


MARCH 10, 2021

Scientists design compound that targets enzyme linked to autoimmune disorders and severe COVID-19


Through lab experiments using human cells grown in a dish, the NTU scientists found that ASO-1 potentially reduced TYK2 levels over a sustained period and inhibited immune signalling pathways that have been associated with autoimmune disorders. With a recently published UK-led study linking high TYK2 expression to severe COVID-19, ASO-1 could be a therapeutic agent worth investigating further, said the scientists. Credit: NTU Singapore

When the body detects a pathogen, such as bacteria or viruses, it mounts an immune system response to fight this invader. In some people, the immune system overreacts, resulting in an overactive immune response that causes the body to injure itself, which may prove fatal in some cases.

Now, scientists from Nanyang Technological University, Singapore (NTU Singapore) have created a compound that could help to reduce this overactivation without impairing the body's entire immune response.

An overactive immune system leads to many autoimmune disorders—when the immune system mistakenly attacks healthy tissues—such as rheumatoid arthritis and type 1 diabetes. More recently, it has also been linked to severe COVID-19 infections, in which immune-system signaling proteins ramp up to dangerous levels, leading to damage to the body's own cells.

This compound designed by the NTU research team, called ASO-1, targets tyrosine kinase 2 (TYK2), a member from the Janus kinase (JAK) family of enzymes that play a key role in regulating the body's immune response. A recent study led by the University of Edinburgh and published in the leading scientific journal *Nature* found that high levels of TYK2 have been associated with severe COVID-19 .

Through lab experiments using human cells grown in a dish, the NTU scientists found that ASO-1 potently reduced TYK2 levels over a sustained period and inhibited immune signaling pathways that have been associated with autoimmune disorders.

This points to the potential of the ASO-1 compound forming the basis for treatment of autoimmune conditions, said the team led by Professor Phan Anh Tuan from NTU Singapore's School of Physical and Mathematical Sciences (SPMS).

Professor Phan, who is also the interim director of the NTU Institute of Structural Biology, said: "Human genetic studies have suggested that deactivating TYK2 could provide protection against a broad range of autoimmune conditions such as rheumatoid arthritis, psoriasis, lupus, and type 1 diabetes."

Dr. Lim Kah Wai, NTU senior research fellow and co-lead author of the study, added: "With the UK-led study of critically ill COVID-19 patients published in *Nature* linking high TYK2 expression to severe COVID-19, ASO-1 could be a therapeutic agent worth investigating further. We are planning to conduct further pre-clinical work to validate its therapeutic potential."

The findings were published in February in the scientific journal *ImmunoHorizons*, a publication of The American Association of Immunologists, and the research team has filed a patent for the compound they designed.

Targeting genetic material that leads to TYK2 production

A number of drugs that reduce inflammation resulting from an overactive immune response target the Janus kinase (JAK) family of four proteins: JAK1, JAK2, JAK3 and TYK2.

Recently, TYK2 has emerged as researchers' preferred target. As the structures of the four members are highly similar, it is important to selectively target TYK2 to limit unwanted side effects.

The ASO-1 compound designed by the NTU research team is an antisense oligonucleotide (ASO). ASOs are a type of RNA therapeutics—they target the messenger RNA (mRNA), which carries genetic instructions that cells 'read' to make proteins. ASO-1 is designed to bind to TYK2 mRNA, thus preventing cells from producing TYK2 protein.


NTU scientists have designed ASO-1, a compound that could help to reduce an overactive immune response without impairing the body's entire immune response. The ASO-1 targets TYK2, an enzyme that plays a key role in regulating the body's immune response and has been associated with severe COVID-19. Credit: NTU Singapore

The research team conducted lab experiments on human cell cultures and found ASO-1 to be highly potent and selective for TYK2, with no effect against the other JAK proteins. Dr. Lim noted that this high potency of ASO-1 rivals that of recent ASO drug candidates that have advanced to clinical trials or have been approved for clinical use.

The NTU team discovered ASO-1 from over 200 potentially effective ASOs, which were designed based on their in-house expertise on nucleic acids.

The team has established an integrated platform spanning the design, synthesis, and cellular testing of RNA therapeutics. TYK2 stands among a range of therapeutic targets for immunology and cancer therapy, which is the primary focus of the team.

The NTU researchers plan to partner several academic collaborators to test ASO-1 in animal models and are open to industrial collaboration on the development of the ASO-1 compound towards clinical use.