

Accepted Manuscript

Epicutaneous Allergic Sensitization by Cooperation between Allergen Protease Activity and Mechanical Skin Barrier Damage in Mice

Sakiko Shimura, Toshiro Takai, Hideo Iida, Natsuko Maruyama, Hirono Ochi, Seiji Kamijo, Izumi Nishioka, Mutsuko Hara, Akira Matsuda, Hirohisa Saito, Susumu Nakae, Hideoki Ogawa, Ko Okumura, Shigaku Ikeda

PII: S0022-202X(16)30873-9

DOI: [10.1016/j.jid.2016.02.810](https://doi.org/10.1016/j.jid.2016.02.810)

Reference: JID 248

To appear in: *The Journal of Investigative Dermatology*

Received Date: 8 July 2015

Revised Date: 19 January 2016

Accepted Date: 1 February 2016

Please cite this article as: Shimura S, Takai T, Iida H, Maruyama N, Ochi H, Kamijo S, Nishioka I, Hara M, Matsuda A, Saito H, Nakae S, Ogawa H, Okumura K, Ikeda S, Epicutaneous Allergic Sensitization by Cooperation between Allergen Protease Activity and Mechanical Skin Barrier Damage in Mice, *The Journal of Investigative Dermatology* (2016), doi: 10.1016/j.jid.2016.02.810.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Epicutaneous Allergic Sensitization by Cooperation between Allergen Protease Activity and Mechanical Skin Barrier Damage in Mice

Sakiko Shimura ^{1,2}, Toshiro Takai ^{1,*}, Hideo Iida ^{1,2}, Natsuko Maruyama ^{1,2}, Hirono Ochi ^{1,2}, Seiji Kamijo ¹, Izumi Nishioka^{1,2}, Mutsuko Hara ¹, Akira Matsuda ³, Hirohisa Saito ⁴, Susumu Nakae ^{5,6}, Hideoki Ogawa ^{1,2}, Ko Okumura ¹, Shigaku Ikeda ^{1,2}

¹*Atopy (Allergy) Research Center, ²Department of Dermatology and Allergology, and ³Department of Ophthalmology, Juntendo University Graduate School of Medicine, Tokyo, Japan; ⁴Department of Allergy and Immunology, National Research Institute for Child Health and Development, Tokyo, Japan; ⁵Laboratory of Systems Biology, Center for Experimental Medicine and Systems Biology, The Institute of Medical Sciences, The University of Tokyo, Tokyo, Japan; ⁶Precursory Research for Embryonic Science and Technology (PRESTO), Japan Science and Technology Agency, Saitama, Japan*

*** Address correspondence and reprint requests to:** Toshiro Takai,

Atopy (Allergy) Research Center, Juntendo University School of Medicine,

2-1-1 Hongo, Bunkyo-ku, Tokyo 113-8421, Japan

Phone: +81-3-5802-1591; Fax: +81-3-3813-5512; E-mail: t-takai@juntendo.ac.jp

Word count (Introduction through Acknowledgments): (3895 words)

Download English Version:

<https://daneshyari.com/en/article/6074345>

Download Persian Version:

<https://daneshyari.com/article/6074345>

[Daneshyari.com](https://daneshyari.com)