of κ -light chain-expressing B cells, resulting in an enrichment of λ -light chain-expressing B cells or a switch from κ -light chain to λ -light chain production.

Another and more speculative and controversial theory is that during RTX treatment, the B cell could switch from κ -light chain to λ -light chain production in the periphery after antigenic challenge. Further investigations are needed to confirm this theory. However, it has been suggested that antigenic challenge, at least in the bone marrow of mice, can cause a switch from κ -light chain to λ -light chain, which indirectly may support our findings [17,18].

Aiming to understand whether previous biologic treatment contributed to the impaired B-cell function, we compared vaccine-specific responses between the patients treated with RTX once and those who were treated repeatedly. We observed no differences in the levels of vaccine-specific Ig between those groups, suggesting that repeated courses of RTX induced no further impairment of the vaccine-specific response. Additionally, the RTX-treated groups included patients previously exposed to and but for whom TNF inhibitors failed. The

vaccine-specific response in these patients was similar to that in patients never exposed to TNF inhibitors, suggesting that distant exposure to TNF inhibitors was unlikely to contribute to the observed B-cell dysfunctions. This suggestion is in concordance with previous reports of sufficient humoral response to influenza vaccine in patients treated with TNF-inhibitors [6,10,19].

Conclusions

In this study, we evaluated the vaccination response in RA patients treated with RTX 6 days after vaccination and 6 months before vaccination. We observed that RTX treatment impairs B-cell functions regarding cellular and humoral responses. RTX-treated patients showed a disrupted production of vaccine-specific $\kappa\text{-light}$ chains and no distinction in IgG-subclass response with respect to protein and polysaccharide antigens present in controls. However, the repeated courses of RTX treatment and distant exposure to TNF inhibitors induced no further impairment of the vaccine-specific response.

Abbreviations

Ig: immunoglobulin; MTX: methotrexate; RA: rheumatoid arthritis; RTX: ritux-imab; TNF: tumor necrosis factor.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

MR performed the science, analyzed data, and wrote the article. MB planned the science, performed the science, analysed data, and wrote the article. SA performed the science and analyzed data. KZ collected patient material. GH collected patient material. MIB planned the science, collected patient material, analyzed data, and wrote the article.

Acknowledgements

The authors are indebted to Professor Andrej Tarkowski for continuous support and encouragement. The work was supported by the Swedish Medical Society, Research and Education fund of Gothenburg (FOU/LUA), Medical Society of Gothenburg, Swedish Association against Rheumatism, Gothenburg Association against Rheumatism, King Gustaf V:s 80-year Foundation, Swedish Medical Research Council, Nanna Svartz' Foundation, Rune och Ulla Almlövs foundation, Family Thölens and Kristlers Foundation, National Inflammation Network, the Foundation for Strategic Research, ROCHE AB Sweden, and the University of Gothenburg.

Author Details

¹Department of Rheumatology and Inflammation Research, Sahlgrenska Academy at University of Gothenburg, Guldhedsgatan 10A, Gothenburg, 405 30, Sweden and ²Rheumatology Clinic, Sahlgrenska University Hospital, Gröna stråket 14, Gothenburg, 413 45, Sweden

Received: 23 December 2009 Revised: 12 May 2010 Accepted: 8 June 2010 Published: 8 June 2010

References

- Guedes C, Dumont-Fischer D, Leichter-Nakache S, Boissier MC: Mortality in rheumatoid arthritis. Rev Rhum Engl Ed 1999, 66:492-498.
- Myllykangas-Luosujarvi R, Aho K, Kautiainen H, Isomaki H: Shortening of life span and causes of excess mortality in a population-based series of subjects with rheumatoid arthritis. Clin Exp Rheumatol 1995, 13:149-153.

- Radovits BJ, Fransen J, Al Shamma S, Eijsbouts AM, van Riel PL, Laan RF: Excess mortality emerges after 10 years in an inception cohort of early rheumatoid arthritis. Arthritis Care Res (Hoboken) 62:362-370.
- Prevention of pneumococcal disease: recommendations of the Advisory Committee on Immunization Practices (ACIP). MMWR Recomm Rep 1997, 46:1-24.
- Bridges CB, Fukuda K, Uyeki TM, Cox NJ, Singleton JA, Centers for Disease Control and Prevention, Advisory Committee on Immunization Practices: Prevention and control of influenza, recommendations of the Advisory Committee on Immunization Practices (ACIP). MMWR Recomm Rep 2002. 51:1-31.
- Elkayam O, Caspi D, Reitblatt T, Charboneau D, Rubins JB: The effect of tumor necrosis factor blockade on the response to pneumococcal vaccination in patients with rheumatoid arthritis and ankylosing spondylitis. Semin Arthritis Rheum 2004, 33:283-288.
- Kaine JL, Kivitz AJ, Birbara C, Luo AY: Immune responses following administration of influenza and pneumococcal vaccines to patients with rheumatoid arthritis receiving adalimumab. *J Rheumatol* 2007, 34:272-279.
- Kapetanovic MC, Saxne T, Nilsson JA, Geborek P: Influenza vaccination as model for testing immune modulation induced by anti-TNF and methotrexate therapy in rheumatoid arthritis patients. *Rheumatology* (Oxford) 2007, 46:608-611.
- Chalmers A, Scheifele D, Patterson C, Williams D, Weber J, Shuckett R, Teufel A: Immunization of patients with rheumatoid arthritis against influenza: a study of vaccine safety and immunogenicity. J Rheumatol 1994, 21:1203-1206.
- Fomin I, Caspi D, Levy V, Varsano N, Shalev Y, Paran D, Levartovsky D, Litinsky I, Kaufman I, Wigler I, Mendelson E, Elkayam O: Vaccination against influenza in rheumatoid arthritis: the effect of disease modifying drugs, including TNF alpha blockers. Ann Rheum Dis 2006, 65:191-194.
- Gelinck LB, Teng YK, Rimmelzwaan GF, van den Bemt BJ, Kroon FP, van Laar JM: Poor serological responses upon influenza vaccination in patients with rheumatoid arthritis treated with rituximab. *Ann Rheum Dis* 2007, 66:1402-1403.
- Czerkinsky CC, Nilsson LA, Nygren H, Ouchterlony O, Tarkowski A: A solidphase enzyme-linked immunospot (ELISPOT) assay for enumeration of specific antibody-secreting cells. J Immunol Methods 1983, 65:109-121.
- 13. Trollmo C, Sollerman C, Carlsten H, Tarkowski A: The gut as an inductive site for synovial and extra-articular immune responses in rheumatoid arthritis. *Ann Rheum Dis* 1994, **53**:377-382.
- 14. Oren S, Mandelboim M, Braun-Moscovici Y, Paran D, Ablin J, Litinsky I, Comaneshter D, Levartovsky D, Mendelson E, Azar R, Wigler I, Balbir-Gurman A, Caspi D, Elkayam O: Vaccination against influenza in patients with rheumatoid arthritis: the effect of rituximab on the humoral response. Ann Rheum Dis 2008, 67:937-941.
- van Assen S, Holvast A, Benne CA, Posthumus MD, van Leeuwen MA, Voskuyl AE, Blom M, Risselada AP, de Haan A, Westra J, Kallenberg CG, Bijl M: Humoral responses after influenza vaccination are severely reduced in patients with rheumatoid arthritis treated with rituximab. Arthritis Rheum 2010, 62:75-81.
- Rehnberg M, Amu S, Tarkowski A, Bokarewa MI, Brisslert M: Short- and long-term effects of anti-CD20 treatment on B cell ontogeny in bone marrow of patients with rheumatoid arthritis. Arthritis Res Ther 2009, 11:R123.
- Rolink A, Grawunder U, Haasner D, Strasser A, Melchers F: Immature surface Ig+ B cells can continue to rearrange kappa and lambda L chain gene loci. J Exp Med 1993, 178:1263-1270.
- 18. Zou YR, Takeda S, Rajewsky K: **Gene targeting in the lg kappa locus:** efficient generation of lambda chain-expressing B cells, independent of gene rearrangements in lg kappa. *EMBO J* 1993, **12:**811-820.
- 19. Gelinck LB, van der Bijl AE, Beyer WE, Visser LG, Huizinga TW, van Hogezand RA, Rimmelzwaan GF, Kroon FP: The effect of anti-tumour necrosis factor alpha treatment on the antibody response to influenza vaccination. *Ann Rheum Dis* 2008, **67**:713-716.

doi: 10.1186/ar3047

Cite this article as: Rehnberg *et al.*, Vaccination response to protein and carbohydrate antigens in patients with rheumatoid arthritis after rituximab treatment *Arthritis Research & Therapy* 2010, **12**:R111

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

