

HAL
open science

Radioresistant cells expressing TLR5 control the respiratory epithelium's innate immune responses to flagellin.

Laure Janot, Jean-Claude Sirard, Thomas Secher, Nicolas Noulin, Lizette Fick, Shizuo Akira, Satoshi Uematsu, Arnaud Didierlaurent, Tracy Hussell, Bernhard Ryffel, et al.

► **To cite this version:**

Laure Janot, Jean-Claude Sirard, Thomas Secher, Nicolas Noulin, Lizette Fick, et al.. Radioresistant cells expressing TLR5 control the respiratory epithelium's innate immune responses to flagellin.. European Journal of Immunology, 2009, 39 (6), pp.1587-96. 10.1002/eji.200838907 . inserm-00385299

HAL Id: inserm-00385299

<https://inserm.hal.science/inserm-00385299>

Submitted on 18 May 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 Radioresistant cells expressing toll-like receptor 5 control the respiratory epithelium's innate
2 immune responses to flagellin

3

4 Laure Janot^{1*}, Jean-Claude Sirard^{2*}, Thomas Secher¹, Nicolas Noulin¹, Lizette Fick³,
5 Shizuo Akira⁴, Satoshi Uematsu⁴, Arnaud Didierlaurent^{5,6}, Tracy Hussell⁵, Bernhard
6 Ryffel¹, François Erard¹

7

8 ¹University of Orleans and CNRS Molecular Immunology and Embryology UMR 6218, Institut
9 de Transgénéose, Orléans, France; ²Institut National de la Santé et de la Recherche Médicale,
10 U801; Institut Pasteur de Lille; Université de Lille 2; Institut Fédératif de Recherche 142; Equipe
11 d'Immunité Anti-Microbienne des Muqueuses, Lille, France ; ³Institute of Immunology and
12 Infectious Disease and Molecular Medicine, University of Cape town, Cap Town RSA ;
13 ⁴Department of Host Defense, Research Institute for Microbial Diseases, Osaka University ;
14 ⁵Kennedy Institute of Rheumatology, Faculty of Medicine, Imperial College of London,
15 W68LH, UK. ⁶Present address: Glaxosmithkline Biologicals, Rixensart, Belgium

16

17 * LJ and JCS contributed equally to the work

18

19 Running title: TLR5-dependent lung inflammatory response

20

21 Address for correspondence: Bernhard Ryffel, University of Orleans and CNRS, UMR6218,
22 Molecular Immunology and Embryology, 45071 Orleans cedex 2, France. Email: bryffel@cnrs-
23 orleans.fr

1
2 Keywords: Flagellin, TLR5, lung inflammation, epithelium, chemokine
3
4 Acknowledgements: This work was supported by the CNRS, a fellowship from the French
5 Ministry of Education to L.J., the European Community (STREP SavinMucoPath INCO-CT-
6 2006-032296) and the Région Nord Pas de Calais (ARCir Europe) to J.C.S, and the UK Medical
7 Research Council to A.D. and T.H.
8 Conflict of interest: the authors declare no financial or commercial conflicts of interest.

1 **Abstract**

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19

Bacterial products (such as endotoxins and flagellin) trigger innate immune responses through toll-like receptors (TLRs). Flagellin-induced signalling involves TLR5 and MyD88 and, according to some reports, TLR4. Whereas epithelial and dendritic cells are stimulated by flagellin *in vitro*, the cells' contribution to the *in vivo* response is still unclear. Here, we studied the respective roles of radioresistant and radiosensitive cells in flagellin-induced airway inflammation in mice. We found that intranasal delivery of flagellin elicits a transient change in respiratory function and an acute, pro-inflammatory response in the lungs, characterized by TLR5- and MyD88-dependent chemokine secretion and neutrophil recruitment. In contrast, TLR4, CD14 and TRIF were not essential for flagellin-mediated responses, indicating that TLR4 does not cooperate with TLR5 in the lungs. Respiratory function, chemokine secretion and airway infiltration by neutrophils were dependent on radioresistant, TLR5-expressing cells. Furthermore, lung haematopoietic cells also responded to flagellin by activating TNF α production. We suggest that the radioresistant lung epithelial cells are essential for initiating early, TLR5-dependent signalling in response to flagellin and thus triggering the lung's innate immune responses.

1 **Introduction**

2

3 Upon challenge with respiratory pathogens, the airways rapidly develop a pro-
4 inflammatory response initiated by environmental agents including microbe-associated
5 molecular patterns (MAMP) such as Gram-negative bacteria lipopolysaccharides (LPS or
6 endotoxins). This pro-inflammatory reaction plays an important role in the innate defence against
7 respiratory pathogens [1, 2]. Physiological changes induced by endotoxin inhalation include
8 pulmonary function and bronchoconstriction, cytokine and chemokine production,
9 polymorphonuclear neutrophil (PMN) recruitment, increased permeability of the alveolar
10 epithelium and the associated endothelium [3-6]. Toll-like receptor (TLR) 4 [7], together with
11 MD-2, LPS-binding protein (LBP) and CD14 detect endotoxins and play a critical role in the
12 initiation of the pulmonary response to systemic and mucosal endotoxin administration [5, 8-10].
13 The pulmonary inflammation to endotoxin involves TLR4 signalling in both the parenchyma
14 cells like endothelial and epithelial cells and the haematopoietic cells, i.e. monocytes, dendritic
15 cells and neutrophils [11]. In addition, TLR4 signalling contributes to the development and
16 progression of chronic respiratory disease including asthma [12-16].

17 Flagellin is the major constituent of flagella from Gram-negative and Gram-positive
18 bacteria. TLR5 has been identified as the main pattern recognition receptor required for flagellin-
19 mediated immune signalling [17]. TLR5 signalling depends on MyD88 and results in activation
20 of MAPKs, nuclear translocation of NF- κ B and production of various proinflammatory
21 cytokines and chemokines [18]. Moreover, a previous report found that TLR5 cooperates with
22 TLR4, suggesting that TLR4 deficiency will affect flagellin-mediated responses [19]. A common
23 stop codon polymorphism in TLR5 is associated to both increased susceptibility to pneumonia
24 caused by the flagellated bacteria *Legionella pneumophila* and resistance to Crohn's disease,
25 indicating that TLR5 signalling is relevant for mucosal immunity [20, 21]. With TLR5-deficient

1 mice, the critical role of TLR5 in mucosal inflammatory responses was established since deletion
2 of *Tlr5* gene alters response to respiratory, intestinal and urinary tract infections as well as
3 mucosal homeostasis [1, 22-26]. Parenchyma and haematopoietic cells play a different role in
4 TLR5-dependent mucosal immunity depending on the tissue studied. In the gut, dendritic cells of
5 the lamina propria, i.e. haematopoietic cells, have been shown to be instrumental in TLR5
6 signalling [23]. Using chimeric mice with wild type (WT) or *Tlr5* ^{-/-} bone marrow (BM),
7 Feuillet *et al* observed that TNF α and IL-6 production in bronchoalveolar lavage fluid (BALF)
8 after flagellin administration is dependent on haematopoietic and radioresistant cells while lung
9 neutrophil infiltration mainly required TLR5 competent non-haematopoietic cells [22]. More
10 recently, TNF α production in flagellin-stimulated lung was found to be associated with alveolar
11 macrophages [27].

12 Here we further investigated the compartmentalization of flagellin-dependent pro-
13 inflammatory responses in the lung. As expected, we found that the response is characterized by
14 lung infiltration by neutrophils, transient local cytokine and chemokine expression. In addition,
15 we showed that flagellin induces alteration of ventilation, a hallmark of respiratory function. We
16 reported that flagellin-mediated activation is abrogated in TLR5- and MyD88-deficient mice but
17 not in TLR4-deficient animals, indicating the sole contribution of TLR5 in flagellin-mediated
18 immunity. Using BM chimeras, we further show that radioresistant cells expressing TLR5, most
19 likely epithelial cells, control respiratory function, chemokine secretion and neutrophil
20 infiltration. Finally, we confirmed that haematopoietic cells, likely alveolar and lung
21 macrophages mediate TNF α production.

22

1 Results

2

3 ***Flagellin-induced bronchoconstriction is TLR5-dependent***

4 Since airway exposure to LPS alters ventilatory timing suggesting increase in airway
5 resistance and bronchial responsiveness [11], we assessed whether flagellin, the TLR5 agonist,
6 triggers such a response and whether various TLRs and adaptors contribute to the response.
7 Flagellin was instilled i.n. into mice and the ventilation (PenH) was measured by whole body
8 plethysmography. In wild type (WT) mice, flagellin elicited a rapid PenH increase within 90min,
9 reaching a maximum at 120min and decreasing towards basal level after 4h, while TLR5-
10 deficient mice were unresponsive (Fig. 1A). Trypsin-hydrolysed flagellin did not cause any
11 change in respiratory function, confirming the specificity of the flagellin/TLR5 mediated
12 response. A recent report suggested that TLR5 cooperates with TLR4 [19]. Flagellin-induced
13 airway response was found to be MyD88-dependent, but TRIF-independent (Fig. 1B). We also
14 found that ventilatory function was TLR4- and CD14-independent supporting that the flagellin-
15 induced airway hyperreactivity depends solely on TLR5 signalling (data not shown). Therefore,
16 flagellin promotes the increase of airway resistance and reactivity in a TLR5- and MyD88-
17 dependent manner.

18

19 ***Flagellin-mediated lung PMN infiltration depends on TLR5 signalling***

20 We then investigated whether the alterations of ventilation in response to flagellin in
21 TLR5-deficient mice was associated with effects on lung innate responses as described by
22 Feuillet *et al.* [22]. First, we analysed the total inflammatory cells, PMN and macrophages
23 recruited to the bronchoalveolar space after flagellin administration. While abundant

1 inflammatory cells recruitment was observed after flagellin administration in the BALF of WT
2 animals or *Tlr4*^{-/-}, *Cd14*^{-/-} and *Trif*^{-/-} animals, it was absent in *Tlr5*^{-/-} and *MyD88*^{-/-} mice (Fig.
3 2A-B). Neutrophil infiltration was also characterized in the lung parenchyma by measuring
4 myeloperoxidase (MPO) activity in tissue homogenates. While WT mice showed elevated MPO
5 activity 3h after flagellin administration, *Tlr5*^{-/-} and *Myd88*^{-/-} mice did not display any increased
6 activity similar to saline-treated controls (Fig. 2C and data not shown). In *Tlr4*^{-/-}, *Cd14*^{-/-} and
7 *Trif*^{-/-}, flagellin promoted MPO increase similarly to WT mice (Fig. 2C). The PMN recruitment
8 was not merely delayed in *Tlr5*^{-/-} and *Myd88*^{-/-} mice as MPO activity did not increase at 24h
9 and 72h (data not shown). Finally, we performed semi-quantitative histological analysis to
10 determine any alterations in the PMN localization in deficient animals (Fig. 3). Tissue sections
11 of flagellin-activated lung showed neutrophil infiltrates in the interstitial and alveolar spaces.
12 The infiltrate was not seen using with trypsin-hydrolysed flagellin (Fig. 3A) and completely
13 absent in flagellin-treated *Tlr5*^{-/-} and *Myd88*^{-/-} mice (data not shown). We confirmed these
14 observations by scoring the infiltration as described in Materials and Methods (Fig. 3B).
15 Therefore, flagellin-mediated transendothelial and transepithelial PMN infiltration into lung
16 parenchyma and bronchoalveolar spaces is TLR5- and MyD88 dependent.

17

18 ***Flagellin response in the lungs mainly depends on TLR5-expressing radioresistant cells***

19 We next examined the respective role of haematopoietic versus stromal/parenchymal
20 cells in the flagellin-induced airway response. For this purpose, we irradiated recipient mice to
21 deplete radiosensitive haematopoietic cells and generated chimera by injection of donor bone
22 marrow (BM) as previously described [28, 29]. Thus, after reconstitution, the lung radioresistant
23 stromal/parenchymal cells were from recipient origin and haematopoietic cells from donor
24 origin.

1 With respect to ventilatory function, WT animals reconstituted with *Tlr5*^{-/-} (KO) BM
2 (KO→WT) had responses similar to WT animals (Figs. 1A and 4A). Conversely, reconstitution
3 of *Tlr5*^{-/-} mice with WT BM (WT→KO) did not result in any increase of PenH in response to
4 flagellin as observed with TLR5-deficient mice (Figs. 1A and 4A). Therefore, these data show
5 that the alteration of ventilatory function induced by flagellin is essentially due to radioresistant
6 lung cells. Regarding PMN infiltration, KO→WT animals showed a neutrophil influx in BALF
7 similar to the WT control (Fig. 4B). Conversely, WT→KO reconstitution only partially
8 stimulated neutrophil recruitment into the BALF in response to flagellin compared to KO→KO
9 (Fig. 4B). In addition, KO→WT chimera displayed significant levels of MPO activity compared
10 to WT→KO and KO→KO mice where MPO was hardly detected in lung homogenates (Fig.4C).
11 However, we observed a reduced MPO increase in KO→WT compared to controls WT→WT.
12 Histological analyses confirmed the critical role of radioresistant resident cells expressing TLR5
13 in the PMN recruitment (data not shown). Altogether, these data showed that neutrophil
14 emigration from blood into the lung tissue and alveoli in response to flagellin instillation
15 essentially depends on radioresistant resident cells expressing TLR5. These cells are likely
16 bronchial and/or alveolar epithelial cells since they are known to produce TLR5 and respond in
17 vitro to flagellin by secreting neutrophil-specific chemoattractants like the chemokines CXCL1,
18 CXCL5 and CXCL8 [20 , 27, 30 , 31 , 32]. Alternatively, the flagellin-responsive radioresistant
19 cells may be smooth muscle or endothelial cells of the respiratory tract.

20
21 We next investigated the contribution of radioresistant cells to the cytokine and
22 chemokine produced in lung homogenates from chimeric mice. We first focused on the
23 chemokines CXCL1 and CXCL5 that are potent PMN chemoattractants. Similar to KO→KO,
24 WT→KO mice produced low levels of CXCL1 within BALF in response to flagellin while WT
25 mice reconstituted with either WT or KO cells produced high levels of CXCL1 (Fig. 5A).

1 Transcription of *Cxcl5* gene in lung tissue was poorly activated in WT→KO animals like
2 KO→KO control, upon flagellin administration (Fig. 6A). In contrast, KO→WT like WT→WT
3 mice had increased levels of *Cxcl5* mRNA in lungs after flagellin stimulation. These data suggest
4 that the radioresistant resident cells are predominantly responsible for the expression of
5 chemokine genes favouring PMN recruitment in response to flagellin. *Cxcl1* transcription in the
6 lung tissue was upregulated by flagellin treatment in WT→WT but essentially unchanged in
7 KO→KO mice. Interestingly, *Cxcl1* transcription **in the whole lung** was dependent on both
8 radioresistant resident cells or haematopoietic cells since KO→WT and WT→KO chimera
9 presented comparable increases of *Cxcl1* mRNA levels. **The discrepancies between CXCL1**
10 **protein in BALF and lung *Cxcl1* mRNA may reflect that the kinetic and the peak of expression is**
11 **different between the radioresistant and radiosensitive cells or that the secretion is differentially**
12 **polarized (luminal for radioresistant cells and eventually basal for radiosensitive cells). However,**
13 **the results support that the chemokines produced by radioresistant compartment are instrumental**
14 **for the PMN recruitment.**

15 A differential role of parenchymal radioresistant and myeloid cells was found for the
16 expression of the pleiotropic mediators TNF α and IL-6 (Figs. 5 and 6). Analysis of TNF α
17 expression by ELISA and intracellular staining as well as *Tnf* mRNA synthesis showed that
18 WT→KO chimera recapitulated expression of TNF α as WT→WT control and, conversely, that
19 KO→WT and KO→KO mice had no flagellin-dependent TNF α expression (Figs. 5B-D and
20 6C). Therefore, flagellin-induced TNF α production in lung tissue was clearly dependent on the
21 haematopoietic cells. We also determined that CD11b⁻ Ly6G⁻ parenchymal cells, CD11b⁺
22 Ly6G⁻, CD11b⁺ Ly6G⁺ cells were respectively the main producers of TNF α (56%, 22% and
23 23%). In contrast, IL-6 was produced in BALF when TLR5 is expressed on radioresistant cells
24 (Fig. 5C). However, *Il6* transcription in the lung was variably activated by flagellin both in
25 parenchymal or bone marrow-derived cells that express TLR5 (Fig. 6D).

1 Finally, TLR5 expression was analyzed by real time qPCR on radioresistant and radiosensitive
2 lung cells, respectively, alveolar epithelial cells and alveolar macrophages as described
3 previously [27]. We found that the relative levels of *Tlr5* mRNA were respectively $0.7310 \pm$
4 0.1384 (n=8) and 2.240 ± 0.2402 (n=7), indicating that these two cell types express significant
5 levels of TLR5 and are both competent for TLR5 signalling. This observation supports the
6 compartmentalized effect of TLR5 on both radioresistant and radiosensitive.

7 Our results suggest that, on the one hand, radioresistant lung epithelial cells are involved
8 in the initiation of inflammatory response by the production of IL-6, but also of chemokines
9 (CXCL1 and CXCL5), which are important for neutrophils recruitment to the lung. On the other
10 hand, we show that TLR5 positive bone-marrow derived-cells are responsible for TNF α
11 secretion.

12

1 **Discussion**

2 Mucosal tissues are compartmentalized into three regions: the lumen (the external
3 environment), the epithelial barrier and the parenchyma (the lamina propria). How
4 compartmentalization controls mucosal innate immunity is not well understood and needs to be
5 further investigated in order to develop appropriate therapeutic and prophylactic measures. In the
6 mucosa, toll-like receptors (TLRs) induce early signalling dedicated to protective innate immune
7 responses against microorganisms. Here, we studied the respective roles of resident
8 radioresistant and radiosensitive haematopoietic cells in the airway's TLR5-mediated pro-
9 inflammatory response to flagellin in mice. We showed that the airway resistance, chemokine
10 secretion and airway infiltration by neutrophils in response to flagellin depend mainly on the
11 responsiveness of radioresistant lung cells.

12 In the mucosa, the epithelial cells' prime position at the border between internal and
13 external compartments means that they are the first to encounter pathogens. Hence, in the
14 respiratory tract, bronchial and alveolar epithelial cells with alveolar macrophages are the main
15 sentinels in the detection of microbial signals through innate receptors like the TLRs [33]. A
16 variety of studies have demonstrated that lung and intestinal epithelial cells respond to flagellin
17 by producing PMN-specific chemokines (CXCL1, CXCL5 or CXCL8), cytokines (TNF α and
18 IL-6) and antimicrobial molecules (NO and h- β D2) [18]. These findings agree with TLR5's
19 predominant expression in lung and intestinal epithelial cells; hence, the epithelium is considered
20 to be one of the main TLR5-responsive compartments [34, 35]. Here, we used *Salmonella*
21 *typhimurium* flagellin and its cognate detector TLR5 as models for investigating the contribution
22 of radioresistant and radiosensitive cells to lung innate immunity. As previously described [22],
23 PMN recruitment was greater in animals in which wild type haematopoietic cells were replaced
24 by *Tlr5*^{-/-} cells (Fig. 4B) - suggesting that *in vivo*, TLR5 signalling in radioresistant (and
25 probably epithelial) cells is prominent in lung responses. Our study further showed a similar

1 dependence for respiratory function and the secretion of the PMN-specific chemokines CXCL1
2 and CXCL5 (Figs. 4-5). However, discrimination of compartment contributions by *Cxcl1*
3 transcriptional analyses was less clear-cut; this discrepancy between CXCL1 protein and *Cxcl1*
4 transcripts may represent a difference in the kinetics of transcription-translation-secretion, the
5 nature of compartment analyzed (BALF vs lung), a threshold in effective production of gene
6 product and/or polarized secretion of proteins in our experiments. Consequently, our study
7 reinforces the hypothesis whereby the epithelium has a key role in *in vivo* mucosal, pro-
8 inflammatory processes.

9 In the literature, there are some divergences on how TLR5 is exposed on epithelial cells [36].
10 Since TLR5 is active when flagellin is administered intranasally, we assume that apical/luminal
11 signalling induces the epithelial response, as described previously [37]. It has been suggested
12 that this type of epithelial innate mechanism is essential in mucosal defence against *Legionella*
13 *pneumophila*, *Pseudomonas aeruginosa* and uropathogenic *Escherichia coli* [22, 26, 38].
14 Furthermore, respiratory pathogens that reach the basolateral side of the epithelial barrier via
15 specific transport mechanisms or following trauma can stimulate either epithelial cells, airway
16 smooth muscle, endothelial cells or any TLR5-expressing haematopoietic cells (such as lung
17 macrophages and dendritic cells). Notably, the intestine's innate response to flagellin relies on
18 dendritic cell activation [1, 23, 39]. This compartmentalization may control the production of
19 pro-inflammatory responses to signals from the gut's microbial flora.

20 In lung tissue, both non-haematopoietic radioresistant cells (such as epithelial cells) and
21 haematopoietic radioresistant cells (such as alveolar, lung macrophages and dendritic cells) are
22 instrumental in inducing TLR4-dependent innate responses [11, 40]. Literature studies have
23 shown that LPS-induced changes in airway function and PMN recruitment depend on
24 radioresistant cells, while production of cytokines (such as TNF α or IL-12p40) depends on the
25 TLR4/MyD88 pathway in tissue-resident myeloid cells. Here, we also observed that resident

1 haematopoietic cells participate in TLR5-mediated innate responses to a certain extent, since
2 TNF α production is abolished in WT mice reconstituted with TLR5-deficient bone marrow (Fig.
3 5B). Following systemic activation, both radiosensitive and radioresistant cells respond to
4 flagellin [41, 42]. Haematopoietic cells are the major source of the pro-inflammatory cytokines
5 TNF α , IL-12 and IL-6, whereas radioresistant cells produce CXCL1, CXCL10 and CCL2. Taken
6 as a whole, these data suggest that radioresistant and radiosensitive cells play distinct roles in the
7 innate response to flagellin in systemic and mucosal models.

8 In TLR4-mediated lung innate responses, alveolar macrophages are the main LPS target
9 [40]. Interestingly, alveolar macrophages and epithelial cells display similar TLR5 expression
10 levels. Recently, lung macrophages have been identified as the main source of TNF α production
11 following flagellin stimulation [27, 38]. However, the impact of this type of signalling on the
12 host's defence against pathogens remains to be defined. Macrophages have a central role in the
13 maintenance of immunological homeostasis and the host defences. Cross-talk between lung
14 epithelial cells and alveolar macrophages is known to inhibit the latter's inflammatory properties
15 [43, 44]. Although alveolar macrophages are quiescent under steady-state conditions, they can be
16 activated by extrinsic and intrinsic stimuli and then participate in phagocytosis, bacterial killing
17 and tissue wound healing [45, 46]. As described above, epithelial cells also sense bacterial
18 products and activate TLR signalling, which essentially promotes PMN-mediated immunity. The
19 matter of how epithelium and macrophages collaborate on local amplification or sequential
20 activation of innate immunity is still under investigation. Recent observations have revealed that
21 previous exposure to influenza virus determines the functional properties of tissue-residing
22 macrophages in a TLR-dependent manner [38]. Whether other TLR5-expressing haematopoeitic
23 cells like dendritic cells cooperate with epithelium also remains to be further studied. Lastly, all
24 the studies performed to date show that only TLR5 is crucial for the initiation of PMN

1 recruitment into lungs and the alteration of airway resistance in response to free flagellin; this is
2 not the case for intracellular sensors like IPAF and NAIP5 [47].

3 Here, we investigated the contribution of TLR4 and the CD14 co-receptor to the
4 pulmonary immune response to flagellin. Previous *in vitro* studies have suggested that TLR4-
5 TLR5 heterodimers detect flagellin and then produce nitric oxide (NO) and IFN β in a STAT1-
6 dependent manner [19]. The CD14 receptor is also required to potentiate immunity in response
7 to various TLR agonists, in a TLR4-independent process [48-50]. Our results clearly show that
8 TLR4- and CD14-deficient mice respond to flagellin in the same way as WT mice do (Figs 1-3).
9 These data are corroborated by experiments on animals lacking the TRIF adaptor molecule used
10 by TLR4. Hence, the flagellin-mediated lung innate response depends solely on the TLR5
11 receptor and the MyD88 adaptor.

12 Airway epithelial cells also produce chemokines (such as CCL20) that attract
13 monocytes/dendritic cells and that may potentiate adaptive immunity in a mucosal adjuvant
14 mechanism [34][51-55]. In contrast, flagellin may directly activate lung dendritic cells [48, 56].
15 In systemic activation, dendritic cells are directly activated by flagellin in a MyD88-dependent
16 manner [41, 42] and this maturation is crucial for initiation of cellular and humoral adaptive
17 immunity [57]. Flagellin also promotes bystander dendritic cell maturation via release of
18 paracrine mediators from MyD88-competent radioresistant cells [41, 42]. It remains to be seen
19 whether this type of mechanism (combined with *de novo* dendritic cell recruitment by specific
20 chemokines) operates in lung tissue.

21 Our data reveal that TLR-competent radioresistant cells (probably epithelial cells) are key
22 players in respiratory innate responses to TLR agonists. In conclusion, we believe that
23 understanding the unique role of epithelial TLR signaling and cross-talk with haematopoietic
24 cells will open up new avenues for the manipulation of innate and adaptive mucosal defenses to
25 pathogens.

1
2 **Materials and Methods**
3 ***Mice***
4 TLR5^{-/-} [23], MyD88^{-/-} [58], CD14^{-/-} [59], TLR4^{-/-} [60], and TRIF^{-/-} [61] backcrossed at least
5 10 times on C57BL/6 genetic background as well as control C57BL/6 (CD45.2) or congenic
6 CD45.1 counterpart C57BL/6-Ly5.1 were bred in our animal facility at the Transgenose Institute
7 (CNRS, Orleans). For experiments, adult (6-10 weeks old) animals were kept in sterile isolated
8 ventilated cages. All animal experiments complied with the French Government's ethical and
9 animal experiment regulations.

10
11 ***Flagellin administration and measurement of respiratory function***
12 LPS-depleted flagellin FliC from *Salmonella enterica* Serovar Typhimurium (1µg) produced as
13 described previously [56], LPS (10 µg) from *Escherichia coli* (serotype 055: B5, Sigma St
14 Louis, MO, USA) or saline were given by the aerogenic route using nasal instillation in a volume
15 of 40 µL under light ketamine-xylazine anaesthesia. The LPS concentration contamination as
16 determined using the Limulus assay (Associates of Cape Cod Inc., USA) was less than 10 pg
17 LPS per µg of FliC. When specified, flagellin was treated for 1h at 37°C with trypsin-EDTA
18 0.017% (Invitrogen, USA) to hydrolyze the protein, followed by heating at 70°C for 1h to
19 inactivate trypsin. As mock control, wild type mice were administered with saline. The airway
20 function was evaluated by whole-body plethysmography [6]. Unrestrained conscious mice were
21 placed in plethysmography chambers (EMKA Technologies, France), and Enhanced respiratory
22 Pause (PenH), measured over 3 to 6 hr. PenH can be conceptualized as the phase shift of the
23 thoracic flow and the nasal flow curves indicating respiratory dysfunction pointing to airway
24 resistance. Increased phase shift correlates with increased respiratory system resistance. PenH is

1 calculated by the formula $PenH = (Te/RT-1) \times PEF/PIF$, where Te is expiratory time, RT is
2 relaxation time, PEF is peak expiratory flow, and PIF is peak inspiratory flow [62].

3
4

5 ***Bronchoalveolar lavage fluid (BALF)***

6 BALF was collected 24 hr after flagellin or endotoxin administration by cannulating the trachea
7 under deep ketamine-xylazine anaesthesia and washing the lung 4 times with 0.5 mL of saline at
8 room temperature [62]. The lavage fluid was centrifuged 10 min at 2000 rpm 4°C and the
9 supernatant was frozen for cytokine analysis. The cell pellet was suspended in PBS, counted in a
10 haematocytometer chamber and cytospin preparations were made using a Shandon
11 cytocentrifuge (1000 rpm, 10 min). The cells were stained with Diff-Quick (Dade Behring,
12 Marburg, Germany). The supernatant was used for the measurement of cytokine and protein
13 levels. TNF, IL-6 and KC (CXCL1) were measured by enzyme-linked immunosorbent assay
14 (R&D Duoset, Minneapolis, MO).

15

16 ***Microscopy and myeloperoxidase activity (MPO) in lung***

17 After bronchoalveolar lavage and lung perfusion, the mice were sacrificed. The lung were fixed
18 in 4% buffered formaldehyde for standard microscopic analysis, 3 µm sections were stained with
19 haematoxylin and eosin (H&E) [62]. Neutrophil and erythrocyte accumulation in alveoli,
20 disruption of alveolar septae and activation of alveolar epithelial cells were quantified using a
21 semi-quantitative score with increasing severity of changes (0-5) as described previously [6, 63].
22 Groups of 5-8 mice were included in each experiment and 10 randomly selected high power
23 fields (400 x magnifications) per animal were analyzed.

1 Lung tissue MPO activity was evaluated as described [10]. In brief, the right heart ventricle was
2 perfused with saline to flush the vascular content and lungs were frozen at -20°C until use. Lung
3 was homogenized by Polytron, centrifuged and the supernatant was discarded. The pellets were
4 suspended in 1 mL PBS containing 0.5% hexadecyltrimethyl ammonium bromide (HTAB) and 5
5 mM ethylene-diamine tetra-acetic acid (EDTA). Following centrifugation, 50 µL of supernatants
6 were placed in test tubes with 200 µL PBS-HTAB-EDTA, 2 mL Hanks' balanced salt solution
7 (HBSS), 100 µL of o-dianisidine dihydrochloride (1.25 mg/mL), and 100 µL H₂O₂ 0.05%. After
8 15 min of incubation at 37°C in an agitator, the reaction was stopped with 100 µL NaN₃ 1%. The
9 MPO activity was determined as absorbance at 460 nm against medium.

10

11 ***Bone marrow transplantation to obtain mixed chimera***

12 Recipient mice underwent a lethal total-body irradiation as reported [28, 29]. Fresh, unseparated
13 bone marrow cells (3 x 10⁶ per mouse) were injected into the lateral tail vein of the irradiated
14 recipient mice 24 hr after lethal irradiation (8 gray). The reconstituted mice were used at 3
15 months after bone marrow transplantation. The degree of chimerism for different
16 haematopoietic-derived cells type was assessed by measuring CD45.1 and CD45.2 surface
17 expression by blood leukocytes and alveolar macrophages in lung tissue. The current protocol
18 yielded more than 96% of reconstitution in the blood; WT mice reconstituted with TLR5-
19 deficient bone marrow presented 90% of CD11b⁺ CD45.2⁺ and TLR5-deficient mice
20 reconstituted with WT bone marrow have more than 95 % of CD11b⁺ CD45.1⁺ in lung tissue.

21

22 ***Cytokine gene expression.***

23 Total RNA from mouse lungs was extracted with the Nucleospin RNA II kit (Macherey Nagel,
24 Germany) and reverse-transcribed with the High-Capacity cDNA Archive kit (Applied

1 Biosystems, USA). The resulting cDNA was amplified using SYBR Green-based real-time PCR
2 (Applied Biosystems). The specific primers are CGTCATCCATGGCGAACTG /
3 GCTTCTTTGCAGCTCCTTCGT (*Actb* coding β -actin),
4 CTTGGTTCAGAAAATTGTCCAAAA / CAGGTGCCATCAGAGCAGTCT (*Cxcl1*),
5 TGGATCCAGAAGCTCCTGTGA / ATTCCGCTTAGCTTTCTTTTTGTC (*Cxcl5*),
6 CATCTTCTCAAATTCGAGTGACAA / CCTCCACTTGGTGGTTTGCT (*Tnf*) and
7 GTTCTCTGGGAAATCGTGGAAA / AAGTGCATCATCGTTGTTTCATACA (*Il6*). Relative
8 mRNA levels ($2^{-\Delta\Delta Ct}$) were determined by comparing (a) the PCR cycle thresholds (Ct) for the
9 gene of interest and *Actb* (ΔCt) and (b) ΔCt values for treated and reference group ($\Delta\Delta Ct$), as
10 described previously [56].

11 Relative expression levels of *Tlr5* mRNA were measured by qRT-PCR and were normalized to
12 18S RNA level using a standard curve method and the following primers for *Tlr5*
13 (CGCACGGCTTTATCTTCTCC, GGCAAGGTTTCAGCATCTTCAA) and 18S rRNA
14 (TTGGCAAATGCTTTCGCTT, CGCCGCTAGAGGTGAAATTC). Results are expressed as
15 geometric mean \pm SEM. Alveolar epithelial cells and macrophages were isolated as described
16 previously [27].

17

18 ***Flow cytometry analysis***

19 Lung were minced with scissors and digested in HBSS containing collagenase II (200U/ml),
20 DNase (50U/ml) during 2 hours at 37°C and filtered (100 μ m). Cells were then washed three
21 times and counted. 10⁶ cells isolated from lung or BALF were stained for 30 min, 4°C in 50 μ l
22 with anti-Ly6G-FITC and anti-CD11b-PerCP Cy5.5 in staining buffer (PBS/BSA 0,5 %). For
23 intracellular staining, cells were permeabilized with Fixation/Permeabilization solution (Perm
24 Wash, Beckton Dickinson) for 20 min at 4°C, and intracellular cytokine TNF was detected using

1 anti-TNF α -APC during 30 min at 4°C. After extensive washes, cells were analyzed on a Becton
2 Dickinson LSR analyzer. All antibodies were from Becton Dickinson.

3

4 ***Statistical Analysis***

5 Statistical significance was determined by Student *t* test, Mann-Whitney and one-way ANOVA
6 test (Bonferonni) using GraphPad software. *P* values of <0.05 were considered statistically
7 significant.

8

9

1 References

- 2
3
4
5 1 **Akira, S., Uematsu, S. and Takeuchi, O.**, Pathogen recognition and innate immunity. *Cell* 2006. **124**: 783-801.
6
7 2 **Kaisho, T. and Akira, S.**, Toll-like receptor function and signaling. *J Allergy Clin Immunol* 2006. **117**: 979-987; quiz 988.
8
9 3 **Kline, J. N., Cowden, J. D., Hunninghake, G. W., Schutte, B. C., Watt, J. L., Wohlford-Lenane, C. L., Powers, L. S., Jones, M. P. and Schwartz, D. A.**, Variable airway responsiveness to inhaled lipopolysaccharide. *Am J Respir Crit Care Med*. 1999. **160**: 297-303.
10
11
12
13 4 **Arbour, N. C., Lorenz, E., Schutte, B. C., Zabner, J., Kline, J. N., Jones, M., Frees, K., Watt, J. L. and Schwartz, D. A.**, TLR4 mutations are associated with endotoxin hyporesponsiveness in humans. *Nat Genet* 2000. **25**: 187-191.
14
15
16 5 **Lefort, J., Motreff, L. and Vargaftig, B. B.**, Airway administration of Escherichia coli endotoxin to mice induces glucocorticosteroid-resistant bronchoconstriction and vasopermeation. *Am J Respir Cell Mol Biol* 2001. **24**: 345-351.
17
18
19 6 **Schnyder-Candrian, S., Quesniaux, V. F., Di Padova, F., Maillet, I., Noulin, N., Couillin, I., Moser, R., Erard, F., Vargaftig, B. B., Ryffel, B. and Schnyder, B.**, Dual Effects of p38 MAPK on TNF-Dependent Bronchoconstriction and TNF-Independent Neutrophil Recruitment in Lipopolysaccharide-Induced Acute Respiratory Distress Syndrome. *J Immunol* 2005. **175**: 262-269.
20
21
22
23
24 7 **Akira, S. and Takeda, K.**, Toll-like receptor signalling. *Nat Rev Immunol* 2004. **4**: 499-511.
25
26 8 **Andonegui, G., Goyert, S. M. and Kubes, P.**, Lipopolysaccharide-induced leukocyte-endothelial cell interactions: a role for CD14 versus toll-like receptor 4 within microvessels. *J Immunol* 2002. **169**: 2111-2119.
27
28
29 9 **Andonegui, G., Bonder, C. S., Green, F., Mullaly, S. C., Zbytnuik, L., Raharjo, E. and Kubes, P.**, Endothelium-derived Toll-like receptor-4 is the key molecule in LPS-induced neutrophil sequestration into lungs. *J Clin Invest* 2003. **112**: 1264.
30
31
32 10 **Lefort, J., Singer, M., Leduc, D., Renesto, P., Nahori, M. A., Huerre, M., Creminon, C., Chignard, M. and Vargaftig, B. B.**, Systemic administration of endotoxin induces bronchopulmonary hyperreactivity dissociated from TNF-alpha formation and neutrophil sequestration into the murine lungs. *J Immunol* 1998. **161**: 474-480.
33
34
35
36 11 **Noulin, N., Quesniaux, V. F., Schnyder-Candrian, S., Schnyder, B., Maillet, I., Robert, T., Vargaftig, B. B., Ryffel, B. and Couillin, I.**, Both hemopoietic and resident
37

- 1 cells are required for MyD88-dependent pulmonary inflammatory response to inhaled
2 endotoxin. *J Immunol* 2005. **175**: 6861-6869.
- 3 12 **Schwartz, D. A., Thorne, P. S., Yagla, S. J., Burmeister, L. F., Olenchock, S. A.,**
4 **Watt, J. L. and Quinn, T. J.,** The role of endotoxin in grain dust-induced lung disease.
5 *Am J Respir Crit Care Med* 1995. **152**: 603-608.
- 6 13 **Kennedy, S. M., Christiani, D. C., Eisen, E. A., Wegman, D. H., Greaves, I. A.,**
7 **Olenchock, S. A., Ye, T. T. and Lu, P. L.,** Cotton dust and endotoxin exposure-response
8 relationships in cotton textile workers. *Am Rev Respir Dis* 1987. **135**: 194-200.
- 9 14 **Donham, K., Haglund, P., Peterson, Y., Rylander, R. and Belin, L.,** Environmental
10 and health studies of farm workers in Swedish swine confinement buildings. *Br J Ind*
11 *Med* 1989. **46**: 31-37.
- 12 15 **Michel, O., Kips, J., Duchateau, J., Vertongen, F., Robert, L., Collet, H., Pauwels, R.**
13 **and Sergysels, R.,** Severity of asthma is related to endotoxin in house dust. *Am J Respir*
14 *Crit Care Med* 1996. **154**: 1641-1646.
- 15 16 **Liu, A. H.,** Something old, something new: indoor endotoxin, allergens and asthma.
16 *Paediatr Respir Rev* 2004. **5 Suppl A**: S65-71.
- 17 17 **Hayashi, F., Smith, K. D., Ozinsky, A., Hawn, T. R., Yi, E. C., Goodlett, D. R., Eng,**
18 **J. K., Akira, S., Underhill, D. M. and Aderem, A.,** The innate immune response to
19 bacterial flagellin is mediated by Toll-like receptor 5. *Nature* 2001. **410**: 1099-1103.
- 20 18 **Rumbo, M., Nempont, C., Kraehenbuhl, J. P. and Sirard, J. C.,** Mucosal interplay
21 among commensal and pathogenic bacteria: lessons from flagellin and Toll-like receptor
22 5. *FEBS Lett* 2006. **580**: 2976-2984.
- 23 19 **Mizel, S. B., Honko, A. N., Moors, M. A., Smith, P. S. and West, A. P.,** Induction of
24 macrophage nitric oxide production by Gram-negative flagellin involves signaling via
25 heteromeric Toll-like receptor 5/Toll-like receptor 4 complexes. *J Immunol* 2003. **170**:
26 6217-6223.
- 27 20 **Hawn, T. R., Verbon, A., Lettinga, K. D., Zhao, L. P., Li, S. S., Laws, R. J., Skerrett,**
28 **S. J., Beutler, B., Schroeder, L., Nachman, A., Ozinsky, A., Smith, K. D. and**
29 **Aderem, A.,** A common dominant TLR5 stop codon polymorphism abolishes flagellin
30 signaling and is associated with susceptibility to legionnaires' disease. *J Exp Med* 2003.
31 **198**: 1563-1572.
- 32 21 **Gewirtz, A. T.,** Flag in the crossroads: flagellin modulates innate and adaptive immunity.
33 *Curr Opin Gastroenterol* 2006. **22**: 8-12.
- 34 22 **Feuillet, V., Medjane, S., Mondor, I., Demaria, O., Pagni, P. P., Galan, J. E., Flavell,**
35 **R. A. and Alexopoulou, L.,** Involvement of Toll-like receptor 5 in the recognition of
36 flagellated bacteria. *Proc Natl Acad Sci U S A* 2006. **103**: 12487-12492.
- 37 23 **Uematsu, S., Jang, M. H., Chevrier, N., Guo, Z., Kumagai, Y., Yamamoto, M., Kato,**
38 **H., Sougawa, N., Matsui, H., Kuwata, H., Hemmi, H., Coban, C., Kawai, T., Ishii, K.**

- 1 **J., Takeuchi, O., Miyasaka, M., Takeda, K. and Akira, S.,** Detection of pathogenic
2 intestinal bacteria by Toll-like receptor 5 on intestinal CD11c+ lamina propria cells. *Nat*
3 *Immunol* 2006. **7**: 868-874.
- 4 24 **Honko, A. N. and Mizel, S. B.,** Mucosal administration of flagellin induces innate
5 immunity in the mouse lung. *Infect Immun* 2004. **72**: 6676-6679.
- 6 25 **Vijay-Kumar, M., Sanders, C. J., Taylor, R. T., Kumar, A., Aitken, J. D.,**
7 **Sitaraman, S. V., Neish, A. S., Uematsu, S., Akira, S., Williams, I. R. and Gewirtz,**
8 **A. T.,** Deletion of TLR5 results in spontaneous colitis in mice. *J Clin Invest* 2007. **117**:
9 3909-3921.
- 10 26 **Andersen-Nissen, E., Hawn, T. R., Smith, K. D., Nachman, A., Lampano, A. E.,**
11 **Uematsu, S., Akira, S. and Aderem, A.,** Cutting edge: Tlr5-/- mice are more susceptible
12 to Escherichia coli urinary tract infection. *J Immunol* 2007. **178**: 4717-4720.
- 13 27 **Didierlaurent, A., Goulding, J., Patel, S., Snelgrove, R., Low, L., Bebien, M.,**
14 **Lawrence, T., van Rijt, L. S., Lambrecht, B. N., Sirard, J. C. and Hussell, T.,**
15 Sustained desensitization to bacterial Toll-like receptor ligands after resolution of
16 respiratory influenza infection. *J Exp Med* 2008. **205**: 323-329.
- 17 28 **Muller, M., Eugster, H. P., Le Hir, M., Shakhov, A., Di Padova, F., Maurer, C.,**
18 **Quesniaux, V. F. and Ryffel, B.,** Correction or transfer of immunodeficiency due to
19 TNF-LT alpha deletion by bone marrow transplantation. *Mol Med* 1996. **2**: 247-255.
- 20 29 **Ryffel, B., Di Padova, F., Schreier, M. H., Le Hir, M., Eugster, H. P. and Quesniaux,**
21 **V. F.,** Lack of type 2 T cell-independent B cell responses and defect in isotype switching
22 in TNF-lymphotoxin alpha-deficient mice. *J Immunol* 1997. **158**: 2126-2133.
- 23 30 **Liaudet, L., Szabo, C., Evgenov, O. V., Murthy, K. G., Pacher, P., Virag, L.,**
24 **Mabley, J. G., Marton, A., Soriano, F. G., Kirov, M. Y., Bjertnaes, L. J. and**
25 **Salzman, A. L.,** Flagellin from gram-negative bacteria is a potent mediator of acute
26 pulmonary inflammation in sepsis. *Shock* 2003. **19**: 131-137.
- 27 31 **Cobb, L. M., Mychaleckyj, J. C., Wozniak, D. J. and Lopez-Boado, Y. S.,**
28 **Pseudomonas aeruginosa flagellin and alginate elicit very distinct gene expression**
29 **patterns in airway epithelial cells: implications for cystic fibrosis disease. J Immunol**
30 **2004. 173: 5659-5670.**
- 31 32 **McNamara, N., Gallup, M., Sucher, A., Maltseva, I., McKemy, D. and Basbaum, C.,**
32 **AsialoGM1 and TLR5 cooperate in flagellin-induced nucleotide signaling to activate**
33 **Erk1/2. Am J Respir Cell Mol Biol** 2006. **34**: 653-660.
- 34 33 **Fritz, J. H., Le Bourhis, L., Magalhaes, J. G. and Philpott, D. J.,** Innate immune
35 recognition at the epithelial barrier drives adaptive immunity: APCs take the back seat.
36 *Trends Immunol* 2008. **29**: 41-49.

- 1 34 **Sha, Q., Truong-Tran, A. Q., Plitt, J. R., Beck, L. A. and Schleimer, R. P.**, Activation
2 of airway epithelial cells by toll-like receptor agonists. *Am J Respir Cell Mol Biol* 2004.
3 **31**: 358-364.
- 4 35 **Zeng, H., Carlson, A. Q., Guo, Y., Yu, Y., Collier-Hyams, L. S., Madara, J. L.,**
5 **Gewirtz, A. T. and Neish, A. S.**, Flagellin is the major proinflammatory determinant of
6 enteropathogenic Salmonella. *J Immunol* 2003. **171**: 3668-3674.
- 7 36 **Gewirtz, A. T., Simon, P. O., Jr., Schmitt, C. K., Taylor, L. J., Hagedorn, C. H.,**
8 **O'Brien, A. D., Neish, A. S. and Madara, J. L.**, Salmonella typhimurium translocates
9 flagellin across intestinal epithelia, inducing a proinflammatory response. *J Clin Invest*
10 2001. **107**: 99-109.
- 11 37 **Prince, A.**, Flagellar activation of epithelial signaling. *Am J Respir Cell Mol Biol* 2006.
12 **34**: 548-551.
- 13 38 **Hawn, T. R., Berrington, W. R., Smith, I. A., Uematsu, S., Akira, S., Aderem, A.,**
14 **Smith, K. D. and Skerrett, S. J.**, Altered inflammatory responses in TLR5-deficient
15 mice infected with Legionella pneumophila. *J Immunol* 2007. **179**: 6981-6987.
- 16 39 **Uematsu, S., Fujimoto, K., Jang, M. H., Yang, B. G., Jung, Y. J., Nishiyama, M.,**
17 **Sato, S., Tsujimura, T., Yamamoto, M., Yokota, Y., Kiyono, H., Miyasaka, M., Ishii,**
18 **K. J. and Akira, S.**, Regulation of humoral and cellular gut immunity by lamina propria
19 dendritic cells expressing Toll-like receptor 5. *Nat Immunol* 2008. **9**: 769-776.
- 20 40 **Koay, M. A., Gao, X., Washington, M. K., Parman, K. S., Sadikot, R. T., Blackwell,**
21 **T. S. and Christman, J. W.**, Macrophages are necessary for maximal nuclear factor-
22 kappa B activation in response to endotoxin. *Am J Respir Cell Mol Biol* 2002. **26**: 572-
23 578.
- 24 41 **Sanders, C. J., Moore, D. A., 3rd, Williams, I. R. and Gewirtz, A. T.**, Both
25 radioresistant and hemopoietic cells promote innate and adaptive immune responses to
26 flagellin. *J Immunol* 2008. **180**: 7184-7192.
- 27 42 **Salazar-Gonzalez, R. M., Srinivasan, A., Griffin, A., Muralimohan, G., Ertelt, J. M.,**
28 **Ravindran, R., Vella, A. T. and McSorley, S. J.**, Salmonella flagellin induces
29 bystander activation of splenic dendritic cells and hinders bacterial replication in vivo. *J*
30 *Immunol* 2007. **179**: 6169-6175.
- 31 43 **Takabayshi, K., Corr, M., Hayashi, T., Redecke, V., Beck, L., Guiney, D., Sheppard,**
32 **D. and Raz, E.**, Induction of a homeostatic circuit in lung tissue by microbial
33 compounds. *Immunity* 2006. **24**: 475-487.
- 34 44 **Munger, J. S., Huang, X., Kawakatsu, H., Griffiths, M. J., Dalton, S. L., Wu, J.,**
35 **Pittet, J. F., Kaminski, N., Garat, C., Matthay, M. A., Rifkin, D. B. and Sheppard,**
36 **D.**, The integrin alpha v beta 6 binds and activates latent TGF beta 1: a mechanism for
37 regulating pulmonary inflammation and fibrosis. *Cell* 1999. **96**: 319-328.

- 1 45 **Underhill, D. M. and Ozinsky, A.**, Phagocytosis of microbes: complexity in action. *Annu Rev Immunol* 2002. **20**: 825-852.
- 2
- 3 46 **Gwinn, M. R. and Vallyathan, V.**, Respiratory burst: role in signal transduction in
4 alveolar macrophages. *J Toxicol Environ Health B Crit Rev* 2006. **9**: 27-39.
- 5 47 **Benko, S., Philpott, D. J. and Girardin, S. E.**, The microbial and danger signals that
6 activate Nod-like receptors. *Cytokine* 2008. **43**: 368-373.
- 7 48 **Lee, S. E., Kim, S. Y., Jeong, B. C., Kim, Y. R., Bae, S. J., Ahn, O. S., Lee, J. J.,
8 Song, H. C., Kim, J. M., Choy, H. E., Chung, S. S., Kweon, M. N. and Rhee, J. H.**, A
9 bacterial flagellin, *Vibrio vulnificus* FlaB, has a strong mucosal adjuvant activity to
10 induce protective immunity. *Infect Immun* 2006. **74**: 694-702.
- 11 49 **Pauligk, C., Nain, M., Reiling, N., Gemsa, D. and Kaufmann, A.**, CD14 is required for
12 influenza A virus-induced cytokine and chemokine production. *Immunobiology* 2004.
13 **209**: 3-10.
- 14 50 **Janot, L., Secher, T., Torres, D., Maillet, I., Pfeilschifter, J., Quesniaux, V. F.,
15 Landmann, R., Ryffel, B. and Erard, F.**, CD14 works with toll-like receptor 2 to
16 contribute to recognition and control of *Listeria monocytogenes* infection. *J Infect Dis*
17 2008. **198**: 115-124.
- 18 51 **Lopez-Boado, Y. S., Cobb, L. M. and Deora, R.**, *Bordetella bronchiseptica* flagellin is
19 a proinflammatory determinant for airway epithelial cells. *Infect Immun* 2005. **73**: 7525-
20 7534.
- 21 52 **Stumbles, P. A., Strickland, D. H., Pimm, C. L., Proksch, S. F., Marsh, A. M.,
22 McWilliam, A. S., Bosco, A., Tobagus, I., Thomas, J. A., Napoli, S., Proudfoot, A. E.,
23 Wells, T. N. and Holt, P. G.**, Regulation of dendritic cell recruitment into resting and
24 inflamed airway epithelium: use of alternative chemokine receptors as a function of
25 inducing stimulus. *J Immunol* 2001. **167**: 228-234.
- 26 53 **Reibman, J., Hsu, Y., Chen, L. C., Bleck, B. and Gordon, T.**, Airway epithelial cells
27 release MIP-3alpha/CCL20 in response to cytokines and ambient particulate matter. *Am J*
28 *Respir Cell Mol Biol* 2003. **28**: 648-654.
- 29 54 **Pino, O., Martin, M. and Michalek, S. M.**, Cellular mechanisms of the adjuvant
30 activity of the flagellin component FljB of *Salmonella enterica* Serovar Typhimurium to
31 potentiate mucosal and systemic responses. *Infect Immun* 2005. **73**: 6763-6770.
- 32 55 **Thorley, A. J., Goldstraw, P., Young, A. and Tetley, T. D.**, Primary human alveolar
33 type II epithelial cell CCL20 (macrophage inflammatory protein-3alpha)-induced
34 dendritic cell migration. *Am J Respir Cell Mol Biol* 2005. **32**: 262-267.
- 35 56 **Didierlaurent, A., Ferrero, I., Otten, L. A., Dubois, B., Reinhardt, M., Carlsen, H.,
36 Blomhoff, R., Akira, S., Kraehenbuhl, J. P. and Sirard, J. C.**, Flagellin promotes
37 myeloid differentiation factor 88-dependent development of Th2-type response. *J*
38 *Immunol* 2004. **172**: 6922-6930.

- 1 57 **Nolte, M. A., Leibundgut-Landmann, S., Joffre, O. and Reis e Sousa, C.,** Dendritic
2 cell quiescence during systemic inflammation driven by LPS stimulation of radioresistant
3 cells in vivo. *J Exp Med* 2007. **204:** 1487-1501.
- 4 58 **Adachi, O., Kawai, T., Takeda, K., Matsumoto, M., Tsutsui, H., Sakagami, M.,**
5 **Nakanishi, K. and Akira, S.,** Targeted disruption of the MyD88 gene results in loss of
6 IL-1- and IL-18-mediated function. *Immunity* 1998. **9:** 143-150.
- 7 59 **Moore, K. J., Andersson, L. P., Ingalls, R. R., Monks, B. G., Li, R., Arnaout, M. A.,**
8 **Golenbock, D. T. and Freeman, M. W.,** Divergent response to LPS and bacteria in
9 CD14-deficient murine macrophages. *J Immunol* 2000. **165:** 4272-4280.
- 10 60 **Hoshino, K., Takeuchi, O., Kawai, T., Sanjo, H., Ogawa, T., Takeda, Y., Takeda, K.**
11 **and Akira, S.,** Cutting edge: Toll-like receptor 4 (TLR4)-deficient mice are
12 hyporesponsive to lipopolysaccharide: evidence for TLR4 as the Lps gene product. *J*
13 *Immunol* 1999. **162:** 3749-3752.
- 14 61 **Hoebe, K., Du, X., Georgel, P., Janssen, E., Tabeta, K., Kim, S. O., Goode, J., Lin,**
15 **P., Mann, N., Mudd, S., Crozat, K., Sovath, S., Han, J. and Beutler, B.,** Identification
16 of Lps2 as a key transducer of MyD88-independent TIR signalling. *Nature* 2003. **424:**
17 743-748.
- 18 62 **Couillin, I., Maillet, I., Vargaftig, B. B., Jacobs, M., Paesen, G. C., Nuttall, P. A.,**
19 **Lefort, J., Moser, R., Weston-Davies, W. and Ryffel, B.,** Arthropod-derived histamine-
20 binding protein prevents murine allergic asthma. *J Immunol* 2004. **173:** 3281-3286.
- 21 63 **Drennan, M. B., Nicolle, D., Quesniaux, V. J., Jacobs, M., Allie, N., Mpagi, J.,**
22 **Fremond, C., Wagner, H., Kirschning, C. and Ryffel, B.,** Toll-like receptor 2-deficient
23 mice succumb to Mycobacterium tuberculosis infection. *Am J Pathol* 2004. **164:** 49-57.
24
25
26
27
28
29
30
31
32

1 Figure Legends

2 **Figure 1: Flagellin-mediated alteration of respiratory function depends on TLR5 and MyD88.**

3 (A) The indicated mice were administered intranasally with saline (mock), flagellin (1µg) or
4 trypsin-hydrolysed flagellin (1 µg equivalent) and then monitored by plethysmography.
5 Respiratory function (PenH) was measured from 60 min to 360 min. The ventilatory function is
6 expressed as mean +/- SEM of PenH. Native flagellin induced PenH in C57BL/6 mice (black
7 squares) but not in *Tlr5* ^{-/-} animals. Saline and trypsin-hydrolysed flagellin did not increase
8 PenH. (B) PenH in the indicated mice is expressed as area under the curve (AUC) measured
9 from 60 to 360 minutes after flagellin (1µg) administration. Data are from one representative
10 experiment of three (n=4 mice per group). Statistical analysis was performed using Student *t* test
11 (*p<0.05 ; **p<0.01).

12

13 **Figure 2: TLR5- and MyD88-dependent neutrophil recruitment in the lung of flagellin-**
14 **stimulated mice.**

15 The indicated mice were administered intranasally with saline (mock) or flagellin (1µg). (A, B)
16 BALF was collected after 24 h and (A) the total number of cells and (B) the cellular composition
17 determined. (C) Lungs were lysed 3h after flagellin administration and MPO activity measured
18 in the lysates to assess neutrophil infiltration in the lung tissue. Data are from one representative
19 experiment of three and are expressed as mean +/- SD (n=4 mice per group). Statistical analysis
20 was performed using Student *t* test (*p<0.05 ; **p<0.01 ; ***p<0.001).

21

22 **Figure 3: Histological analysis of neutrophil infiltration in lungs of flagellin-stimulated wild**
23 **type and TLR-deficient animals.**

1 Animals were administered intranasally with saline (mock), flagellin (1µg), trypsin-treated
2 flagellin (1µg equivalent), or LPS ((AU: concentration of LPS?)). The lungs of C57BL/6, *Tlr4*^{-/-}
3 , *Tlr5*^{-/-}, *Cd14*^{-/-}, *Myd88*^{-/-} and *Trif*^{-/-} mice were analysed by microscopy 24h later. (A)
4 Representative histology in C57BL/6 animals (magnification x200 and x400 in inserts, HE
5 coloration). (B) The PMN infiltration in flagellin-treated mice was assessed by a semi-
6 quantitative score. The neutrophil infiltration observed in C57BL/6, *Tlr4*^{-/-}, *Cd14*^{-/-}, and *Trif*^{-/-}
7 mice was absent in *Tlr5*^{-/-} and *Myd88*^{-/-} mice. The same pattern was observed for the disruption
8 of the microarchitecture and the activation of alveolar epithelia (data not shown). Data are from
9 one representative experiment out of three and are expressed as mean values +/- SD (n=4 mice
10 per group; Statistical analysis was performed using Student *t* test (**p<0.01 ; ***p<0.001).

11
12 ***Figure 4: Major role of radioresistant cells in flagellin-specific respiratory function and***
13 ***neutrophil infiltration.***

14 Chimeric mice generated by injection of bone marrow from C57BL/6 (WT) or TLR5-deficient
15 (KO) mice into KO or WT mice respectively and 1µg flagellin administered intranasally. (A)
16 Respiratory function (PenH) was measured from 60 min to 180 min. (B) Cell composition of
17 BALF and (C) MPO activity in lung homogenates 4h after flagellin administration. Data are
18 expressed as mean +/- SD (n=4 mice per group; Student *t* test *p<0.05 ; **p<0.01 ; ***p<0.001).
19 ((AU: Are the data from one representative experiment out of three?))

20
21 ***Figure 5: Cell compartmentalization of TLR5-dependent lung production of chemokines and***
22 ***cytokines***

23 Chimeric mice generated by injection of bone marrow from C57BL/6 (WT) or TLR5-deficient
24 (KO) mice into KO or WT mice respectively and 1µg flagellin was administered intranasally.

1 Analysis was performed 4h later. (A) CXCL1 production in lung homogenates. (B) TNF α and
2 (C) IL-6 production in BALF. (D) Intracellular staining of TNF α in lung cells. (A-C) Data are
3 expressed as mean +/- SD (n=4 mice per group. (D) Diamonds represent data from individual
4 mice ((AU: OK?)). One way ANOVA test *p<0.05 ; **p<0.01 ; ***p<0.001; n.d., not
5 determined. ((AU: Are the data from one representative experiment out of three? Was ANOVA
6 used for all panels in Fig 5?))

7 ***Figure 6: Chemokine and cytokine gene transcription in the lungs of chimeric mice***

8 Chimeric mice generated by injection of bone marrow from C57BL/6 (WT) or TLR5-deficient
9 (KO) mice into KO or WT mice respectively and 1 μ g flagellin administered intranasally. Analysis
10 was performed 4h later. Relative (A) *Cxcl5*, (B) *Cxcl1*, (C) *Tnf*, and (D) *Il6* mRNA levels.
11 Values were determined by RT-PCR using KO>KO as the calibrating condition. Data are
12 expressed as mean +/- SD (n=4 mice per group; Mann-Whitney test. *p<0.05; **p<0.01).

13
14
15
16

Figure 1 Janot *et al.*

Figure 2 Janot *et al.*

Figure 3 Janot *et al.*

Figure 4 Janot *et al.*

Figure 5 Janot *et al.*

Figure 6 Janot *et al.*