

 ijms-21-09004

ijms-21-09004

Int. J. Mol. Sci. 2020, 21(23), 9004; doi:10.3390/ijms21239004

Review

JAK/STAT Activation: A General Mechanism for Bone Development, Homeostasis, and Regeneration

Alexandra Damerau 1,2[image: Orcid], Timo Gaber 1,2,*[image: Orcid], Sarah Ohrndorf 1 and Paula Hoff 1,2,3

1

Charité–Universitätsmedizin Berlin, Corporate Member of Freie Universität Berlin, Humboldt-Universität zu Berlin, and Berlin Institute of Health, Department of Rheumatology and Clinical Immunology, 10117 Berlin, Germany

2

German Rheumatism Research Centre (DRFZ) Berlin, a Leibniz Institute, 10117 Berlin, Germany

3

Endokrinologikum Berlin am Gendarmenmarkt, 10117 Berlin, Germany

*

Correspondence: timo.gaber@charite.de

Received: 31 October 2020 / Accepted: 24 November 2020 / Published: 26 November 2020

Abstract

:

The Janus kinase (JAK) signal transducer and activator of transcription (STAT) signaling pathway serves as an important downstream mediator for a variety of cytokines, hormones, and growth factors. Emerging evidence suggests JAK/STAT signaling pathway plays an important role in bone development, metabolism, and healing. In this light, pro-inflammatory cytokines are now clearly implicated in these processes as they can perturb normal bone remodeling through their action on osteoclasts and osteoblasts at both intra- and extra-articular skeletal sites. Here, we summarize the role of JAK/STAT pathway on development, homeostasis, and regeneration based on skeletal phenotype of individual JAK and STAT gene knockout models and selective inhibition of components of the JAK/STAT signaling including influences of JAK inhibition in osteoclasts, osteoblasts, and osteocytes.

Keywords:

JAK/STAT; osteoblast; osteoclast; bone development; homeostasis; osteoporosis

1. Introduction

The sense of and reaction to external signals from the environment is essential for the survival of every living system. At the level of the whole organism, the sensory organs such as eyes, ears, and skin are specialized in perceiving the signals of the environment, processing the incoming signals, and passing on the information to finally trigger a reaction of the whole body. At the cellular level, external signals are primarily sensed and processed by biochemical receptors in the cell membrane and transmitted via signaling pathways and cascades that form a network with a variety of other pathways to further process the information. These signals initiate mechanisms that are responsible for controlling phenotypic and functional outcomes, e.g., proliferation or apoptosis. Among these signal transduction pathways, the Janus tyrosine kinase (JAK)- and signal transducers and activators of transcription (STAT)-mediated signaling are responsible for transducing signals of more than fifty cytokines, growth factors and hormones, regulated on multiple levels [1,2,3]. Loss- or gain-of-function mutations of genes encoding JAK/STAT components display dramatic immunological phenotypes in humans and mice underpinning the importance of the central communication hub for the immune system [1,3,4]. Regulation of cellular, molecular, and genomic processes via JAK and/or STAT proteins are inhibited by the suppressor of cytokine signaling (SOCS)—a family of intracellular negative feedback proteins (Figure 1). Some of these cytokines, growth factors, and hormones have been shown to regulate bone homeostasis via JAK and/or STAT proteins [5].

2. JAK/STAT Pathway at a Glance

In mammals, the JAK family contains four members (JAK1, JAK2, JAK3, and tyrosine kinase 2; TYK2). Their clinical importance has been highlighted by a human immunodeficiency syndrome caused by loss-of-function mutations in JAK3 [18,19]. Extracellular interaction of a cytokine with its transmembrane receptor initiates the canonical JAK/STAT signaling by inducing receptor oligomerization and trans-activation of JAKs. In turn, JAK trans-activation phosphorylates the cytoplasmatic domains of the receptor, which assist as docking sites for STATs. Spatial proximity of JAK and STAT facilitates JAK-mediated tyrosine-phosphorylation of STAT that dimerizes and translocates to the nucleus. In the nucleus, all phosphorylated STAT dimers bind to interferon-γ (IFN-γ)-activated sequence (GAS) DNA motifs except STAT2, which forms a trimeric complex with STAT1 and Interferon Regulatory Factor 9 (IRF9). Finally, the STAT1–STAT2–IRF9 complex also known as Interferon-stimulated Gene Factor 3 (ISGF3) engages the Interferon-stimulated Response Element (ISRE) motif (Figure 2). While JAK1, JAK2, and TYK2 are ubiquitously expressed, JAK3 is expressed more restricted, regulated, and tissue specific and can be found in hematopoietic cells such as NK cells, thymocytes, T cells, B cells, and myeloid cells but also in vascular smooth muscle cells and endothelium [2]. The name of the Janus kinases is based on the depiction of the Roman gate and door god “Janus” with his two faces and is based on their two-sided character featured by the existence of tandem kinase and pseudokinase domains [2]. Seven JAK homology (JH) regions are described. While the catalytic JH1 domain or kinase domain, which has all the characteristics of a typical tyrosine kinase domain, is well described, the function of the other JH regions is still poorly understood [2]. The JH2 domain is a so called pseudokinase domain that contains all of the subdomains that correspond to those in the catalytic JH1 tyrosine kinase but being altered from the typical subdomain motifs. The exact function remains to be elusive although being important for full functionality of the kinase domain and providing a docking site that associates with STATs. Both, the JH2-like domain and the FERM domain facilitate the interaction between JAKs and multiple upstream receptors [20,21,22,23].

The STAT family is composed of seven members (STAT1, STAT2, STAT3, STAT4, STAT5a, STAT5b, and STAT6), which share seven characteristic protein domains [2]. These domains interact with the upstream receptors, with each other (i.e., dimerization and tetramerization) and with certain DNA motifs. STATs mainly act as transcription factors that directly bind to DNA regulatory elements and control the transcription of associated genes. STAT binding can be observed proximal to DNA responsive elements but also distal and far from protein-encoding genes [2]. These sites can be distinguished in majority as enhancers, epigenetic hotspots, and non-coding loci. Thus, it is noteworthy, that STATs bear the capability to bind DNA, to act as transcription factor, and to modify the epigenome; the latter by either controlling the expression of various chromatin modifiers, or by physical interactions between e.g., STATs and CBP/p300, which mediates histone acetylation [2]. However, all members of the STAT family are capable to directly bind to GAS elements but do also often bind to STAT-binding sites which do not contain GAS motifs or STATs physically interact with other transcriptional regulators without DNA binding. Moreover, different STATs tend to co-localize extensively as exemplified in the interleukin (IL)-2Rα gene locus [2]. All the different modes of action and the various combinations of JAK and STAT proteins make an investigation on their targets almost impossible.

3. Guiding Bone Development by Combining JAKs and STATs

The skeletal system, one of the most important systems of the human body, serves as the structural support center of the body, provides a framework for the attachment of tissues, protects vital organs, and helps to direct the forces necessary for movement. The physiological bone development processes that lead to the structure, strength, and size of the bone are controlled by several pathways. These pathways regulate cellular functions within the skeletal system, which consists of bone-forming cells (osteoblasts), resident cells that form the regulatory network (osteocytes), and bone-resorbing cells (osteoclasts). During bone formation and remodeling processes, osteoblasts, osteocytes, osteoclasts, and chondrocytes are markedly influenced by various cytokines and their receptors such as the IL-6 receptor that is characterized by tyrosine kinases of the JAK family. Of note, many bone-related cytokines involved in bone development have been described, including those that signal through JAK and STAT pathways such as the IL-6 family of cytokines [3]. In bone, IL-6 family cytokines such as IL-6, IL-11, oncostatin M (OSM), cardiotrophin 1 (CT-1), leukemia inhibitory factor (LIF), ciliary neurotrophic factor (CNTF) act via the gp130 (glycoprotein 130) that activates gp130-associated JAKs [5,8]. This IL-6 receptor subunit has been demonstrated to be essential for the normal skeletal development, to stimulate bone formation of osteoblasts and to primarily act through STAT3 signaling. STAT3-dependent cytokines also suppress gene products that inhibit osteoblast differentiation, such as sclerostin [5]. Furthermore, the importance of the JAK/STAT signaling pathway for bone development is also highlighted by their involvement in mechanotransduction. Kido et al. showed that mechanical unloading suppresses, and reloading enhances the IL11 expression in bone cells [24]. IL-11 has been shown to induce receptor activator of nuclear factor κB ligand (RANKL) expression and stimulate bone resorption in vivo [25]. Moreover, the epidermal growth factor receptor (EGFR) and its ligands strongly inhibit osteoblast differentiation and mineralization, as determined by the decreased expression of the transcription factor Runx2 and Osterix [26]. Based on the knowledge gained from JAK and STAT knockout animals, the JAK/STAT signaling pathway was identified as important for bone development and homeostasis, recognizing that JAKs and STATs are not equally important for the biology of osteoblasts and osteoclasts. Moreover, their overall role in the musculoskeletal system is still not fully understood. Understanding the underlying mechanisms of how bone remodeling is regulated, how metabolic processes take place, and how bone responds to mechanical stimulation is central to maintaining the integrity of the skeletal system, thus ensuring human health care. Table 1 summarizes the influence of the JAK/STAT pathway in bone development using knockout animals.

All members of the JAK family—Jak1, Jak2, Jak3, and Tyk2—play a pleiotropic role in physiological processes such as bone development. While Jak1, Jak2, and Tyk2 are ubiquitary, and expressed in bone cells, Jak3 is typically expressed by hematopoietic, lymphoid, and myeloid cells as mentioned above. Among Jak1 and Jak2, Jak3 and Tyk2 deficient mice show no obvious skeletal phenotype. These findings demonstrate that both Jak3 and Tyk2 are not clinically relevant for skeletal development. Most signaling cytokines depend on Jak1, and therefore it is unsurprisingly that Jak1-null mice die perinatally and weigh 40% less than the wild-type littermates, indicating that bone growth delays without Jak1 in embryos [28,71]. On the other hand, Jak2−/− embryos are anemic and die at E12.5 before bone formation starts [72]. Unfortunately, the underlying mechanisms of how Jak1 and Jak2 affect osteoblasts and osteoclasts are of clinical relevance and highlight the importance of a deep understanding. Similar to Jaks, Stat proteins are located in bone tissue. The STAT family, first discovered in 1993 by James Darnell [73], consists of seven signal transducer and activator of transcription proteins. While Stat2, Stat4, and Stat6 do not play a crucial role in skeletal development, indicated by a normal skeletal phenotype, Stat1 is a critical regulator of both osteoclastogenesis and osteoblast differentiation. Therefore, Stat1 depletion leads to excessive osteoclastogenesis and inhibition of the transcription factor Runx2 as well as suppression of Osterix transcription in osteoblasts [43]. Although Stat1−/− mice are indistinguishable from their normal controls, depletion leads to an osteopetrotic bone phenotype characterized by an increased bone mass [42]. These findings suggest that Stat1 has negative effects on bone formation in vivo. Based on the normal epiphyseal growth plate, Kim et al. suggest that physiological chondrocyte proliferation is not significantly increased due to Stat1 depletion [42]. Among the seven, Stat3, Stat5a, and Stat5b have been shown to be directly involved in bone development. Stat3 was first described as a DNA-binding protein that is activated in IL-6-stimulated hepatocytes [74]. In humans, STAT3 is probably the most important transcription factor. Studies suggest that Stat3 plays a central role in early embryonic bone formation, is involved in bone metabolism, and reduces mechanical load-driven bone development [46,47]. Since Stat3 mediates intracellular signal transduction in osteoblasts and osteoclasts, depletion reduces bone mass and impairs bone development. Thus, the incidence of bone fractures increases [46,47]. Along with other members of the STAT family, Stat5 was originally identified as a cytosolic signal molecule involved in the proliferation, differentiation, and progression of solid tumor cells [75]. Recent evidence suggests that STATs, especially Stat5 play a central role in growth hormone signaling, osteoblast differentiation, inhibition of osteoclast differentiation, and therefore bone homeostasis [76,77]. The depletion of both Stat5a and Stat5b in mice therefore lead to apparently defective bone formation in vivo. This delayed skeletal development is consistent with insulin like growth factor (IGF)-1 function in bone, which were significantly reduced by Stat5a/b mutation [67]. Moreover, the genetic mapping of the STAT gene family should be comment. Indeed, studies suggest that Stat1, Stat2, Stat3, Stat4, and Stat6 arose by chromosome duplications from Stat5 [78]. Therefore, both Stat5a and Stat5b show extensive similarities regarding their sequence with isoform-specific functions. Deletion of Stat5a leads to increased bone mineral density, trabecular and cortical bone mass and prevents age-related bone loss in mice [66]. Lee et al. investigated the role of STAT5a in human bone marrow-derived mesenchymal stromal cells. Surprisingly, inhibition of STAT5a resulted in a significant increase of osteoblast differentiation, whereas inhibition of STAT5b showed no effect. This demonstrates the isoform-specific function of the STAT5s. In addition, STAT5b has been shown to apparently regulate the male pattern of long bone growth that is characteristic of many species, including humans [65]. Nevertheless, further studies are needed to gain a better understanding on the detailed mode of action.

4. JAK/STAT Signaling in Bone Turnover: From Homeostasis to Osteoporosis

Under physiological conditions, bone homeostasis is characterized by the maintenance of bone structure and function. Bone homeostasis is guaranteed by bone cells such as osteocytes, osteoblasts, and osteoclasts [79]. These cells contribute to the bone turnover machinery, which is closely balanced by two processes. The processes include (i) the osteoclast-mediated bone resorption and (ii) the osteoblast/osteocyte-mediated bone-formation. Both processes are mechanistically “coupled” [80].

Osteoblasts produce new bone matrix to build up soft not yet mineralized matrix (osteoid) by secreting collagen type I, calcium phosphates, and calcium carbonates into the interstitial space. Furthermore, osteoblasts produce proteins substantial for the ossification processes such as osteopontin, osteocalcin, and alkaline phosphatase [81]. Finally, some osteoblasts differentiate into osteocytes which own a typical star-like morphology but are unable to proliferate. Moreover, osteocytes form networks to communicate and interconnect with other osteocytes [82]. Osteocytes are important for the maintenance of bone matrix and calcium homeostasis. They coordinate the skeletal response to mechanical loading by sensing mechanical strain, thereby orchestrating the formation and resorption of bone. They are located walled by the bone matrix and produce sclerostin to inhibit further bone formation [83,84]. While osteoblasts and osteocytes are derived from the mesenchymal lineage, osteoclasts are derived from the hematopoietic lineage. Generation of osteoclasts from their precursors, the macrophage-derived osteoclast-progenitor cells, is mainly triggered by the induction of the transcription factor PU.1 (SPI1) [85]. Osteoclasts are capable of resorbing bone and thus contribute to bone turnover while osteoblasts and osteocytes reestablish bone matrix. Furthermore, the latter also produce RANKL [86]. RANKL initiates osteoclastogenesis by binding to RANK on osteoclast precursors, and thus contributes to physiological bone resorption that is important for bone remodeling during bone regeneration [87]. Rankl−/− and Rank−/− mice lack osteoclasts and lymph nodes and exhibit excessive bone thickening or osteopetrosis [88]. In normal bone physiology, the action of RANKL is balanced by its physiological inhibitors, mainly osteoprotegerin (OPG). If produced excessively, e.g., during local and systemic inflammation, RANKL contributes to local and systemic bone loss known as bone erosion and osteoporosis, respectively. Generalized bone loss ultimately results in an increased risk of osteoporotic fractures [89].

Bone turnover or bone homeostasis is controlled not only by cytokines but also by sex, both affecting osteoblast and osteoclast function. Consistently, bone homeostasis can be de-balanced post-menopausal or as a result of a dysregulation of cytokines which is a hallmark of chronic inflammatory diseases such as rheumatoid arthritis (RA). Both processes are well-known to promote bone resorption while reducing bone formation, leading to substantial bone loss [89]. Using ovariectomized (OVX) mice as an estrogen-deficient model for post-menopausal reduction of hormone levels, recent reports demonstrate that inhibiting JAK/STAT re-established normal bone density in these osteoporotic mice [5,90].

The JAK/STAT pathway plays a crucial role in almost all cell types by orchestrating growth, differentiation, and maintenance [91]. Recent findings raised evidence suggesting that this pathway may be also involved in regulation of bone homeostasis and bone strengthening as a response to mechanical loading [5,90,92]. Indeed, cytokines of gp130 family such as IL-6, IL-11, and oncostatin M that are well-known to signal via JAK/STAT are expressed in osteoblasts and osteocytes, increase with mechanical stimulation, and contribute to osteoblast differentiation and bone formation [24,93]. Results from JAK and STAT knockout animals further indicate the importance of the JAK/STAT signaling pathway for skeletal development as described above (see Table 1). Germline deletion of JAK1 was embryonic lethal and demonstrated stunted embryos [27,28]. However, a mutagenesis-derived mouse model with a dominant Jak1 mutation showed low trabecular and cortical bone mass in adults indicating a role for Jak1 in bone homeostasis [29].

In patients with autosomal dominant hyperimmunoglobulinemia E (hyper-IgE) syndrome (HIES)/Job Syndrome mutations of STAT3 limit its DNA binding capability [50,51]. Although the manifestations of the disease include craniofacial and skeletal abnormalities, low bone mineral density, and recurrent fractures, associated cellular defects in osteoblasts and osteoclasts remain elusive. However, an increased osteoclast activity which may be the cause of the osteopenia in these patients has been reported [94]. During the course of chronic inflammatory autoimmune diseases (e.g., RA, psoriatic arthritis (PsA)), excessive local and systemic inflammation leads to enhanced bone resorption locally in the joint and systemically, as observed as generalized osteoporosis [95,96,97]. In fact, the expression of RANKL was proven in RA synovium at the beginning of the millennium [98,99]. Apart from osteoblasts and osteocytes, activated T cells express RANKL contributing to the induction of osteoclastogenesis via binding to RANK on osteoclast precursors and enhancing osteoclast function. Several inflammatory cytokines, which are highly secreted at the site of inflammation e.g., in the synovium, lead to the expression of RANKL on synovial fibroblasts [97,100]. Tumor necrosis factor (TNF)-α and interleukins such as IL-1, IL-6, IL-17 induce RANKL expression leading to activation of osteoclasts. The activated osteoclasts and matrix damaging enzymes secreted in an inflammatory situation within the joint lead to cartilage destruction, and bone erosions in late stages [95,96,97].

Today, a wide range of JAK inhibitors have been developed (Table 2) and some of them such as tofacitinib, baricitinib, upadacitinib, and filgotinib already belong to the standard therapies to treat RA and in case of tofacitinib PsA [101,102,103,104]. Since receiving regulatory approvals for RA and other immune-mediated inflammatory diseases either by the US Food and Drug Administration (FDA) and/or European Medicines Agency (EMA), no significant differences have been reported for the JAK inhibitors, including tofacitinib, baricitinib, peficitinib, upadacitinib, and filgotinib for either efficacy or safety in patients with rheumatoid arthritis, regardless of the preclinical differences between the targeted JAK molecules [105]. Results of an integrated safety analysis of patients treated with baricitinib over more than 3 years with more than 10,000 patients mirror the safety profile of the other approved JAK inhibitors with no difference seen versus placebo in serious infections, major adverse cardiovascular events, malignancy, and deaths [106,107,108].

Although JAK inhibition has been considered to be safe for the treatment of a variety of autoimmune diseases including RA, risk for herpes zoster increased with and the incidence of overall infections and treatment-emergent adverse events increased with increasing doses of baricitinib similar to that reported for tofacitinib and upadacitinib [105]. Very recently, the FDA and EMA reported that the incidence of venous thromboembolism and pulmonary embolism increased in patients with risk factors for both given 10 mg dose twice daily than in patients given TNF inhibitors However, today, JAK inhibitors belong to the state-of-the-art oral small-molecule inhibitors that effectively suppress inflammation while safety concerns have been well delineated [105].

In addition to reducing the inflammatory machinery, JAK inhibitors also efficiently limit the radiographic progression in RA [105,119,120,121,122]. Tofacitinib has been shown to directly affect osteoclasts, which may explain the reduced development of erosions [92]. In addition, osteoclast differentiation and activity were shown to be directly inhibited by tofacitinib, and osteoclastogenesis was reported to be suppressed via reduced RANKL expression on osteoblasts by baricitinib [15]. Osteoclast maturation and bone resorption are well-known aspects in the pathogenesis of RA [31,123]. Therefore, the effect on the osteoclasts and additionally the suppressed expression of inflammatory cytokines such as IL-6 are suggested to be the underlying mechanism leading to less bone erosions. The same mechanisms which locally induce the development of erosions systemically lead to loss of bone density [96,124]. Inflammatory diseases such as RA often require the therapy with glucocorticoids. Glucocorticoids as long-term therapy promote the development of osteoporosis and diabetes mellitus. Furthermore, the systemic inflammatory activity of the underlying disease itself contributes to osteoporosis. Thus, the rheumatic disease (e.g., RA) itself, glucocorticoids as a therapy of the underlying disease, and potential co-morbidities, e.g., diabetes mellitus collectively lead to impaired bone quality [125,126,127,128,129,130]. These circumstances may explain the high association of chronic inflammatory diseases with osteoporosis [131,132]. Moreover, these circumstances are assumed to promote the higher probability of fractures and delayed fracture healing in patients suffering from inflammatory disorders such as RA in comparison with healthy people [133,134,135,136,137,138,139,140,141], or even develop pseudarthrosis [139,140,141].

5. Inhibiting the Two-Faced JAK/STAT Pathway Regenerates Bones

In healthy vertebrates, bone possesses the intrinsic capacity to regenerate as part of the repair process in response to injury and during skeletal development or continuous remodeling by bone-forming osteoblast and bone-resorbing osteoclasts throughout adult life [81,142]. Bone regeneration is comprised of a well-orchestrated series of biological events of bone induction and conduction, involving a number of cell types and intra- and extracellular molecular-signaling pathways with a definable temporal and spatial sequence, in an effort to optimize skeletal repair and restore skeletal function [81,143]. In the clinical setting, the most common form of bone regeneration is fracture healing, which recapitulates the pathway of normal fetal skeletogenesis, including angiogenesis, chondrogenesis, intramembranous, and endochondral ossification [144]. Fracture repair is initiated by an injury leading to the formation of a fracture hematoma, here the early inflammatory phase starts initiating the healing cascade [145]. It has been observed that fracture healing is impaired after ablation of fracture hematomas in animal models. This suggests that cellular communication is necessary for the fracture healing process, pointing towards the importance of the inflammatory phase as a further connection between bone and the immune system for overall fracture healing [146]. After the inflammatory phase, primary bone formation follows and then secondary bone remodeling [145,147,148]. We demonstrated that immunologically restricted patients like patients suffering from autoimmune disease exhibit a pronounced inflammatory activity on cellular and humoral levels within the initial fracture hematoma which significantly exceeds the normal inflammatory level of controls [149].

Controlling IL-6 for example, which belongs to cytokines that strongly induce RANKL expression in T cells, inhibition of JAK/STAT signaling by JAK inhibitors (e.g., tofacitinib, baricitinib) has been demonstrated to weaken the signal transduction via the IL-6 receptor finally preventing osteoclastogenesis [15,92]. However, the bone cells themselves are capable of expressing JAK, so that JAK inhibition can act by specifically influencing immune cells or directly affecting bone cells. [90,92]. Very recently, we demonstrated that JAK inhibition by tofacitinib mediates the recruitment of human bone marrow-derived mesenchymal stroma cells (hMSCs) under hypoxic conditions as present in the fracture hematoma within the fracture gap [92]. Furthermore, hypoxia is known to support osteogenesis of hMSCs [150]. Thus, the metabolically restricted conditions of the initial fracture hematoma contribute to the initiation of bone regeneration. Inhibition of JAK/STAT signaling was shown to enhance osteogenic differentiation of hMSCs under hypoxia [92]. These observations are in the line with the study by Adam at al. in which the JAK inhibitors tofacitinib and baricitinib were shown to significantly increase osteoblast function [90]. Matching these finding, inhibition of STAT3 signaling accelerated and augmented BMP2- and BMP4-induced osteogenic differentiation of hMSCs as shown by Levy et al. [151]. These very recent findings indicate that JAK inhibition induces osteoanabolic effects and thereby probably supports bone formation and regeneration besides the well-known immune limiting properties of JAK inhibitors. Thus, targeting JAK/STAT signaling may reestablish a well-orchestrated initial phase of fracture healing which is finally meaningful for a successful fracture healing outcome.

6. Concluding Remarks and Future Prospects

Cytokine-mediated activation of JAK/STAT signaling tightly regulates bone development, bone homeostasis, and bone regeneration ultimately leading to normal bone structure and strength. Disturbing the tight regulation during local or systemic inflammation as observed in the pathogenesis of inflammatory diseases finally leads to bone erosions, osteoporosis, and bone healing disorders. Under these circumstances activated JAK/STAT signaling via JAK1/STAT3 by IL-6-family members contributes to the differentiation and stimulation of osteoclast via e.g., RANKL, which results in an enhanced bone resorption. Thus, systemic inflammatory diseases such as RA, diabetes mellitus, and systemic lupus erythematosus (SLE) but also their treatment using e.g., glucocorticoids are closely associated with bone loss and secondary osteoporosis and an increased fracture risk [152]. Moreover, fracture healing in patients suffering from systemic inflammation is often disturbed leading to fracture healing disorders (e.g., delayed- or non-unions) [152]. Therefore, JAK inhibitors are potent drugs to treat immune mediated inflammatory diseases, have proven clinically effective for the patients with inadequate response to conventional synthetic DMARDs, are able to taper glucocorticoids and additionally exhibit direct positive effects on the prevention of bone erosion and most likely on bone density, too, while safety concerns have been shown to be well delineated during the last decade [105].

Finally, inhibition of the JAK/STAT pathway using JAK inhibitors in these patients not only prevents the increased fracture risk but may also prevent the increased risk to develop fracture healing disorders in immune mediated inflammatory diseases. Of note, the short half-life of JAK inhibitors (allows rapid reversal of immunosuppressive effects [153]) provides the opportunity to tightly adapt medication to the course of fracture healing either by continuing or by halting medication in order to either reestablish or to not disturb the well-orchestrated initial phase of fracture healing, respectively. Conclusively, we suggest that inhibition of the JAK/STAT pathway to reduce systemic inflammation an elegant way to manage fracture healing while preventing fracture healing disorders in patients suffering from immune mediated inflammatory diseases.

Funding

The work of A.D. was supported by the Studienstiftung des deutschen Volkes. The work of T.G. was supported by the Deutsche Forschungsgemeinschaft (353142848). We acknowledge support from the German Research Foundation (DFG) and the Open Access Publication Fund of Charité–Universitätsmedizin Berlin.

Acknowledgments

We thank the 1. FC Union Berlin for motivation—Und Niemals Vergessen Eisern Union!

Conflicts of Interest

T.G. and P.H. received research funding by Pfizer, P.H. received speakers’ honoraria or travel expense reimbursements by AbbVie and Pfizer. S.O. received speakers’ honoraria or travel expense reimbursements by Abbvie and Pfizer. A.D. indicates no conflict of interest.

References

	

Villarino, A.V.; Kanno, Y.; O’Shea, J.J. Mechanisms and Consequences of Jak-Stat Signaling in the Immune System. Nat. Immunol. 2017, 18, 374–384. [Google Scholar] [CrossRef] [PubMed]

	

Leonard, W.J.; O’Shea, J.J. Jaks and Stats: Biological Implications. Annu. Rev. Immunol. 1998, 16, 293–322. [Google Scholar] [CrossRef] [PubMed]

	

Morris, R.; Kershaw, N.J.; Babon, J.J. The Molecular Details of Cytokine Signaling Via the Jak/Stat Pathway. Protein Sci. 2018, 27, 1984–2009. [Google Scholar] [CrossRef] [PubMed]

	

Casanova, J.L.; Holland, S.M.; Notarangelo, L.D. Inborn Errors of Human Jaks and Stats. Immunity 2012, 36, 515–528. [Google Scholar] [CrossRef] [PubMed]

	

Sims, N.A. The Jak1/Stat3/Socs3 Axis in Bone Development, Physiology, and Pathology. Exp. Mol. Med. 2020, 52, 1185–1197. [Google Scholar] [CrossRef]

	

Onan, D.; Allan, E.H.; Quinn, J.M.; Gooi, J.H.; Pompolo, S.; Sims, N.A.; Gillespie, M.T.; Martin, T.J. The Chemokine Cxcl1 Is a Novel Target Gene of Parathyroid Hormone (Pth)/Pth-Related Protein in Committed Osteoblasts. Endocrinology 2009, 150, 2244–2253. [Google Scholar] [CrossRef]

	

O’Brien, C.A.; Gubrij, I.; Lin, S.C.; Saylors, R.L.; Manolagas, S.C. Stat3 Activation in Stromal/Osteoblastic Cells Is Required for Induction of the Receptor Activator of Nf-Kappab Ligand and Stimulation of Osteoclastogenesis by Gp130-Utilizing Cytokines or Interleukin-1 but Not 1,25-Dihydroxyvitamin D3 or Parathyroid Hormone. J. Biol. Chem. 1999, 274, 19301–19308. [Google Scholar]

	

Sims, N.A. Cell-Specific Paracrine Actions of Il-6 Family Cytokines from Bone, Marrow and Muscle That Control Bone Formation and Resorption. Int. J. Biochem. Cell Biol. 2016, 79, 14–23. [Google Scholar] [CrossRef]

	

Walker, E.C.; McGregor, N.E.; Poulton, I.J.; Solano, M.; Pompolo, S.; Fernandes, T.J.; Constable, M.J.; Nicholson, G.C.; Zhang, J.G.; Nicola, N.A.; et al. Oncostatin M Promotes Bone Formation Independently of Resorption When Signaling through Leukemia Inhibitory Factor Receptor in Mice. J. Clin. Investig. 2010, 120, 582–592. [Google Scholar] [CrossRef]

	

Ni, L.; Yu, J.; Gui, X.; Lu, Z.; Wang, X.; Guo, H.; Zhou, Y. Overexpression of Rpn2 Promotes Osteogenic Differentiation of Hbmscs through the Jak/Stat3 Pathway. FEBS Open Bio 2020, 10, 158–167. [Google Scholar] [CrossRef]

	

McGregor, N.E.; Murat, M.; Elango, J.; Poulton, I.J.; Walker, E.C.; Crimeen-Irwin, B.; Ho, P.W.M.; Gooi, J.H.; Martin, T.J.; Sims, N.A. Il-6 Exhibits Both Cis- and Trans-Signaling in Osteocytes and Osteoblasts, but Only Trans-Signaling Promotes Bone Formation and Osteoclastogenesis. J. Biol. Chem. 2019, 294, 7850–7863. [Google Scholar] [CrossRef] [PubMed]

	

Johnson, R.W.; Brennan, H.J.; Vrahnas, C.; Poulton, I.J.; McGregor, N.E.; Standal, T.; Walker, E.C.; Koh, T.T.; Nguyen, H.; Walsh, N.C.; et al. The Primary Function of Gp130 Signaling in Osteoblasts Is to Maintain Bone Formation and Strength, Rather Than Promote Osteoclast Formation. J. Bone Miner. Res. 2014, 29, 1492–1505. [Google Scholar] [CrossRef] [PubMed]

	

Poulton, I.J.; McGregor, N.E.; Pompolo, S.; Walker, E.C.; Sims, N.A. Contrasting Roles of Leukemia Inhibitory Factor in Murine Bone Development and Remodeling Involve Region-Specific Changes in Vascularization. J. Bone Miner. Res. 2012, 27, 586–595. [Google Scholar] [CrossRef] [PubMed]

	

Walker, E.C.; McGregor, N.E.; Poulton, I.J.; Pompolo, S.; Allan, E.H.; Quinn, J.M.; Gillespie, M.T.; Martin, T.J.; Sims, N.A. Cardiotrophin-1 Is an Osteoclast-Derived Stimulus of Bone Formation Required for Normal Bone Remodeling. J. Bone Miner. Res. 2008, 23, 2025–2032. [Google Scholar] [CrossRef] [PubMed]

	

Murakami, K.; Kobayashi, Y.; Uehara, S.; Suzuki, T.; Koide, M.; Yamashita, T.; Nakamura, M.; Takahashi, N.; Kato, H.; Udagawa, N.; et al. A Jak1/2 Inhibitor, Baricitinib, Inhibits Osteoclastogenesis by Suppressing Rankl Expression in Osteoblasts in Vitro. PLoS ONE 2017, 12, e0181126. [Google Scholar] [CrossRef] [PubMed]

	

Fujio, Y.; Maeda, M.; Mohri, T.; Obana, M.; Iwakura, T.; Hayama, A.; Yamashita, T.; Nakayama, H.; Azuma, J. Glycoprotein 130 Cytokine Signal as a Therapeutic Target against Cardiovascular Diseases. J. Pharmacol. Sci. 2011, 117, 213–222. [Google Scholar] [CrossRef]

	

Nur, H.; Rao, L.; Frassanito, M.A.; De Raeve, H.; Ribatti, D.; Mfopou, J.K.; Van Valckenborgh, E.; De Bruyne, E.; Vacca, A.; Vanderkerken, K.; et al. Stimulation of Invariant Natural Killer T Cells by Alpha-Galactosylceramide Activates the Jak-Stat Pathway in Endothelial Cells and Reduces Angiogenesis in the 5t33 Multiple Myeloma Model. Br. J. Haematol. 2014, 167, 651–663. [Google Scholar] [CrossRef]

	

Russell, S.M.; Tayebi, N.; Nakajima, H.; Riedy, M.C.; Roberts, J.L.; Aman, M.J.; Migone, T.S.; Noguchi, M.; Markert, M.L.; Buckley, R.H.; et al. Mutation of Jak3 in a Patient with Scid: Essential Role of Jak3 in Lymphoid Development. Science 1995, 270, 797–800. [Google Scholar] [CrossRef]

	

Macchi, P.; Villa, A.; Giliani, S.; Sacco, M.G.; Frattini, A.; Porta, F.; Ugazio, A.G.; Johnston, J.A.; Candotti, F.; O’Shea, J.J.; et al. Mutations of Jak-3 Gene in Patients with Autosomal Severe Combined Immune Deficiency (Scid). Nature 1995, 377, 65–68. [Google Scholar] [CrossRef]

	

Zhang, D.; Wlodawer, A.; Lubkowski, J. Crystal Structure of a Complex of the Intracellular Domain of Interferon Lambda Receptor 1 (Ifnlr1) and the Ferm/Sh2 Domains of Human Jak1. J. Mol. Biol. 2016, 428, 4651–4668. [Google Scholar] [CrossRef]

	

Floss, D.M.; Klocker, T.; Schroder, J.; Lamertz, L.; Mrotzek, S.; Strobl, B.; Hermanns, H.; Scheller, J. Defining the Functional Binding Sites of Interleukin 12 Receptor Beta1 and Interleukin 23 Receptor to Janus Kinases. Mol. Biol. Cell 2016, 27, 2301–2316. [Google Scholar] [CrossRef] [PubMed]

	

Wallweber, H.J.; Tam, C.; Franke, Y.; Starovasnik, M.A.; Lupardus, P.J. Structural Basis of Recognition of Interferon-Alpha Receptor by Tyrosine Kinase 2. Nat. Struct. Mol. Biol. 2014, 21, 443–448. [Google Scholar] [CrossRef] [PubMed]

	

Lupardus, P.J.; Skiniotis, G.; Rice, A.J.; Thomas, C.; Fischer, S.; Walz, T.; Garcia, K.C. Structural Snapshots of Full-Length Jak1, a Transmembrane Gp130/Il-6/Il-6ralpha Cytokine Receptor Complex, and the Receptor-Jak1 Holocomplex. Structure 2011, 19, 45–55. [Google Scholar] [CrossRef]

	

Kido, S.; Kuriwaka-Kido, R.; Imamura, T.; Ito, Y.; Inoue, D.; Matsumoto, T. Mechanical Stress Induces Interleukin-11 Expression to Stimulate Osteoblast Differentiation. Bone 2009, 45, 1125–1132. [Google Scholar] [CrossRef]

	

Ahlen, J.; Andersson, S.; Mukohyama, H.; Roth, C.; Backman, A.; Conaway, H.H.; Lerner, U.H. Characterization of the Bone-Resorptive Effect of Interleukin-11 in Cultured Mouse Calvarial Bones. Bone 2002, 31, 242–251. [Google Scholar] [CrossRef]

	

Zhu, J.; Shimizu, E.; Zhang, X.; Partridge, N.C.; Qin, L. Egfr Signaling Suppresses Osteoblast Differentiation and Inhibits Expression of Master Osteoblastic Transcription Factors Runx2 and Osterix. J. Cell Biochem. 2011, 112, 1749–1760. [Google Scholar] [CrossRef] [PubMed]

	

Rodig, S.J.; Meraz, M.A.; White, J.M.; Lampe, P.A.; Riley, J.K.; Arthur, C.D.; King, K.L.; Sheehan, K.C.; Yin, L.; Pennica, D.; et al. Disruption of the Jak1 Gene Demonstrates Obligatory and Nonredundant Roles of the Jaks in Cytokine-Induced Biologic Responses. Cell 1998, 93, 373–383. [Google Scholar] [CrossRef]

	

Sakamoto, K.; Wehde, B.L.; Radler, P.D.; Triplett, A.A.; Wagner, K.U. Generation of Janus Kinase 1 (Jak1) Conditional Knockout Mice. Genesis 2016, 54, 582–588. [Google Scholar] [CrossRef]

	

Sabrautzki, S.; Janas, E.; Lorenz-Depiereux, B.; Calzada-Wack, J.; Aguilar-Pimentel, J.A.; Rathkolb, B.; Adler, T.; Cohrs, C.; Hans, W.; Diener, S.; et al. An Enu Mutagenesis-Derived Mouse Model with a Dominant Jak1 Mutation Resembling Phenotypes of Systemic Autoimmune Disease. Am. J. Pathol. 2013, 183, 352–368. [Google Scholar] [CrossRef]

	

Mori, T.; Miyamoto, T.; Yoshida, H.; Asakawa, M.; Kawasumi, M.; Kobayashi, T.; Morioka, H.; Chiba, K.; Toyama, Y.; Yoshimura, A. Il-1beta and Tnfalpha-Initiated Il-6-Stat3 Pathway Is Critical in Mediating Inflammatory Cytokines and Rankl Expression in Inflammatory Arthritis. Int. Immunol. 2011, 23, 701–712. [Google Scholar] [CrossRef]

	

LaBranche, T.P.; Jesson, M.I.; Radi, Z.A.; Storer, C.E.; Guzova, J.A.; Bonar, S.L.; Thompson, J.M.; Happa, F.A.; Stewart, Z.S.; Zhan, Y.; et al. Jak Inhibition with Tofacitinib Suppresses Arthritic Joint Structural Damage through Decreased Rankl Production. Arthritis Rheum. 2012, 64, 3531–3542. [Google Scholar] [CrossRef] [PubMed]

	

Vidal, B.; Cascao, R.; Finnila, M.A.J.; Lopes, I.P.; da Gloria, V.G.; Saarakkala, S.; Zioupos, P.; Canhao, H.; Fonseca, J.E. Effects of Tofacitinib in Early Arthritis-Induced Bone Loss in an Adjuvant-Induced Arthritis Rat Model. Rheumatology 2019, 58, 371. [Google Scholar] [CrossRef]

	

Farr, J.N.; Xu, M.; Weivoda, M.M.; Monroe, D.G.; Fraser, D.G.; Onken, J.L.; Negley, B.A.; Sfeir, J.G.; Ogrodnik, M.B.; Hachfeld, C.M.; et al. Targeting Cellular Senescence Prevents Age-Related Bone Loss in Mice. Nat. Med. 2017, 23, 1072–1079. [Google Scholar] [CrossRef] [PubMed]

	

Parganas, E.; Wang, D.; Stravopodis, D.; Topham, D.J.; Marine, J.C.; Teglund, S.; Vanin, E.F.; Bodner, S.; Colamonici, O.R.; van Deursen, J.M.; et al. Jak2 Is Essential for Signaling through a Variety of Cytokine Receptors. Cell 1998, 93, 385–395. [Google Scholar] [CrossRef]

	

Gotthardt, D.; Trifinopoulos, J.; Sexl, V.; Putz, E.M. Jak/Stat Cytokine Signaling at the Crossroad of Nk Cell Development and Maturation. Front. Immunol. 2019, 10, 2590. [Google Scholar] [CrossRef]

	

Krempler, A.; Qi, Y.; Triplett, A.A.; Zhu, J.; Rui, H.; Wagner, K.U. Generation of a Conditional Knockout Allele for the Janus Kinase 2 (Jak2) Gene in Mice. Genesis 2004, 40, 52–57. [Google Scholar] [CrossRef]

	

Park, S.Y.; Saijo, K.; Takahashi, T.; Osawa, M.; Arase, H.; Hirayama, N.; Miyake, K.; Nakauchi, H.; Shirasawa, T.; Saito, T. Developmental Defects of Lymphoid Cells in Jak3 Kinase-Deficient Mice. Immunity 1995, 3, 771–782. [Google Scholar] [CrossRef]

	

Nosaka, T.; van Deursen, J.M.; Tripp, R.A.; Thierfelder, W.E.; Witthuhn, B.A.; McMickle, A.P.; Doherty, P.C.; Grosveld, G.C.; Ihle, J.N. Defective Lymphoid Development in Mice Lacking Jak3. Science 1995, 270, 800–802. [Google Scholar] [CrossRef] [PubMed]

	

Howell, M.D.; Kuo, F.I.; Smith, P.A. Targeting the Janus Kinase Family in Autoimmune Skin Diseases. Front. Immunol. 2019, 10, 2342. [Google Scholar] [CrossRef]

	

Lokau, J.; Schoeder, V.; Haybaeck, J.; Garbers, C. Jak-Stat Signaling Induced by Interleukin-6 Family Cytokines in Hepatocellular Carcinoma. Cancers 2019, 11, 1704. [Google Scholar] [CrossRef]

	

Meraz, M.A.; White, J.M.; Sheehan, K.C.; Bach, E.A.; Rodig, S.J.; Dighe, A.S.; Kaplan, D.H.; Riley, J.K.; Greenlund, A.C.; Campbell, D.; et al. Targeted Disruption of the Stat1 Gene in Mice Reveals Unexpected Physiologic Specificity in the Jak-Stat Signaling Pathway. Cell 1996, 84, 431–442. [Google Scholar] [CrossRef]

	

Kim, S.; Koga, T.; Isobe, M.; Kern, B.E.; Yokochi, T.; Chin, Y.E.; Karsenty, G.; Taniguchi, T.; Takayanagi, H. Stat1 Functions as a Cytoplasmic Attenuator of Runx2 in the Transcriptional Program of Osteoblast Differentiation. Genes Dev. 2003, 17, 1979–1991. [Google Scholar] [CrossRef] [PubMed]

	

Tajima, K.; Takaishi, H.; Takito, J.; Tohmonda, T.; Yoda, M.; Ota, N.; Kosaki, N.; Matsumoto, M.; Ikegami, H.; Nakamura, T.; et al. Inhibition of Stat1 Accelerates Bone Fracture Healing. J. Orthop. Res. 2010, 28, 937–941. [Google Scholar] [CrossRef] [PubMed]

	

Park, C.; Li, S.; Cha, E.; Schindler, C. Immune Response in Stat2 Knockout Mice. Immunity 2000, 13, 795–804. [Google Scholar] [CrossRef]

	

Takeda, K.; Noguchi, K.; Shi, W.; Tanaka, T.; Matsumoto, M.; Yoshida, N.; Kishimoto, T.; Akira, S. Targeted Disruption of the Mouse Stat3 Gene Leads to Early Embryonic Lethality. Proc. Natl. Acad. Sci. USA 1997, 94, 3801–3804. [Google Scholar] [CrossRef]

	

Itoh, S.; Udagawa, N.; Takahashi, N.; Yoshitake, F.; Narita, H.; Ebisu, S.; Ishihara, K. A Critical Role for Interleukin-6 Family-Mediated Stat3 Activation in Osteoblast Differentiation and Bone Formation. Bone 2006, 39, 505–512. [Google Scholar] [CrossRef]

	

Zhou, H.; Newnum, A.B.; Martin, J.R.; Li, P.; Nelson, M.T.; Moh, A.; Fu, X.Y.; Yokota, H.; Li, J. Osteoblast/Osteocyte-Specific Inactivation of Stat3 Decreases Load-Driven Bone Formation and Accumulates Reactive Oxygen Species. Bone 2011, 49, 404–411. [Google Scholar] [CrossRef]

	

Atsumi, T.; Ishihara, K.; Kamimura, D.; Ikushima, H.; Ohtani, T.; Hirota, S.; Kobayashi, H.; Park, S.J.; Saeki, Y.; Kitamura, Y.; et al. A Point Mutation of Tyr-759 in Interleukin 6 Family Cytokine Receptor Subunit Gp130 Causes Autoimmune Arthritis. J. Exp. Med. 2002, 196, 979–990. [Google Scholar] [CrossRef]

	

Yong, P.F.; Freeman, A.F.; Engelhardt, K.R.; Holland, S.; Puck, J.M.; Grimbacher, B. An Update on the Hyper-Ige Syndromes. Arthritis Res. Ther. 2012, 14, 228. [Google Scholar] [CrossRef]

	

Holland, S.M.; DeLeo, F.R.; Elloumi, H.Z.; Hsu, A.P.; Uzel, G.; Brodsky, N.; Freeman, A.F.; Demidowich, A.; Davis, J.; Turner, M.L.; et al. Stat3 Mutations in the Hyper-Ige Syndrome. N. Engl. J. Med. 2007, 357, 1608–1619. [Google Scholar] [CrossRef]

	

Minegishi, Y.; Saito, M.; Tsuchiya, S.; Tsuge, I.; Takada, H.; Hara, T.; Kawamura, N.; Ariga, T.; Pasic, S.; Stojkovic, O.; et al. Dominant-Negative Mutations in the DNA-Binding Domain of Stat3 Cause Hyper-Ige Syndrome. Nature 2007, 448, 1058–1062. [Google Scholar] [CrossRef] [PubMed]

	

Shen, Y.; Schlessinger, K.; Zhu, X.; Meffre, E.; Quimby, F.; Levy, D.E.; Darnell, J.E., Jr. Essential Role of Stat3 in Postnatal Survival and Growth Revealed by Mice Lacking Stat3 Serine 727 Phosphorylation. Mol. Cell Biol. 2004, 24, 407–419. [Google Scholar] [CrossRef] [PubMed]

	

Corry, K.A.; Zhou, H.; Brustovetsky, T.; Himes, E.R.; Bivi, N.; Horn, M.R.; Kitase, Y.; Wallace, J.M.; Bellido, T.; Brustovetsky, N.; et al. Stat3 in Osteocytes Mediates Osteogenic Response to Loading. Bone Rep. 2019, 11, 100218. [Google Scholar] [CrossRef]

	

Kaplan, M.H.; Sun, Y.L.; Hoey, T.; Grusby, M.J. Impaired Il-12 Responses and Enhanced Development of Th2 Cells in Stat4-Deficient Mice. Nature 1996, 382, 174–177. [Google Scholar] [CrossRef] [PubMed]

	

Liu, F.; Woitge, H.W.; Braut, A.; Kronenberg, M.S.; Lichtler, A.C.; Mina, M.; Kream, B.E. Expression and Activity of Osteoblast-Targeted Cre Recombinase Transgenes in Murine Skeletal Tissues. Int. J. Dev. Biol. 2004, 48, 645–653. [Google Scholar] [CrossRef]

	

Hall, M.D.; Murray, C.A.; Valdez, M.J.; Perantoni, A.O. Mesoderm-Specific Stat3 Deletion Affects Expression of Sox9 Yielding Sox9-Dependent Phenotypes. PLoS Genet. 2017, 13, e1006610. [Google Scholar] [CrossRef]

	

Zhang, Z.; Welte, T.; Troiano, N.; Maher, S.E.; Fu, X.Y.; Bothwell, A.L. Osteoporosis with Increased Osteoclastogenesis in Hematopoietic Cell-Specific Stat3-Deficient Mice. Biochem. Biophys. Res. Commun. 2005, 328, 800–807. [Google Scholar] [CrossRef]

	

Marine, J.C.; McKay, C.; Wang, D.; Topham, D.J.; Parganas, E.; Nakajima, H.; Pendeville, H.; Yasukawa, H.; Sasaki, A.; Yoshimura, A.; et al. Socs3 Is Essential in the Regulation of Fetal Liver Erythropoiesis. Cell 1999, 98, 617–627. [Google Scholar] [CrossRef]

	

Roberts, A.W.; Robb, L.; Rakar, S.; Hartley, L.; Cluse, L.; Nicola, N.A.; Metcalf, D.; Hilton, D.J.; Alexander, W.S. Placental Defects and Embryonic Lethality in Mice Lacking Suppressor of Cytokine Signaling 3. Proc. Natl. Acad. Sci. USA 2001, 98, 9324–9329. [Google Scholar] [CrossRef]

	

Wong, P.K.; Egan, P.J.; Croker, B.A.; O’Donnell, K.; Sims, N.A.; Drake, S.; Kiu, H.; McManus, E.J.; Alexander, W.S.; Roberts, A.W.; et al. Socs-3 Negatively Regulates Innate and Adaptive Immune Mechanisms in Acute Il-1-Dependent Inflammatory Arthritis. J. Clin. Investig. 2006, 116, 1571–1581. [Google Scholar] [CrossRef]

	

Cho, D.C.; Brennan, H.J.; Johnson, R.W.; Poulton, I.J.; Gooi, J.H.; Tonkin, B.A.; McGregor, N.E.; Walker, E.C.; Handelsman, D.J.; Martin, T.J.; et al. Bone Corticalization Requires Local Socs3 Activity and Is Promoted by Androgen Action Via Interleukin-6. Nat. Commun. 2017, 8, 806. [Google Scholar] [CrossRef] [PubMed]

	

Liu, X.; D’Cruz, A.A.; Hansen, J.; Croker, B.A.; Lawlor, K.E.; Sims, N.A.; Wicks, I.P. Deleting Suppressor of Cytokine Signaling-3 in Chondrocytes Reduces Bone Growth by Disrupting Mitogen-Activated Protein Kinase Signaling. Osteoarthr. Cartil. 2019, 27, 1557–1563. [Google Scholar] [CrossRef] [PubMed]

	

Thierfelder, W.E.; van Deursen, J.M.; Yamamoto, K.; Tripp, R.A.; Sarawar, S.R.; Carson, R.T.; Sangster, M.Y.; Vignali, D.A.; Doherty, P.C.; Grosveld, G.C.; et al. Requirement for Stat4 in Interleukin-12-Mediated Responses of Natural Killer and T Cells. Nature 1996, 382, 171–174. [Google Scholar] [CrossRef] [PubMed]

	

Liu, X.; Robinson, G.W.; Wagner, K.U.; Garrett, L.; Wynshaw-Boris, A.; Hennighausen, L. Stat5a Is Mandatory for Adult Mammary Gland Development and Lactogenesis. Genes Dev. 1997, 11, 179–186. [Google Scholar] [CrossRef]

	

Udy, G.B.; Towers, R.P.; Snell, R.G.; Wilkins, R.J.; Park, S.H.; Ram, P.A.; Waxman, D.J.; Davey, H.W. Requirement of Stat5b for Sexual Dimorphism of Body Growth Rates and Liver Gene Expression. Proc. Natl. Acad. Sci. USA 1997, 94, 7239–7244. [Google Scholar] [CrossRef] [PubMed]

	

Lee, K.M.; Park, K.H.; Hwang, J.S.; Lee, M.; Yoon, D.S.; Ryu, H.A.; Jung, H.S.; Park, K.W.; Kim, J.; Park, S.W.; et al. Inhibition of Stat5a Promotes Osteogenesis by Dlx5 Regulation. Cell Death Dis 2018, 9, 1136. [Google Scholar] [CrossRef] [PubMed]

	

Hirose, J.; Masuda, H.; Tokuyama, N.; Omata, Y.; Matsumoto, T.; Yasui, T.; Kadono, Y.; Hennighausen, L.; Tanaka, S. Bone Resorption Is Regulated by Cell-Autonomous Negative Feedback Loop of Stat5-Dusp Axis in the Osteoclast. J. Exp. Med. 2014, 211, 153–163. [Google Scholar] [CrossRef]

	

Kaplan, M.H.; Schindler, U.; Smiley, S.T.; Grusby, M.J. Stat6 Is Required for Mediating Responses to Il-4 and for Development of Th2 Cells. Immunity 1996, 4, 313–319. [Google Scholar] [CrossRef]

	

Takeda, K.; Tanaka, T.; Shi, W.; Matsumoto, M.; Minami, M.; Kashiwamura, S.; Nakanishi, K.; Yoshida, N.; Kishimoto, T.; Akira, S. Essential Role of Stat6 in Il-4 Signalling. Nature 1996, 380, 627–630. [Google Scholar] [CrossRef]

	

Shimoda, K.; van Deursen, J.; Sangster, M.Y.; Sarawar, S.R.; Carson, R.T.; Tripp, R.A.; Chu, C.; Quelle, F.W.; Nosaka, T.; Vignali, D.A.; et al. Lack of Il-4-Induced Th2 Response and Ige Class Switching in Mice with Disrupted Stat6 Gene. Nature 1996, 380, 630–633. [Google Scholar] [CrossRef]

	

Risner, K.; Ahmed, A.; Bakovic, A.; Kortchak, S.; Bhalla, N.; Narayanan, A. Efficacy of Fda-Approved Anti-Inflammatory Drugs against Venezuelan Equine Encephalitis Virus Infection. Viruses 2019, 11, 1151. [Google Scholar] [CrossRef] [PubMed]

	

Neubauer, H.; Cumano, A.; Muller, M.; Wu, H.; Huffstadt, U.; Pfeffer, K. Jak2 Deficiency Defines an Essential Developmental Checkpoint in Definitive Hematopoiesis. Cell 1998, 93, 397–409. [Google Scholar] [CrossRef]

	

Shuai, K.; Stark, G.R.; Kerr, I.M.; Darnell, J.E., Jr. A Single Phosphotyrosine Residue of Stat91 Required for Gene Activation by Interferon-Gamma. Science 1993, 261, 1744–1746. [Google Scholar] [CrossRef] [PubMed]

	

Raz, R.; Durbin, J.E.; Levy, D.E. Acute Phase Response Factor and Additional Members of the Interferon-Stimulated Gene Factor 3 Family Integrate Diverse Signals from Cytokines, Interferons, and Growth Factors. J. Biol. Chem. 1994, 269, 24391–24395. [Google Scholar]

	

Liao, Z.; Gu, L.; Vergalli, J.; Mariani, S.A.; De Dominici, M.; Lokareddy, R.K.; Dagvadorj, A.; Purushottamachar, P.; McCue, P.A.; Trabulsi, E.; et al. Structure-Based Screen Identifies a Potent Small Molecule Inhibitor of Stat5a/B with Therapeutic Potential for Prostate Cancer and Chronic Myeloid Leukemia. Mol. Cancer Ther. 2015, 14, 1777–1793. [Google Scholar] [CrossRef]

	

Lee, J.; Seong, S.; Kim, J.H.; Kim, K.; Kim, I.; Jeong, B.C.; Nam, K.I.; Kim, K.K.; Hennighausen, L.; Kim, N. Stat5 Is a Key Transcription Factor for Il-3-Mediated Inhibition of Rankl-Induced Osteoclastogenesis. Sci. Rep. 2016, 6, 30977. [Google Scholar] [CrossRef]

	

Darvin, P.; Joung, Y.H.; Yang, Y.M. Jak2-Stat5b Pathway and Osteoblast Differentiation. JAKSTAT 2013, 2, e24931. [Google Scholar] [CrossRef]

	

Wang, Y.; Levy, D.E. Comparative Evolutionary Genomics of the Stat Family of Transcription Factors. JAKSTAT 2012, 1, 23–33. [Google Scholar] [CrossRef]

	

Grabowski, P. Physiology of Bone. Endocr. Dev. 2009, 16, 32–48. [Google Scholar]

	

Rucci, N. Molecular Biology of Bone Remodelling. Clin. Cases Miner. Bone Metab. 2008, 5, 49–56. [Google Scholar] [PubMed]

	

Einhorn, T.A. The Cell and Molecular Biology of Fracture Healing. Clin. Orthop. Relat. Res. 1998, 355, S7–S21. [Google Scholar] [CrossRef] [PubMed]

	

Cullinane, D.M. The Role of Osteocytes in Bone Regulation: Mineral Homeostasis Versus Mechanoreception. J. Musculoskelet. Neuronal. Interact. 2002, 2, 242–244. [Google Scholar]

	

Chang, B.; Quan, Q.; Li, Y.; Qiu, H.; Peng, J.; Gu, Y. Treatment of Osteoporosis, with a Focus on 2 Monoclonal Antibodies. Med. Sci. Monit. 2018, 24, 8758–8766. [Google Scholar] [CrossRef] [PubMed]

	

Weivoda, M.M.; Youssef, S.J.; Oursler, M.J. Sclerostin Expression and Functions Beyond the Osteocyte. Bone 2017, 96, 45–50. [Google Scholar] [CrossRef] [PubMed]

	

Crotti, T.N.; Sharma, S.M.; Fleming, J.D.; Flannery, M.R.; Ostrowski, M.C.; Goldring, S.R.; McHugh, K.P. Pu.1 and Nfatc1 Mediate Osteoclastic Induction of the Mouse Beta3 Integrin Promoter. J. Cell Physiol. 2008, 215, 636–644. [Google Scholar] [CrossRef] [PubMed]

	

Ono, T.; Hayashi, M.; Sasaki, F.; Nakashima, T. Rankl Biology: Bone Metabolism, the Immune System, and Beyond. Inflamm. Regen. 2020, 40, 2. [Google Scholar] [CrossRef]

	

Okamoto, K.; Takayanagi, H. Osteoimmunology. Cold Spring Harb. Perspect. Med. 2019, 9. [Google Scholar] [CrossRef]

	

Dougall, W.C.; Glaccum, M.; Charrier, K.; Rohrbach, K.; Brasel, K.; De Smedt, T.; Daro, E.; Smith, J.; Tometsko, M.E.; Maliszewski, C.R.; et al. Rank Is Essential for Osteoclast and Lymph Node Development. Genes Dev. 1999, 13, 2412–2424. [Google Scholar] [CrossRef]

	

Black, D.M.; Rosen, C.J. Clinical Practice. Postmenopausal Osteoporosis. N. Engl. J. Med. 2016, 374, 254–262. [Google Scholar] [CrossRef]

	

Adam, S.; Simon, N.; Steffen, U.; Andes, F.T.; Scholtysek, C.; Muller, D.I.H.; Weidner, D.; Andreev, D.; Kleyer, A.; Culemann, S.; et al. Jak Inhibition Increases Bone Mass in Steady-State Conditions and Ameliorates Pathological Bone Loss by Stimulating Osteoblast Function. Sci. Transl. Med. 2020, 12, eaay4447. [Google Scholar] [CrossRef]

	

Li, J. Jak-Stat and Bone Metabolism. JAKSTAT 2013, 2, e23930. [Google Scholar] [CrossRef] [PubMed]

	

Gaber, T.; Brinkman, A.C.K.; Pienczikowski, J.; Diesing, K.; Damerau, A.; Pfeiffenberger, M.; Lang, A.; Ohrndorf, S.; Burmester, G.R.; Buttgereit, F.; et al. Impact of Janus Kinase Inhibition with Tofacitinib on Fundamental Processes of Bone Healing. Int. J. Mol. Sci. 2020, 21, 865. [Google Scholar] [CrossRef] [PubMed]

	

Bellido, T.; Borba, V.Z.; Roberson, P.; Manolagas, S.C. Activation of the Janus Kinase/Stat (Signal Transducer and Activator of Transcription) Signal Transduction Pathway by Interleukin-6-Type Cytokines Promotes Osteoblast Differentiation. Endocrinology 1997, 138, 3666–3676. [Google Scholar] [CrossRef] [PubMed]

	

Sowerwine, K.J.; Shaw, P.A.; Gu, W.; Ling, J.C.; Collins, M.T.; Darnell, D.N.; Anderson, V.L.; Davis, J.; Hsu, A.; Welch, P.; et al. Bone Density and Fractures in Autosomal Dominant Hyper Ige Syndrome. J. Clin. Immunol. 2014, 34, 260–264. [Google Scholar] [CrossRef]

	

Schett, G. Review: Immune Cells and Mediators of Inflammatory Arthritis. Autoimmunity 2008, 41, 224–229. [Google Scholar] [CrossRef]

	

Schett, G. Autoimmunity as a Trigger for Structural Bone Damage in Rheumatoid Arthritis. Mod. Rheumatol. 2017, 27, 193–197. [Google Scholar] [CrossRef]

	

Terashima, A.; Takayanagi, H. Overview of Osteoimmunology. Calcif. Tissue Int. 2018, 102, 503–511. [Google Scholar] [CrossRef]

	

Gravallese, E.M.; Manning, C.; Tsay, A.; Naito, A.; Pan, C.; Amento, E.; Goldring, S.R. Synovial Tissue in Rheumatoid Arthritis Is a Source of Osteoclast Differentiation Factor. Arthritis Rheum. 2000, 43, 250–258. [Google Scholar] [CrossRef]

	

Takayanagi, H.; Iizuka, H.; Juji, T.; Nakagawa, T.; Yamamoto, A.; Miyazaki, T.; Koshihara, Y.; Oda, H.; Nakamura, K.; Tanaka, S. Involvement of Receptor Activator of Nuclear Factor Kappab Ligand/Osteoclast Differentiation Factor in Osteoclastogenesis from Synoviocytes in Rheumatoid Arthritis. Arthritis Rheum. 2000, 43, 259–269. [Google Scholar] [CrossRef]

	

Danks, L.; Komatsu, N.; Guerrini, M.M.; Sawa, S.; Armaka, M.; Kollias, G.; Nakashima, T.; Takayanagi, H. Rankl Expressed on Synovial Fibroblasts Is Primarily Responsible for Bone Erosions During Joint Inflammation. Ann. Rheum. Dis. 2016, 75, 1187–1195. [Google Scholar] [CrossRef]

	

Fiehn, C.; Kruger, K. Treatment Algorithm for Rheumatoid Arthritis: According to the S2e Guidelines 2018. Z. Rheumatol. 2019, 78, 529–539. [Google Scholar] [CrossRef] [PubMed]

	

Smolen, J.S.; Landewe, R.; Bijlsma, J.; Burmester, G.; Chatzidionysiou, K.; Dougados, M.; Nam, J.; Ramiro, S.; Voshaar, M.; van Vollenhoven, R.; et al. Eular Recommendations for the Management of Rheumatoid Arthritis with Synthetic and Biological Disease-Modifying Antirheumatic Drugs: 2016 Update. Ann. Rheum. Dis. 2017, 76, 960–977. [Google Scholar] [CrossRef] [PubMed]

	

Mease, P.; Hall, S.; FitzGerald, O.; van der Heijde, D.; Merola, J.F.; Avila-Zapata, F.; Cieslak, D.; Graham, D.; Wang, C.; Menon, S.; et al. Tofacitinib or Adalimumab Versus Placebo for Psoriatic Arthritis. N. Engl. J. Med. 2017, 377, 1537–1550. [Google Scholar] [CrossRef] [PubMed]

	

Taylor, P.C.; Keystone, E.C.; van der Heijde, D.; Weinblatt, M.E.; Del Carmen Morales, L.; Reyes Gonzaga, J.; Yakushin, S.; Ishii, T.; Emoto, K.; Beattie, S.; et al. Baricitinib Versus Placebo or Adalimumab in Rheumatoid Arthritis. N. Engl. J. Med. 2017, 376, 652–662. [Google Scholar] [CrossRef] [PubMed]

	

Cohen, S.B. Safety Profile of Jak Inhibitors: A Focus on Baricitinib. Lancet Rheumatol. 2020, 2, e313–e314. [Google Scholar] [CrossRef]

	

Genovese, M.C.; Smolen, J.S.; Takeuchi, T.; Burmester, G.; Brinker, D.; Rooney, T.P.; Zhong, J.; Daojun, M.; Saifan, C.; Cardoso, A.; et al. Safety Profile of Baricitinib for the Treatment of Rheumatoid Arthritis over a Median of 3 Years of Treatment: An Updated Integrated Safety Analysis. Lancet Rheumatol. 2020, 2, e347–e357. [Google Scholar] [CrossRef]

	

Wollenhaupt, J.; Lee, E.B.; Curtis, J.R.; Silverfield, J.; Terry, K.; Soma, K.; Mojcik, C.; DeMasi, R.; Strengholt, S.; Kwok, K.; et al. Safety and Efficacy of Tofacitinib for up to 9.5 Years in the Treatment of Rheumatoid Arthritis: Final Results of a Global, Open-Label, Long-Term Extension Study. Arthritis Res. Ther. 2019, 21, 89. [Google Scholar] [CrossRef]

	

Cohen, S.B.; van Vollenhoven, R.F.; Winthrop, K.L.; Zerbini, C.A.F.; Tanaka, Y.; Bessette, L.; Zhang, Y.; Khan, N.; Hendrickson, B.; Enejosa, J.V.; et al. Safety Profile of Upadacitinib in Rheumatoid Arthritis: Integrated Analysis from the Select Phase Iii Clinical Programme. Ann. Rheum. Dis. 2020. [Google Scholar] [CrossRef]

	

Fragoulis, G.E.; McInnes, I.B.; Siebert, S. Jak-Inhibitors. New Players in the Field of Immune-Mediated Diseases, Beyond Rheumatoid Arthritis. Rheumatology 2019, 58, i43–i54. [Google Scholar] [CrossRef]

	

Ly, K.; Beck, K.M.; Smith, M.P.; Orbai, A.M.; Liao, W. Tofacitinib in the Management of Active Psoriatic Arthritis: Patient Selection and Perspectives. Psoriasis 2019, 9, 97–107. [Google Scholar] [CrossRef]

	

Biggioggero, M.; Becciolini, A.; Crotti, C.; Agape, E.; Favalli, E.G. Upadacitinib and Filgotinib: The Role of Jak1 Selective Inhibition in the Treatment of Rheumatoid Arthritis. Drugs Context. 2019, 8, 212595. [Google Scholar] [CrossRef] [PubMed]

	

Kucharz, E.J.; Stajszczyk, M.; Kotulska-Kucharz, A.; Batko, B.; Brzosko, M.; Jeka, S.; Leszczynski, P.; Majdan, M.; Olesinska, M.; Samborski, W.; et al. Tofacitinib in the Treatment of Patients with Rheumatoid Arthritis: Position Statement of Experts of the Polish Society for Rheumatology. Reumatologia 2018, 56, 203–211. [Google Scholar] [CrossRef] [PubMed]

	

Raedler, L.A. Jakafi (Ruxolitinib): First Fda-Approved Medication for the Treatment of Patients with Polycythemia Vera. Am. Health Drug Benefits 2015, 8, 75–79. [Google Scholar] [PubMed]

	

Plosker, G.L. Ruxolitinib: A Review of Its Use in Patients with Myelofibrosis. Drugs 2015, 75, 297–308. [Google Scholar] [CrossRef] [PubMed]

	

Becker, H.; Engelhardt, M.; von Bubnoff, N.; Wasch, R. Ruxolitinib. Recent Results Cancer Res. 2014, 201, 249–257. [Google Scholar]

	

Markham, A.; Keam, S.J. Peficitinib: First Global Approval. Drugs 2019, 79, 887–891. [Google Scholar] [CrossRef]

	

Tarrant, J.M.; Galien, R.; Li, W.; Goyal, L.; Pan, Y.; Hawtin, R.; Zhang, W.; Van der Aa, A.; Taylor, P.C. Filgotinib, a Jak1 Inhibitor, Modulates Disease-Related Biomarkers in Rheumatoid Arthritis: Results from Two Randomized, Controlled Phase 2b Trials. Rheumatol. Ther. 2020, 7, 173–190. [Google Scholar] [CrossRef]

	

Duggan, S.; Keam, S.J. Upadacitinib: First Approval. Drugs 2019, 79, 1819–1828. [Google Scholar] [CrossRef]

	

Fleischmann, R.; Pangan, A.L.; Song, I.H.; Mysler, E.; Bessette, L.; Peterfy, C.; Durez, P.; Ostor, A.J.; Li, Y.; Zhou, Y.; et al. Upadacitinib Versus Placebo or Adalimumab in Patients with Rheumatoid Arthritis and an Inadequate Response to Methotrexate: Results of a Phase Iii, Double-Blind, Randomized Controlled Trial. Arthritis Rheumatol. 2019, 71, 1788–1800. [Google Scholar] [CrossRef]

	

Fleischmann, R.M.; Genovese, M.C.; Enejosa, J.V.; Mysler, E.; Bessette, L.; Peterfy, C.; Durez, P.; Ostor, A.; Li, Y.; Song, I.H. Safety and Effectiveness of Upadacitinib or Adalimumab Plus Methotrexate in Patients with Rheumatoid Arthritis over 48 Weeks with Switch to Alternate Therapy in Patients with Insufficient Response. Ann. Rheum. Dis. 2019, 78, 1454–1462. [Google Scholar] [CrossRef]

	

Van der Heijde, D.; Dougados, M.; Chen, Y.C.; Greenwald, M.; Drescher, E.; Klar, R.; Xie, L.; de la Torre, I.; Rooney, T.P.; Witt, S.L.; et al. Effects of Baricitinib on Radiographic Progression of Structural Joint Damage at 1 Year in Patients with Rheumatoid Arthritis and an Inadequate Response to Conventional Synthetic Disease-Modifying Antirheumatic Drugs. RMD Open 2018, 4, e000662. [Google Scholar] [CrossRef] [PubMed]

	

Van der Heijde, D.; Strand, V.; Tanaka, Y.; Keystone, E.; Kremer, J.; Zerbini, C.A.F.; Cardiel, M.H.; Cohen, S.; Nash, P.; Song, Y.W.; et al. Tofacitinib in Combination with Methotrexate in Patients with Rheumatoid Arthritis: Clinical Efficacy, Radiographic, and Safety Outcomes from a Twenty-Four-Month, Phase III Study. Arthritis Rheumatol. 2019, 71, 878–891. [Google Scholar] [CrossRef] [PubMed]

	

Yokota, K.; Sato, K.; Miyazaki, T.; Kitaura, H.; Kayama, H.; Miyoshi, F.; Araki, Y.; Akiyama, Y.; Takeda, K.; Mimura, T. Combination of Tumor Necrosis Factor Alpha and Interleukin-6 Induces Mouse Osteoclast-Like Cells with Bone Resorption Activity Both In Vitro and In Vivo. Arthritis Rheumatol. 2014, 66, 121–129. [Google Scholar] [CrossRef] [PubMed]

	

Tanaka, Y.; Ohira, T. Mechanisms and Therapeutic Targets for Bone Damage in Rheumatoid Arthritis, in Particular the Rank-Rankl System. Curr. Opin. Pharmacol. 2018, 40, 110–119. [Google Scholar] [CrossRef]

	

Poiana, C.; Capatina, C. Osteoporosis and Fracture Risk in Patients with Type 2 Diabetes Mellitus. Acta Endocrinol. 2019, 15, 231–236. [Google Scholar] [CrossRef]

	

Lin, Y.C.; Wu, J.; Kuo, S.F.; Cheung, Y.C.; Sung, C.M.; Fan, C.M.; Chen, F.P.; Mhuircheartaigh, J.N. Vertebral Fractures in Type 2 Diabetes Patients: Utility of Trabecular Bone Score and Relationship with Serum Bone Turnover Biomarkers. J. Clin. Densitom. 2019, 23, 37–43. [Google Scholar] [CrossRef]

	

Van Onna, M.; Ozturk, B.; Starmans, M.; Peeters, R.; Boonen, A. Disease and Management Beliefs of Elderly Patients with Rheumatoid Arthritis and Comorbidity: A Qualitative Study. Clin. Rheumatol. 2018, 37, 2367–2372. [Google Scholar] [CrossRef]

	

Nicolau, J.; Lequerre, T.; Bacquet, H.; Vittecoq, O. Rheumatoid Arthritis, Insulin Resistance, and Diabetes. Joint Bone Spine 2017, 84, 411–416. [Google Scholar] [CrossRef]

	

Dougados, M. Comorbidities in Rheumatoid Arthritis. Curr. Opin. Rheumatol. 2016, 28, 282–288. [Google Scholar] [CrossRef]

	

Jiang, P.; Li, H.; Li, X. Diabetes Mellitus Risk Factors in Rheumatoid Arthritis: A Systematic Review and Meta-Analysis. Clin. Exp. Rheumatol. 2015, 33, 115–121. [Google Scholar]

	

Adami, G.; Fassio, A.; Rossini, M.; Caimmi, C.; Giollo, A.; Orsolini, G.; Viapiana, O.; Gatti, D. Osteoporosis in Rheumatic Diseases. Int. J. Mol. Sci. 2019, 20, 5867. [Google Scholar] [CrossRef] [PubMed]

	

Rosen, C.J. The Epidemiology and Pathogenesis of Osteoporosis. In Endotext; Feingold, K.R., Anawalt, B., Boyce, A., Chrousos, G., de Herder, W.W., Dungan, K., Grossman, A., Hershman, J.M., Hofland, H.J., Kaltsas, G., et al., Eds.; Wilson: South Dartmouth, MA, USA, 2000. [Google Scholar]

	

Chidrawar, S.M.; Khan, N.; Chan, Y.L.; Nayak, L.; Moss, P.A. Ageing Is Associated with a Decline in Peripheral Blood Cd56bright Nk Cells. Immun. Ageing 2006, 3, 10. [Google Scholar] [CrossRef] [PubMed]

	

Ishikawa, M.; Nishioka, M.; Hanaki, N.; Miyauchi, T.; Kashiwagi, Y.; Kawasaki, Y.; Miki, H.; Kagawa, H.; Ioki, H.; Nakamura, Y. Postoperative Host Responses in Elderly Patients after Gastrointestinal Surgery. Hepatogastroenterology 2006, 53, 730–735. [Google Scholar] [PubMed]

	

Kang, S.C.; Matsutani, T.; Choudhry, M.A.; Schwacha, M.G.; Rue, L.W.; Bland, K.I.; Chaudry, I.H. Are the Immune Responses Different in Middle-Aged and Young Mice Following Bone Fracture, Tissue Trauma and Hemorrhage? Cytokine 2004, 26, 223–230. [Google Scholar] [CrossRef]

	

Smith, R.M. Immunity, Trauma and the Elderly. Injury 2007, 38, 1401–1404. [Google Scholar] [CrossRef]

	

Woodland, D.L.; Blackman, M.A. Immunity and Age: Living in the Past? Trends Immunol. 2006, 27, 303–307. [Google Scholar] [CrossRef]

	

Hadjiargyrou, M.; O’Keefe, R.J. The Convergence of Fracture Repair and Stem Cells: Interplay of Genes, Aging, Environmental Factors and Disease. J. Bone Miner. Res. 2014, 29, 2307–2322. [Google Scholar] [CrossRef]

	

Bogoch, E.R.; Moran, E.L. Bone Abnormalities in the Surgical Treatment of Patients with Rheumatoid Arthritis. Clin. Orthop. Relat. Res. 1999, 366, 8–21. [Google Scholar] [CrossRef]

	

Busti, A.J.; Hooper, J.S.; Amaya, C.J.; Kazi, S. Effects of Perioperative Antiinflammatory and Immunomodulating Therapy on Surgical Wound Healing. Pharmacotherapy 2005, 25, 1566–1591. [Google Scholar] [CrossRef]

	

Dominiak, B.; Oxberry, W.; Chen, P. Study on a Nonhealing Fracture from a Patient with Systemic Lupus Erythematosus and Its Pathogenetic Mechanisms. Ultrastruct. Pathol. 2005, 29, 107–120. [Google Scholar] [CrossRef]

	

Ramachandran, M. Basic Orthopaedic Sciences: The Stanmore Guide, 2nd ed.; Chapman and Hall/CRC: Boca Raton, FL, USA, 2018. [Google Scholar]

	

Cho, T.J.; Gerstenfeld, L.C.; Einhorn, T.A. Differential Temporal Expression of Members of the Transforming Growth Factor Beta Superfamily during Murine Fracture Healing. J. Bone Miner. Res. 2002, 17, 513–520. [Google Scholar] [CrossRef] [PubMed]

	

Ferguson, C.; Alpern, E.; Miclau, T.; Helms, J.A. Does Adult Fracture Repair Recapitulate Embryonic Skeletal Formation? Mech. Dev. 1999, 87, 57–66. [Google Scholar] [CrossRef]

	

Kolar, P.; Schmidt-Bleek, K.; Schell, H.; Gaber, T.; Toben, D.; Schmidmaier, G.; Perka, C.; Buttgereit, F.; Duda, G.N. The Early Fracture Hematoma and Its Potential Role in Fracture Healing. Tissue Eng. Part B Rev. 2010, 16, 427–434. [Google Scholar] [CrossRef] [PubMed]

	

Park, S.H.; Silva, M.; Bahk, W.J.; McKellop, H.; Lieberman, J.R. Effect of Repeated Irrigation and Debridement on Fracture Healing in an Animal Model. J. Orthop. Res. 2002, 20, 1197–1204. [Google Scholar] [CrossRef]

	

Hoff, P.; Gaber, T.; Strehl, C.; Schmidt-Bleek, K.; Lang, A.; Huscher, D.; Burmester, G.R.; Schmidmaier, G.; Perka, C.; Duda, G.N.; et al. Immunological Characterization of the Early Human Fracture Hematoma. Immunol. Res. 2016, 64, 1195–1206. [Google Scholar] [CrossRef]

	

Kolar, P.; Gaber, T.; Perka, C.; Duda, G.N.; Buttgereit, F. Human Early Fracture Hematoma Is Characterized by Inflammation and Hypoxia. Clin. Orthop. Relat. Res. 2011, 469, 3118–3126. [Google Scholar] [CrossRef]

	

Hoff, P.; Gaber, T.; Strehl, C.; Jakstadt, M.; Hoff, H.; Schmidt-Bleek, K.; Lang, A.; Rohner, E.; Huscher, D.; Matziolis, G.; et al. A Pronounced Inflammatory Activity Characterizes the Early Fracture Healing Phase in Immunologically Restricted Patients. Int. J. Mol. Sci. 2017, 18, 583. [Google Scholar] [CrossRef]

	

Wagegg, M.; Gaber, T.; Lohanatha, F.L.; Hahne, M.; Strehl, C.; Fangradt, M.; Tran, C.L.; Schonbeck, K.; Hoff, P.; Ode, A.; et al. Hypoxia Promotes Osteogenesis but Suppresses Adipogenesis of Human Mesenchymal Stromal Cells in a Hypoxia-Inducible Factor-1 Dependent Manner. PLoS ONE 2012, 7, e46483. [Google Scholar] [CrossRef]

	

Levy, O.; Ruvinov, E.; Reem, T.; Granot, Y.; Cohen, S. Highly Efficient Osteogenic Differentiation of Human Mesenchymal Stem Cells by Eradication of Stat3 Signaling. Int. J. Biochem. Cell Biol. 2010, 42, 1823–1830. [Google Scholar] [CrossRef]

	

Claes, L.; Recknagel, S.; Ignatius, A. Fracture Healing under Healthy and Inflammatory Conditions. Nat. Rev. Rheumatol. 2012, 8, 133–143. [Google Scholar] [CrossRef]

	

Bechman, K.; Yates, M.; Galloway, J.B. The New Entries in the Therapeutic Armamentarium: The Small Molecule Jak Inhibitors. Pharmacol. Res. 2019, 147, 104392. [Google Scholar] [CrossRef] [PubMed]

[image: Ijms 21 09004 g001 550]

Figure 1. Janus tyrosine kinase (JAK)/signal transducers and activators of transcription (STAT) signaling in bone homeostasis [1,2,3,4,6,7,8,9,10,11,12,13,14,15,16,17]. Figure contains graphics from Servier Medical Art, licensed under a Creative Common Attribution 3.0 Generic License. http://smart.servier.com/.

Figure 1. Janus tyrosine kinase (JAK)/signal transducers and activators of transcription (STAT) signaling in bone homeostasis [1,2,3,4,6,7,8,9,10,11,12,13,14,15,16,17]. Figure contains graphics from Servier Medical Art, licensed under a Creative Common Attribution 3.0 Generic License. http://smart.servier.com/.

[image: Ijms 21 09004 g001]

[image: Ijms 21 09004 g002 550]

Figure 2. JAK/STAT pathway at a glance. (A) Cytokines interact with their corresponding receptor, which, after oligomerization, activates JAK and initiates JAK-mediated phosphorylation of its own cytoplasmic domain. Receptor phosphorylation causes STAT binding in close proximity to JAK that in turn mediates tyrosine-phosphorylation (p-Tyr) of the latter. STAT phosphorylation results in dimerization, nuclear translocation, DNA binding, and modulation of gene transcription. (I) All STAT can bind to interferon-γ (IFN-γ)-activated sequence (GAS) DNA motifs while (II) only STAT2 after forming a trimeric complex of STAT1–STAT2–IRF9 engages Interferon-stimulated Response Element (ISRE) DNA binding. (B) Four domains of JAK facilitate interaction with upstream receptors and promotion of kinase function (FERM domain), interaction with upstream receptors (SH2-like domain), control of kinase activity (pseudokinase domain), and trans-activation and tyrosine-phosphorylation of receptors, JAKs and STATs (kinase domain). The seven domains of STAT facilitate protein-protein interactions (N-terminal domain), protein–protein interactions and nuclear-localization (coiled-coil domain), nuclear import, DNA binding, and transcriptional activity (DNA-binding domain), structural organization and transcriptional activity (linker domain), dimerization and interaction with upstream receptors (SH2 domain), canonical signaling (transactivation domain), canonical and non-canonical functions (C-terminal domain).

Figure 2. JAK/STAT pathway at a glance. (A) Cytokines interact with their corresponding receptor, which, after oligomerization, activates JAK and initiates JAK-mediated phosphorylation of its own cytoplasmic domain. Receptor phosphorylation causes STAT binding in close proximity to JAK that in turn mediates tyrosine-phosphorylation (p-Tyr) of the latter. STAT phosphorylation results in dimerization, nuclear translocation, DNA binding, and modulation of gene transcription. (I) All STAT can bind to interferon-γ (IFN-γ)-activated sequence (GAS) DNA motifs while (II) only STAT2 after forming a trimeric complex of STAT1–STAT2–IRF9 engages Interferon-stimulated Response Element (ISRE) DNA binding. (B) Four domains of JAK facilitate interaction with upstream receptors and promotion of kinase function (FERM domain), interaction with upstream receptors (SH2-like domain), control of kinase activity (pseudokinase domain), and trans-activation and tyrosine-phosphorylation of receptors, JAKs and STATs (kinase domain). The seven domains of STAT facilitate protein-protein interactions (N-terminal domain), protein–protein interactions and nuclear-localization (coiled-coil domain), nuclear import, DNA binding, and transcriptional activity (DNA-binding domain), structural organization and transcriptional activity (linker domain), dimerization and interaction with upstream receptors (SH2 domain), canonical signaling (transactivation domain), canonical and non-canonical functions (C-terminal domain).

[image: Ijms 21 09004 g002]

[image: Table]

Table 1. JAK/STAT pathway in bone development.

Table 1. JAK/STAT pathway in bone development.

	
Model System

	
Genes Modified

	
Species

	
Bone Phenotype

	
References

	
Janus kinases (JAKs)

	
Jak1−/−

	
Jak1 deletion

	
Mouse

	
Small bone mass in contrast to wild-type mice;

Perinatal lethal;

Stunted embryos;

Involved in bone formation

	
[27,28]

	
MMTV-Cre.Jak1fl/fl

	
Jak1S645P+/−

	
Jak1 activation

	
Mouse

	
Low bone mass levels in trabecular and cortical bone;

Bone formation and resorption is increased

	
[29]

	
Tofacitinib treatment

	
Jak1/3 inhibition

	
Mouse, rat

	
Protected against bone resorption by inflammation

	
[30,31,32]

	
Ruxolitinib treatment

	
Jak1/2 inhibition

	
Mouse

	
Protected against age-related bone resorption

	
[33]

	
Jak2−/−

	
Jak2 deletion

	
Mouse

	
Jak2-null mice die before bone formation starts;

Lethality of anemia at E12.5 (erythropoiesis is absent);

Involved in bone formation

	
[34,35,36]

	
Jak3−/−

	
Jak3 deletion

	
Mouse

	
Born normally;

No gross abnormality

	
[37,38]

	
Tyk2−/−

	
Tyk2 deletion

	
Mouse

	
Viable and fertile mice;

No obvious phenotype;

Involved in bone formation

	
[39,40]

	
Signal transducers and activators of transcription (STATs)

	
Stat1−/−

	
Stat1 deletion

	
Mouse

	
KO mice are indistinguishable compared to wild-type mice;

Higher bone mass → osteopetrotic bone phenotype;

Bone exhibits excessive osteoclastogenesis;

Normal epiphyseal growth plate and longitudinal bone length;

Characteristics: Pro-inflammatory, antagonize proliferation

	
[41,42,43]

	
Stat2−/−

	
Stat2 deletion

	
Mouse

	
Viable and fertile mice;

No gross abnormality

	
[44]

	
Stat3−/−

	
Stat3 deletion in all cells

	
Mouse

	
Involved in early embryonic development;

Lethality at E6.5–7.5;

Selective inactivation causes osteoporosis;

Surface mineralization reduced;

Characteristics: Pro-proliferative, anti-inflammatory

	
[45,46,47,48]

	
Hyper-IgE syndrome

	
Stat3-DNA binding reduced in all cells

	
Mouse

	
Low bone mineral density;

Recurrent fractures;

Craniofacial and skeletal abnormalities

	
[49,50,51]

	
SA/SA and SA/−

	
Reduced Stat3 phosphorylation in all cells

	
Mouse

	
Perinatal lethality: 75%;

SA/SA phenotype is normal;

Stat3 phosphorylation in SA/− is reduced;

Reduced skeletal size

	
[52]

	
Dmp1Cre.Stat3fl/fl

	
Stat3 deletion in osteocytes

	
Mouse

	
Low bone mass and reduced bone formation rate;

Bone formation response to mechanical forced reduced

	
[53]

	
Col1α1(2.3 kb) Cre; Stat3flox/flox

	
Stat3 deletion in osteoblasts and osteocytes

	
Mouse

	
Low trabecular bone mass and bone formation rate reduced;

Normal bone length;

Bone formation response to mechanical forced reduced

	
[46,47,54,55]

	
Col1α1(3.6 kb) Cre; Stat3flox/flox

	
Stat3 deletion in chondrocytes, osteoblasts, and osteocytes

	
Mouse

	
Skeletal size is very small with low trabecular bone mass;

Bone formation rate reduced and osteoclast formation increased

	
[47,55]

	
Prrx1Cre; Stat3flox/flox

	
Stat3 deletion in chondrocytes, osteoblasts, and osteocytes

	
Mouse

	
Skeletal size reduced;

Postnatal limb curvature

	
[56]

	
TCre.Stat3f/f

	
Stat3 deletion in mesoderm-derived cells

	
Mouse

	
Shortened limbs at birth;

Postnatal limb curvature

	
[56]

	
Tie2(Tek)Cre.Stat3f/f

	
Stat3 deletion in hematopoietic and endothelial cells

	
Mouse

	
Skeletal size and bone mass are reduced;

Bone formation rate reduced with increased resorption

	
[57]

	
Socs3−/−

	
Socs3 deletion; elevated Stat3 signaling in all cells

	
Mouse

	
Embryonic lethality

	
[58,59]

	
VavCre.Socs3f/f

	
Elevated Stat3 signaling in endothelial and hematopoietic cells

	
Mouse

	
Joint inflammation;

Low bone mass;

Increased osteoblast and osteoclast formation

	
[60]

	
Dmp1Cre.Socs3f/f

	
Elevated Stat3 signaling in osteocytes

	
Mouse

	
Cortical porosity increased

→delayed development of cortical bone;

Increased bone formation and resorption

	
[61]

	
Dmp1Cre.Socs3f/f.

IL6−/−

	
Elevated Stat3 signaling in osteocytes; no downstream of IL-6

	
Mouse

	
Cortical porosity increased

→delayed development of cortical bone

	
[61]

	
Col2Cre.Socs3f/f

	
Elevated Stat3 signaling in chondrocytes, osteoblasts and osteocytes

	
Mouse

	
Cortical porosity increased;

Bone size reduced

	
[62]

	
Stat4−/−

	
Stat4−/− deletion

	
Mouse

	
Viable and fertile mice;

No gross abnormality

	
[63]

	
Stat5a/b−/−

	
Double mutation

	
Mouse

	
KO mice show obviously defective bone development;

Smaller Stat5a/5b (male and female) KO mice and Stat5b (male) KO mice compared to wild-type mice

	
[64,65]

	
Stat5a−/−

	
Stat5a deletion

	
Mouse

	
Increased bone mass;

Increased trabecular bone density and cortical bone formation;

Prevented age-related bone loss

	
[66]

	
Cathepsin K–Cre−/−Stat5fl/fl

	
Osteoclast-specific deletion

	
Mouse

	
Reduced bone mass

	
[67]

	
Stat6−/−

	
Stat6 deletion

	
Mouse

	
Viable and fertile mice;

No gross abnormality compared to their wild-type controls

	
[68,69,70]

[image: Table]

Table 2. JAK inhibitors for the management of immune-mediated diseases.

Table 2. JAK inhibitors for the management of immune-mediated diseases.

	JAK Inhibitor
	Specificity
	FDA and/or EMA Approved
	Indication (Trial)
	Refs.

	Tofacitinib
	JAK1/JAK3 > JAK2, TYK2
	RA, PsA, JIA, UC
	SpA, Ps, AA, AD, SLE, DLE, CS, CD, DM, dSc
	[109,110,111,112]

	Ruxolitinib
	JAK1/JAK2 > TYK2
	PCV, MF, GVHD
	RA, Ps, AA, BLL, TLL, CD, AD, Vit, HPS
	[109,113,114,115]

	Baricitinib
	JAK1/JAK2
	RA
	JIA, SLE, AA, GCA, AD, Ps,
	[109,111,116]

	Peficitinib
	Pan-JAK
	RA
	Ps, UC
	[109,116]

	Filgotinib
	JAK1
	RA
	CD, Small bowel CD, Fistulizing CD, UC, CLE, NIU, PsA, AS, SS, Uveitis
	[109,111,117]

	Itacitinib
	JAK1
	-
	RA, GVHD, UC, Ps, ALL
	[109]

	SHR0302
	JAK1 > JAK2, JAK3
	-
	RA, AS, GVHD, AD, UC, CD, AA
	[109]

	PF-04965842
	JAK1
	AD
	Ps
	[109]

	Upadacitinib
	JAK1
	RA
	PsA, AS, UC, AD, CD, GCA, JIA, SpA, SLE
	[109,111,118]

	
	
Publisher’s Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
JAK

Receptor

FERM
domain

SH2-like
domain

Pseudokinase

domain
Cytoplasm % Kinase

domain
Nucleus

(1)

GAS DNA motif ISRE DNA motif

STAT

N-terminal
domain

Coiled-coil
domain

DNA-binding
domain

Linker
domain

SH2-
domain

Transactivation
domain

C-terminal
domain

nav.xhtml

 ijms-21-09004

 		
 ijms-21-09004

media/file0.png

media/file2.png
Cytokine receptor superfamily / Growth factor receptor / GPCRs / RTKs

Interferons
IFN-a, IFN-B, IFN-y,

IL-10

gp130 family
IL-6, IL-11, IL-12,
CNTF, CT-1, G-CSF,

B-chain family

IL-3, IL-5, GM-CSF

Leptin, LIF, OSM

Mesenchymal stromal cells

Osteoblasts

e Stimulate osteoblasts to
osteoclast

differentiation and bone

initiate

resorption [6,7]
e Inhibit osteoblasts for
bone formation [8,9]
e Stimulate
osteoblasts
Qormaﬁon [8-14]

osteocytes

for Dbone

-chain famil
IL-2, IL-4, IL-7, IL-9,
IL-13, IL-15

@
2

// \\

Homodimeric
receptors

EPO, Prolactin,
Thrombopoietin

Osteoclasts

)

. -
\.

s

Endothelial cells

control
and

e Stimulate and
osteoclastogenesis
osteoclast differentiation
[7,13,15]

e Stimulate osteoclast to

initiate bone formation
[14]

AN

/

¢ Control vascular size [13]
e Induce[16] or repress[17]
angiogenesis

_

GPCRs

Angiotensin, Serotonin

~~\

r

Hematopoietic stem cells

@ 5l QOO
Immune cells (:} .Q .

mg@

¢ Induce pro- and anti-

inflammatory cytokines
[1-4]
e Induce
activation, proliferation,

survival,

differentiation, memory,

commitment,

lineage

tolerance [1,4]

_ /

media/file3.jpg
JAK STAT
cepon

(U])

‘GAS DNA motif 1SRE DNA motif

media/file1.jpg
Cytokine receptor superfamily / Growth factor receptor / GPCRs / RTKs

=

R p— | e ee—r)
ostoclatogeess and | [+ Induce[16]oereprssi7]
ifferntition and bone || osteocast difereatation || angiogeness
pe— fanT

l tesbit oseoblasts for |+ Stamiste csoctst 10

bone ormation 9] nitiate bone. fommaton
o Somulae oseocytes | 1141

csecblasts for bone

formaton{s-14]

