
�� �����������	���
�����������
 �����
���������������� �������������������
������ ���������	���������������	�� �� �	��������
�
 �
�����	�����
�������
������ �	�����������	������

������������

�	���
���������	���
������ ���
��������

������������������

��������

����������������������

������������������ ���� ���� ������������������

������������

�� ��������������� ���! �����" ���������������������
������ ������������������ �������
������

������

10.25904/1912/891

�#���$�������������������" ���
��

�������������������������%�
�������������������������$���������
�������������������������
�����
�����������������������������������%�������&

�� ���%�
��������������� �����"

http://hdl.handle.net/10072/366923

�' ����� � ���������#�����������������(�
�����
��
https://research-repository.griffith.edu.au

http://dx.doi.org/10.25904/1912/891
http://hdl.handle.net/10072/366923
https://research-repository.griffith.edu.au

Alternatively Spliced F orms of

Tollip Regulate I nflammatory

Signal ling in Macrophages

Yu-Lan Sandra Lo

School of Biomolecular & Physical Sciences,

Science, Environment, Engineering & Technology

Griffith University

SUBMITTED IN FULFILMENT OF THE REQUIREMENTS OF THE

DEGREE OF DOCTOR OF PHILOSOPHY

© Yu-Lan Sandra Lo, April 2011

II

Abstract

Alternative splicing is one of the mechanisms which drives diversification of innate

immune responses. Spliced isoforms of Toll-interacting protein (Tollip), a negative

regulator of TLR2-, TLR4- and IL-1R-induced signalling, have been identified to

express at endogenous level in human and mouse macrophages. In the current

study, we focused on two Tollip isoforms, the full-length Tollip.a and a

mouse-specific isoform Tollip.b that lacks the ubiquitin-binding CUE domain. We

asked for the effects and consequences of alternative splicing of Tollip in innate

immune responses. We wanted to know if alternative splicing of this negative

regulator has causative effect in the diversification of immune signalling and if

each isoform plays a role in resolving inflammatory responses.

We have developed a mouse cell model to study the function of these Tollip

isoforms by over-expressing or knocking-down the variants in a macrophage-like

cell line, RAW264.7. Our studies showed that endogenous Tollip.b was expressed

at a very low level, whereas Tollip.a was expressed abundantly in macrophages.

Over-expressing either of the Tollip isoforms caused dramatic changes in cell

morphology and cell proliferation. Further investigation into LPS-responsive

signalling in these recombinant cell lines revealed an altered capacity to signal

through MAPK pathways, resulting in altered cytokine production.

Interestingly, Tollip.b recombinant cells had a constitutive loss of MHC class II

molecules and that knocking-down Tollip.a isoform impacted on MHC-II

expression. Microarray gene expression analyses revealed Tollip.a and Tollip.b

regulate specific set of genes in an opposing manner. In addition, Tollip.b utilised

III

a distinctive signalling network to Tollip.a, implicating Tollip.b has independent

function. Taken together, this work demonstrates, for the first time, that Tollip

serves a novel role in regulating not only innate immune responses through

MAPK signalling, but also adaptive immune responses through regulation of the

expression of MHC-II proteins. This would provide new insights in the relationship

of innate immune responses (such as inflammation) and activation of MHC-II

expression since we have found that during the absence of MHC-II molecules,

phagocytosis and signalling events of Tollip.b cells can still be activated.

IV

Statement of Originality

This work has not previously been submitted for a degree or diploma in any

university. To the best of my knowledge and belief, the thesis contains no material

previously published or written by another person except where due reference is

made in the thesis itself.

Yu-Lan Sandra Lo

V

Table of Contents

Abstract II

Statement of originality IV

List of figures XII

List of tables XIV

Acknowledgements XV

Awards, publications and conference participations XVII

Chapter 1 Introduction 19

1-1 Diversification of the mammalian immune system 19

1-2 Innate immunity 21

1-3 Innate immunity and genetic variation 22

1-4 Significance of alternative splicing 24

1-5 Alternative splicing and innate immunity 27

1-6 Inflammatory signalling pathways 29

The Toll Pathway in Drosophila 29

The Mammalian Toll-Like Receptor Pathways 32

1-7 TLR signalling: bridging innate & adaptive immunity 39

MHC is essential for healthy immune system 41

Master regulator of MHC 43

Epigenetic controls of the master regulator CIITA 46

TLR signalling regulates MHC expression 47

1-8 Negative regulation of TLR signalling pathways 48

SIGIRR 49

MYD88s 52

TRIAD3A 54

VI

SOCS-1 54

PI3K 55

IRAKs 56

A20 58

TAG 58

1-9 Tollip as a negative regulator 59

1-10 Tollip as a chaperone protein 61

1-11 Alternative splicing of Tollip 64

1-12 Hypothesis and a ims 65

Chapter 2 Expression of T ollip isoforms in mouse and man 68

2-1 Introduction 69

2-2 Methodology 70

2-3 Results 74

Conservation of mouse and human TOLLIP gene. 74

Tissue-specific expression of mouse Tollip variants. 77

Mouse Tollip is differentially expressed in different genetic background. 77

Three TOLLIP variants are detected in human peripheral blood monocytes

and human cell lines. 82

2-4 Discussion 85

Chapter 3 Tollip isoforms regulates LPS -induced signalling events 90

3-1 Introduction 91

Toll-like receptors are phagocytic receptors 93

3-2 Methodology 95

3-3 Results 98

Development of recombinant Tollip cell lines. 98

Reduced metabolism in cells over-expressing Tollip.b. 99

Tollip isoforms do not form hetero-dimers. 102

Tollip.b interacts with Tom1. 103

Recombinant Tollip altered macrophage morphology and phagocytic

ability. 108

Tollip associates with actin complexes. 109

VII

Tollip works with transcriptional regulators. 115

3-4 Discussion 117

Tollip interacts with macrophage cytoskeletal machinery and is associated

with the phagolysosome. 118

A novel role for Tollip in the nucleus. 120

Caveats 121

Summary 122

Chapter 4 Tollip isoforms regulate LPS -induced MAPK signalling events 124

4-1 Introduction 125

4-2 Methodology 128

4-3 Results 131

Tollip isoforms differentially regulate the amplitude of early inflammatory

responses. 131

Tollip isoforms regulate chemokine and growth factor secretion. 139

Tollip isoforms alter TRAF6 expression and IkB activation. 141

Tollip isoforms differentially regulate MAPK signalling. 145

Tollip isoforms impact on MAPKs and alter cytokine production. 152

Tollip isoforms impact on MAPKs and alter chemokine production. 156

4-4 Discussion 157

Chapter 5 Modelling the gene re gulatory networks regulated by T ollip

isoforms 163

5-1 Introduction 164

5-2 Methodology 165

5-3 Results 168

Tollip impacts on macrophage maturation and adhesion. 168

Tollip isoforms are involved in different signalling networks. 173

Tollip is involved in the regulation of MHC class I and II expression. 184

Tollip does not interact with CIITA. 190

5-4 Discussion 192

Chapter 6 Final discussion 194

VIII

6-1 Discussion 194

Tollip variants are differentially expressed. 195

Tollip isoforms mediate macrophage phenotypes. 197

Tollip isoforms impact on different signalling pathways. 199

Tollip.b suppresses MHC-II expression. 201

6-2 Future directions 203

APPENDIX 207

REFERENCES 209

IX

List of Abbreviations

AP-1

Activator-protein 1 (transcription factor)

APC Antigen presenting cell

ARHGAP4 RhoGTPase activating protein 4

ASB2 Ankyrin repeat-containing SOCS box 2

BMM Bone marrow-derived macrophage

C2 Calcium-binding domain

cDNA Complementary DNA

C/EBP�$ CCAAT/enhancer-binding protein

COLEC12 Collectin sub-family member 12

CpG DNA CpG-oligodeoxynucleotide

CTLA Cytotoxic T-Lymphocyte Antigen

CUE Coupling of ubiquitin to endoplasmic reticulum degradation domain

CXCL10 Chemokine C-X-C motif 10 (also called IP-10)

DC Dendritic cell

DNA Deoxyribonucleic acid

dsRNA Double-stranded RNA

E-DAP Gamma-D-glutamyl-meso-diaminopimelic acid

ELISA enzyme-linked immuno-sorbent assay

ERK Extracellular-signal related kinase

FACS Fluorescence activated cell sorting

FANTOM Functional annotation of the mouse

FLOT2 Flotillin 2

G-CSF Granulocyte colony-stimulating factor

GM-CSF Granulocyte-macrophage colony-stimulating factor

HEK293 Human embryonic kidney 293 cell line

HMEC Human dermal microvessel endothelial cell

ICAM-1 Intracellular adhesion molecule 1

�,�)�1�� Interferon beta

IGF-1 Insulin-like growth factor 1

IKK �,���%���N�L�Q�D�V�H

IL-1 Interleukin 1

IL-������ Interleukin 1 beta

X

IL-10 Interleukin 10

IL-12 Interleukin 12

IL-1R Interleukin 1 receptor

IL-6 Interleukin 6

IL-6R IL-6 receptor

IL-8 Interleukin 8

IP-10 Interferon-induced protein (also called CXCL10)

IRAK Interleukin-1 receptor-associated kinase

IRF3 Interferon regulatory factor 3

�,���% inhibitor of kappa B

JNK C-Jun N-terminal kinases

LFA-1 Lymphocyte function-associated antigen-1

LPS lipopolysaccharide

LRG47 47 kDa IFN-inducible GTPase

LRR Leucine rich domain

LTA Lipoteichoic acid

MAL MyD88-adaptor like

MALP2 Macrophage-activating lipopeptide 2

MAPK Mitogen-activated protein kinase

MCP-1 Monocyte chemotatic protein 1

MDP Muramyl dipeptide

MEK1/2 Mitogen activating protein kinase 1/2

MHC Major histocompatibility complex

MIP-�����.���� Macrophage inflammatory protein-1 alpha/beta

MMTV Mouse mammary tumour virus

mRNA Messenger RNA

MyD88 Myeloid differentiation factor-88

Nedd9 Neural precursor cell expressed, developmentally down-regulated 9

NFAT Nuclear factor of activated T-cells

�1�)���% Nuclear factor-kappa-B

NLR NOD-like receptor

NOD2 Nucleotide-binding oligomerisation domain 2

PAMP pathogen-associated molecular pattern

PBMC Peripheral blood monocytic cell

XI

PCDH7 Protocadherin 7

PCR Polymerase chain reaction

PGN Peptidylglycan

PI3K Phosphoinositide-3-kinase

PRR pattern recognition receptor

qRT-PCR Quantitative real-time PCR

RAW264.7 A mouse macrophage-like cell line

RNA Ribonucleic acid

RS6 Ribosomal protein S6

RSV Respiratory syncytial virus

RT-PCR Reverse transcriptase PCR

S100A8 S100 calcium-binding protein A8

siRNA Small interfering RNA

SNP single nucleotide polymorphism

ssRNA Single-stranded RNA

STAT-1 Signal transducer and activator of transcription 1

TAB TAK-1 binding protein

TAK TGF-�����D�F�W�L�Y�D�W�H�G���N�L�Q�D�V

TAG TRAM adaptor with GOLD domain

Th1 T helper cell type 1

Th2 T helper cell type 2

THP-1 Human acute monocytic leukemia cell line

TICAM TIR-containing adapter molecule, also named TRIF

TIR Toll/IL-1 receptor

TIRAP TIR domain-containing adaptor protein

TLR Toll-like receptor

TNF Tumour necrosis factor

Tollip Toll-interacting protein

Tom-1 Target of transcription factor myb-1

TRAF6 Tumour necrosis factor receptor-associated factor 6

TRAM TRIF-related adaptor molecule

TREM2 Triggering receptor expressed on myeloid cells 2

TRIF TIR-domain-containing adapter-inducing interferon-��, also named

TICAM

XII

List of Figures

Figure 1-1 Common types of alternative splicing ... 26

Figure 1-2 The Toll pathway in Drosophila melanogaster. .. 31

Figure 1-3 Schematic diagrams of Toll-like receptors. .. 33

Figure 1-4 Toll-like receptors trigger MyD88-dependent and independent signalling

pathways. .. 38

Figure 1-5 TLRs can bridge innate and adaptive immunity to control host defense

against invading pathogens. .. 41

Figure 1-6 Regulation of MHC-II transcription .. 45

Figure 1-7 Negative regulators of TLR signalling pathway. .. 51

Figure 1- 8 Schematic diagram displaying the modular functions of Tollip protein

domains ... 63

Figure 2-1 Melt curves for human and mouse Tollip qRT-PCR to confirm primer

specificity. .. 73

Figure 2-2 Exon-intron structure and the predicted protein structures of mouse and

human Tollip variants. .. 76

Figure 2-3 Expression of mouse Tollip isoforms determined using qRT-PCR. 80

Figure 2-4 Genetic background impacts on expression of Tollip isoforms in mouse

bone marrow-derived macrophages. ... 81

Figure 2-5 Expression of TOLLIP variants in human monocytes-derived macrophages

(MDM) and human cell lines. ... 84

Figure 3-1 Model of Tollip dimerisation. .. 92

Figure 3-2 Expression of recombinant Tollip in stable cell lines. 100

Figure 3-3 FACS analyses comparing the expression of Tollip protein in the

recombinant cells and the control. ... 101

Figure 3-4 Cell metabolism is reciprocally regulated in Tollip.a and Tollip.b cells. ... 102

Figure 3-5 Tollip.a and Tollip.b isoforms do not hetero-dimerize and interact with Tom1

 .. 104

Figure 3-6 Tollip.a and Tollip.b are present in the early endosome. 106

Figure 3-7 Recombinant Tollip at the maturing phagosome. 107

Figure 3-8 Tollip.a over-expression inhibits phagocytosis. 109

Figure 3-9 Interacting proteins immunoprecipitated with V5 tagged Tollip. 111

Figure 3-10 Tollip isoforms interact with actin with different affinity. 114

Figure 3-11 Tollip isoforms interact with FUS. ... 116

XIII

Figure 4-1 Model of inflammatory outcomes .. 127

Figure 4-2 Tollip.a and Tollip.b isoforms attenuate inflammatory cytokines. 135

Figure 4-3 qRT-PCR confirmation of Tollip.a or Tollip.b siRNA knock-down (KD) in

RAW264.7 and the Tollip recombinant cells. .. 137

Figure 4-4 Western blot confirmation of Tollip.a or Tollip.b siRNA knock-down (KD) in

RAW264.7 and the Tollip recombinant cells. .. 138

Figure 4- 5 Tollip.a and Tollip.b alter growth factor and chemokine production. 140

Figure 4- 6 Tollip isoforms alter TRAF6 stability and do not associate with TRAF6 in

RAW264.7 cells. .. 142

Figure 4- 7 Tollip isoforms alter IkB activation. ... 144

Figure 4- 8 Tollip isoforms differentially regulate MEK and ERK signalling. 148

Figure 4- 9 Tollip isoforms differentially regulate JNK signalling. 149

Figure 4- 10 Tollip isoforms do not impact on p38 phosphorylation. 151

Figure 4- 11 Confirmation of MAPK inhibition after treatment with U0126 or SP600125

 .. 154

Figure 4-12 Tollip isoforms impact on MAPKs and altered cytokine production. 155

Figure 4- 13 Proposed model of Tollip isoforms utilising diversified MAPK pathway upon

LPS stimulation. .. 162

Figure 5-1 Signalling network of untreated Tollip.a-over-expressing cells. 176

Figure 5-2 Signalling network of LPS-treated Tollip.a-over-expressing cells. 177

Figure 5-3 Signalling network of untreated Tollip.b-over-expressing cells. 179

Figure 5-4 Signalling network of LPS-treated Tollip.b-over-expressing cells. 180

Figure 5-5 Transcript expression level of IL-1beta is not affected in Tollip recombinant

cells. .. 181

Figure 5-6 Predicted functions of the Tollip.a isoform. .. 182

Figure 5-7 Predicted functions of the Tollip.b isoform. .. 183

Figure 5-8 MHC-II expression is altered by Tollip isoforms. 187

Figure 5-9 Expression of H-2E in a pool of unselected Tollip-transfectants. 188

Figure 5-10 Tollip knock-down (KD) impacts on mouse H2-E expression. 189

Figure 5-11 Tollip isoforms do not alter CIITA expression. .. 191

XIV

List of Tables

Table 1-1 Toll-like receptors recognise wide range of pathogen-derived products and

are cell-specifically expressed. ... 34

Table 2-1 Primer sequences used for qRT-PCR .. 74

Table 2-2 EST support for mouse and human Tollip variants 79

Table 3-1 Mass spectrometry analysis on unknown immunoprecipitated proteins. 112

Table 5-1 The most differentially regulated set of genes in the recombinant

Tollip.a-over-expressing cells ... 171

Table 5-2 The most differentially regulated set of genes in the recombinant

Tollip.b-over-expressing cells ... 172

Table 5-3 Transcript expression of MHC-I and MHC-II molecules in the control, Tollip.a-

and Tollip.b-over-expressing cells before and after LPS stimulation. 186

XV

Acknowledgements

This PhD thesis would not have been possible without the guidance and support

from my supervisor, colleagues, family and friends who contributed their time and

effort in assisting me in the preparation and completion of my study.

Firstly, I would like to offer my sincerest gratitude to my supervisor, Associate

Professor Christine Wells, who has supported and encouraged me throughout my

study. Her knowledge has inspired me and broadened my view in immunology.

Her encouragement and patience have made me believe that I would accomplish

my goals, especially when I was trapped by hurdles of obstacles.

A big thank to all of the members in the Wells laboratory – Dr. Anthony Beckhouse,

Dr. Silvia Manzanero, Ms Kelly Hitchens, Ms Dipti Vijayan, Mrs Jutidth

Salvage-Jones, Mrs Sharon Boulus, Ms Suzanne Butcher and Mr Nick Matigan.

Everyone has shown their warmest and friendliest supports. We have developed

very strong and special friendships throughout these years which are priceless.

One simply could not wish for better and friendlier colleages than they are!

I would like to show my appreciation to Griffith University and the Eskitis Institute

for Cell & Molecular Therapies, who have supported me and provided me the

chance to work in a comfortable workplace with nice and truthful people.

Last but not least, I would like to show endless graditude and love to my very

understanding and thoughtful family – my parents and my brother Victor, who

have always listened to me, inspired me, helped and supported me, both

XVI

emotionally and financially. Also, my lovely boy friend, Andrew James, who has

always believed in me and encouraged me to ‘never give up’; and my best friends,

Julie Tsai and Amy Ku, who have been so caring and supportive. Thank you all.

XVII

Awards, p ublications and c onference participations

Awards:

2010: Eskitis Institute of Cell & Molecular Therapies – Best PhD student award

2010: The Student Symposium for Eskitis Institute of Cell & Molecular

Therapies – Best oral presentation award

2009: The Student Symposium for Eskitis Institute of Cell & Molecular

Therapies – Best poster award

2007: The Student Symposium for Eskitis Institute of Cell & Molecular

Therapies – Best poster award

Publications:

Diversification of TOLLIP isoforms in mouse and man. Lo Y.L. , Beckhouse A.G.,

Boulus S.L., Wells C.A. Mammalian Genome. 2009 May;20(5):305-14

The macrophage-inducible C-type lectin, mincle, is an essential component of the

innate immune response to Candida albicans. Wells C.A., Salvage-Jones J.A., Li

X., Hitchens K., Butcher S., Murray R.Z., Beckhouse A.G., Lo Y.L. , Manzanero S.,

Cobbold C., Schroder K., Ma B., Orr S., Stewart L., Lebus D., Sobieszczuk P.,

Hume D.A., Stow J., Blanchard H., Ashman R.B. Journal of Immunology. 2008

Jun 1;180(11):7404-13

Alternate transcription of the Toll-like receptor signalling cascade. Wells C.A.,

Chalk A.M., Forrest A., Taylor D., Waddell N., Schroder K., Himes S.R., Faulkner

G., Lo S., Kasukawa T., Kawaji H., Kai C., Kawai J., Katayama S., Carninci P.,

Hayashizaki Y., Hume D.A., Grimmond S.M. Genome Biology. 2006;7(2):R1

XVIII

Conference participation:

2010: International Student Symposium, Beijing, China

2009: TLROZ conference in Gold Coast, Australia, poster presentation

2009: Autoimmunity Congress in Singapore, poster presentation

2009: The Australian Society for Medical Research Conference, Brisbane,

Australia

2008: Brisbane Immunology conference in Sunshine Coast, Australia, poster

presentation

2007: Brisbane Immunology Conference in Sunshine Coast, Australia, poster

presentation

2006: Brisbane Immunology Conference in Gold Coast, Australia, poster

presentation

19

Chapter 1 Introduction

1-1 Diversification of the mammalian immune system

The mammalian immune system has evolved under selective pressure from a

rapidly-evolving pathogen environment. Effective protection against pathogens

requires development of diverse defence mechanisms including physical barriers,

and cellular components with the capacity to be triggered by an infection to

destroy the invading microbes and neutralize their virulence factors. Skin and hair,

for example, form the first external barriers to protect the host from the external

environment; the mucosal membranes such as in the mouth and gastrointestinal

tract protect from constant exposure to different types of microorganisms;

lysozymes, found in saliva and tears that form a secretion or enzymatic barrier

help to destroy bacterial cell walls by hydrolyzing the polysaccharide component

of bacteria; and in the blood, white blood cells such as monocytes and neutrophils

can effectively phagocytose and destroy invading pathogens [reviewed in

(Janeway et al. 2005)]. This first line of defence is highly evolutionary and

phylogenetically conserved, and is collectively known as the innate immune

system.

In 1997, Medzhitov and Janeway observed that innate immune cells utilise

germline-encoded receptors for the recognition of invading pathogens. This

germline-encoded system of immunity distinguishes itself from the other

component of immunity, the adaptive immune system, which is only functioned in

vertebrates (Medzhitov and Janeway 1997 a). An essential feature of innate

20

immunity is the immediacy of its response. The receptors involved in initial

recognition of pathogens rely on molecular structures rather than specific ligands,

and respond to a broad array of potential pathogenic-agents.

In contrast, the adaptive immune system is classified as a highly ‘specific’

systemic process that eliminates pathogenic challenges, and which is based on

generating receptors by somatic recombinantion of DNA to provide specific

protection for each infection. The somatic mechanisms generate a diverse

repertoire of antigen receptors with random specificities, which are clonally

expressed on two types of lymphocytes: T cells and B cells, although the

specificity of the receptors is not predetermined. Initiation of an immune response

is only appropriate if the recognised antigen is derived from, or belongs to, a

pathogen [reviewed in(Medzhitov and Janeway 2000)].

Thus mammalian immunity relies on two arms to defend against infection. The

adaptive immune system, which require signals that provide information about the

origin of the antigen and the type of response to be induced, but which take

several days for proper cellular and humoral actions to occur. The signals which

trigger these longer-term immune responses are provided by the evolutionarily

older innate immune system. It is necessary that both the adaptive and innate

immune systems work cooperatively to protect the host from invading pathogens.

It is therefore of major importance that the molecular mechanisms responsible for

the generation of these signals is understood in order to treat infectious diseases

and develop vaccine formulation and immunotherapy.

21

The focus of this thesis is on recent findings about the signalling network

triggered by pivotal receptor family that is well-characterised in the innate

immunity, the Toll-Like Receptor (TLR) signalling. It examines how alternative

splicing contributes to diversification of TLR-mediated signalling and most

importantly, assesses the consequences of alternative splicing on the regulation

of innate immune responses.

1-2 Innate immunity

The innate immune system is highly evolutionary conserved and considered to be

more ancient than adaptive immunity (Medzhitov and Janeway 1997 a, 1997 b). It

is found in a wide range of living organisms, from plants to complex organisms

such as homo sapiens, whereas the adaptive immunity undergoes clonal

expansion and only happens in mammalian populations (Kimbrell and Beutler

2001). Immune responses driven by innate immune cells are activated within

minutes after pathogen invasion and provide rapid response to defend the host

during initial hours and early days of infection. This type of immunity is therefore

classified as the first line of defence against invading pathogens.

An important feature of the innate immune system is the fact that recognition of

pathogens is achieved by germ-line encoded receptors. The specificity of each

type of receptors is genetically predetermined and is shaped under natural

selection to recognise rapid-changing pathogens (Medzhitov and Janeway 2002).

Overall, an ideal innate immune system has the following essential characteristics:

(1) a defence system that has to respond rapidly to different infectious pathogens;

22

(2) able to cope with unpredictable and rapidly-changing pathogens, which

include the variations and dosage of agents that can cause harm to the host; (3)

to control the amplitude of immune responses so that the pathogens are

destroyed without causing injury to the host; (4) able to work in a cooperative

manner with adaptive immunity to ensure elimination of invading pathogens and

build memory in case for future reoccurrence; and (5) capable to adjust to new

environments with different pathogens, for example, geographical and climate

fluctuations in the dominant pattern of infectious diseases.

Innate immune cells may not be able to recognise every possible antigen. Rather,

the host utilises the germ-line encoded receptors, referred to as pattern

recognition receptors, or PRRs, which have been evolved to recognise those

conserved structures found in pathogens. The conserved motifs derived from

various pathogens are termed as the pathogen-associated molecular patterns, or

PAMPs (Medzhitov and Janeway 2000; Aderem 2001; Lee and Kim 2007). For

example, the endotoxin lipopolysaccharide (LPS) from Gram-negative bacteria,

lipoteichoic acid (LTA) from Gram-positive bacteria, and double-stranded RNA

from viruses.

1-3 Innate immunity and genetic variation

The mechanisms involved in innate immune responses are perhaps more

complex than originally envisioned by Janeway and colleagues. When a host is

invaded by a pathogen, the first action is to recognise the pathogen and the

second is to fight and control the pathogen. Yet, this simple immune model does

23

not explain the wide variation in innate immune responses seen within a

population or across species. An individual within a population may vary in the

resistance or susceptibility to infection is quite frequently observed (Kwiatkowski

2005). Influenza virus, for example, affects people seriously while others remain

unaffected. The fact that some people are resistant to a particular infection might

be due to many reasons, including environmental or lifestyle factors and genetic

background. Undoubtedly, different immune responses can also be regulated by

a variety of subtle genetic variations that interact in complex ways under selective

pressure. Such genetic variations may result in increased or decreased infectious

disease susceptibility. It is worthwhile considering the impact of genomic events

that alter not just information content, but also information flow. Genetic

mechanisms such as single nucleotide polymorphism (SNP) that happens at DNA

level and alternative splicing that happens at pre-mRNA level have been

implicated in many studies that contribute to development of many diseases

(Biebl et al. 2009; Guo et al. 2009; Körner and Miller 2009).

Genetic variation in the immune system provides a selective advantage in fighting

against pathogens. Several studies have reported that genetic variation can

increase resistance to infection, for example: (1) heterozygous carriage of

functional TIRAP (an adaptor protein in the TLR signalling pathway) variant is

associated independently with protection against pneumococcal disease,

bacteremia, malaria and tuberculosis in different populations (Khor et al. 2007); (2)

�K�H�W�H�U�R�]�\�J�R�X�V�� �D�Q�G�� �K�R�P�R�]�\�J�R�X�V�� �.+ thalassemias provide a selective advantage

against death from Plasmodium falciparum malaria in a Kenya population

(Williams et al. 2005); and (3) a CCR5 (chemokine C-C motif receptor 5)

polymorphism remarkably reduces the risk of acquiring HIV infection (Dean et al.

24

1996).

On the other hand, many studies have reported that genotypic variation can be a

contributing factor to both acute and chronic diseases (Lundholm et al. 2010; de

Vries 2011). A highly popular molecule used to study genetic polymorphism and

disease pathogenesis is the cytotoxic T lymphocyte antigen 4 (CTLA-4), which is

a surface receptor expressed on activated T cells and provides inhibitory roles

after binding with B7 on antigen presenting cells [reviewed in (Bashyam 2007)].

Studies have revealed that a SNP in exon 1 of CTLA-4 can affect the inhibitory

function and therefore contributes to the development of Grave’s disease, an

autoimmune disease associated with hyperthyroidism (Kouki et al. 2000). It is

clear that genetic variation or polymorphism is one factor that shows diversifies

immune responses.

1-4 Significance of alternative splicing

Diversification of the innate immune responses can be caused by information

content (i.e. genetic polymorphisms, as mentioned above), but also by

information flow (or changes to RNA content). One example of this is alternative

splicing. An important feature of alternative pre-mRNA splicing is that it enables a

single gene to encode many different mature mRNA transcripts and potentially

several different protein products to generate protein diversity (Figure 1 -1) (Black

2003). Estimates of the fraction of alternatively spliced human genes have

increased as expressed sequence tag (EST) databases have grown and with the

development of new technologies such as exon junction microarrays or

25

next-generation sequencing methodologies. Current estimates are that at least

90% of human multi-exon genes are alternatively spliced (Pan et al. 2008; Nilsen

and Graveley 2010). At the same time, both the fraction of genes that are

alternatively spliced and the number of isoforms generated per gene, appear to

be roughly constant over a broad phylogenetic range of metazoa (Cusack and

Wolfe 2005).

In general, it is not hard to speculate that each spliced transcript is able to encode

a unique protein which often has opposing functions to the wild-type or the

canonical transcript. But it seems to be a much more complicated scenario in

reality. In some cases, the spliced transcripts may not encode a functional protein.

Rather, it may provide the means to dispose of excess pre-mRNA in order to

prevent over-expression of the gene products (Lynch 2004). In the immune

context, an alternatively spliced molecule may have an opposing effect to the

canonical form. But more importantly, this may alter signalling events, leading to

unbalanced immune responses, either augmented or attenuated. Either way, the

expression of the spliced transcripts and the encoded protein products can be

regulated in a tissue to control cellular function including maintaining homeostasis

and amplitude of immune responses [reviewed in(Levine 2004; Wang and Burge

2008)]. This can be seen in the generation of immunological diversity that is

capable to rapidly adapt and respond to changing environment.

26

Figure 1-1 Common types of alternative splicing

Alternative splicing is an important mechanism to drive protein diversity. In a typical

splicing event, the pre-mRNA transcribed from one gene can lead to multiple protein

isoforms that are structurally and functionally distinctive to the wild type protein.

Common types of alternative splicing include: Exon skipping, in which the exon(s)

are included or excluded from the RNA transcript; Intron retention, in which an intron

is retained in the RNA transcript; and Alternative 3’ or 5’ splicing site, where the

splicing events happen to join different 5’ or 3’ sites within the exon(s).

27

Many studies have shown that alternative splicing may be associated with

disease pathogenesis such as cancer development [reviewed in(Pajares et al.

2007)]. On the other hand, some over-expression studies have shown alternative

splicing of signalling molecules can keep cells in the non-inflammatory state (Rao

et al. 2005; Su et al. 2007). The expression of various protein isoforms is

therefore considered to be an important factor in maintaining healthy balanced

immune system. In fact, most of the splicing events in the current published data

have an immunology context.

1-5 Alternative splicing and innate immunity

One example is the spliced isoform of IL-6 (interleukine-6), a cytokine that is

secreted by monocytic cells including macrophages and dendritic cells, crucial to

T-cell development, proliferation and effector function (Jones 2005). IL-6 has a

structure of four-helical bundle and is capable of binding with IL-6R (IL-6 receptor),

�Z�K�L�F�K���L�V���F�R�P�S�R�V�H�G���R�I���.���D�Q�G�������V�X�E�X�Q�L�W�V��(Yawata et al. 1993). A spliced transcript

of IL-6 which lacks exon 4 results in losing two of the four helices. Importantly, this

short isoform of IL-�����R�Q�O�\���E�L�Q�G�V���Z�L�W�K���W�K�H���.���V�X�E�X�Q�L�W���R�I���,�/-6R, therefore functions as

a dominant-negative inhibitor of IL-6 signalling (Bihl et al. 2002). Downstream of

the signalling event, this IL-6 isoform could lead to blockage of CD4+ T cells to T

helper cell differentiation.

Other than modulating cytokine response, cell adhesion and migration is another

important aspect of the immune system, especially in the innate immunity where

effective phagocytosis is crucial. ICAM-1 (intracellular adhesion molecule-1) is a

28

member of the immunoglobulin superfamily of adhesion molecules that is

important in controlling immunological synapse formation and cell migration. A

spliced variant of ICAM-1, which lacks the third immunoglobulin domain, is found

incapable to bind LFA-1 (lymphocyte function-associated antigen 1), and is

deficient in functioning as accessory molecule in the presentation of antigen to T

cells. It has also been found that in some cell types, the expression of this ICAM-1

isoform is up-regulated upon LPS stimulation [reviewed in(Lynch 2004)].

At the transcriptional level, alternative splicing of the key molecules in the

TLR-mediated signalling pathways has been shown to alter signalling capacity of

inflammatory responses (Wells et al. 2006). These include a mouse TLR4 isoform

that is predicted to encode a secreted protein; a p38 mitogen-activated protein

kinase (MAPK) isoform that has been shown to exhibit an activated phenotype in

unstimulated state when over-expressed in RAW264.7 macrophage-like cells;

and a signal transducer and activator of transcription-1 (STAT-1) isoform that has

been shown to be highly expressed in macrophages but not regulated upon LPS

stimulation which is predicted to be a dominant-negative protein (Wells et al.

2006). The role of alternative splicing is therefore of particular interest, since there

are so many different groups of genes involved in the immune system that

undergoes splicing to modulate or ‘fine-tune’ immunological responses.

Identification of novel spliced transcripts, their encoded protein products and

functional outcomes would be a great contribution to our knowledge of associated

diseases and the generation of immunological diversity.

29

1-6 Inflammatory signalling pathways

It's speculated that one outcome of alternate splicing in the immune system is fast

resolution of the inflammatory cascade. Inflammation is characterised by the

clinical symptoms of redness, swelling, increase in temperature and pain.

Unresolved inflammatory signalling can lead to both acute and chronic

inflammatory diseases such as sepsis and rheumatoid arthritis [reviewed

in(Khatami 2011)]. Activation of inflammatory responses can be achieved by

diverse range of PPRs, which include the soluble, transmembrane and cytosolic

classes. The soluble form of PPRs, such as collectins and pentraxins, can bind

and opsonize microorganisms, allowing effective phagocytosis by macrophages

and neutrophils (Bottazzi et al. 2010). The cytosolic PPRs include NLRs

(Nucleotide-binding domain, Leucine-Rich repeat containing receptors), a family

of NOD-like receptors, that recognises intracellular microbial molecules as well as

stress signals (Inohara and Nunez 2003). The transmembrane receptors such as

the TLRs and C-type lectins are cell type-specific, allowing diverse and parallel

signalling events happening in different cell types, and these receptors are

expressed on the cell surface or internal organelles (Iwasaki and Medzhitov 2010).

This section onwards will introduce signalling events within the Toll-like receptor

(TLR) pathways, which highlights diversification of innate immune signalling and

how TLRs can finely regulate inflammatory processes.

The Toll Pathway in Drosophila

The first descriptions of TLRs in innate immune system originated from the

discovery of Toll in the fruit fly Drosophila melanogaster. Toll was initially found as

30

a transmembrane receptor involved in dorso-ventral polarity in embryo

development of Drosophila (Hashimoto et al. 1988). Ligand binding of Toll initiates

signalling via the adaptor molecules, DmMyD88 and Tube, followed by activation

of a cytoplasmic serine/threonine kinase, Pelle. Activated Pelle promotes

downstream signalling via degradation of an ankyrin-repeat protein, Cactus,

which associates with the transcription facor, Rel, in the cytoplasm. Degraded

Cactus then allows Rel to travel into the nucleus in order to regulate transcription

of target genes (Figure 1-2) [reviewed in(Takeda and Akira 2005)].

This signalling pathway was strikingly similar to the mammalian interleukin-1 (IL-1)

signalling pathway. IL-1 signalling was transmitted from transmembrane receptors

through adaptor molecules, underwent series of kinase activities and

consequently lead to activation/translocation of transcription factors to regulate

inflammatory and immune responses (Gay and Keith 1991; Lemaitre 1995).

Since the cytoplasmic domain of Drosophila Toll and mammalian IL-1 receptor

was found to be highly conserved, this region was then referred to as the Toll/IL-1

receptor (TIR) domain. Later studies of fruit flies that lack major components of

Toll signalling showed that each mutant fly exhibited high sensitivity to fungal

infection due to lack of expression of an antifungal peptide (Alarco et al. 2004).

Based on these observations, it was proposed that signalling triggered via the TIR

domain might be implicated in the regulation of immune responses (Takeda et al.

2003). Conservation of the TIR domain has implicated the importance of a

conserved mechanism among different species in fighting against pathogens

under selection pressure.

31

Figure 1-1 The Toll pathway in Drosophila melanogaster.

Activation of the Toll signalling pathway in Drosophila is initiated via binding of an

endogenous ligand Spätzle with transmembrane receptor Toll, which then recruit

adaptor molecules include DmMyD88, Tube and Pelle. The signal is eventually

passed onto Cactus, which is degraded upon activation, and leads to nuclear

translocation of the Rel transcription factor that initiates downstream

transcriptional processes (Takeda and Akira 2005).

32

The Mammalian Toll -Like Receptor Pathways

The mammalian Toll-like receptor (TLR) family is a well-known example of highly

conserved type I transmembrane receptors (Cristofaro and Opal 2006). They

exhibit an extracellular domain composed of leucine-rich repeats and a

cytoplasmic TIR domain that is involved in downstream signalling cascades

(Figure 1-3 A). There are 13 TLRs identified to date in mammals, named

TLR1 – TLR13, (10 human TLRs and 13 mouse TLRs have been characterized

so far), each exhibits unique properties to recognise different PAMPs (Kawai and

Akira 2007; Verstak et al. 2007). As detailed in Table 1-1, TLRs can recognise

PAMPs independently or in a cooperative manner with other TLRs, increasing the

specificity of pathogen recognition. TLR1, 2, 4, 5, and 6 are transmembrane

receptors on the cell surface whereas TLR3, 7, 8 and 9 are transmembrane

receptors on endosomes that recognise viral RNAs and CpG DNA, as described

in Figure 1-3 B (Takeda and Akira 2005; Lee and Kim 2007).

The inflammatory responses generated via cell membrane TLRs are divergent;

signals can be transmitted by two common mechanisms namely

MyD88-dependent and MyD88-independent pathways (Takeda and Akira 2005;

Zughaier et al. 2005). MyD88 was first identified as an essential molecule for

activation of innate immunity through the production of inflammatory cytokines

�L�Q�F�O�X�G�L�Q�J���7�1�)�.�� �D�Q�G���,�/-12 via most of the TLRs (Takeda et al. 2003). It consists

two major domains – a C-terminal TIR domain and an N-terminal death domain.

33

Figure 1 -3 Schematic diagrams of Toll -like receptors.

(A) TLRs are transmembrane proteins composed of extracellur leucine-rich repeats and

an intracellular TIR domain. They are highly expressed in immune cells such as

macrophages, dendritic cells and neutrophils. (B) TLR2 is an essential receptor in

recognising microbial lipopeptides such as PGN. TLR1 and TLR6 can bind with TLR2 to

discriminate slight differences between triacyl and diacyl lipopeptides, respectively. TLR4

recognises LPS and TLR5 recognises flagellin. TLR3, 7 and 8 are endosomal

transmembrane receptors that have been shown to recognise viral RNA. TLR9 is also an

endosomal transmembrane receptor that is essential in CpG DNA recognition (Takeda et

al. 2003; Takeda and Akira 2005).

34

TLR Adaptor Pathogen Expressed cell
type

TLR2 MyD88/MAL Gram-positive bacteria: LTA
Host: HSP70

Monocytes
Macrophages
Dendritic cells
Mast cells

TLR2:TLR6 MyD88/MAL
Mycobacteria: Lipoproteins
Fungi: Zymosan

TLR3 TRIF Viruses: PolyI:C, double stranded RNA
Dendritic cells
B lymphocytes

TLR4 MyD88/MAL
Gram-negative bacteria: LPS
Host: Fibrinogen

Monocytes
Macrophages
Dendritic cells
Mast cells
Intestinal epithelium

TLR5 MyD88 Bacteria: Flagellin

Monocytes
Macrophages
Dendritic cells
Intestinal epithelium

TLR6 MyD88/MAL Multiple diacyl lipopeptides

Monocytes
Macrophages
B lymphocytes

TLR7 MyD88 Viruses: single stranded RNA

Monocytes
Macrophages
Dendritic cells
B lymphocytes

TLR8 MyD88 Viruses: single stranded RNA

Monocytes
Macrophages
Dendritic cells
Mast cells

TLR9 MyD88 Bacteria: CpG DNA

Monocytes
Macrophages
Dendritic cells
B lymphocytes

TLR10 Unknown Unknown
Monocytes
Macrophages
B lymphocytes

TLR11 MyD88 Parasite T. gondii: Profilin

Monocytes
Macrophages
Liver cells
Kidney

TLR12 Unknown Unknown Neurons

TLR13 Unknown Unknown

Neurons
Astrocytes
Endothelial cells

Table 1- 1 Toll -like receptors recognise wide range of pathogen -derived products

and are cell -specifically expressed.

Toll-like receptors form homo- or hetero-dimers and become activated by different

PAMPs. In human, 11 TLRs have been discovered but the functions of TLR12 and TLR13

are still unclear. Most bacterial products are recognised by 5 TLRs: LTA (lipoteichoic acid)

is sensed by TLR2, LPS (lipopolysaccharide) is sensed by TLR4, flagellin is sensed by

TLR5, diacylated lipoproteins are sensed by TLR6, and unmethylated CpG DNA is

sensed by TLR9. Activation of signalling events is passed on through adaptors, which

can be MyD88-dependent or independent. Furthermore, TLRs are expressed by different

cell types, most of which are expressed on monocyte/macrophages [reviewed in(Kawai

and Akira 2007; Verstak et al. 2007)].

35

In the MyD88-dependent pathway, signals are assembled by a variety of protein

kinases that lead to the activation of the transcriptional regulator nuclear

factor-kappa-�%�� ���1�)���%���� �D�Q�G�� �W�K�U�H�H�� �0�$�3�.�� �F�D�V�F�D�G�H�V�� ��Figure 1-4 A). Upon

stimulation, MyD88 recruits phosphorylated interleukin-1 receptor associated

kinase (IRAK)-1 and -4 to the TIR domain of the receptors (Dunne et al. 2010).

The sequential signalling is then transmitted through a series of molecules,

involving tumour necrosis factor receptor-associated factor-6 (TRAF6) and TGF-����

activated kinase/TAK-1 binding protein complex (TAK/TAB) (Kanayama et al.

2004; Muroi and Tanamoto 2012). Downstream signalling can be diversified into

phosphorylation of MAPK kinases, which lead to activation of ERK, p38 or JNK

and of several transcription factors including Elk-1, CREB and AP-1 (Wang et al.

2001; Bhattacharyya et al. 2010). In parallel, activation of IKK complex that leads

�W�R�� �S�K�R�V�S�K�R�U�\�O�D�W�L�R�Q�� �D�Q�G�� �G�H�J�U�D�G�D�W�L�R�Q�� �R�I�� �,���%���� �U�H�V�X�O�W�V�� �L�Q�� �Qucleus translocation of

�W�U�D�Q�V�F�U�L�S�W�L�R�Q�� �I�D�F�W�R�U�� �1�)���%���� �%�R�W�K�� �F�D�V�F�D�G�H�V�� �L�Q�L�W�L�D�W�H�� �J�H�Q�H�� �H�[�S�U�H�V�V�L�R�Q�� �R�I��

pro-�L�Q�I�O�D�P�P�D�W�R�U�\���F�\�W�R�N�L�Q�H�V�����H���J�����7�1�)�.�����,�/-6), chemokines (e.g. CXCL10, MCP-1),

adhesion molecues (e.g. ICAM-1) and enzymes (e.g. nitric oxide synthase) (Liew

et al. 2005; Takeda and Akira 2005).

In the MyD88-dependent pathway, the adaptor molecule MyD88 plays a crucial

role in transmitting signals. It has been shown that in MyD88 knock-out mice, the

�S�U�R�G�X�F�W�L�R�Q���R�I���L�Q�I�O�D�P�P�D�W�R�U�\���F�\�W�R�N�L�Q�H�V���O�L�N�H���7�1�)�.���D�Q�G���,�/-6 were abolished (Kawai et

al. 1999). More recently, another adaptor molecule that shows similar structure to

MyD88 was discovered. This molecule is referred to as TIRAP (TIR

domain-containing adaptor protein) or MAL (MyD88-adaptor like). It has been

reported that in TIRAP/MAL-deficient macrophages, the production of

inflammatory cytokines mediated by TLR2 and TLR4 was impaired (Yamamoto et

36

al. 2002). Interestingly, TIRAP/MAL-deficient macrophages did not show

impairment from TLR3-, TLR5-, TLR7- and TLR9-induced signalling, which

implied that this adaptor molecule was essential for the MyD88-dependent

pathway via TLR2 and TLR4 (Takeda and Akira 2005).

Although TLR4-induced signalling in MyD88-deficient macrophages had impaired

�7�1�)���S�U�R�G�X�F�W�L�R�Q�����D�F�W�L�Y�D�W�L�R�Q���R�I���W�K�H���W�U�D�Q�V�F�U�L�S�W�L�R�Q���I�D�F�W�R�U���1�)���%���Z�D�V���V�W�L�O�O���R�E�V�H�U�Y�H�G�����E�X�W��

with delayed kinetics (Kawai et al. 1999). This indicated that signals were

transmitted via another pathway independent of MyD88. As shown in Figure 1-4

B, LPS-induced activation of the adaptor proteins TRAM and TRIF;, both of these

adaptors are essential in the MyD88-independent pathway, which in turn leads to

activation of the transcription factor IRF-3 (interferon regulatory factor 3) and

expression of IFN-�������L�Q�W�H�U�I�H�U�R�Q��������(Kawai et al. 1999).

TRAM appeared to be specific for TLR4 signalling, because TRAM-deficient mice

had impaired expression of IFN-inducible genes in response to LPS (Yamamoto

et al. 2003). TRIF is TLR3- and TLR-4-mediated. TRIF-deficient mice showed

�G�H�I�H�F�W�V�� �L�Q�� �,�5�)���� �D�F�W�L�Y�D�W�L�R�Q�� �D�V�� �Z�H�O�O�� �D�V�� �,�)�1���� �H�[�S�U�H�V�V�L�R�Q��(Yamamoto et al. 2003).

The consequence of the MyD88-independent pathway is rapid activation of

JAK/STAT-1 (signal transducer and activator of transcription 1) through the IFN

receptor, leading to the expression of several IFN-inducible genes such as IP-10

(interferon-induced protein, encoded by the Cxcl10 gene) and LRG47 (47-kDa

IFN-inducible GTPase, also called Irgm1) (Toshchakov et al. 2002; Bafica et al.

2007). Taken altogether, these studies have demonstrated comprehensive and

diversified network in innate immune signalling. Activation of immune responses

can be achieved by multiple cascades of signalling molecules, and even when an

37

adaptor molecule is absent, signalling can still be triggered via different routes

and kinetics to make sure that the outcome is maintained.

38

Figure 1 -4 Toll -like receptors trigger MyD88- dependent and independent signalling

pathways.

(A) In an unstimulated macrophage, the adaptor molecule, MyD88, is localised in the cytoplasm

very close to the cellular membrane. TOLLIP is associated with IRAK-1 to inhibit kinase activity

which keeps the cell in a quiescent state. In the presence of a microbial stimulus, for example,

LPS, the transmembrane receptor complex, TLR4/CD14/MD2, triggers signal to recruit MyD88;

TOLLIP is then dissociated from auto-phosphorylated IRAK-1, allowing IRAK-1 and IRAK-4 to

dock rapidly at the TLR4/MyD88 complex. Signal carries on with polyubiquitination of TRAF6,

which in turn activates IKK complex. The kinase activity of the IKK complex promotes degradation

�R�I���,���%�����7�K�L�V���U�H�V�X�O�W�V���L�Q���W�U�D�Q�V�O�R�F�D�W�L�R�Q���R�I���1�)���%���W�R���W�K�H���Q�X�F�O�H�X�V���D�Q�G���L�Q�L�W�L�D�W�H�V���H�[�S�U�H�V�V�L�R�Q���R�I���L�Q�I�O�D�P�P�D�W�R�U�\��

cytokines. Alternatively, signalling can be diversified from TRAF6, which initiates series of MAPK

cascades. This is mainly contributed by activation of TPL2 thath leads to phosphorylation of ERK

and JNK, or by activating MKK3/6 which leads to phosphorylation of p38. Downstream of ERK,

JNK and p38 is phosphorylation of transcription factors such as c-Jun, Elk-1, AP-1 and CREB.

(B) In the MyD88-independent pathway, adaptor molecules TRAM and TRIF are recruited to the

cytoplasmic part of the receptor upon activation. This leads to the activation of IRF3. Type I

�L�Q�W�H�U�I�H�U�R�Q�V�� �V�X�F�K�� �D�V�� �,�)�1���� �L�V�� �U�D�S�L�G�O�\�� �L�Q�G�X�F�H�G�� �W�K�U�R�X�J�K�� �W�K�L�V�� �S�D�W�K�Z�D�\���� �Z�K�L�F�K�� �L�Q�� �W�X�U�Q�� �D�F�W�L�Y�D�W�H�V�� �W�K�H��

JAK/STAT1 signalling. Downstream of the JAK/STAT1 pathway is gene expression of various

cytokines such as IP-10 and LRG47.

39

1-7 TLR signalling: bridging innate & adaptive immunity

Numerous studies have shown that TLRs play vital roles in not only triggering the

activation of innate immunity but also promoting adaptive immunity. When the

innate defence mechanisms fail to resolve infection, the host will activate signals

to initiate an additional immune response that adapts specifically to a particular

pathogen. As mentioned above, this adaptive immune response is triggered by

clonal expansion of lymphocyte expressing receptors. Activation of the T

lymphocytes requires recognition of pathogen-derived peptides presented by

MHC (major histocompatibility complex) molecules and co-stimulatory molecules

expressed on antigen presenting cells (APCs) [reviewed in(Iwasaki and

Medzhitov 2010)].

One well-studied type of APC is the dendritics cells (DCs), which are highly

expressed on the frontline defence tissues such as skin and mucosa. Immature

DCs express many of the TLRs (e.g. TLR1, 2, 3, and 4) and maturation is

stimulated through the interaction of TLRs and their ligands (Muzio et al. 2000;

Tsuji et al. 2000). TLR-mediated signalling in DC induces the expression of

co-stimulatory molecules like CD80/CD86 and production of proinflammatory

cytokines such as TNF and IL-6, which can induce differentiation of T cells into

Th1/Th2 cells (T helper cell type 1 or 2). The matured DCs then migrate to

draining lymph nodes where presentation of antigen and T cell proliferation takes

place [reviewed in(Sallusto and Lanzavecchia 2002)]. It has been proposed that

ligand-specifc TLR activation in DCs differentially induce Th responses with

TLR4-mediated signalling preferentially inducing T cell differentiation toward Th1,

40

and that TLR2-mediated signalling mainly induces Th2 response (Takeda et al.

2003; Netea et al. 2004).

Phagocytosis is an important aspect of TLR-mediated signalling. It is a crucial

step in the clearance of pathogens since it triggers both the engulfment of

pathogen and degrades pathogen-derived peptide antigen [reviewed in (Henneke

and Golenbock 2004)]. In macrophages, another type of APC, the interaction of

surface TLRs and their ligands leads to phagocytosis-mediated antigen

presentation as well as the expression of inflammatory cytokines and

co-stimulatory molecules (Underhill et al. 1999). These processes instruct

development of antigen-specific adaptive immunity via activation of naïve T cells

(Figure 1-5). It has been shown that phagocytosis of Escheria coli, Salmonella

typhimurium and Staphylococcus aureus is impaired in TLR2/TLR4- or

MyD88-deficient cells, mainly due to the impairment of phagosome maturation

(Blander and Medzhitov 2004). It is therefore apparent that TLRs play critical

roles in APC maturation and phagocytosis, forming a bridge between innate and

adaptive immunity.

41

Figure 1 -1 TLRs can bridge innate and adaptive immunity to control host defense

against invading pathogens.

TLRs are expressed in innate immune cells such as macrophages and dendritic cells;

engulf pathogens, microbial components or foreign molecules by phagocytosis, and

present pathogen-derived peptide antigens to naïve T cells. Downstream of TLR

signalling is the expression of diverse proteins such as co-stimulatory molecules and

inflammatory cytokines like TNF and various interleukins. TLR-triggered signalling

together with phagocytosis-mediated antigen presentation triggers the innate and

adaptive immune system to work in a cooperative manner [adapted from (Takeda and

Akira 2005)].

MHC is essential for healthy immune system

Other than initiating the acute responses to a pathogen, macrophages are

specialised in priming cellular and humoral lymphocyte responses. Inflammatory

signals will induce the expression of MHC molecules on macrophages, which are

critical for presenting pathogenic products to lymphocytes. MHC-II expression in

42

APCs is generally constitutive but also can be induced in response to

inflammatory signals, most typically IFN-����(Amaldi et al. 1989; Steimle et al. 1994).

Further, GM-CSF, a cytokine secreted by leukocytes aims to stimulate growth and

differentiation of immature phagocytic cells, has been shown to induced class II

HLA-DR (human leukocyte antigen-DR) mRNA level in an in vitro setting (Hornell

et al. 2003; Perry et al. 2004) as well as surface HLA-DR expression in an in vivo

setting (Meisel et al. 2009). On the other hand, anti-inflammatory cytokine IL-10

has been shown, in a myeloid-restricted manner, to impede surface MHC-II

expression but not at transcriptional level, as evidenced by the observation of

accumulated MHC-II molecules at the plasma membrane in monocytes cultured

with IL-10 (Koppelman et al. 1997). Thus, the expression of MHC-II molecules is

a dynamic process which can be regulated by both pro- and anti-inflammatory

cytokines.

Defects in the processes of antigen presentation will result in unbalanced immune

responses. For example, a global phenomenon observed in septic patients was

the decrease in monocyte HLA-DR expression with increased susceptibility to

secondary infections (Lukaszewicz et al. 2009; Schefold 2010). It has been

shown that the decrease of surface HLA-DR expression correlates with its mRNA

level, but detailed mechanism on how the transcription of HLA-DR was

down-regulated is still unknown (Pachot et al. 2005). Down-regulation of HLA-DR

expression was also observed in monocytes infected with viruses such as HIV,

despite the fact that antigen presentation of these cells was still functional

(Woc-Colburn et al. 2010). Thus, exploring the mechanisms on the regulation of

MHC-II expression is of particular importance as it is a target of innate immune

signalling that can be exploited by many pathogens. Most importantly, the

43

intracellular mechanisms are the key factors in regulating and uncoupling MHC-II

expression from antigen processing and presentation to T cells.

Master regulator of MHC

The expression of MHC-II is mainly regulated at transcriptional level. There is a

promoter-proximal region upstream of MHC-II transcription initiation site, which

contains four regulatory elements called S, X1, X2 and Y boxes. Many distinct

nuclear factors were capable to bind with these regulatory elements. Among

which, RFX, CREB and NF-Y DNA-binding proteins have been shown to regulate

MHC-II expression by binding with the regulatory elements (Reith et al. 2005;

Kwon et al. 2006) (Figure 1-6 A).

The most extensively studied transcription factor that regulates the expression of

MHC-II is the master regulator CIITA (class-II transcription activator). CIITA

activates MHC-II transcription by indirectly binding with the whole S-X1-X2-Y

region, which implied that CIITA co-activates with other nuclear factors to achieve

MHC-II transcription (Masternak et al. 2000). CIITA has been classified as a

master regulator because it tightly controls MHC-II expression. To support this,

studies have shown that MHC-II-negative cells transfected with CIITA expression

vector were able to induce MHC-II expression, either at transcription or protein

level (Chang et al. 1994; Steimle et al. 1994). Moreover, experiments using a

CIITA-inducible system showed that the level of CIITA has a tight correlation with

the level of MHC-II expression (Otten et al. 1998).

A type of genetic disorder, the Bare Lymphocyte Symdrome (BLS), was

diagnosed with loss of MHC-II together with a reduction of MHC-I (Gobin et al.

44

1998). Defects in MHC-II transcription can occur due to mutations in CIITA, which

caused inactive binding between CIITA and the regulatory complex (Cressman et

al. 1999; Patarroyo et al. 2002) (Figure 1 -6 B). In addition, mutations in the

DNA-binding proteins such as RFX5 can cause disruption in the assembly of the

regulatory complex, which leads to a bare promoter (Nekrep et al. 2000; Zhang et

al. 2008).

Studies have revealed that CIITA also regulates MHC-I transcription (Gobin et al.

1997; Gobin et al. 1998; Girdlestone 2000). This was exemplified by vector

expressing CIITA which was transfected into both mouse and human cell lines

that had low level of MHC-I protein. Induction of CIITA led to a significant increase

in MHC-I molecules on the cell surface (Martin et al. 1997). Further, in a

CIITA-defective mutant cell line, IFN did not induce expression of MHC-I,

compared with a CIITA-positive cell line which showed an increase in MHC-I

expression (Martin et al. 1997). Other MHC-II regulatory proteins also determines

the expression of MHC-I. DNA sequence alignments of MHC-I and MHC-II

promoter regions revealed similar homology in the S-X1-X2-Y boxes. Some BLS

patients with reduction in MHC-I expression were observed with mutation in the

RFX complex (van den Elsen et al. 1998), which suggests a possibility that RFX

proteins are also shared by both MHC-I and MHC-II regulatory pathways in

addition to CIITA. Thus, regulation of MHC molecules requires a combination of

DNA-binding proteins to bind to their respective DNA motifs as well as recruiting

the master regulator CIITA.

45

Figure 1 -6 Regulation of MHC -II transcription

(A) The S-X-Y promoter region is bound with four DNA-binding proteins – the X-box binds

with the RFX (regulatory factor X) complex composed of RFXANK (RFX-associated

ankyrin-containing protein), RFXAP (RFX-associated protein) and RFX5; the X2-box

binds with CREB (cyclic AMP-responsive element-binding protein); and Y-box binds with

NF-Y (nuclear transcription factor Y); and the S-box binds with unknown molecule. This

regulatory complex is a scaffold for CIITA, a non-DNA-binding co-activator, which is

activated by post-translational modifications and chromatin remodelling (e.g. ubiquitin

and histones). Initiation of transcription leads to expression of MHC molecules such as

H2-E (human homolog HLA-DR), H2-A (HLA-DQ), H2-O (HLA-DO), H2-DM (HLA-DM),

Invariant chain, as well as some MHC-I molecules. (B) Loss of MHC-II expression is

observed in BLS. Defects in MHC-II expression are caused by mutations in the gene

encoding CIITA, consequently leading to CIITA dysfunction, or by mutations in the

subunits of RFX complex which leads to a bare promoter.

46

Epigenetic controls of the master regulator CIITA

CIITA controls MHC-II expression by interacting with chromatin-modifying

enzymes for either activation or inhibition on MHC-II transcription, as unmodified

CIITA cannot be recruited to the DNA-binding protein complex (Jabrane-Ferrat et

al. 2003). One mechanism on how CIITA activates MHC-II expression is by

interacting with ubiquitin (Greer et al. 2003) (Figure 1 -6 A). Interestingly, CIITA

activation was profoundly enhanced when ubiquitinated but not rapidly degraded,

implying that CIITA utilises a different ubiquitin mechanism other than the

conventional degradation pathway. Indeed, CIITA was found to interact with

mono-ubiquitins, which have been reported to regulate intracellular pathways

such as sorting and transporting endocytic cargo and to facilitate the function of

histone H2B (Robzyk et al. 2000; Shih et al. 2003; Chandrasekharan et al. 2009).

Co-transfection of CIITA and wild-type ubiquitin constructs showed that MHC-II

expression was induced in a dose-dependent manner, as tested by qRT-PCR.

Co-transfection of CIITA and the mono-ubiquitin constructs, which only allowed

binding of mono-ubiquitin not poly-ubiquitin, resulted in a similar pattern but at a

massively higher level (Greer et al. 2003).

Other mechanism on the regulation of MHC-II expression by CIITA includes

interaction with histone acetyltransferases (HATs) (Figure 1 -6 A).

Immunoprecipitation studies have shown that recombinant CIITA associates with

several HATs (Zika and Ting 2005) and that a CIITA domain is acetylated by

histone H3 and H3 at the MHC-II promoter region (Beresford and Boss 2001). On

the other hand, CIITA and other DNA-binding proteins also recruit histone

deacetylases (HDACs) to ‘switch off’ MHC-II gene expression by dissociating the

complex from the MHC-II promoter region. This is evidenced that HDAC1 and

47

HDAC2 can suppress IFN-��-induced MHC-II expression and CIITA function (Zika

et al. 2003). Although the interactions between CIITA and chromatin-modifying

enzymes are the dominant factors in the regulation of MHC-II expression, other

levels of control must have existed. For instance, IFN-�����W�D�U�J�H�W�H�G���G�R�Z�Q�V�W�U�H�D�P���R�I��

CIITA mRNA to suppress IFN-��-induced MHC-II gene expression (Lu et al. 1995).

Further, MHC-II expression was observed, though at low level, in some modified

human cell lines that lacked functional CIITA, as well as in some mouse cell lines

that lacked the CIITA gene (Zhou et al. 1997). A recently published paper

described a LPS-induced, CIITA-independent, MHC-II expression in DCs and a B

cell line by enhancing c-jun activity which binds with AP-1 site (Casals et al. 2007).

It is therefore of particular interests to understand the mechanisms behind the

unresolved CIITA-independent MHC-II expression and to identify novel proteins

that acts as modifiers in this process.

TLR signalling regulate s MHC expression

Monocytes and macrophages have the capacity to process and present foreign

pathogens by TLR-mediated mechanisms. Previous published data have

demonstrated that phagocytosis of bacteria was impaired in bone marrow-derived

macrophages lacking the TLR/MyD88 complex (Blander and Medzhitov 2004),

and that only the antigens derived from phagosomes, which engaged TLR

signalling, were presented by MHC-II molecules on the cell surface. This was

evident in the study which used LPS-free hen egg lysosyme microspheres. These

microspheres were incubated with DC in three combinations – microspheres only,

microspheres adsorbed with LPS, and microspheres with exogenous LPS at the

same time. Only the LPS-conjugated microspheres could engage TLR signalling.

These microsphere-treated DCs were then incubated with CD4 T cells and that

48

only the LPS-conjugated microspheres showed efficient MHC-II presentation to T

cells. No MHC-II presentation was observed in microsphere only, nor was

simultaneous incubation of exogenous LPS with the microspheres (Blander and

Medzhitov 2006). This showed that activation of TLR signalling is necessary for

effective MHC-II antigen presentation.

TLRs also discriminate self and non-self antigens which assist the specificity of

MHC presentation. When DCs were treated with antigen-labelled bacteria and

apoptotic cells, only the bacteria-derived antigen were presented to T cells. The

apoptotic cell-derived antigens were not presented to T cells even when the level

of MHC-II molecules was increased on cell surface. However, when apoptotic

cells were pre-treated with LPS, phagocytosis resulted in antigen presentation on

T cells (Blander and Medzhitov 2006). Collectively, these data showed that TLRs

control MHC presentation and that TLR-triggered phagocytosis is responsible in

uncoupling antigen processing and presentation to discriminate self and non-self

antigens. This is particularly important in innate and adaptive immunity since

activation of T cells by apoptotic antigens can lead to adverse autoimmune

disorders.

1-8 Negative regulation of TLR signalling pathways

TLRs are important for early identification and eradication of infectious pathogens.

Nevertheless, prolonged inflammatory responses and excessive production of

cytokines and/or chemokines can be harmful to the host. This can be seen in the

cases of sepsis syndrome, which can be fatal if not controlled initially, and in

49

chronic inflammatory diseases such as rheumatoid arthritis, atherosclerosis,

inflammatory bowel syndrome and lung diseases like asthma (Verstak et al.

2007).

To obtain a balance between switching ‘on’ and ‘off’ inflammatory responses,

negative regulatory mechanisms must exist to maintain equilibrium between

activation and suppression of TLR signalling. Controlling the amplitude of

inflammatory responses and the timing of the negative feedback loops are

therefore equally important.

Proteins that have central role in negative regulation are usually situated in the

upstream of signalling cascades, for example, proteins targeting MyD88 and

IRAK. Various studies have shown several negative regulators contributing

important roles in TLR signalling, ranging from the very first initiation step by the

extracellular/transmembrane receptors, through to intracellular suppressors and

eventually in TLR-induced apoptosis (summarised in Figure 1-7) [reviewed

in(Dunne and O'Neill 2005; Liew et al. 2005)]. Without these functional and

effective regulators, signals cannot be ‘switched off’ at proper time and will result

in tissue damage to the host. Unravelling the mechanisms of how TLRs and their

negative regulators interact is of particular importance since various acute and

chronic inflammatory diseases could be due to over-activation in TLR-mediated

signalling.

SIGIRR

The host defense system is activated rapidly via triggering a family of TLR/IL-1R

proteins, which bare an intracellular Toll-IL-1R (TIR) domain, and are positive

50

regulators of inflammatory responses. SIGIRR (single immunoglobulin

IL-1R-related protein) is a transmembrane receptor that has been identified as a

negative regulator of IL-1R and TLR4 and TLR9 signalling pathways by

interacting with IL-1R, TLR4 and adaptor protein TRAF6 (Qin et al. 2005; Zhang

et al. 2011). SIGIRR is expressed in a tissue-specific manner; high expression

was found in epithelial cells such as in the colon and the lung (Wald et al. 2003),

indicating a role for SIGIRR in regulating the immune response in tissues that are

constantly exposed to microorganisms.

Studies from SIGIRR-deficient mouse revealed hyper-responsiveness of

inflammatory outcome to IL-1 and LPS. In addition, SIGIRR-deficient cells had

prolonged JNK phosphorylation and enhanced �1�)���%���D�Ftivity in response to IL-1

and LPS, but not TNF, whose receptor is not a member of the TLR/IL-1R family,

indicating diversified regulatory mechanisms in innate immune responses (Wald

et al. 2003). The TIR domain of SIGIRR is necessary for inhibiting TLR4 signalling.

Deletion of the TIR domain resulted in exacerbated recruitment of MyD88 and

IRAK to TLR4, with the inability to suppress LPS-�L�Q�G�X�F�H�G���1�)���%���D�F�W�L�Y�D�W�L�R�Q��(Qin et

al. 2005). Overall, SIGIRR is an inhibitory member of IL-1R and TLR4 signalling

pathways, which could provide advantageous information for developing

therapeutic approaches against symptoms like sepsis.

51

Figure 1 -7 Negative regulators of TLR signalling pathway.

Toll-like receptor signallings are tightly regulated by various proteins with different mechanisms.

For example, transmembrane receptor like SIGIRR binds to TLR4 and IRAK thereby suppressing

downstream signals. Most of the negative regulatory network happens intracellularly at different

levels of the cascade. TRIAD3 and A20 utilise ubiquitin-targeted protein degradation to suppress

TLR signalling; SOCS-1, PI3K, TOLLIP, IRAK-M and IRAK1c inhibit TLR signalling by blocking the

kinase activity of IRAK1 or possibly TRAF6; and TAG inhibits the MyD88-independent pathway by

displacing TRIF binding with TRAM. The selective use of these negative regulators contributes to

the diversity of the inflammatory responses.

52

MyD88s

One of the profound findings of negative regulation in the TLR-triggered

responses was the discovery of MyD88s, which is a spliced isoform of MyD88

(Janssens et al. 2002). As mentioned above, MyD88 is a universal adaptor

molecule that is required in TLR/IL-1R signalling for cytokine production. MyD88

has a C-terminal domain that binds with the cytoplasmic portion of TLR/IL-1R, an

intermediate domain that binds with IRAK-4 and an N-terminal domain that binds

with IRAK-1. In LPS-stimulated MyD88-deficient macrophages, the production of

�7�1�)�.�� �D�Q�G�� �,�/-���� �Z�D�V�� �D�E�R�O�L�V�K�H�G���� �D�O�W�K�R�X�J�K�� �1�)���%�� �Z�D�V�� �V�W�L�O�O�� �D�F�W�L�Y�D�W�H�G�� �Z�L�W�K�� �G�H�O�D�\�H�G��

kinetics (Kawai et al. 1999).

The LPS-inducible spliced isoform MyD88s lacks the intermediate domain and so

is unable to associate with IRAK-4. The subsequent dominant negative effect on

�1�)���%���D�F�W�Lvation via LPS or IL-�������V�W�L�P�X�O�D�W�H�G���U�H�V�S�R�Q�V�H���Z�D�V���L�Q�L�W�L�D�O�O�\���G�H�P�R�Q�V�W�U�D�W�H�G��

in HEK293 cells. Following transient transfection of a combination of

�1�)���%-dependent luciferase reporter plasmid and expression plasmid for either

wild-type MyD88, spliced isoform MyD88s, mutant MyD88 with the TIR domain

only, or empty vector, only over-expressed MyD88s showed significant reduction

in the level of IL-1-�L�Q�G�X�F�H�G�� �1�)���%���O�X�F�L�I�H�U�D�V�H�� �D�F�W�L�Y�L�W�\�� �Z�K�H�Q�� �F�R�P�S�D�U�H�G�� �Z�L�W�K�� �R�W�K�H�U��

over-expression (Janssens et al. 2002).

Since HEK293 cells are not the best model to study innate immunity, another set

of experiments was performed to test the function of MyD88s in response to LPS.

Transient transfection of Mf4/4 macrophages with MyD88 constructs plus

luciferase reporter was followed by stimulation with LPS or TNF. Luciferase assay

showed that in LPS-treated transfectants, a reduction of luciferase activity was

53

observed in over-expression of MyD88s compared with vector only. In contrast,

luciferase activity was increased in the TNF-treated transfectants. These

�H�[�S�H�U�L�P�H�Q�W�V�� �V�K�R�Z�H�G�� �W�K�D�W�� �0�\�'�����V�� �Q�H�J�D�W�L�Y�H�O�\�� �U�H�J�X�O�D�W�H�G�� �1�)���%�� �D�F�W�L�Y�L�W�\�� �L�Q��

LPS-induced signalling, but not in response to TNF. It has been further

demonstrated by Western blotting that MyD88s binds IL-1R and IRAK, but does

not i�Q�G�X�F�H�� �,�5�$�.�� �S�K�R�V�S�K�R�U�\�O�D�W�L�R�Q���� �W�K�X�V���S�U�R�K�L�E�L�W�L�Q�J�� �1�)���%���D�F�W�L�Y�D�W�L�R�Q��(Janssens et

al. 2002).

MyD88s is still capable of transmitting signals via MAPK pathways, demonstrated

by the activation of JNK- and AP-1-dependent gene expression. Co-transfection

of MyD88s and wild-type MyD88 with AP-1-dependent luciferase reporter gene

constructs in HEK293 cells followed by IL-�������V�W�L�P�X�O�D�W�L�R�Q���V�K�R�Z�H�G���W�K�D�W���E�R�W�K���0�\�'������

and MyD88s induced AP-1, except that MyD88s-induced AP-1 activation

occurred in a dose-dependent manner. Since AP-1 is regulated by JNK, the

authors further explored whether MyD88s plays a role in JNK activation. Again,

HEK293 cells were co-transfected with MyD88s and wild-type MyD88 constructs

together with Flag-tagged JNK vector followed with IL-������ �W�U�H�D�W�P�H�Q�W���� �:�H�V�W�H�U�Q��

blotting showed that JNK was phosphorylated in both wild-type MyD88 and

MyD88s transfectants (Janssens et al. 2003). Taken together, these results

suggest that MyD88s, which encodes protein that lacks the ID, plays a

dominant-negative role in IL-���� - and LPS-induced, but not TNF-�L�Q�G�X�F�H�G�� �1�)���%��

activation. These findings suggest that alternative splicing of MyD88 plays an

�L�P�S�R�U�W�D�Q�W�� �U�R�O�H�� �L�Q�� �P�H�G�L�D�W�L�Q�J�� �W�K�H�� �E�D�O�D�Q�F�H�� �R�I�� �1�)���%�� �D�F�W�L�Y�D�W�H�G�� �R�X�W�F�R�P�H�V�� �E�X�W�� �Q�R�W�� �L�Q��

AP-1-dependent activation, which provides functional roles in diversification of

�,���%���D�Q�G���0�$�3�.���S�D�W�K�Z�D�\�V��

54

TRIAD3A

Another regulatory mechanism that can control TLR signalling is by enzymatic

degradation of the TLRs. This involves ubiquitin binding to targeted proteins by

three enzymes: ubiquitin is firstly activated by the ubiquitin-activating enzyme E1,

followed by a second ubiquitin-conjugating enzyme Ubc, then the third

ubiquitn-protein ligase E3 that recognises the target protein [reviewed in(Chen

2005)]. TRIAD3A, an alternatively spliced isoform of TRIAD3, acts like an

ubiquitin ligase E3 by interacting with a specific E2 enzyme, UbcH7, and

promotes ubiqutination and a dramatic degradation of TLR4 and TLR9 when

over-expressed (Chuang and Ulevitch 2004). Further, RAW264.7 cells treated

with TLR2, 4 and 9 ligands, HUVEC cells treated with TLR2, 3, 4 and 5 ligands,

and HEK293 cells transfected with TLR9 followed with CpG DNA treatment,

showed that TRIAD3A expression suppressed NF�¸�%�� �D�F�W�L�Y�L�W�\�� �R�Q�O�\�� �L�Q�� �7�/�5���� �D�Q�G��

TLR9 manner. Depletion of TRIAD3A by siRNA in the HEK/TLR9 background

revealed a significant increase in NF�¸�%�� �D�F�W�L�Y�L�W�\�� �D�I�W�H�U�� �W�U�H�D�W�P�H�Q�W�� �Z�L�W�K�� �&�S�*��DNA

(Chuang and Ulevitch 2004). Taken together, these studies showed that TRIAD3A

functions in TLR4- and TLR9-specific manner, and that ubiquitin degradation of

TLRs is undoubted an important process of regulating TLR signalling pathways.

SOCS-1

Degradation of proteins by ubiquitin molecules in various signalling pathways is

one of the critical processes to suppress inflammatory responses. One good

example is the negative regulator SOCS1 (suppressor of cytokine signalling 1).

Studies have shown that macrophages from SOCS1-deficient mice were very

sensitive to LPS-induced shock and developed uncontrolled inflammatory

55

responses, as indicated by high levels of IL-12p40 and TNF as well as nitric oxide

release (Kinjyo et al. 2002; Nakagawa et al. 2002). Further, SOCS1 has been

shown to interact with MAL, which is initially phosphorylated upon activation, then

poly-ubiquitinated by SOCS1 for subsequent proteasomal degradation (Mansell

et al. 2006).

PI3K

Phosphoinositide-3-kinase (PI3K) is constitutively expressed in immune cells and

activated rapidly in response to pathogens. It has been shown that PI3K is

activated downstream of TLR2- and TLR4-triggered signalling (Keck et al. 2010).

PI3K is an intracellular hetero-dimer composed of a p85 regulatory subunit and a

p110 catalytic chain. Mice lacking the p85 subunit exhibit enhanced TLR

signalling and a dominant Th1 cell response (Fukao and Koyasu 2003). Although

there is no direct evidence to prove that PI3K directly suppresses the p38

pathway, it has been demonstrated that inhibition of PI3K enhances activation of

�S������ �L�Q�� �G�H�Q�G�U�L�W�L�F�� �F�H�O�O�V�� �D�Q�G�� �1�)���%�� �L�Q�� �P�R�Q�R�F�\�W�H�V���� �U�H�V�X�O�W�L�Q�J�� �L�Q�� �G�H�F�U�H�D�V�H�G�� �7�1�)��

production.

It has been proposed that PI3K is involved in the early phase of innate immune

response by interfering signalling downstream of TLRs (e.g. MyD88, Tollip, IRAK

and TRAF6). Studies demonstrated that inhibition of PI3K using commercially

available inhibitors showed enhanced production of LPS-, IL-1- and TNF-induced

�1�)���%�� �D�F�W�L�Y�D�W�L�R�Q���� �D�Q�G�� �W�K�L�V�� �R�E�V�H�U�Y�D�W�L�R�Q�� �Z�D�V�� �V�S�H�F�L�I�L�F�D�O�O�\�� �I�R�X�Q�G�� �L�Q�� �P�R�Q�R�F�\�W�L�F�� �F�H�O�O�V��

(Choi et al. 2006). Thus, PI3K serves as a potential negative regulator in TLR

signalling using a sophisticated mechanism to maintain a balance between

activation and suppression of the immune responses.

56

IRAKs

Downstream of MyD88 is another family of adaptor molecules, the interleukin 1

receptor-associated kinases. The IRAK family of serine-threonine kinases plays

important roles in regulating TLR-mediated signalling processes. There are four

members of the IRAK family that have been identified with high structural

homology, IRAK1, IRAK2, IRAK4 and IRAK-M [reviewed in(Flannery and Bowie

2010)]. Each member displays distinct functional roles in signal transduction

pathways: IRAK1 and IRAK4 exhibit kinase activity; IRAK2 and IRAK-M lack

kinase activity (Rao et al. 2005).

Several spliced variants of IRAK1 have been identified in recent years. In

particular, IRAK1c, a novel spliced isoform that lacks kinase activity, does not

dissociate from MyD88 and TOLLIP (Toll-interacting protein), thereby suppressing

�1�)���%�� �D�F�W�L�Y�D�W�L�R�Q���� �,�Q�� �D�G�G�L�W�L�R�Q���� �W�K�H�� �I�X�O�O-length IRAK1 undergoes sumoylation and

nuclear translocation, whereas IRAK1c does not go through any

post-translational modification and nuclear entry upon LPS-stimulation (Su et al.

2007). Interestingly, brain tissues collected from donors aged 32, 42, 62, 71 and

80+ years old showed that IRAK1c was the predominant form expressed in the

brain and that the full-length IRAK1 was undetectable from the 32 and 42 year-old

donors. In contrast, both full-length IRAK1 and IRAK1c were detected in brain

tissues from 62 years and older donors (Su et al. 2007). The fact that IRAK1c, the

kinase inactive form of IRAK1, is the predominant form expressed in the brain of

younger people, may suggest a reason why brain inflammation is less common in

healthy young individuals. One of the characteristics of increased chronic

inflammation is the aging process that immune cells, such as macrophages, are

57

locally infiltrated, and the circulatory levels of pro-inflammatory cytokines and

adhesion molecules are higher than in young people (Su et al. 2007). It would be

interesting to study whether brain inflammation such as Alzheimer’s or

Parkinson’s disease are linked to uncontrolled or unbalanced TLR-mediated

signalling.

The other IRAK member, which also lacks the kinase activity, was found to be

expressed mainly in the myeloid origin, therefore designated as IRAK-M (Wesche

et al. 1999; Rosati and Martin 2002). IRAK-M expression was induced by LPS,

and endotoxin tolerance was not observed in IRAK-M-deficient macrophages

(Kobayashi et al. 2002). This implied a role for IRAK-M as a negative regulator in

TLR4 signalling. LPS-treated IRAK-M-deficient macrophages had higher IL-6,

IL-12p40 and TNF levels compared to the wildtype macrophages. Stronger

phosphorylation of p38, ERK and JNK MAPKs were also observed in

IRAK-M-deficient macrophages compared to the wildtype (Kobayashi et al. 2002).

The mechanism of how IRAK-M negatively regulates TLR signalling is still unclear.

It is confirmed that IRAK-M still binds with MyD88 without interfering IRAK-1

binding to MyD88. IRAK-1transiently binds with TRAF6 upon stimulation; yet, this

association was not observed when HEK293 cells were over-expressed with

IRAK-M. However, when IRAK-1 and IRAK-M were co-expressed with TRAF6,

the association between IRAK-1 and TRAF6 was still observed (Kobayashi et al.

2002). It is speculated that IRAK-M might inhibit IRAK-1 from dissociation from

the receptor by stabilizing the TLR/MyD88/IRAK complex, thus preventing

downstream phosphorylation with TRAF6.

58

A20

It has been shown that the RING finger domain of TRAF6 serves as a ubiquitin E3

ligase, which catalyse synthesis of non-degradative K63-linked ubiquitin chains

that is required to activate downstream signalling molecules (Deng et al. 2000;

Walsh et al. 2008). To stop TRAF6-mediated signalling, de-ubiquitnation

processes must have played important roles in regulating positive immune

responses. The de-ubiquitination enzyme A20 has been discovered to function as

a negative regulator in innate immune signalling that its expression was

up-regulated in response to LPS, and most importantly, it removed the K63-linked

poly-�X�E�L�T�X�L�W�L�Q���F�K�D�L�Q�V���I�U�R�P���7�5�$�)�������W�K�X�V���U�H�G�X�F�L�Q�J���1�)���%���D�F�W�L�Y�L�W�\�� �L�Q���7�/�5��signalling

events (Sun 2008; Shembade et al. 2010). Further, macrophages from

A20-deficient mice showed enhanced levels of TNF, IL-6 and nitric oxide in

response to LPS (Boone et al. 2004). Taken together, obtaining a balance

between activation and inhibition of innate immune responses involves a very

complicated network that requires various signalling molecules to work in a

cooperative manner, given that our immune system is constantly evolving to fight

against the rapid-changing pathogens. The processes of ubiquitination and

de-ubiquitination is just part of the diversified network, and undoubtedly more

negative regulators will be identified in the near future to study resolution of

over-activated immune responses.

TAG

Like MyD88 and IRAK, the adaptor molecule TRAM is also alternatively spliced.

The spliced isoform, TAG (TRAM adaptor with GOLD domain), bares a Golgi

dynamics domain in addition to the entire sequence of TRAM. It interferes TLR

signalling by displacing TRIF binding with TRAM (Palsson-McDermott et al. 2009).

59

In HEK293 cells that over-expressed TAG, �1�)���%���D�F�W�L�Y�L�W�\���Z�D�V���Q�R�W���L�Q�G�X�F�H�G���E�\���/�3�6����

compared to cells over-�H�[�S�U�H�V�V�H�G�� �7�5�$�0�� �Z�K�L�F�K�� �K�D�G�� �H�Q�K�D�Q�F�H�G�� �1�)���%�� �D�F�W�L�Y�L�W�\����

Rather, TAG over-expression led to a significant reduction in ISRE-reporter

activity, which is IRF3-mediated activation (Palsson-McDermott et al. 2009).

Further, TAG-transfected macrophages from TRAM-deficient mice showed no

change in RANTES production whereas TRAM-transfected macrophages

showed enhanced level of RANTES. Similarly, siRNA knock-down of TAG in

human PBMCs had elevated level of RANTES in response to LPS, whereas

knocking-down TRAM had reduced level (Palsson-McDermott et al. 2009). These

results confirmed a role for alternative splicing of TRAM that TAG negatively

regulates TLR4 immune response via a MyD88-independent mechanism.

1-9 Tollip as a negative regulator

The Toll-interacting protein, Tollip, has firstly been identified as a binding partner

of IRAK-1 in IL-1R-triggered signalling events (Burns et al. 2000). This 274 amino

acid protein has three functional domains – a TBD and a C2-like domain in the

N-terminal, and a CUE domain in the C-terminal. TBD, short for Tom1-binding

domain, is the binding site for Tom1 (target of myb1), which has been discovered

as a target of retroviral oncogene v-Myb (Burk et al. 1997). Recent studies have

shown that over-expression of Tom1 reduced �1�)���%���D�Q�G���$�3-1 activities in IL-���� -

�D�Q�G���7�1�)�.–induced signalling pathways. The Tollip-Tom1 complex implies a role

for Tollip in regulating innate immune responses.

The C2 domain is a calcium-binding domain and the C2-like domain of Tollip

60

selectively binds to phosphatidylinositol-3-phosphate (PtdIns(3)P) and

phosphatidylinositol-3,4,5-phosphate (PtdIns (3,4,5)P), both are downstream

products of PI3K. Disruption in the C2-like domain of Tollip showed inability in

�1�)���%���D�F�W�L�Y�D�W�L�R�Q��upon LPS stimulation, implying that this domain plays a vital role

in controlling TLR4-triggered signalling events (Li et al. 2004). The CUE (coupling

of ubiquitin to endoplasmic reticulum degradation) domain is a mono-ubiquitin

binding domain, which is important in post-translational modifications such as

activation or degradation of proteins.

Tollip is one of the first described intracellular negative regulators in TLR2- and

TLR4-triggered signalling (Zhang and Ghosh 2002). Tollips forms direct

association with TLR2 and TLR4 via a very small region in the C-terminal,

upstream of the CUE domain, though recombinant cells lacking the CUE domain

also partially reduced this association. Interestingly, Tollip forms oligomers like

many other signalling molecules to allow efficient signal transduction. The binding

region for Tollip oligomerisation relies on both the N-terminal TBD and the

C-terminal CUE domain. Mutants only over-expressed the C2 domain has no

ability to form complex with the full-length Tollip (Zhang and Ghosh 2002). This

highlights the point that Tollip dimerisation is needed to form a stable protein

complex.

The role for Tollip in regulating TLR-triggered responses were observed from

LPS- and PGN-treated RAW264 cells over-expressing different amounts of Tollip

construct that �1�)���% and AP-1 activities were suppressed in a dose-dependent

manner (Zhang and Ghosh 2002). In addition, Tollip expression is enhanced in

intestinal epithelial cells (Melmed et al. 2003), which are constantly exposed to

61

large flora of microorganisms and are specifically hypo-responsive to TLR2

ligands. This implies that Tollip serves a role in negative regulation of

TLR-triggered signalling in the intestine. Interestingly, cells from Tollip-deficient

mice showed that activation of �1�)���% was not different to the wild-type mice,

whereas the production of pro-inflammatory cytokines was attenuated in

response to IL-�������D�Q�G���/�3�6��(Didierlaurent et al. 2006). Though this result conflicts

with the previous data, it highlights the role for Tollip as a scaffold protein to

‘fine-tune’ inflammatory responses in the complicated signalling network. Further,

we cannot exclude the possibility that Tollip is involved in other unknown

signalling pathways due to the fact that Tollip-deficient cells had no change in

�1�)���% activity, while TNF and IL-6 were significantly down-regulated.

1-10 Tollip as a Chaperone protein

As previously stated, Tollip forms association with TLR2 and TLR4, and that

lacking the CUE domain can weaken this interaction. The CUE domain of Tollip

has also been identified to interact with IL-1RI upon IL-1 stimulation. Disruption in

the CUE domain showed accumulation of IL-1RI on the late endosomes in

undegraded forms (Brissoni et al. 2006), which highlights that the CUE domain of

Tollip is involved in the regulation of ubiquitination events in innate immune

signalling. Interestingly, Tollip has also been found to partially localise on early

endosomes and that lacking either the TBD or CUE domain still retain this partial

localisation (Katoh et al. 2004). These data suggest that Tollip, like a chaperone

protein, is trafficked to different intracellular compartments and utilises different

protein binding domains for multiple functions. The interaction of Tollip and

62

transmembrane receptors indicates a role in internalisation of these receptors to

keep them recycled or replaced, and this is likely due to the function of both the

TBD and the CUE domain at different stages of intracellular trafficking.

The TBD of Tollip interacts with Tom1 suggest that the Tollip-Tom-1 complex may

provide reciprocal roles in trafficking of proteins in the immune signalling

pathways. Tom1 also binds with ubiquitins and that the Tollip-Tom1 co-expression

showed stronger binding with ubiquitins than Tollip or Tom1 single expression

(Yamakami et al. 2003). Tom1 also found to localise on early endosomes when

co-expressed with Tollip, but not in the circumstance when co-expressed with

Tollip mutant lacking TBD (Katoh et al. 2004). This indicates that Tollip is required

for Tom1 to localise on early endosomes.

It has been shown that Tom1 binds with clathrin, which in turn is recruited by Tollip

onto early endosomes suggesting that this complex modulates clathrin-mediated

endosmal protein sorting (Yamakami et al. 2003; Katoh et al. 2004; Katoh et al.

2006). Immune cells such as macrophages and neutrophils eliminate invading

pathogens and foreign particles by firstly phagocytosing them into

plasma-membrane derived intracellular vacuole, or phagosome, which undergoes

series of fisson and fusion events in the endocytic pathway and eventually

degrade the foreign molecules. Clathrin is an important molecule in the early

stages of endocytosis that is formed in the plasma membrane to trap any solutes,

membrane-bound ligand and transmembrane proteins (Vieira et al. 2002).

Phagocytosis, however, can sometimes produce advantages for certain

pathogens, for example, mycoplasma and viruses, that they use the phagocytic

machinery to become intracellular pathogens. It is very appealing to unravel and

63

explore the role of Tollip in mediating the phagocytic and endocytic pathways.

Figure 1- 8 Schematic diagram displaying the modular functions of Tollip protein

domains and their known cellular interactions with ubiquitinated proteins, phospholipids,

and endosomal compartments

Surprisingly, Tollip has been found to involve in sumoylation processes, which is a

post-translational modification of proteins that binds with SUMO-1 and is involved

in cytoplasmic-nuclear signalling transportation. Tollip has been found to interact

with several sumoylation proteins, including SUMO-1, and a transcriptional

repressor Daxx, both of which were localised in the nucleus (Ciarrocchi et al.

2009). In addition, Tollip interacts with the cytoplasmic domain of IL-1RI and is

functioned for the sumoylation of IL-1RI. Unlike ubiquitin-tagging for protein

degradation, sumoylation normally enhances protein stability and sometimes

even compete with ubiquitin (Zhao 2007). The impacting role for Tollip and

64

sumoylation on the innate immunity is still unclear, but it is now known that Tollip

has a definite nuclear function. Whether Tollip is also involved in sumoylation of

TLRs is interesting to explore, since TLRs and IL-1R shares the same TIR

homology in the cytoplasmic domain. Taken together, the multifunctional domains

provide multiple purposes for Tollip in the regulation of innate immune responses,

including forming dimerisation and interaction with phospholipids, receptors and

other signalling molecules, as well as potential roles in ubiquitination, sumoylation

and phagocytosis/endocytosis.

1-11 Alternative splicing of Tollip

It is estimated that more than 90% of human genes are alternatively spliced, in

particular, these spliced genes are found to be highly expressed in the nervous

and immune systems (Grabowski and Black 2001; Lynch 2004). As described

above, many of the negative regulators in TLR signalling are spliced isoforms that

exhibit opposing functions to the wildtype proteins. Splicing arrays have

demonstrated that there are at least two Tollip spliced isoforms expressed by

mouse macrophages. The Tollip transcript in human immune cells is also

alternatively spliced at a high level (Wells et al. 2006). It is of intrinsic interest to

understand whether these spliced variants generate coding proteins with

underlying functions and whether they are conserved between human and mouse.

This information would provide new insights into the mechanisms involved in the

complex, diversified network of innate immune signalling, for example, the impact

of alternative splicing of Tollip on negative regulation of TLR signalling and

endosomal protein sorting, as it may provide possible explanations to certain

65

immunological disorders as well as novel therapeutic approaches in targeting

unresolved inflammatory responses.

1-12 Hypothesis and Aims

Protein isoforms of Tollip differentially regulate activation and suppression

of inflammatory signalling in macrophages

Aim 1: To study the conservation of novel Tollip isoforms in human and

mouse.

Tollip is expressed constitutively in mouse and human tissues. It has been

well-demonstrated that the wild type Tollip is expressed in immune tissues such

as brain, liver, lung, and bone marrow-derived macrophages. We have predicted

novel Tollip spliced variants from the FANTOM mouse cDNA datasets, and

demonstrated the expression of two variants as well as the canonical full-length

transcript by splicing array (Wells et al. 2006).

It has been shown that in intestinal epithelial cells, Tollip is up-regulated upon LPS

stimulation (Otte and Podolsky 2004). The relative expression level of Tollip and

its spliced variants in mouse bone marrow-derived macrophages and human

monocyte-derived macrophages will be examined to understand whether

alternative splicing of Tollip plays a role in innate immune responses.

Aim 2: To over -express Tollip isoforms and validate expression in

mammalian immune -responsive cells.

66

Once the transcript expression of Tollip variants is confirmed, it is necessary to

understand whether they are able to express functional proteins. This is important

since transcriptome studies have shown that up to 70% of mammalian transcripts

do not code for a protein (Okazaki and consortium 2002; Carninci and consortium

2005; Kapranov and consortium 2007). In order to study the functions of the novel

Tollip variants, recombinant proteins will be cloned into a mammalian expression

system.

Aim 3: To explore the effects of over -expressing Tollip isoforms in an in

vitro model.

�3�U�H�Y�L�R�X�V�� �S�X�E�O�L�V�K�H�G�� �G�D�W�D�� �K�D�Y�H�� �V�K�R�Z�Q�� �W�K�D�W�� �1�)���%�� �D�Q�G�� �$�3-1 are reduced in a

dose-dependent manner in RAW264.7 cells over-expressing wild type Tollip,

which clearly characterises Tollip’s role as a negative regulator in TLR signalling.

It is very motivating to explore whether different Tollip isoforms is capable of

altering inflammatory responses that lacking the CUE domain may change

inflammatory characteristics upon stimulation. The first step to accomplish this

aim is to test whether TLR4-triggered signalling is still functional in different Tollip

cell lines.

Aim 4: To explore potential interacting partners with Tollip and identify

consequences of protein expression using the over -expression system.

In order to understand the role of Tollip and its spliced isoforms in the immune

system, it is necessary to screen the genes that are involved or are associated

with Tollip. Finding the genes that have direct association with Tollip may help in

identifying signalling pathways as well as providing contribution to future studies

in exploring the mechanisms by which Tollip and its isoforms are participated in

67

innate immunity. This aim will be achieved by examining the interacting partners

of Tollip at both transcriptional and protein levels.

Aim 5: To study endogenous function of Tollip isoforms using a Tollip

knock -down system.

The studies from the stable cell lines will give indications on the potential roles of

each Tollip spliced isoform, but it is not enough to explain the endogenous

function as the results from the over-expression system could be due to ectopic

expression. It is therefore necessary to develop a knock-down system to study

the endogenous function of Tollip isoforms. The secreted cytokines will be

measured and compared between different Tollip knock-down upon treatment

with LPS, a TLR4 ligand.

68

Chapter 2 Expression of Tollip isoforms in mouse and

man

The results presented in this chapter were published as

Lo, YS, Beckhouse ,AG, Boulus, SL and Wells, CA.

Diversification of Tollip isoforms in mouse and man.

Mammalian Genome, 2009, 20(5): 305-314.

Statement of authorship and contributions by others:

The author would like to acknowledge Dr. Anthony Beckhouse for his

contribution in the analyses of qRT-PCR data, Ms. Sharon Boulus for her

assistance in running the qRT-PCR samples and Dr. Christine Wells for

providing intellectual inputs into these experiments and editing of the paper. The

candidate was first author, and contributed to and was responsible for

intellectual and experimental design, collection and QC monitoring of RNA as

well as co-wrote the paper.

69

2-1 Introduction

Unveiling the mechanisms that drive phenotypic complexity is of particular

interest when studying the relationship between genome content and protein

diversity. It is interesting to know that the human genome size is about the same

size as that of the sea urchin, with ~25,000 and ~23,000 genes, respectively.

The publication of the human genome led to the revelation that genome output

(RNA content) far outstripped genome content (DNA). In the 10 years following

this revelation, the role of alternative splicing of mRNA to expand genome output

has come to the fore. The most extreme example of this is the Drosophila

melanogaster gene, Dscam (Down syndrome cell adhesion molecule), which is

capable of producing >38,000 distinct spliced variants, which is more than the

total number of Drosophila genes (Schmucker et al. 2000). Alternative splicing is

therefore likely to be the predominant mechanism of organism complexity, but

the functions of most spliced isoforms remain unclear.

Alternative splicing is best characterised in a tissue-specific manner. Recent

whole transcriptome analyses have shown that more than 94% of RefSeq genes

contain more than one exon, and 92% of these undergo alternate splicing. Most

of these events (between 40-70%) are regulated in a tissue-specific manner

(Wang et al. 2008). The immune system has been under-represented in these

studies, and it is thought that many splicing events in immune cells may be

inducibly regulated by infectious or inflammatory agents (Wells et al. 2006). One

of these, Tollip, was predicted to undergo alternate terminating exon usage,

resulting in at least 2 novel isoforms in mouse.

70

The aims for this chapter were to assess alternative splicing of Tollip in human

and mouse, and investigate the conservation or diversification of Tollip in innate

immune signalling. A panel of mouse tissues was examined for the expression of

Tollip splice variants. Human TOLLIP was also screened across a panel of

human cell lines as well as peripheral blood monocytes. The results indicated

that Tollip was regulated through alternative splicing in a tissue-specific manner.

2-2 Methodology

Computational identification of Tollip variant transcripts

Expressed sequence tag (EST) alignments to the mouse Tollip and human

TOLLIP locus were assessed against AceView and Vegas gene predictions.

Alignments were considered to have high predictive value if a full-length cDNA

clone represented the novel transcript; if supporting ESTs definitively spanned

novel exon junctions, contained orientating Cap or polyA motifs, and lacked

spliced 3’UTR indicative of a transcript targeted for nonsense mediated decay.

All predictions were required to contain a complete open reading frame (ORF).

Transcripts were numbered according to the AceView annotations.

Cross-species alignments were performed using BLAT at the USCS Genome

Browser and BLAST at the NCBI research tool. The protein structure was

predicted by using the SMART tool (Ponting et al. 1999).

RNA isolation and cDNA synthesis

Tissues were collected from three 8-week old male BALB/c and C57BL/6J mice

(Griffith University Animal Ethics BBS06/06 AEC). Mouse bone marrow-derived

71

macrophages (BMM) were collected from pooled femoral marrow under 5–7 day

selection with recombinant CSF1 as previously described (Wells et al. 2006).

Macrophages were either left untreated, or treated with Salmonella minnesota

LPS (Sigma) at 100 n�J���P�O���� �U�H�F�R�P�E�L�Q�D�Q�W�� �P�R�X�V�H�� �,�)�1���� ���5�	�'�� �6�\�V�W�H�P�V���� �D�W�� ��������

ng/ml o�U���&�S�*���'�1�$���D�W�������������0���I�R�U�������K�R�X�U�V�����7�K�H���F�H�O�O���P�R�Q�R�O�D�\�H�U���Z�D�V���Z�D�V�K�H�G���Z�L�W�K��

PBS and cells were scraped with rubber scraper, collected and centrifuged at

900rpm for 5 minutes. The supernatants were discarded and the cell pellets

were used for RNA isolation. Human peripheral blood monocytic cells (PBMC)

were obtained from anonymous donors from the Australian Red Cross Blood

Bank (Griffith University Human Ethics BBS/02/06/HREC) and differentiated with

recombinant CSF1 to monocyte-derived macrophages (MDM) as previously

described (Sester et al. 2005). Total RNA was isolated using RNeasy Midi Kit

according to manufacturer’s protocol (QIAGEN). Any residual DNA was removed

using an on-column DNase digest as outlined by the manufacturer (QIAGEN).

The quality of RNA was assessed using an Agilent Bioanalyzer and quantity was

determined using a NanoDrop ND-1000 spectrophotometer (NanoDrop

Technologies). cDNA was synthesized using SuperScript™III First-strand

synthesis supermix according to manufacturer’s protocol (Invitrogen). Negative

control reactions were performed as above with omission of reverse

transcriptase.

Tollip Isoform detection using quantitative PCR

Quantitation of Tollip cDNA was performed using the SensiMix HRM™

quantitative real-time PCR reagents (Quantace), where EvaGreen™ dye rather

than SYBR green dye was used for detection of double stranded DNA molecules.

Reactions were cycled using a Corbett RotorGene 6000 real-time PCR machine

72

(Corbett Technologies, Australia). Primers were optimised to detect a single

amplicon (Figure 2 -1). Positive controls were plasmid DNA extracted from

TOLLIP clones, which were previously generated and kindly donated by Dr.

Anthony Beckhouse (AIBN, University of Queensland). Negative controls (no

reverse transcriptase) were run alongside each primer set to ensure no

contaminating genomic DNA was present in the samples. The reaction

conditions were as follows: 94°C for 10 seconds, 60°C for 10 seconds, 72°C for

20 seconds and this cycle was repeated 40 times. The melting condition was

ramped from 75 – 95°C, raising by 1°C each step. Expression of Tollip

transcripts was determined relative to the abundance of the house-keeping gene

HPRT, in accordance with previously published methods (Pfaffl 2001). Primers

unique for each Tollip transcript in human and mouse were designed using

Primer3 software (Rozen and Skaletsky 2000) and are described in Table 2-1.

Statistical analysis

Comparisons of Tollip expression between unstimulated and stimulated

leukocytes were assessed using a paired Student’s t-test. Figure legends

provide alpha values and numbers of repeated measures. Statistical analyses

were not used to assess qualitative data, and were not used to assess

differences between isoforms because of the magnitude of the difference in

relative expression levels.

73

Figure 2- 1 Melt curves for human and mouse Tollip qRT-PCR to confirm primer

specificity .

Primers for both human and mouse Tollip.b and Tollip.c were shown to be highly specific.

The cDNA template used in this experiment was plasmid DNA containing individual

Tollip variant sequences, cloned and donated by Dr. Anthony Beckhouse (University of

Queensland). (A) Melt curves of human TOLLIP.A, TOLLIP.B and TOLLIP.C primers

used for qRT-PCR. Top panel: TOLLIP.A primers targeted both plasmids due to the

detection of all three variants in the full-length TOLLIP; middle panel: TOLLIP.B primers

specifically targeted TOLLIP.B variant; and bottom panel: TOLLIP.C primers specifically

targeted TOLLIP.C variant. (B) Melt curves of mouse Tollip.a, Tollip.b and Tollip.c

primers used for qRT-PCR. Top panel: Tollip.a primers targeted all three variants due to

the detection of all three variants in the full-length Tollip; middle panel: Tollip.b primers

specifically targeted Tollip.b variant; and bottom panel: Tollip.c primers specifically

targeted Tollip.c variant. Figures were generated from the Corbett Rotorgene 6000

analysis software.

74

Table 2-1 Primer sequences used for qRT -PCR

Forward primer Reverse primer Exon junction

Variants
detected

Mouse
Tollip.a ATGCCAACTGTGTACCAGCA TTGGGAAACATGTCCTGGAT 5F-6R 164 bp Tollip.a,

Tollip.c
Tollip.b GGACCCCTTTTTGTGGCTA GCTGGATCTGCTGCTGCT 5F-alt 6R 104 bp Tollip.b
Tollip.c AGCCTGTGGTCCTGATGC TCTTGGATGCAGGGTCGT Alt 1F-2R 116 bp Tollip.c

Human
TOLLIP.A ATGCCAACAGTGTACCAGCA AACATGTCCTGGATGGCTTT 5F-6R 158 bp All variants
TOLLIP.B AGCACCATGGCGACCA CTTATTCCAGCGGGGATTCT 1F-3R 162 bp TOLLIP.B
TOLLIP.C GAACATCACGGTGGTACAGAGAG GCGTAGGACATGACGAGGTT 2F-4R 171 bp TOLLIP.C
TOLLIP.D GAGACTGGCGTGGAGCAT CGTGATGCGGAGGAAGTC Alt 1F-2R 159 bp TOLLIP.D

2-3 Results

Conservation of mouse and human Tollip gene

As shown in Figure 2 -2, mouse Tollip was located on chromosome 7 and three

transcripts were identified. Tollip.a, which is the reference gene (GenBank

accession number NM023764), composed of 6 exons that translated into a 274

amino acid (aa) protein. The predicted protein structure of Tollip.a includes a

Tom1-binding domain, a C2-like domain and a CUE domain. Variant Tollip.b

(GenBank accession number AK078391) composed of 6 exons that the last

exon had an alternative terminating sequence which was unique to Tollip.b

variant only. This transcript was predicted to translate a 220 aa protein which

does not contain the CUE domain. Variant Tollip.c (GenBank accession number

AK015062) was composed of 6 exons with an alternative initiating sequence in

the first exon that was unique to this variant. Tollip.c had 205 aa which was

predicted to translate into a protein without the Tom1-binding domain.

75

Human TOLLIP gene was located on chromosome 11 and four spliced variants

were identified as novel transcripts (Figure 2 -2). The first one was the reference

canonical variant TOLLIP.A (GenBank accession number NM019009), which

was composed of 6 exons that translated into a 274 aa protein. The predicted

protein had the same structure to the mouse Tollip.a therefore this variant is

highly conserved between mouse and human. The second and third variants,

TOLLIP.B and TOLLIP.C, had different cassette exons. TOLLIP.B skipped exon 2,

therefore translated a 224 aa protein with no Tom1-binding domain. TOLLIP.C

skipped exon 3, therefore translated into a 213 aa protein with no C2-like domain.

The fourth variant, TOLLIP.D, had an alternative initiating sequence in the first

exon that was predicted to translate into a 205 aa protein with no Tom1-binding

domain.

To understand whether Tollip spliced variants are conserved between mouse

and human, the amino acid sequences of each variant were aligned using

different computational tools. As mentioned above, the canonical form was

highly conserved, with 94% identity between mouse and human. Mouse Tollip.c

and human TOLLIP.D were also highly conserved, with 92% amino acid identity,

though pairwise alignment at nucleic acid level was poor in the alternative

initiating exon. Interestingly, mouse Tollip.b did not align with human sequences,

therefore it is a mouse-specific variant. Similarly, human TOLLIP.B and

TOLLIP.D were only found in human genome. More importantly, although two

Tollip variants were identified as highly conserved at amino acid level, none of

the nucleic acid sequences were aligned with high identity. This indicates that

mouse and human Tollip genes had evolved independently, but the functions of

the proteins are still conserved.

76

Figure 2- 2 Exon -intron structure and the predicted protein structures of mouse

and human Tollip variants.

Schematic diagrams displaying the exon-intron structures and the predicted protein

domains of (upper panel) mouse Tollip variants on mouse chromosome 7, and (bottom

panel) human TOLLIP variants on human chromosome 11. The filled boxes represent

exons, arrow lines represent introns and the direction of transcription, and the

rectangles, circles and hexagons represent the predicted domain functions. TBD =

Tom1-binding domain; C2 = calcium like-binding domain; CUE = coupling of ubiquitin to

endoplasmic reticulum for degradation domain.

77

Tissue- specific expression of mouse Tollip variants

The expression of mouse Tollip spliced variants was examined by quantitative

real-time PCR approach. A panel of tissues from three mice was collected and

tested, including brain, testis, lung and heart. As shown in Figure 2 -3, the

canonical variant Tollip.a was abundantly and ubiquitously expressed across all

the tissues surveyed, with the highest average level in the testis. The

mouse-specific variant Tollip.b was lowly expressed and found to express in a

tissue-restricted manner such as in the brain, lung and testis only. The

conserved variant Tollip.c was detected only in testis. This observation was

consistent with the EST data (Table 2-2), where the mouse Tollip.c clone

(AK015062) was originally isolated from mouse testis library. These results show

that while the canonical form of Tollip is widely expressed, its splice variants are

expressed in a tissue-specific manner, especially in mouse testis.

Mouse Tollip is differentially expressed in different genetic background

Different mouse strains have different reactions to infections. This was seen in

the studies of C57BL/6J and BALB/c mice, which are the two prototypical and

the most widely used mouse models to study innate responses. One study

showed that dendritic cells obtained from C57BL/6J mice preferentially

expressed TLR9 mRNA and higher levels of IL-12p40 compared to BALB/c

dendritic cells, which promoted the expression of TLR2, TLR4 and TLR6 mRNAs

and high amount of chemokine MCP-1 in response to TLR ligands (Liew et al.

2005). Further, others showed that C57BL/6J macrophages were more sensitive

�W�R�� �,�)�1���� �S�O�X�V�� �/�3�6���� �D�V�� �P�H�D�V�X�U�H�G�� �E�\�� �W�K�H�� �Q�L�W�U�L�F�� �R�[�L�G�H�� �U�H�O�H�D�V�H���� �W�K�D�Q�� �%�$�/�%���F��

macrophages (Santos et al. 2006). Since Tollip is involved in IL-1R-, TLR2- and

TLR4-triggered signalling events, its role in mediating the innate immune

78

responses is well established. The mouse-specific variant Tollip.b was detected

in BALB/c BMM using the conventional PCR approach. We therefore tested if

the expression of Tollip variants is varied in different mouse background. As

shown Figure 2 -4, both Tollip.a and Tollip.b were detected in BMMs from

C57BL/6J and BALB/c mice in response to various treatments. Tollip.a variant

was induced in response to LPS activation of TLR4, but reduced in response to

�&�S�*���'�1�$���D�F�W�L�Y�D�W�L�R�Q���R�I���7�/�5�����D�Q�G���S�U�L�P�L�Q�J���Z�L�W�K���,�)�1�������Z�K�L�F�K��is consistent with the

role for Tollip in the negative regulation of TLR4-triggered signalling.

Interestingly, Tollip.b expression level was consistently higher in unstimulated

BALB/c macrophages compared with C57BL/6J macrophages. Upon stimulation,

LPS did not induce Tollip.b expression in BALB/c macrophages, but was

�U�H�S�U�H�V�V�H�G���L�Q���U�H�V�S�R�Q�V�H���W�R���&�S�*���'�1�$���D�Q�G���,�)�1�������&�R�Q�Y�H�U�V�H�O�\����Tollip.b expression in

C57BL/6J macrophages was induced in response to LPS, not affected in

�U�H�V�S�R�Q�V�H�� �W�R�� �&�S�*�� �'�1�$���� �D�Q�G�� �V�O�L�J�K�W�O�\�� �L�Q�G�X�F�H�G�� �L�Q�� �U�H�V�S�R�Q�V�H�� �W�R�� �,�)�1������ �:�K�L�O�H�� �Z�H��

observe consistent fold changes between BALB/c and C57BL/6J mice groups,

the intra-strain variability is such that the differences are not statistically

significant. The mouse-to-mouse variability is consistent with the data presented

in Figure 2 -3. The other variant, Tollip.c, was not detectable in both BALB/c and

C57BL/6J macrophages, which implies that Tollip.c may not be involved in

innate immune responses. We conclude that while the expression of Tollip.a was

stable between the two mice strains, Tollip.b variant was differentially regulated

in response to TLR4 signalling and that genetic background is a factor that

contributes to this variation.

79

Table 2-2 EST support for mouse and human Tollip variants

Variant / species Summary tissue expression EST identifiers

Tollip.a / mouse Abundant (>300 ESTs).
Ubiquitous, detected in most tissues and
developmental stages.

RefSeq NM_023764

TOLLIP.A / human Abundant (>400 ESTs).
Ubiquitous, detected in most tissues and
developmental stages.

RefSeq NM_019009

Tollip.b / mouse 2 ESTs derived from mouse cerebellum and
mouse bone marrow-derived macrophages.

AK078391, FJ415750

TOLLIP.B / human Brain-enriched.
Detected in 8 ESTs primarily from amygdale
and hippocampus. 1 EST derived from
pooled lung and spleen, and 1 melanoma
cell line.

AK090850, BI772373,
DA193553, DA302668,
DA184826, BM472153,
DA319529, DA149687

TOLLIP.C / human 2 ESTs derived from human monocyte and
trachea cDNA libraries

AK096693, DB220293

Tollip.c / mouse 1 EST in testis BY714589
TOLLIP.D / human 3 ESTs, brain-enriched DA248194, BI753044,

DA227912

80

Figure 2 -3 Expression of mouse Tollip isoforms determined using qRT -PCR.

(A) Expression of Tollip.a; (B) expression of Tollip.b; and (C) expression of Tollip.c.

Y-axis = normalized expression (log 10) against house-keeping gene HPRT. X-axis =

mouse tissue panel sampled. Three C57BL/6J mice were independently sampled;

mouse 1 = black bars; mouse 2 = grey bars; and mouse 3 = open bars. Data points

represent the mean of triplicates sampled from each of the three mice. Error bars

indicate S.D.

81

Figure 2- 4 Genetic background impacts on expression of Tollip isoforms in

mouse bone marrow -derived macrophages.

Relative expression of Tollip isoforms using qRT-PCR. Y-axis = normalized expression

against house-keeping gene HPRT. X-axis = cell treatment. Three C57BL/6J (black

bars) and three BALB/c (grey bars) mice were independently sampled after treatment

with either 100 ng/ml LPS, 10 ng/ml IFN-�J�D�P�P�D���������������0���&�S�*���'�1�$�����R�U���P�H�G�L�X�P���R�Q�O�\���I�R�U��

2 hours. Data points represent triplicate measurements from three mice with error bars

representing S.D. (A) Tollip.a expression; and (B) Tollip.b expression.

82

Three TOLLIP variants are detected in human peripheral blood monocytes

and human cell lines

ESTs to the four human TOLLIP variants were detected across a range of

tissues with a brain-enriched profile (Table 2-2). Due to the limited resources of

obtaining human samples, blood collected from three anonymous donors as well

as a panel of human-derived cell lines were used to screen the expression of

TOLLIP variants. We examined the expression of human TOLLIP variants in

monocytes freshly derived and isolated from blood (PBMC). As shown in Figure

2-5 A, the expression of three predicted variants was confirmed in this

population and followed the same trends observed for the cell-line panel.

TOLLIP.D was not detectable using the qRT-PCR approach and this was

consistently seen in the three donors.

We next examined the expression of TOLLIP in human cell lines and the majority

were tumour-derived. These included the cervical cancer line HeLa; prostate

cancer lines LNCaP, PC-3 and DU145 cells, both of which are prostate

adenocarcinoma cells; breast cancer line MCF7; and neural progenitor lines

RENcell, which is an immortalized fetal progenitor cell line derived from the

cortex, and SK-N-SH, which is a neuroblastoma cell line established from a bone

marrow-derived metastatic tumour. Surprisingly, the same pattern of expression

was observed across the panel of tissues (Figure 2 -5 B), with most abundant

expression for the canonical TOLLIP.A (more than 200-fold higher than the

levels of the uniquely detected variants TOLLIP.B or TOLLIP.C). We observed

differences in the level of expression between TOLLIP variants, but did not see

differential expression between the cell lines, suggesting that human TOLLIP

variants are not expressed in a tissue-specific manner. It is interesting to point

83

out that the conserved variant TOLLIP.D was not detected in all of the qRT-PCR

assays, which is consistent with what we observed in mouse BMM. This implies

that although these variants are conserved between species, the presence as

well as the function of these transcripts are not essential for the regulation of

innate immune responses.

84

Figure 2 -5 Expression of TOLLIP variants in human monocytes- derived

macrophages (MDM) and human cell lines.

Expression of TOLLIP relative to housekeeping gene HPRT was determined using

qRT-PCR. Y-axis = normalized expression (Log 10). X-axis = human TOLLIP variants.

(A) Total RNA was isolated from human MDM from three donors: donor 1 = light grey

bars; donor 2 = dark grey bars; and donor 3 = black bars. (B) Total RNA was isolated

from a panel of human cell lines. Expression of TOLLIP.A = black bars; TOLLIP.B = dark

grey bars; and TOLLIP.C = light grey bars. Data points represent average

measurements from three independent experiments with error bars representing S.D.

85

2-4 Discussion

Alternative splicing has been attributed as one of the major forces in genome

evolution, and certainly organism complexity correlates more highly with

transcriptome complexity than with genome size (Carninci et al. 2006). There is

considerable variability between estimates of the conservation of alternative

splicing among different species (Modrek and Lee 2003; Thanaraj et al. 2003;

Alekseyenko et al. 2007) and even between higher mammals (Nurtdinov et al.

2003). However, these studies are constrained by the depth of EST and

full-length cDNA data sets available or they rely on genomic comparisons of

comparable exon structures (Ermakova et al. 2006; Kim et al. 2007). The paucity

of comparable tissue resources from different species is particularly relevant to

the analysis of the evolution of tissue-specific transcript isoforms. Detailed

analysis of Tollip transcripts in mouse and human has demonstrated rapid

diversification of exon usage in this locus, including the inclusion of a

mouse-specific exon that was not found in other rodent and human genomes.

The results presented in this chapter were based on the qRT-PCR approach.

Specificity of each primer pair was confirmed by using a panel of recombinant

DNA clones representing each variant transcript. No cross-priming was detected,

thus all detected amplicons were expressed above thresholds defined by the

negative control. The exception was human TOLLIP.D, for which no recombinant

clone was available but no amplicon was detected in any of the assays. Further,

the primers for TOLLIP.A amplified a region common to all four variants, as there

are no sequences or junctions unique to the canonical variant.

86

The presented data revealed that the expression magnitude of the canonical

Tollip variant was much higher than that of the variant transcripts detected in

mouse and human samples. In human monocytes, the canonical variant was

expressed at a high level, but human-specific TOLLIP.B and TOLLIP.C were

expressed at low levels. Likewise, the mouse variant Tollip.b had a much lower

level of expression than the canonical variant in BMM. Although it is arguable

that the low abundance of Tollip variants might be due to splicing error or noise,

it is unlikely in our study since we have detected different levels of variants

across a panel of tissues and cell lines. If it was splicing error, we would expect

to see low expression level in all tissue samples.

Given the low expression levels of some of the Tollip isoforms, it is possible that

these reflect splicing artefacts or errors. However alternative splicing is a highly

and actively regulated process [reviewed in(House and Lynch 2008; Luco and

Misteli 2011)] necessary for the phenotypic complexity. Factors such as histone

modifications or the rate of polymerase elongation drive specificity of alternative

splicing, which in turn drives specificity of the gene products expressed in a

tissue-specific manner [reviewed in(Nogués et al. 2003; Luco et al. 2011)]. The

most common splicing error results in premature termination codons, which go

through nonsense-mediated mRNA decay mechanisms to prevent the

expression of an apparent protein. (Lejeune and Maquat 2005; McGlincy and

Smith 2008; Zhang et al. 2009). Given the evidence that splicing is an actively

regulated process, the fact that we have reproducibly detected Tollip variants in

a tissue-specific manner across numerous cell lines and primary cell types,

found inducible expression under some, but not all inflammatory conditions, and

given that we have successfully cloned Tollip.a and Tollip.b from mouse BMM,

87

there is no evidence that these transcripts are anything other than geniune

alternatively spliced gene products. It was therefore considered that the low

abundance Tollip spliced variants occurred under natural mechanisms and the

likelihood that this isoform was derived from a splicing error was considered to

be unsubstantiated.

Our data suggest two possible models to explain the differential expression

pattern of Tollip variants: (1) the macrophage population constitutively expressed

Tollip.a variant, but only small portion of cells expressed Tollip.b variant at low

level; or (2) all cells expressed multiple splicing forms but each variant was

expressed at different levels. In the first hypothesis, the ratio of Tollip.a:Tollip.b

expression is predicted to be very low. Thus, changes in Tollip.b expression will

reflect shifts in the number of cells in the population expressing Tollip.b variant.

This is predicted to drive heterogeneity of macrophage populations, with the

potential for Tollip.b expressing cells to exhibit unique functions and provide

diversified immune responses. The alternate hypothesis is likely to produce a

more homogeneous macrophage population, with Tollip.b transcripts expressed

at 1:1000th of the level of Tollip.a transcripts, a scenario that is more difficult to

conceptualise as having a functional impact on the overall immune response.

However formal demonstration of either model would require substantial

investigation at the single cell level, using molecular tools not yet available to the

project.

Since we observed patterns of Tollip.a and Tollip.b expression that differed

between mouse strains, and given that all of our data was measured across

populations of cells, we speculate that our results reflect the proportion of cells

88

expressing particular variant transcript, rather than the averaged ratio of multiple

variants expressed by every cell in a population. This interpretation is consistent

with the predictions made by other stochastic models of gene expression

(Elowitz et al. 2002; Ravasi et al. 2002; Raj et al. 2010). As new gene expression

technologies are developed with increased resolution at single cell level, further

weight is given to our predictions of cell-to-cell variations, which are typically

observed to be far more strikingly different than the extrapolated ‘averaged’ cell

populations (Levsky and Singer 2003; Waks et al. 2011). This model of

interpretation fits our hypothesis that expression of Tollip variants in different

macrophages provides a mechanism for diversifying innate immune signalling.

However this can only be confirmed with single-cell assays that have sufficient

automation and throughput to detect rare transcripts or rare cell phenotypes.

Therefore further technological advances are needed to confirm that only small

proportion of the macrophage population expressed specific Tollip variants.

Diversification of innate immune signalling is important to the evolutionary fitness

of a species. The protein motif analysis of each variant demonstrates modular

loss of each of the main TOLLIP domains, most commonly the N-terminal

Tom1-binding domain, but also the C2 domain in human TOLLIP.C and the CUE

domain in the mouse-specific variant Tollip.b. As mentioned in Chapter 1, there

is already considerable functional data about the role of each motif in Tollip

interactions with its target proteins. Such interactions networked through the

CUE ubiquitin-binding domain and the C2-like domain, as well as the

Tom1-binding domain which allows binding with other ubiquitin-binding proteins.

The fact that the CUE domain is retained in all of the human TOLLIP variants

indicates that this domain is essential and may serve an important role in

89

mediating innate immune responses. It would be interesting to study the function

of the CUE domain to further explore why it is retained during the processes of

alternative splicing.

Human TOLLIP.B and TOLLIP.C lack the Tom1-binding domain and C2-like

domain, respectively. Others have shown that loss of the C2 domain is predicted

to alter the localization of Tollip to the early and late endosomes (Brissoni et al.

2006). Further, Tollip has been shown to form oligomers (Zhang and Ghosh

2002). We therefore predict that if each isoform has an altered capacity to bind

target proteins, traffic to the endosomal machinery, or recruit the Tom1

endosomal complex, then composite Tollip oligomers will combinatorially

diversify the role of Tollip in innate immune signalling. Naturally, further work on

the protein products of these transcripts is essential to validate these predictions.

An over-expression cell model will be essential in order to study Tollip oligomers

and their binding partners.

In conclusion, this chapter has demonstrated that alternative splicing of Tollip

has therefore evolved differently under selection pressure, as illustrated by the

retainment of the CUE domain in human cells, but a mouse-specific variant

Tollip.b was found to be expressed, which lacks the CUE domain, at

endogenous level. Even within the same species, the regulation of Tollip.b was

diversified in different mouse strains in response to various ligands, revealed

that genetic background is a contributing factor in this diversification process. It

is therefore predicted that alternative splicing drives diversification of

macrophage activation and signalling, which in turn leads to different

inflammatory outcomes in response to infection.

90

Chapter 3 Tollip isoforms regulates LPS -induced

signalling events

Part of the results presented in this chapter were submitted for publication as

Lo, Y.S., Manzanero, S., Matigian, N.A., Hitchens, K.J., Butcher, S.K.,

Beckhouse, A.G., and Wells, C.A.

Tollip is a regulator of antigen uptake and MHC expression.

Journal of Leukocyte Biology, 2011, manuscript number 2A1110-597

Statement of authorship and contributions by others:

The author would like to acknowledge Dr. Silvia Manzanero for her contribution

in discussing technical issues; Ms. Kelly Hitchens for her assistance in collecting

mouse BMM; Ms. Suzanne Butcher for her assistance with fluorescence

microscopy; Dr. Anthony Beckhouse for discussions on experimental design of

siRNA; and Associate Professor Christine Wells for providing intellectual inputs

into these experiments and editing of the paper. The candidate was first author,

and contributed to and was responsible for intellectual and experimental design,

performing experiments, collecting and analysing data as well as co-wrote the

paper.

91

3-1 Introduction

Expression analyses shown in the previous chapter demonstrated that Tollip

isoforms are expressed at different levels in a tissue-specific manner. Zhang and

colleagues had previously shown that mutagenised Tollip proteins were able to

hetero-dimerise, and that this was dependant on the C2 domain (Zhang and

Ghosh 2002). This led to the question of whether Tollip.a and Tollip.b interact;

that is, whether Tollip.a:a, Tollip.b:b, or Tollip.a:b dimers are formed, and what

impact this may have on macrophage phenotype. We predicted that Tollip

isoforms lacking the CUE domain were capable of forming dimers, including with

the canonical form. Investigation of Tollip.a and Tollip.b partners and their

distribution patterns were therefore undertaken (Figure 3 -1). This chapter also

set out to investigate the functional consequences of Tollip.a or Tollip.b

expression in a mouse macrophage cell line model.

The most well-known phenotype of macrophages is their ability to phagocytose

cellular debris and pathogens (Hume 2006). This function requires a series of

regulated events, from the initiation of cell migration to recognition of a pathogen,

receptor-mediated uptake, maturation of the phagolysosome and killing and

breakdown of the pathogenic material, in turn allowing for the activation of

adaptive immunity by antigen presentation to trigger T-cell responses [reviewed

in(Mosser and Edwards 2008)]. Molecular mechanisms on the regulation of

pathogen uptake through phagocytosis are therefore an emerging focus in

innate immunity.

92

MyD88-dependent TLR4 signalling happens at the plasma membrane

[reviewed(Takeda 2005)]; regulation by Tollip occurs both at the level of receptor

recycling (Zhang and Ghosh 2002), but also through interactions with IRAK-1 at

the receptor complex (Burns et al. 2000). Since Tollip has been shown to interact

with Tom1 and clathrin at early endosomes (Katoh et al. 2006), and is involved

with IL-1R internalisation and degradation (Brissoni et al. 2006), it is reasonable

to predict that Tollip also has pivotal roles in endocytosis and phagocytosis.

Figure 3-1 Model of Tollip dimerisation.

Three models of Tollip dimerisation. (A) Tollip.a:a homo-dimers; (B) Tollip.b:b

homo-dimers; and (C) Tollip.a:b hetero-dimers.

93

Toll -like receptors are phagocyt ic receptors

There is an emerging role for TLRs as important mediators of phagocytosis. It

was demonstrated that TLR-mediated phagocytosis is ligand-specific. This was

observed in RAW264.7 cells treated with different TLR ligands followed with

labeled Gram positive or negative bacteria, or labeled beads, and measured by

FACS (Doyle et al. 2004). Further evidence of TLRs as regulators of

phagocytosis was elucidated by Blander and Medzitov in 2004. In this study,

BMMs collected from TLR2/4- and MyD88-deficient mice showed attenuated

phagocytosis rate and blockage of phagosome maturation when treated with

E.coli and S.aureus (Blander and Medzhitov 2004). These results indicated that

TLRs mediate phagocytosis at multiple phases – firstly during internalisation of

pathogens and secondly during intracellular digestion.

Endocytosis uses similar receptor-mediated processes for the internalisation of

soluble particles, and TLRs also play pivotal roles in this process. Activated

TLRs trigger endocytosis by trafficking with the ligands to early endosomes, late

endosomes / lysosomes, followed loading of the antigen to the MHC-II complex

for presentation to T-cells [reviewed in(Husebye et al. 2006)]. This has been

demonstrated through fluorescent microscopy, where LPS and TLR4 were

shown to co-localise at endosomal compartment. Accumulation of LPS at the

plasma membrane was confirmed to be a clathrin-dependent process as TLR

did not localise to the early endosomes in cells with clathrin knocked-down

(Husebye et al. 2006). When the endocytic pathway is blocked (by

over-expressing dominant-�Q�H�J�D�W�L�Y�H�� �G�\�Q�D�P�L�Q�� �R�U�� �X�E�L�T�X�L�W�L�Q������ �1�)���%�� �D�F�W�L�Y�L�W�\�� �Z�D�V��

increased (Husebye et al. 2006). This highlights the importance of TLR

signalling in mediating endocytosis, and demonstrates that the process of

94

internalisation in turn regulates inflammatory responses.

To test a functional role for Tollip in these processes, two cell lines

over-expressing either Tollip.a or Tollip.b isoform were established in a mouse

macrophage cell model. Dimerisation of Tollip isoforms was tested, as well as

observation of Tollip.a and Tollip.b in the endosomal and phagosomal

compartments. Phagocytosis of live bacteria was tested, and novel protein

partners of Tollip.a and Tollip.b were identified in order to understand whether

Tollip isoforms behave in different ways.

95

3-2 Methodology

Generation of recombinant c ell lines , antibodies and reagents

Collection and culture of bone marrow-derived macrophages were as previously

described (Lo et al. 2009). To generate stable cell lines, mouse bone

marrow-derived macrophages (BMM) were collected from BALB/c male mice,

aged 6 – 8 weeks old. BMM cDNA was used as template for PCR using primers

targeting each Tollip isoform. PCR was carried out to target the open reading

frame of Tollip.a and Tollip.b variants and ligated into pEF6/V5-His-TOPO®

vector (Invitrogen). Forward primer and reverse primers are listed below: Tollip.a

forward AGCACCATGGCGACCAC and reverse

GGACTCTTCACCCATTTGCAG; Tollip.b forward CAGCACCATGGCGAC and

reverse AATAGATCTTGGATGCAGGG. The transformed products were

confirmed by DNA sequencing for the correct sequence and orientation.

Endotoxin-free DNA (MoBio) was linearized with enzyme AatII (New England

Biolabs) and transfected into early passage RAW264.7 cells using the

Nucleofector kit V (Amaxa). Stable transfectants were grown clonally and

selected in RPMI culture medium with Blasticidin (Invitrogen) until foci were

formed. Expression of recombinant proteins was confirmed using RT-PCR,

immunofluorescence and western blotting. The following primary and secondary

antibodies were used at suppliers’ recommended concentration: anti-V5,

AlexaFluor-488 (anti-mouse), 594 (anti-rat) and 647 (anti-rabbit) (Invitrogen);

anti-Tollip (Abcam); anti-EEA1, anti-Rab14, and Hoechst 33342, (Sigma-Aldrich).

Stimuli used for cell treatment: 100ng/ml LPS from Salmonella minnesota

(Sigma-Aldrich) and Escherichia coli �V�W�U�D�L�Q���'�+���.����Real Biotech Corporation).

96

Cell metabolic assay

Cells were passaged and seeded at 20,000 cells/well in a 96-well plate. After

overnight incubation, the culture medium was discarded and replaced with 100

���O���Z�H�O�O�� �R�I�� �I�U�H�V�K�� �$�O�D�P�D�U�%�O�X�H® solution (AbD Serotec) at 1/25 dilution – 0.4 ml of

AlamarBlue® was added to 10 ml culture medium. Fluorescence intensity was

detected by plate reader (Biotek) with excitation wavelength at 540nm and

emission wavelength at 620nm. Six technical replicates were included for each

experiment and independent experiment was conducted three times. Statistically

significant differences were calculated using student’s t-test (p<0.05).

Immunofluorescence

Cells were grown on glass coverslips overnight then treated for 30 minutes with

LPS (100 ng/ml) or E.coli (1 x 106 per well in 24-well plate and spun at 800rpm

for 1 minute). Cells were fixed with 2% paraformaldehyde, blocked in goat serum

blocking solution (0.2% goat serum, 1% BSA, 0.1% cold fish skin gelatin, 0.1%

Triton X-100, and 0.05% Tween 20 in PBS, pH7.2), incubated consecutively with

primary antibody for 1 hour, secondary antibody for 1 hour, and nuclear dye

Hoechst 33342 for 10 minutes. The images were captured and analyzed using

AxioVision software, version 4.6.3 (Zeiss).

Phagocytosis assay

Cells were seeded overnight, at 50,000 cells/well in a 96-well plate, then left

�X�Q�W�U�H�D�W�H�G�� �R�U�� �W�U�H�D�W�H�G�� �Z�L�W�K�� �������� ���J���P�O�� �R�I��pHrodo™ particles (Invitrogen).

Fluorescence units were read at 30 minutes intervals using a plate reader

(Biotek) with excitation at 540nm and emission at 620nm. Statistically significant

differences were calculated using Student’s t-test (p<0.05).

97

Immunoprecipitation and Western blot

Cells were left untreated or treated with 100 ng/ml LPS for various time points

before collection of protein lysate in ice-cold HNTG lysis buffer (50 mM HEPES,

pH7.5, 150 mM NaCl, 10% glycerol, 1% Triton X-100, 1.5 mM MgCl2, 1 mM

EDTA) with additional 1% protease and phosphatase inhibitor cocktails

(Sigma-Aldrich). Immunoprecipitation (IP) of recombinant proteins was isolated

by V5-conjugated agarose (Sigma). IP of endogenous proteins was performed

using primary antibodies coupled to protein A/G beads (Calbiochem). IP

samples were separated on 12% SDS-PAGE, wet-transferred onto a

nitrocellulose membrane (PALL), blocked in 3% skim milk TBST (TBS + 0.5%

Tween 20) for 30 minutes and incubated with specific antibody overnight at 4�Û�&.

The blot was washed three times with TBST, and incubated with

HRP-conjugated secondary antibody followed with three washes. A

chemiluminescent image was then captured by VersaDoc system (Bio-Rad).

Mass spectrometry

Immunoprecipitated samples were separated on a 12% SDS-PAGE, fixed and

stained with Coomassie blue solution (0.1% Coomassie R250, 10% acetic acid,

40% methanol), and de-stained with 20% methanol + 10% acetic acid solution.

Bands of interest were cut from the acrylamide gel and sequenced by mass

spectrometry. The PhD candidate was educated and trained on the knowledge

and procedures of mass spectrometry sequencing. Due to time restriction and

precision of laboratory techniques, the samples were sequenced by Australian

Proteome Analysis Facility (APAF). In general, the proteins of interest were

enzyme-digested and the peptides were extracted by chemical solvents. The

98

peptides were then introduced into a mass spectrometer, where the peptide ions

were then subjected to MALDI-TOF/TOF analysis. The results were searched

using software (MASCOT) against matched protein sequence or translated

DNA/EST databases, to identify the protein.

3-3 Results

Development of recombinant Tollip cell lines

To study the roles of Tollip isoforms in innate immune responses, recombinant

cell lines were generated using the mouse macrophage-like cell line, RAW264.7,

that over-expressed the canonical 274 aa Tollip.a or the 220 aa Tollip.b isoforms.

PCR clones of Tollip.a and Tollip.b were amplified from mouse BMM cDNA

template. Stable expression of the recombinant proteins was clonally selected

using the antibiotic to specifically recognise the Tollip constructs. Expression of

recombinant Tollip isoforms was confirmed by qRT-PCR, Western blotting and

immunofluorescence (Figure 3-2 A-D).

Of the two isoforms, Tollip.b was significantly regulated by inflammatory signals –

its mRNA levels almost doubled in response to LPS or CpG (Lo et al. 2009).

Consistent with this initial observation, Tollip.a mRNA was readily detectable in

RAW264.7 cells, whereas Tollip.b was detected at 104-fold less than that of

Tollip.a (Figure 3 -2 A). Therefore, the stable cell line over-expressed Tollip.b

isoform became an essential tool to examine the function of this isoform in

macrophages. The immunofluorescence images showed the expected pattern of

distribution of the recombinant proteins in Tollip stable cells, compared to the

99

expression of endogenous Tollip in the control (Figure 3 -2 B). This revealed that

the recombinant proteins were expressed. In addition, molecular assays were

performed in triplicates across multiple clonally derived lines as well as pools of

unselected transfectants by flow cytometry. Figure 3-3 demonstrated that the

cloned recombinant lines and the pooled transfectants expressed equivalent

amounts of total Tollip protein to the endogenous control cells. This gave us

confidence that independently derived clones used for subsequent analyses

expressed equivalent amounts of recombinant protein.

Reduced metabolism in cells over -expressing Tollip.b

To evaluate the changes in cell metabolism due to ectopic expression, an

Alamar Blue® assay was performed in a 24 hour time course. Cells were

passaged and settled for 12 hours before the experiment. Cell viability was

measured by the uptake of the reducing agent Alamar Blue®, which caused a

change of colour via reduction reactions of metabolically active cells. Consistent

across three independent experiments, cells over-expressing Tollip.a showed

significantly higher rate of metabolism in the first 7 hours of the experiment

compared with Tollip.b cells and the control (p<0.05, n=6). However, this trend

was resolved at 24 hours. In contrast, cells over-expressing Tollip.b showed a

significantly suppressed metabolic rate (p<0.05, n=6 across the first 7 hours

(Figure 3 -4). This suggests that the metabolism of Tollip.a and Tollip.b

recombinant cells was reciprocally regulated.

100

Figure 3-2 Expression of recombinant Tollip in stable cell lines.

(A) Expression of endogenous Tollip.a and Tollip.b mRNA in RAW264.7 (control)

and stable cells over-expressed Tollip.a or Tollip.b isoform. X-axis = cell lines with or

with LPS treatment; Y-axis = relative expression (log) of Tollip mRNA relative to

housekeeping gene HPRT. (B) Western blot showing whole cell lysates collected

from untreated or LPS-treated recombinant cells probed with anti-Tollip antibody.

Anti-actin was used as loading control. (C) Western blot showing whole cell lysates

collected from untreated or LPS-treated recombinant cells probed with anti-V5

antibody. (D) Cells co-stained with V5 antibody to target recombinant Tollip proteins

in the recombinant cells and Tollip antibody to target endogenous Tollip proteins in

the control. The duration of LPS treatment was 2 hours, unless specified otherwise.

101

Figure 3-3 FACS analyses comparing the expression of Tollip protein in the

recombinant cells and the control.

Both Tollip.a and Tollip.b recombinant cell lines expressed equivalent amounts of

total Tollip protein compared to the endogenous in the RAW264.7 control. (A) Cells

were co-stained with V5 antibody to target recombinant Tollip proteins and Tollip

antibody to target endogenous Tollip proteins. (B) Level of V5-tagged Tollip in

different populations of the recombinant cells. Upper panel: unselected

transfectants; and bottom panel: clonally selected transfectants. (C) Comparison of

Tollip expression in a pool of unselected transfectants (upper panel) versus selected

stable cells (bottom panel). Each individual experiment was repeated three times.

102

Figure 3- 4 Cell metabolism is reciprocally regulated in Tollip.a and Tollip.b cells.

Cell metabolism was tested by Alamar Blue® dye – the metabolic rate was indicated by

the change of color and was measured as fluorescence intensity (excitation at 540nm

and emission at 620nm). Light grey bars = Tollip.a; dark grey bars = Tollip.b; and black

bars = control. X-axis = Alamar Blue® treatment in hours and Y-axis = fluorescence units.

Error bars = S.D., n=6. Statistical analysis was performed using Student’s t-test,

*p<0.05. This experiment was repeated three times and the data are a representative of

three individual experiments.

Tollip isoforms do not form hetero- dimers

Since Tollip is capable of dimerisation, and mutagenised proteins lacking the

CUE domain form oligomers in an in vitro setting (Zhang and Ghosh 2002), we

hypothesized that changes in the expression of either isoform will alter the ratios

of Tollip homo- and hetero-dimers (i.e. Tollip.a:a, a:b or b:b). This was

investigated through immunoprecipitation (IP) of proteins complexing with

recombinant Tollip. As assessed with antibodies that recognised both

recombinant (37 KDa) and endogenous (32 KDa) (Figure 3 -5 A), Tollip.a was

pulled-down by the recombinant V5, confirming that Tollip.a homo-dimerised.

103

However, we did not observe endogenous Tollip.b in the V5-Tollip.a IP, nor

Tollip.a in the V5-Tollip.b IP. Endogenous Tollip.b is likely not abundant enough

to identify in these studies, however the lack of association of recombinant

Tollip.b with endogenous Tollip.a indicates hetero-dimerisation is not a common

event between the two isoforms. We conclude that the majority of Tollip.a and

Tollip.b proteins do not interact in our recombinant macrophage models.

Tollip.b interacts with Tom1

We next examined the distribution of recombinant protein relative to the known

patterns of expression of endogenous Tollip. Tollip traffics with Tom-1, ubiquitin

and clathrin to early endosomes (Yamakami et al. 2003; Katoh et al. 2006), and

together, are involved in sorting of IL-1R to late endosomes and lysosomes

(Brissoni et al. 2006). The interaction between Tom1 and Tollip has been

previously shown to be independent of the CUE domain (Katoh et al. 2004;

Katoh et al. 2006). As expected, we were able to co-immunoprecipitate both

recombinant Tollip.a and Tollip.b isoforms with endogenous Tom1 (Figure 3 -5 B),

and confirmed by immunofluorescence that both Tollip.a and Tollip.b co-localise

with endogenous Tom1 (Figure 3 -5 C).

104

Figure 3- 5 Tollip.a and Tollip.b isoforms do not hetero -dimerize and interact with

Tom1.

(A) Immunoprecipitation of V5 to pull down Tollip dimers. Upper panel: IP:V5, WB:Tollip

shows that Tollip forms homo-dimers but not hetero-dimers. Bottom panel: IP:V5,

WB:V5 confirms immunoprecipitation has no cross contamination. (B) Upper panel:

immunoprecipitation using V5-agarose to pull-down Tollip recombinant proteins and

probed with anti-Tom1 antibody. Bottom panel: Western blots using anti-V5 antibody to

confirm pull-down and no cross contamination in the control. (C) Immunofluorescence

showing both Tollip.a- and Tollip.b-V5 co-localized with endogenous Tom1. Expression

of recombinant Tollip is targeted by V5 in green, endogenous Tom1 in purple and the

�R�Y�H�U�O�D�\�� �L�P�D�J�H�V�� �L�Q�F�O�X�G�L�Q�J�� �+�R�H�F�K�V�W�� �Q�X�F�O�H�D�U�� �V�W�D�L�Q���� �6�F�D�O�H�� �E�D�U�� � �������P�� Each experiment

was repeated three times and the data are a representative of three individual

experiments.

105

As previously reported (Brissoni et al. 2006), Tollip.a was observed with EEA1 at

the early endosomes, and we confirmed that a pool of Tollip.b also found at

these structures (Figure 3 -6). Interestingly, both Tollip isoforms remained

localised at the maturing phagosomes in unstimulated and stimulated states, as

determined by co-localisation with Rab14 (Figure 3-7). Rab14 has been

identified as a phagosome membrane protein in J774 mouse macrophage-like

cells (Garin et al. 2001), and is required for phagosome and early endosome

fusion in RAW264.7 cells (Kyei et al. 2006). The localisation of Tollip.b with

Rab14 was most striking in LPS-treated cells, coinciding with increased

phagosome maturation in activated cells. In contrast, the poor activation of

Tollip.a cells provided fewer maturing phagosomes to observe co-localisation

between Rab14 and Tollip.a. In summary, our observations showed that despite

imposing dramatic differences in cell shape, Tollip.a and Tollip.b have similar

distributions to the early endosomes, and both isoforms associate with the

maturing phagosome.

106

Figure 3 -6 Tollip.a and Tollip.b are present in the early endosome.

Top panel: Untreated recombinant cells; middle panel: recombinant cells treated with

LPS (30 min); bottom panel: recombinant cells treated with E.coli (30 min).

Column 1 DIC; Column 2 recombinant Tollip detected with anti-V5; Column 3: anti-EEA1;

Column 4 overlay including Hoechst nuclear stain.

�6�F�D�O�H���E�D�U��� �������P�� Magnification of highlighted regions = 5x

Each experiment was repeated three times.

107

Figure 3 -7 Recombinant Tollip at the maturing phagosome.

Recombinant Tollip.a (top row) and Tollip.b (bottom row) cells either left untreated,

LPS-treated (30 min), or E.coli-treated (30 min). Column 1 DIC; Column 2 recombinant

Tollip detected with anti-V5; Column 3 anti-Rab14; Column 4 overlay including Hoechst

�Q�X�F�O�H�D�U���V�W�D�L�Q�����6�F�D�O�H���E�D�U��� ���������P�����0�D�J�Q�L�I�L�F�D�W�L�R�Q���R�I���K�L�J�K�O�L�J�K�W�H�G���U�H�J�L�R�Q�V��� �����[����

Image representative of three independantly conducted experiments.

108

Recombinant Tollip altered macrophage morphology and phagocytic

ability.

As shown in the microscopic (DIC) images, cells over-expressing Tollip.a were

reminiscent of monocyte-like or immature macrophages, with rounded, clumped

and loosely adherent morphology (Figure 3 -6 Top panel DIC). We also

observed that most of the Tollip.a cells did not show a typically activated

morphology when challenged with LPS or E.coli. In contrast, cells

over-expressing Tollip.b exhibited a more macrophage-like, elongated

morphology and were more motile. Most of the Tollip.b cells showed an

exaggerated activated morphology upon LPS or E.coli treatment, which was

demonstrated by the expanded ‘scavenger’ cell shape, exocytic ruffles and

increased cytoplasmic processes. Consistent with these observations were

differences in the ability of recombinant Tollip cell lines to phagocytose bacteria.

The cells were incubated with pHrodo™ E.coli over a 5-hour time course and

fluorescence was measured as an indication of pathogen uptake. As shown in

Figure 3-8 and in Supplementary videos (CD-ROM: Supplementary file 1),

Tollip.a cells had a significantly delayed and suppressed phagocytic activity

compared with Tollip.b cells and the control, and in general Tollip.a cells were

less adherent and less motile. Although Tollip.b cells had an exaggerated

appearance with many pseudopodia, they demonstrated no significant

improvement in pathogen uptake when compared with the control.

109

Figure 3 -8 Tollip.a over -expression inhibits phagocytosis.

Cells were treated with pHrodo™ E.coli for a period of 5 hours. Fluorescence intensity

was measured as indication of phagocytic activity (excitation at 540 nm, emission at 620

nm). Histogram: Light grey bars = Tollip.a; dark grey bars = Tollip.b; and black bars =

control. X-axis = time (hours); Y-axis = averaged fluorescence units with subtracted

background. Error bars indicate standard deviation. Statistical significance was

calculated by Student’s t-test, * p<0.05, n=3. This experiment was repeated three times,

each testing group had six technical replicates. Data are a representation of three

individual experiments.

Tollip associates with actin complexes

Activation of macrophages leads to cytoskeletal remodelling and dramatic

changes in cell shape and adhesion, processes which are also actin-dependent.

To test whether Tollip is involved in cytoskeletal remodelling, RAW264.7 cells

over-expressing recombinant Tollip.a or Tollip.b isoforms were treated with or

without LPS, followed with immunoprecipitation using the V5 antibody. The

lysates were separated on SDS-PAGE, stained with Coomassie blue and the

unknown bands which appeared after de-staining were cut and sequenced by

mass spectrometry. As shown in Figure 3 -9 and Table 3-1, 9 bands were tested,

110

one of which was not detected by mass spectrometry. Most bands showed

interactions with both Tollip.a and Tollip.b isoforms but with different intensities.

This might reflect differences in the expression level of these binding partners in

the recombinant cell lines, or differences in the affinity of Tollip.a and Tollip.b with

their putative partners. Tollip was identified in the pull-downs from both Tollip.a

and Tollip.b lysates. Although which isoform was not indicated, this did confirm

the success of immunoprecipitation using the V5 antibody (bands 5 and 7,

respectively).

111

Figure 3 -9 Interacting proteins immunoprecipitated with V5 tagged Tollip.

V5-conjugated agarose was used to immunoprecipitate unknown proteins in lysates

collected from the recombinant cell lines or RAW264.7 (control). The samples were

sparated on SDS-PAGE and the immunoprecipitated proteins were stained with Coomassie

blue. Selected bands were cut from the gel and sequenced by mass spectrometry.

Lane 1: protein ladder.

Lane 2: IP:V5 using lysate collected from untreated Tollip.a-over-expressing cells.

Lane 3: IP:V5 using lysate collected from Tollip.a-over-expressing cells, LPS-treated (30

minutes).

Lane 4: IP:V5 using lysate collected from Tollip.a-over-expressing cells, LPS-treated (120

minutes).

Lane 5: Whole cell lysate collected from untreated Tollip.a-over-expressing cells.

Lane 6: IP:V5 using lysate collected from untreated RAW264.7 cells.

Lane 7: IP:V5 using lysate collected from untreated Tollip.b-over-expressing cells.

Lane 8: IP:V5 using lysate collected from Tollip.b-over-expressing cells, LPS-treated (30

minutes).

Lane 9: IP:V5 using lysate collected from Tollip.b-over-expressing cells, LPS-treated (120

minutes).

Lane 10: Whole cell lysate collected from untreated Tollip.b-over-expressing cells.

112

Table 3-1 Mass spectrometry analysis on unknown immunoprecipitated
proteins.

Band

Protein Name (species) Accession MOWSE
score

Matched
peptide

Protein
coverage

Mass
(kDa) Lysate

1
FK506-binding protein 15
- Mus musculus (Mouse) FKB15_MOUSE 166 44 34 % 132.9 Tollip.a

2
RNA-binding protein
EWS - Mus musculus
(Mouse)

EWS_MOUSE 93 7 13 % 68.4 Tollip.a

3
78 kDa glucose-regulated
protein precursor - Mus
musculus (Mouse)

GRP78_MOUSE 100 40 45 % 72.4 Tollip.a

4 RNA-binding protein FUS
- Mus musculus (Mouse) FUS_MOUSE 180 16 20 % 52.6 Tollip.a

5
Toll-interacting protein -
Mus musculus (Mouse) TOLIP_MOUSE 208 14 37 % 30.3 Tollip.a

6 - - - - - - Tollip.a

7
Toll-interacting protein -
Mus musculus (Mouse) TOLIP_MOUSE 248 15 47 % 30.3 Tollip.b

8 Histone H2B type 1-B -
Mus musculus (Mouse)

H2B1B_MOUSE 145 15 67 % 13.9 Tollip.b

9 Actin, cytoplasmic 1 -
Mus musculus (Mouse) ACTB_MOUSE 488 35 54 % 41.7 Tollip.b

Actin was shown to associate with Tollip.b from the pull-down, with a MOWSE

score of 488 (a ‘similarity score’ that provides a higher score when there are

more matched peaks in peptide mass spectrometry). To confirm this association

was not due to the abundant expression of actin proteins in the cells,

endogenous Tollip (IP:Tollip) in BMM and RAW264.7 cells, as well as

recombinant Tollip (IP:V5) in the recombinant cell lines, were tested for potential

interactions between actin and Tollip. The recombinant lines confirmed

differences between the affinities of the two different Tollip isoforms to actin

(Figure 3 -10). Both Tollip isoforms were constitutively associated with actin,

however Tollip.a associated with actin at much lower levels, particularly in the

unstimulated state. Accordingly, the binding of Tollip.a and actin in Tollip.a

recombinant cell lines was much lower.

113

Another actin-binding protein, FK506-binding protein 15 (FKB-15), was observed

in the pull-down study. It is a relatively new protein with many other synonyms

such as KIAA0674, FKBP-15 or WAFL (stands for WASP and FKBP-like). The

gene for FKB15, or WAFL, was first identified in inflammatory bowel disease

samples (Viklund et al. 2008). WAFL is ubiquitously expressed, including

leukocytes, and is differentially up-regulated in PMA-treated THP1 cells (Viklund

et al. 2008), which implies a role for WAFL in innate immunity. WAFL was also

found to interact with actin clusters in the cytoplasm, as tested by co-localisation

studies as well as immunoprecitation of recombinant WAFL with endogenous

actin (Viklund et al. 2009).

114

Figure 3 -10 Tollip isoforms interact with actin with different affinity.

Western blots of Tollip-actin complexes in (A) recombinant or (B) endogenous cells.

Tollip.a has lower affinity with actin in both cell settings. Cells were left untreated (-) or

treated with LPS for 30 minutes (+). WCL: whole cell lysate. These experiments were

repeated three times; data are representative of 3 independent experiments.

(A) Western blot showing proteins complexed with Tollip, as identified by

immunoprecipitation of recombinant Tollip (IP: anti-V5) in the Tollip.a or Tollip.b cell lines.

Top panel, Western Blot (WB) probed with anti-actin antibody; bottom panel, WB probed

with anti-V5.

(B) Confirmation of endogenous Tollip-actin interactions. WB: anti-actin complexed to

Tollip by immunoprecipitation of Tollip (IP: anti-Tollip) in the control, recombinant Tollip

cell lines, and primary BMMs.

115

Tollip works with transcriptio nal regulators

Another interesting set of proteins pulled-down with Tollip was the RNA-binding

proteins FUS (fused in sarcoma) and EWS (Ewing’s sarcoma). These are fusion

proteins which are important in controlling myeloid differentiation and oncogene

development (Ichikawa et al. 1994; Zinszner et al. 1994; Hamilton 1997;

Sasmono et al. 2003; Hume et al. 2008). To confirm the specificity of the V5 IP,

the interaction between Tollip and FUS was further tested (Figure 3 -11).

LPS-treated or untreated BMM were lysed and immunoprecipitated using the

anti-Tollip antibody then probed with anti-FUS antibody on Western blot (Figure

3-11 B). Our preliminary data showed that endogenous Tollip and FUS interact

with each other, although at a much lower level in the RAW264.7 cells

Others have shown that Tollip translocates to the nucleus where it participates in

sumolation of nuclear proteins (Ciarrocchi et al. 2009), and this was given

credence in the current study with the identification of Tollip associating with the

nuclear protein Histone 2B (H2B). H2B is a core component of the nucleosome,

and modification of the H2B tail is associated with chromatin remodelling and

transcriptional activation/silencing (Fleming et al. 2008). H2B is

mono-ubiquitinated in order to initiate gene transcription and elongation (Xiao et

al. 2005; Zhu et al. 2005). Dysregulation of H2B mono-ubiquitination is linked

with tumour development (Shema et al. 2008). Although it is tempting to

speculate that the CUE domain of Tollip contributes to the delivery of mono-Ub

from the cytoplasm to the nucleus, the association of Tollip.b and H2B indicates

that this is independent of the CUE Ub-binding domain.

116

Figure 3 -11 Tollip isoforms interact with FUS.

(A) Recombinant proteins immunoprecipiated with V5-agarose and probed with

anti-FUS antibody. Anti-V5 confirmed the expression of the recombinant proteins.

Anti-actin was used as loading control for the whole cell lysate. (B) BMM

immunoprecipitated with anti-Tollip antibody and anti-actin to show loading. (C)

Negative controls from both assays – left lane: BMM lysate + Protein A/G beads only

then probed with anti-Tollip; right lane: RAW264.7 lysate immunoprecipitated with

V5-agarose then probed with anti-V5. The experiments were repeated three times, and

the presented data are a representative of three individual experiments.

117

3-4 Discussion

In order to assess the validity of our over-expression system, we used various

methods to confirm (1) the levels of endogenous Tollip and recombinant Tollip

were consistent; and (2) the recombinant proteins were functional and exhibited

the same phenotypes as in published data (interactions with Tom1 and

co-localisation with EEA1). The interaction between Tom1 and Tollip has been

previously shown to be independent of the CUE domain (Katoh et al. 2004;

Katoh et al. 2006). Consistent with these previous findings, we were able to

show interaction of both Tollip.a and Tollip.b isoforms with Tom1. We have

demonstrated that both isoforms localise at early endosomes by localisation with

EEA1. This provided evidence that the behaviour of the recombinant proteins

resembled that of endogenous Tollip.

In our expression model, the recombinant Tollip.b cells had both high levels of

endogenous canonical Tollip.a as well as high levels of exogenous recombinant

Tollip.b, which might have resulted in either Tollip.a:b hetero-dimers or a mixture

of Tollip.a:a and Tollip.b:b homo-dimers. Unexpectedly, we were unable to

demonstrate any evidence of hetero-dimerisation between Tollip.a and Tollip.b in

our expression model. This may be due to cell specificity since previous mutant

studies were carried in a HEK293 model (Zhang and Ghosh 2002), although in

those studies one could also argue that very high ectopic expression might led to

spurious interactions; whereas our clones were selected for protein expression

at equivalent levels to endogenous Tollip.a. IP of Tollip.a or Tollip.b and

sequencing of putative binding partners did identify recombinant Tollip, which

showed homo-dimerisation. However, binding partners for each isoform were

118

not specifically identified, given that they share considerable overlap except at

the c-terminal. At this point, the best evidence that we have from our expression

studies is that Tollip.a and Tollip.b do not interact to any detectable level, but

both proteins form homo-dimers.

Tollip interacts with macrophage cytoskeletal machinery and is associated

with the phagolysosome.

We observed reciprocal cell phenotypes in the recombinant cells. Tollip.a cells

showed round, clumped and less adherent morphology with higher proliferation

rate but reduced pathogen uptake. On the other hand, Tollip.b cells showed

elongated, ‘scavenger’-like morphology with lower proliferation rate and normal

pathogen uptake. Since the canonical Tollip.a is a negative regulator of TLR

signalling, it was not surprising to see cells over-expressing Tollip.a exhibited

anti-inflammatory phenotypes. However, we have previously demonstrated that

the Tollip.b isoform is lowly expressed in a tissue-specific manner, but

significantly up-regulated in response to LPS. The ‘activated’ morphology of

Tollip.b-over-expressing cells reflects a pro-inflammatory phenotype of Tollip.b in

macrophage activation.

While the shape of macrophages over-expressing Tollip.a or Tollip.b showed

reciprocally polarised phenotypes, the distribution of recombinant Tollip isoforms

in these cells was very consistent with previously published data. In particular,

we demonstrated that both Tollip isoforms localised with the small GTPase

Rab14, a maturing phagosome marker. Rab14 has significant importance in

macrophage activation in the phagosome-lysosome pathway, an early stage in

phagocytosis. Others have shown the involvement of Rab14 in arresting

119

phagosome maturation in macrophages infected with Mycobacterium

tuberculosis, possibly by fusion of phagosome with early endosomes (Kyei et al.

2006). This property helps the phagosomal mycobacteria to gain endocytosed

nutrients for growth and multiplication, and indicates the importance of Rab14 in

the phagocytic pathways. Further, Rab14 is associated with approximately 50%

of AP-1/clathrin-coated vesicles and localises to the Golgi network

(Proikas-Cezanne et al. 2006). The fact that Tollip isoforms co-localised with

Rab14 suggests a novel role for Tollip in the phagosomal pathway in activated

macrophages, as well as endocytic pathway with clathrin, which corresponds to

previously reported finding, both of which are not CUE domain-dependent

processes.

From the IP/mass spectrometry results, we observed that both actin and WAFL

(a less abundant, tissue-specific acting-binding protein) were interacting with

Tollip. Tollip-actin interaction was further validated and confirmed that both of the

recombinant Tollip isoforms as well as the endogenous Tollip in RAW264.7 cells

and BMMs interact with actin. Interestingly, cells over-expressing Tollip.a had a

lower degree of actin interaction. This was credited with the inhibitory role of the

canonical Tollip.a in TLR signalling. When over-expressing Tollip.a, which might

lead to a high ratio of Tollip.a:a homo-dimer, the interaction with actin was

suppressed and consequently hinder the engagement of Tollip with the

cytoskeleton. This may explain the rounded, monocytic-like morphology

exhibited by the recombinant Tollip.a cells, as well as the reduced phagocytosis

activity. We did not observe an enhanced interaction between Tollip.b and actin

compared with the control. This implies the presence of an unknown mechanism

that is regulating Tollip.b, leading to a dramatic change in cell morphology. The

120

molecular events linking these processes remain to be elucidated.

A novel role for Tollip in the nucleus

We also identified Tollip in the nucleus, as shown by the interactions with

RNA-binding proteins FUS and EWS, and Histone 2B. Interestingly, FUS has

been reported with a SUMO-1 E3 ligase activity for Ebp1, a putative tumour

suppressor (Oh et al. 2009). In conjunction with published data (Ciarrocchi et al.

2009), Tollip has been shown to interact with sumoylation enzymes (Ubc9, Daxx,

ARIP3 and SUMO-1) by yeast two-hybrid screening of rat cDNA library. It is

interesting to point out that Tollip not only has a function in the endosomal

degradation machinery by its CUE domain, but also a sumoylation role, which

normally enhances protein stability, modulates nuclear compartmentalisation

and sometimes competes with ubiquitin [reviewed in (Zhao 2007; Wilkinson and

Henley 2010)].

Sumoylation of Tollip is relied on its C2 domain, as shown by IP studies of

various truncated forms of Tollip co-transfected with ARIP3 (Ciarrocchi et al.

2009). Interestingly, Tollip and SUMO-1 or Daxx were only found to co-localise in

the nucleus in IL-1RI-positive cells, but not in HeLa cells which do not express

IL-1RI. This suggests that the role of Tollip in sumoylation/nuclear function is

restricted in innate immunity. Our result is consistent with this finding that both

Tollip.a and Tollip.b isoforms were associated with FUS in macrophages,

independent of the CUE domain.

The interaction between Tollip and FUS was preliminarily tested by

immunoprecipitation in the recombinant cells and BMM. Yet, no conclusive

121

results were drawn, as the exact roles for Tollip interacting with these nuclear

proteins are yet to be tested. An exciting possibility arises for a role of Tollip in

the regulation of cancer since the functions of FUS and EWS were reported in

macrophage differentiation and cancer development, and that H2B as chromatin

modifier. In addition, a study has demonstrated Tollip as a tyrosine substrate in a

breast cancer cell model (Chen et al. 2007). All these data provide a hinting role

for Tollip in carcinogenesis. Nevertheless, further research into the relationships

between Tollip isoforms and cancer development is beyond the scope of the

current study.

* Caveats

It is important to address a limitation of interpretations drawn from this chapter

due to reliance on a single recombinant clone for most of the studies shown in

this chapter: that is all of the recombinant Tollip-IP work was conducted using

single clone of Tollip recombinant cells in order to examine the phenotypes of

Tollip.a and Tollip.b isoforms. This is why we emphasised analysis of

endogenous Tollip in drawing our conclusions.

Furthermore, a comparison between the single clone and a pool of unselected

Tollip-transfected cells was shown in Figure 3-3; this demonstrated that the

expression of Tollip in the recombinant clones was consistent across the

transfected cells and equivalent to endogenous Tollip.a levels. In Chapter 4,

further phenotypic analysis of several clones, and the pool of recombinant cells

was conducted. This included cell surface marker characterisation, Western blot

analysis of protein signalling pathways, and ELISAs of inflammatory cytokines.

These studies demonstrate a stable phenotype, and are consistent with these

122

single clone analysed here providing exemplar molecular data.

Summary

One typical macrophage phenotype is phagocytosis, which is accompanied with

changes in cell shape upon activation by actin-dependent cytoskeletal

remodelling. When Tollip.a:a homo-dimer was expected to be the highest, we

observed an inhibitory phenotype in the recombinant Tollip.a cells. This was

demonstrated by the reduced pathogen uptake and a lesser degree of

Tollip.a-actin interaction. On the other hand, a reciprocal phenotype in the

recombinant Tollip.b cells was observed, where high expression of endogenous

Tollip and recombinant Tollip.b were both present. We were able to demonstrate

Tollip.b:b homo-dimer but not Tollip.a:b hetero-dimer, indicating that Tollip.b has

a high affinity for homo-dimerisation of its own. Up-regulation of Tollip.b (Lo et al.

2009), together with the change in an ‘activated’ macrophage morphology,

suggest that Tollip.b has an independent function.

We have shown that Tollip.b exhibits opposing phenotype to that of Tollip.a, and

this is predicted to affect TLR signalling and result in a pro-inflammatory

�R�X�W�F�R�P�H���� �3�U�H�Y�L�R�X�V�� �V�W�X�G�L�H�V�� �K�D�Y�H�� �V�K�R�Z�Q�� �W�K�D�W�� �7�R�O�O�L�S�� �L�V�� �L�Q�Y�R�O�Y�H�G�� �L�Q�� �W�K�H�� �,���%���1�)���%��

signalling pathway. Whether Tollip.b has an activating function in this pathway, or

is utilising other pathways in parallel to Tollip.a, is a critical question in

characterising Tollip.b function. Further, the inflammatory outcomes produced by

Tollip.b need to be tested. To conclude, we have now refined our model of Tollip

dimerisation – both Tollip.a and Tollip.b interact with same partners such as

Tom1 and actin, and are both localised with Rab14. Yet, the reciprocal

phenotypes between Tollip.a and Tollip.b cells and the varying degree of

123

Tollip-actin interaction suggest Tollip.b has an independent function and may

regulate different signalling pathway, which remains to be explored.

124

Chapter 4 Tollip isoforms regulate LPS -induced MAPK

signalling events

The results presented in this chapter were submitted for publication as

Lo, YS. , Mansanero, S., Beckhouse, AG., Vijayan, D. and Wells CA.

“Tollip isoforms diversify inflammatory signalling”

BMC Immunology, 2011, manuscript number 1126607903512704

Statement of authorship and contributions by others:

The author would like to acknowledge Dr. Silvia Manzanero for discussions on

technical approaches; Dr. Anthony Beckhouse for discussions on experimental

design; Ms Dipti Vijayan for her assistance with FACS and Dr. Christine Wells for

providing intellectual input into these experiments and editing of the paper. Lo,

YS. is the first author, and contributed to and was responsible for intellectual and

experimental design, performing experiments, collecting and analysing data and

co-writing the paper.

125

4-1 Introduction

The previous chapter described macrophage phenotypes of Tollip.a- and

Tollip.b-over-expressing cells. We predicted that Tollip.b is highly likely to

compete with Tollip.a due to the reciprocoal cell morphology, phagocytosis

activity, and varied affinity to bind actin. Further, Tollip isoforms do not form

hetero-dimers. This may lead to different signalling events and consequently

different inflammatory outcomes. We therefore predict that Tollip.b serves a role

in the pro-inflammatory outcome by utilising different signalling pathways

compared to the canonical Tollip.a (Figure 4 -1).

TLRs signal through highly evolutionarily conserved signal transduction

cascades, classically via the MyD88-dependent or the MyD88-independent

pathways, to activate transcription factors and associated inflammatory

outcomes. Despite engagement of highly stereotyped signalling events, innate

immune cells such as macrophages are capable of enormous diversity in

responses to different TLR ligands; the ‘fine-tuning’ of these signalling pathways

is emerging as increasingly complex, with little functional redundancy in the

negative regulators of inflammatory outputs (Wells et al. 2006). Prolonged

inflammatory signalling and excessive production of cytokines and/or

chemokines can be harmful to the host. To obtain a balance between activation

and resolution of inflammatory responses, negative regulatory mechanisms

must exist to maintain equilibrium between activation and suppression of TLR

signalling. This chapter investigates whether Tollip isoforms have a role in this

functional diversification.

126

The canonical form of Tollip was classified as a negative regulator of the IL-1R

and TLR2/TLR4 pathways by constitutively associated with IRAK1. Dissociation

of Tollip from IRAK1 leads to activation of downstream �,���%���1�)���% complex (Burns

et al. 2000; Bulut et al. 2001; Zhang and Ghosh 2002). In HEK cells,

over-expressing Tollip can inhibit IL-���� -induced, but not TNF-induced, JNK and

�1�)���%���D�F�W�L�Y�D�W�L�R�Q��(Burns et al. 2000). These data showed that Tollip can mediate

�1�)���%�� �D�F�W�L�Y�L�W�\�� �E�\�� �
�W�X�Q�L�Q�J�
�� �W�K�H�� �V�L�J�Q�D�O�O�L�Q�J�� �F�D�S�D�F�L�W�\�� �R�I�� �W�K�H�� �G�L�Y�H�U�J�H�Q�W�� �R�U�� �S�D�U�D�O�O�H�O�H�G��

�S�D�W�K�Z�D�\�V���Y�L�D���,���%���R�U���0�$�3���N�L�Q�D�V�H�V.

Tollip isoforms are expressed in a tissue-specific manner. Tollip.a (canonical)

and Tollip.b (which lacks the CUE domain) are endogenously expressed in

mouse macrophages and differentially regulated by LPS, CpG �'�1�$�� �D�Q�G�� �,�)�1����

activation in primary mouse macrophages (Lo et al. 2009). Despite its

expression in innate immune cells and regulation by inflammatory signals, the

role of Tollip.b in innate immune signalling has not been previously described.

This chapter explores the effects of both Tollip.a and Tollip.b isoforms by

over-expression and knock-down studies in the macrophage-like cell line under

inflammatory conditions. Here, we test our hypothesis by studying Tollip isoforms

in both of the signalling pathways and examine the consequent impact by the

level of cytokines produced.

127

Figure 4 -1 Model of inflammatory outcomes

We hypothesise that Tollip.b serves an opposing role to that of Tollip.a, by utilising a

different signalling pathway which eventually leads to a hyper-inflammatory outcome. (A)

Proposed model for Tollip.a – �,���%�����1�)���%���Z�H�U�H���V�K�R�Z�Q���W�R���E�H���G�R�Z�Q-regulated in previous

studies. Tollip.a might also utilise the MAPK pathway, but the consequences are still

unclear. (B) Proposed model for Tollip.b – �W�K�H���D�F�W�L�Y�L�W�\���I�R�U���,���%�����1�)���%���L�V���\�H�W���W�R���E�H���W�H�V�W�H�G����

as well as the MAPK signalling capacity and inflammatory outputs.

128

4-2 Methodology

Cells , antibodies and reagents .

The RAW264.7 cell line was obtained from ATCC (TIB-71), and was cultured in

RPMI medium (Invitrogen) supplemented with 10% Serum Supreme (U.S. origin,

Lonza BioWhittaker®) and 1% GlutaMax (Invitrogen). The following primary and

secondary antibodies were used at suppliers’ recommended concentration:

anti-phospho- �D�Q�G�� �W�R�W�D�O�� �,���%���� �0�H�N���������� �(�U�N���� �-�Q�N�� �D�Q�G�� �S������from Cell Signalling

Technology; anti-V5 and anti-mouse AlexaFluor488 from Invitrogen; anti-TRAF6

and GAPDH from Santa Cruz; anti-Tollip from Abcam; and Hoechst 33342 from

Sigma-Aldrich. Stimuli used for cell treatment: 100ng/ml LPS from Salmonella

minnesota (Sigma-Aldrich).

RNA isolation and cDNA synthesis.

RNA was isolated from washed cell pellets using RNeasy Midi kit according to

manufacturer’s protocol, and included an on-column DNase-I treatment (Qiagen).

The concentration of total RNA was calculated by spectrophotometer (NanoDrop

Technologies) and the quality of RNA was determined by RNA6000 Nano

LapChip kit on an Agilent Bioanalyzer (Agilent Techonologies). cDNA was

synthesized using SuperScript®III reverse transcriptase according to the

manufacturer’s protocol (Invitrogen).

qRT-PCR.

500ng of DNase-treated RNA was collected and used for cDNA synthesis as

described above. SensiMix™ real time PCR reagents were used according to

manufacturer’s protocol (Bioline). Real-time PCR was performed in Rotor-Gene

129

6000 apparatus (Corbett). The relative expression of target mRNAs were

determined using the Pfaffl method (Pfaffl 2001). Statistically significant

differences were identified using t-test (p<0.05). The primer sequences are listed

below.

 Forward primer Reverse primer Type

Tollip.a AGCACCATGGCGACCAC GGACTCTTCACCCATTTGCAG Clone

Tollip.b CAGCACCATGGCGAC AATAGATCTTGGATGCAGGG Clone

Tollip.a ATGCCAACTGTGTACCAGCA TTGGGAAACATGTCCTGGAT Endogenous

Tollip.b AGCCTGTGGTCCTGATGC TCTTGGATGCAGGGTCGT Endogenous

HPRT GCTGGTGAAAAGGACCTCT CACAGGACTAGAACACCTGC Endogenous

Western blotting and analysis

Cells were grown as described above, and either left untreated or treated with

LPS (100 ng/ml) over a time course. Cell monolayer was washed twice with

ice-cold PBS, scraped and centrifuged at 900 rpm for 5 minutes at 4°C to pellet

the cells. Cell lysates were collected by resuspending the pellet in ice-cold lysis

buffer (50 mM HEPES, pH 7.5, 150 mM NaCl, 10% glycerol, 1% Triton X-100,

1.5 mM MgCl2, 1mM EDTA) with 1% protease and phosphatase inhibitor

cocktail (Sigma-Aldrich) and lysed on ice for 10 minutes. The lysates were then

centrifuged at 14,000 rpm for 10 minutes at 4°C. The clear lysates were

collected and stored at -80°C until use. For SDS-PAGE, lysates were

resuspended in ���;�� �6�'�6�� �V�D�P�S�O�H�� �E�X�I�I�H�U�� �F�R�Q�W�D�L�Q�L�Q�J�� ��-Mercaptoethanol and

heated at 96°C for 5 minutes. The mixture was then vortexed, loaded and

separated by 12% acrylamide gel, followed with wet-transfer onto a

nitrocellulose membrane (Pall), blocked in 3% skim milk TBST and incubated

with specific antibody. The blot was washed and incubated with HRP-conjugated

secondary antibody and a chemiluminescent image was then captured by

VersaDoc system (Bio-Rad). To normalise the tested protein expression, the

density of detected bands was calculated by the Quantity One software (Bio-Rad)

130

and was divided by the density of the loading control (GAPDH) from the same

lane.

Multiplex cytokine assay .

Cells were seeded at 50,000 cells/well in a 96-well plate and incubated at 37°C

with 5% CO2 overnight. On the following day, cells were either left untreated or

treated with LPS (100ng/ml) and supernatants were collected at 0, 2, 6 and 24

hours. The supernatants were filtered usin�J�� �������� ���P�� �V�S�L�Q�� �I�L�O�W�H�U�V�� �D�Q�G�� �D�Q�D�O�\sed

using a 23-plex mouse cytokine kit (Bio-Rad) according to manufacturer’s and

Australian Proteome Analysis Facility’s standard protocol (APAF). Statistically

significant differences were identified using Student’s t-test.

Tollip knock -down studies.

Small interfering RNA specifically targeting Tollip.a and Tollip.b variants were

synthesized by Dharmacon (Thermo Scientific). Cells were transfected with 100

nM siRNA using the Nucleofector kit V, program D-32 (Amaxa) and settled

overnight in a 6-well plate, with 400,000 cells/well (for Western blot) or a 24-well

plate, with 100,000 cells/well (for ELISA and qRT-PCR). On the following day (24

hours later), the transfected cells were further treated with 100 nM siRNA with

�����O���Z�H�O�O���R�I���/�L�S�R�I�H�F�W�D�P�L�Q�H�Œ���/�7�;���U�H�D�Jent (Invitrogen) and incubated for overnight.

Dharmacon ON-TARGETplus Non-targeting pool (Thermo Scientific) was used

as a control oligo. On the third day (20 hours later), cells were either left

untreated or treated with 100ng/ml of LPS for 6 hours. The supernatants were

collected for ELISA, intact cells were used for RNA isolation for qRT-PCR and

lysate collection for Western blot. All siRNA knock-downs and subsequent

analyses were conducted over three independent experiments. Statistically

131

significant differences were identified using Student’s t-test.

Enzyme -linked immunosorbent assay.

Mouse TNF, IL-6 and GM-CSF levels in the supernatants were determined by

ELISA kits according to manufacturer’s protocol (BD OptEIA™). Statistically

significant differences were identified using t-test (p<0.05).

4-3 Results

Tollip isoforms differentially regulate the amplitude of early inflammatory

responses.

To assess the impact of Tollip isoforms on inflammatory outputs, the recombinant

cells were challenged with LPS across a 24-hour time course and cytokines

screened using a 23-plex Luminex cytometric analysis. Eleven of the cytokines

tested were significantly different when compared with the control cells (p<0.05,

n=6). These can be summarised in two broad categories: the first include

inflammatory cytokines that prime T-cell responses, the second were

chemokines that regulate myeloid proliferation, differentiation and migration.

The amplitude of inflammatory cytokine production was most significantly altered

in the early part of the time course. At 6 hours of LPS treatment, the secretion of

cytokines such as IL-6, IL-10, IL-12p40, IL-12p70 and TNF were attenuated by

either Tollip.a or Tollip.b over-expression when compared with the control

(Figure 4 -2 A, D, E, F and G). IL-���. and IL-���� were significantly attenuated

132

exclusively by Tollip.b over-expression (Figure 4 -2 B and C). These differences

were for the most part resolved by 24 hours for IL-���. , IL-���� , IL-6 and IL-10,

except for IL-12p40 and IL-12p70. Although the trend for TNF secretion at 24

hours post-LPS stimulation was enhanced in cells over-expressing Tollip.b, we

cannot draw statistical conclusion since that data was outside the linear range of

TNF standard curve.

We next examined siRNA knock-down of the endogenous Tollip isoforms in

otherwise unmodified RAW264.7 cells with 6 hours of LPS treatment. As shown

in Figure 4 -2 H, Tollip.a knock-down significantly enhanced TNF secretion by

10% when compared with the non-targeting control siRNA-transfected

RAW264.7 cells (p<0.01), concurring with the role of Tollip as a negative

regulator (Zhang and Ghosh 2002). ANOVA of the siRNA experiment

demonstrated highly significant differences in TNF secretion in the presence of

LPS (p=5.168E-31), the comparison between control or scrambled siRNA cells

and the Tollip.a or Tollip.b siRNAs was also found to be differential (p=0.0090)

and the interaction between LPS treatment and siRNA KD of either Tollip isoform

was also significant (p=0.0096). Further pair-wise analysis using a t-statistic

identified the statistical trends (shown in figure legend). Interestingly, siRNA of

Tollip.b showed an opposing trend, with ~15% reduction in TNF levels (p<0.05).

Consistent with earlier mouse KO experiments (Didierlaurent et al. 2006),

knocking-down either Tollip isoform significantly reduced IL-6 (p<0.01), but this

was most notable in the Tollip.b knock-down (p<0.001) where levels were on

average 40% lower than the non-targeting control siRNA-transfected cells

(Figure 4 -2 I).

133

Notably, both over-expression and knock-down of Tollip.b provided evidence that

this isoform has a role in fine-tuning inflammatory outputs. As over-expression of

Tollip.b gradually led to increased TNF production in recombinant cells, and

knocking-down endogenous Tollip.b decreased TNF or IL-6, we conclude that

Tollip.b has a role in promoting pro-inflammatory responses in mouse

macrophages, particularly in the early stages of TLR4 signalling.

134

135

Figure 4-2 Tollip.a and Tollip.b isoforms attenuate inflammatory cytokines.

Multiplex cytokine analysis revealed alternative splicing of Tollip alters the amplitude

of inflammatory cytokine secretion in acute response to LPS (100ng/ml). Tollip.a =

light grey bars, Tollip.b = dark grey bars and control = black bars. Panels (A) IL-10;

(B) IL-1 alpha; (C) IL-1 beta; (D) IL-12p40 (E); IL-12p70 (F) TNF; and (G) IL-6.

X-axis = LPS treatment in hours and Y-axis = cytokine concentration in pg/ml.

Statistical analysis was performed using Student’s t-test, n=3 (two technical

replicates per sample and each experiment was repeated three times), *p<0.05 and

**p<0.01. Error bars = SEM. Areas within the dash lines represent detectable range

from the Luminex multiplex assay. (H) TNF ELISA after siRNA knock-down of

endogenous Tollip.a or Tollip.b in RAW264.7 cells. (I) IL-6 ELISA after siRNA

knock-down of endogenous Tollip.a or Tollip.b in RAW264.7 cells. X-axis = LPS

treatment in various cell samples and Y-axis = percentage of cytokine concentration.

Statistical analysis was performed using Student’s t-test, n=3 (two technical

replicates per siRNA sample and each knock-down experiment was repeated three

times), *p<0.05, **p<0.01 and ***p<0.001.

136

The specificity of Tollip.a and Tollip.b siRNA was confirmed by qRT-PCR and

Western blots. As shown in Figure 4 -3 A and B, knock-down of endogenous

Tollip.a or Tollip.b in RAW264.7 cells showed at least 30% – 50% reduction,

compared to the siRNA control. Similarly, in Figure 4 -3 C and D, knock-down of

the recombinant Tollip.a or Tollip.b in the over-expressed cells showed at least

30% reduction, compared to the siRNA control. Note that the scales of these

qRT-PCR data were different due to comparable endogenous and recombinant

expression levels of Tollip.a or Tollip.b in either the RAW264.7 or the

over-expressing cells. An unexpected but interesting finding from these siRNA

experiments was that when endogenous Tollip.a was knocked-down in the

Tollip.b-over-expressing cells, the amount of Tollip.b was significantly enhanced

upon LPS treatment (Figure 4 -3 D). This effect suggests a reciprocal role of

Tollip.b to Tollip.a.

The efficiency of Tollip siRNA was further confirmed at protein level by Western

blots. Figure 4 -4 A and B showed two repeats of the knock-down experiment

that the recombinant Tollip.a expression (in Tollip.a-over-expressing cells) and

the recombinant Tollip.b expression (in Tollip.b-over-expressing cells) were

obviously reduced.

137

Figure 4 -3 qRT-PCR confirmation of Tollip.a or Tollip.b siRNA knock -down (KD)

in RAW264.7 and the Tollip recombinant cells.

(A) qRT-PCR analysis on the expression of Tollip.a in RAW264.7 cells. At least 50% of

Tollip.a KD was observed, and Tollip.b siRNA did not inhibit the expression of Tollip.a. (B)

qRT-PCR analysis on the expression of Tollip.b in RAW264.7 cells. About 30% of

Tollip.b KD was observed, and Tollip.a siRNA did not inhibit the expression of Tollip.b. (C)

qRT-PCR analysis on the expression of Tollip.a in Tollip.a over-expressing cells. About

50% of Tollip.a KD was observed. (D) qRT-PCR analysis on the expression of Tollip.b in

Tollip.b over-expressing cells. About 30% of Tollip.b KD was observed. X-axis: Cells

were either left untreated or transfected with the control siRNA (commercial non-target

siRNA pool), Tollip.a siRNA or Tollip.b siRNA. These cells were then either left untreated

(-) or treated with 6 hours of 100ng/ml LPS (+). Y-axis: Tollip.a or Tollip.b expression

relative to the house-keeping gene HPRT. Statistical analysis was performed using

Student’s t-test, n=3. Significance was compared to the control siRNA, *p<0.05 and

**p<0.01. Error bars = SEM. All qRT-PCR data are representation of three individual

experiments.

138

Figure 4 -4 Western blot confirmation of Tollip.a or Tollip.b siRNA knock- down

(KD) in RAW264.7 and the Tollip recombinant cells.

Western blots from two independent siRNA experiments targeting the Tollip-V5

recombinant proteins showing specific knock-down of each Tollip isoform.

(A) Upper panel: anti-actin antibody used as loading control. Lower panel: different cell

samples probed with anti-V5 antibody.

Lane 1 – RAW264.7 cells only

Lane 2 – Tollip.a over-expressing cells only

Lane 3 – Tollip.a KD in Tollip.a over-expressing cells, biological replicate 1

Lane 4 – Tollip.a KD in Tollip.a over-expressing cells, biological replicate 2

Lane 5 – RAW264.7 cells transfected with the non-target siRNA control

Lane 6 – Tollip.b over-expressing cells only

Lane 7 - Tollip.b KD in Tollip.b over-expressing cells, biological replicate 1

Lane 8 - Tollip.b KD in Tollip.b over-expressing cells, biological replicate 2

(B) Upper panel: anti-actin antibody used as loading control. Lower panel: different cell

samples probed with anti-V5 antibody.

Lane 1 – RAW264.7 cells transfected with the non-target siRNA control

Lane 2 – RAW264.7 cells transfected with the non-target siRNA control, LPS-treated

Lane 3 – Tollip.a KD in Tollip.a over-expressing cells

Lane 4 – Tollip.a KD in Tollip.a over-expressing cells, LPS-treated

Lane 5 – Tollip.a over-expressing cells, LPS-treated

Lane 6 – Tollip.b KD in Tollip.b over-expressing cells

Lane 7 – Tollip.b KD in Tollip.b over-expressing cells, LPS-treated

Lane 8 – Tollip.b over-expressing cells, LPS-treated

139

Tollip isoforms regulate chemokine and growth factor secretion.

Tollip over-expression also significantly reduced expression of monocyte

chemotactic protein-1 (MCP-1), granulocyte colony-stimulating factor (G-CSF)

and granulocyte-macrophage colony-stimulating factor (GM-CSF) (Figure 4-5

A – C). In particular, MCP-1 and GM-CSF were significantly repressed in cells

over-expressing Tollip.b across 24 hours of LPS treatment. Both patterns were

observed in the unselected pool of Tollip.b transfectants (Figure 4-5 E-F).

Repression of this group of growth factors and chemokines was sustained

across the 24 hour period measured. A moderate (10%) increase in GM-CSF

levels was observed on siRNA knock-down of Tollip.a isoform in RAW264.7 cells

(p<0.01) (Figure 4-5 D). Taken together, these observations were consistent

with both Tollip isoforms regulating chemokine expression.

140

Figure 4 - 5 Tollip.a and Tollip.b alter growth factor and chemokine production.

Multiplex cytokine analysis revealed alternative splicing of Tollip regulates chemokines

and growth factors in a more sustained response to LPS. Tollip.a = light grey bars,

Tollip.b = dark grey bars and control = black bars. X-axis = LPS treatment in hours and

Y-axis = chemokine concentration in pg/ml. Panels (A) MCP-1; (B) GM-CSF; and (C)

G-CSF. (D) GM-CSF ELISA after siRNA knock-down of endogenous Tollip.a or Tollip.b

in RAW264.7 cells. Error bars = SEM, n=3. Statistical analysis was performed using

Student’s t-test, * p<0.05, ** p<0.01 and *** p<0.001. Areas within the dash lines

represent detectable range from the Luminex multiplex assay. (E – F) MCP-1 and

GM-CSF production in the unselected pool of Tollip.b transfectants.

141

Tollip isoforms alter TRAF6 expression and IkB activation

Tollip.a has been described to be a negative regulator of TLR signalling by

inhibiting the kinase activity of IRAK1, leading to a dose-dependent repression of

�1�)���%���D�Q�G���$�3-1 (Zhang and Ghosh 2002; Li et al. 2004). The impact of Tollip.b

on the activation of the TRAF6-IKK-�1�)���%���S�D�W�K�Z�D�\���Z�D�V���W�H�V�W�H�G���E�\���F�K�D�O�O�H�Q�J�L�Q�J���W�K�H��

recombinant cell lines with the bacterial cell wall component LPS over an acute

time course. TRAF6 is an ubiquitin ligase downstream of IRAK1, and is activated

via ubiquitination and recycled via de-ubiquitination during the course of

inflammatory signalling (Jensen and Whitehead 2003). As shown in Figure 4-6

A, the control and Tollip.b cells followed the expected cyclical pattern of TRAF6

expression level. However, the expression of TRAF6 was aberrantly low in

Tollip.a cells, in both untreated and LPS-treated samples. Analysis of Traf6

mRNA showed that transcription was stable in all three cell lines (Figure 4-6 B),

suggesting that Tollip.a regulates TRAF6 protein stability (detailed methodology

on gene expression will be discussed in the next chapter). The CUE domain of

Tollip binds mono-ubiquitinated proteins, whereas TRAF6 is poly-ubiquitinated,

indicating a likely indirect effect of Tollip.a on TRAF6 levels. This was supported

by our inability to demonstrate a direct interaction between Tollip.a and TRAF6 in

our recombinant macrophage models. The experiment was confirmed by WB:V5

as a positive control to show that the immunoprecipitation had worked and that

the cells used in this study had high expression of the recombinant Tollip protein

(Figure 4 -6 C).

142

Figure 4- 6 Tollip isoforms alter TRAF6 stability and do not associate with

TRAF6 in RAW264.7 cells.

Expression of TRAF6 in Tollip.a, Tollip.b and control cells was tested by Western blot. (A)

Histogram shows the abundance of TRAF6 in the three cell lines normalised to the

loading control GAPDH. Data are representation of three independent experiments. (B)

Detection of Traf6 mRNA using probe 6200132. Y-axis = Normalised expression and

X-axis = 100ng/ml LPS treatment in minutes. (C) Immunoprecipitation using V5

antibody to pull down endogenous TRAF6 in Tollip recombinant cells. Western blotting

against V5 confirmed over-expression, but no direct association between Tollip and

TRAF6 in either untreated or LPS-treated states. Data are representation of three

independent experiments.

143

TRAF6 activation l�H�D�G�V�� �W�R�� �S�K�R�V�S�K�R�U�\�O�D�W�L�R�Q�� �D�Q�G�� �G�H�J�U�D�G�D�W�L�R�Q�� �R�I�� �,���%���� �D�Q�G��

�V�X�E�V�H�T�X�H�Q�W�� �D�F�W�L�Y�D�W�L�R�Q�� �R�I�� �1�)���%���� �$�V�� �H�[�S�H�F�W�H�G�� ��Figure 4-7 A), Tollip.a

over-�H�[�S�U�H�V�V�L�R�Q�� �Z�D�V�� �D�V�V�R�F�L�D�W�H�G�� �Z�L�W�K�� �������� �U�H�G�X�F�W�L�R�Q�� �D�Q�G�� �O�H�V�V�� �V�X�V�W�D�L�Q�H�G�� �,���%��

phosphorylation after 30 minutes post LPS stimulation. Surprisingly, a 30–50%

reduction in phosphorylation was also observed in Tollip.b cells. There was

�V�R�P�H�� �L�Q�G�L�F�D�W�L�R�Q�� �W�K�D�W�� �O�R�Z�H�U�� �,���%�� �S�K�R�V�S�K�R�U�\�O�D�W�L�R�Q�� �L�Q�� �7�R�O�O�L�S���D�� �F�H�O�O�V�� �P�D�\�� �E�H�� �D��

consequence of reduced TRAF6 levels in these cells, however this did not

account �I�R�U���W�K�H���V�X�E�V�W�D�Q�W�L�D�O���L�P�S�D�F�W���W�K�D�W���7�R�O�O�L�S���E���K�D�G���R�Q���,���%���D�F�W�L�Y�L�W�\��

We further questioned whether the loss in phospho-I���% was due to ubiquitination

or proteasomal degradation since there is a possibility that IkB can be

phosphorylated but remain undegraded (DiDonato et al. 1995; Lin et al. 1995).

Hence, the level of total I���% in the three cell lines were tested by measuring its

density level against GAPDH. Figure 4 -7 B showed that phosphorylation was

concordant with I���% stability - that is, Tollip over-expression led to suppression of

phospho-IkB instead of I���% degradation, and that the accumulation of total IkB

had a more dramatic effect in Tollip.b over-expressing cells.

The simplest model of Tollip.b activity is that of a dominant-negative competitor

with Tollip.a. However we did not observe reciprocal phenotypes between the

recombinant lines, that is, Tollip.b works to enhance I��B/NF��B activity. Instead

Tollip.b over-�H�[�S�U�H�V�V�L�R�Q���D�O�V�R���O�H�G���W�R���V�X�E�V�W�D�Q�W�L�D�O���L�Q�K�L�E�L�W�L�R�Q���R�I���,���%���S�K�R�V�S�K�R�U�\�O�D�W�L�R�Q����

which together with the differences in cytokine output between cells

over-expressing either isoform suggested that Tollip.b had regulatory roles other

than a direct competition with Tollip.a, and led us to further investigate the impact

of these isoforms on the MAPK signalling pathways.

144

Figure 4- 7 Tollip isoforms alter IkB activation .

�,���% was tested by Western blots using antibodies directed against phosphorylated

or total protein in response to LPS (100ng/ml). GAPDH was used as a loading

control. (A) Each Western blot is representative of three independent assays.

Box-whisker plots summarised the median and range of the density ratio

(phosphorylated versus total protein) for each phosphoprotein across the

recombinant cell line series (n=3). (B) Summarised graph of the density ratio (total

IkB versus GAPDH) for each time point across the recombinant cell line series.

Error bars = S.E.M., n=3. X-axis = each cell line is grouped into LPS responses over

time. Y-axis = normalised density ratio.

145

Tollip isoforms differentially regulate MAPK signalling .

The MAP kinases MEK, ERK, JNK and p38 have well-described roles in LPS

responses, synergising with NF-���%�����0EK1/2 protein level was markedly higher in

the Tollip.a cells, which was accompanied by stronger activation upon LPS

stimulation compared with Tollip.b and the control lines (Figure 4-8 A). Similarly,

expression and activation of ERK1/2 was markedly higher in the Tollip.a cells

(Figure 4 -8 B), an observation even apparent in the unselected pool of

transfectants (Figure 4 -8 C). Others have reported that constitutive loss of Tollip

does not impair MAPK activation (Didierlaurent et al. 2006). It is possible that

Tollip.a-�G�L�U�H�F�W�H�G�� �U�H�S�U�H�V�V�L�R�Q�� �R�I�� �,���%�� �S�K�R�V�S�K�R�U�\�O�D�W�L�R�Q�� �O�H�G�� �W�R�� �F�R�P�S�H�Q�V�D�W�R�U�\��

increases in signalling through MEK and ERK, although the increased

expression of these proteins in unstimulated cells also suggested a role for Tollip

in priming this pathway.

Cross-regulation of NF-���%���D�Q�G���-�1�.���L�V���L�P�S�O�L�F�D�W�H�G���L�Q���P�D�F�U�R�S�K�D�J�H���V�X�U�Y�L�Y�D�O���G�X�U�L�Q�J��

inflammatory events. Jun N-terminal kinase/stress-activated protein kinase

(JNK/SAPK), can be activated by both physiological and stress-related stimuli

and have been shown to have a role in IFN-STAT1 responsive signalling

(Yamana et al. 2009). Consistent with a feed-back hypothesis, phosphorylation

of JNK1 and JNK2/3 isoforms were also higher in cells over-expressing either

isoform, and substantially elevated in Tollip.b cells when compared with the

control (Figure 4 -9). These findings were consistent with a model where both

Tollip isoforms promoted activation of JNK but that high expression of the

isoform lacking the CUE domain further enhanced the activity of JNK in

response to endotoxin.

146

The last member of the MAPK family tested was p38. Previous studies have

�L�Q�G�L�F�D�W�H�G���W�K�D�W���S�������L�V���D�V�V�R�F�L�D�W�H�G���Z�L�W�K���U�H�G�X�F�H�G���7�1�)�.���S�U�R�G�X�F�W�L�R�Q���L�Q���P�L�F�U�R�J�O�L�D���D�Q�G��

macrophages (Lee et al. 2000; Kang et al. 2008). In the current study, we did not

observe dramatic changes in the phosphorylation of p38 (Figur e 4-10 A).

Interestingly, cells over-expressed the Tollip.a isoform showed obviously lower

level of total p38 expression by Western blotting. This was further tested

quantitatively by FACS. The results showed only subtle changes of total p38

expression in the Tollip.a recombinant cells, but this was not enough to confirm a

significant change (Figure 4 -10 B). We therefore conclude that neither of the

Tollip isoforms directly regulated the p38 pathway upon LPS stimulation.

147

148

Figure 4 - 8 Tollip isoforms differentially regulate MEK and ERK signalling.

Western blots targeting phosphorylated and total MEK1/2 and ERK1/2 show strong and

prolonged ERK activity in response to LPS (100ng/ml). (A) Top panel: Western blots

showing MEK1/2 phosphorylation in recombinant Tollip.a, recombinant Tollip.b and

RAW264.7 cells (control). Bottom panel: Box-whisker plots summarised the median and

range of the density ratio (phosphorylated versus total MEK) across the three cell lines

(n=3). (B) Top panel: Western blots showing ERK1/2 phosphorylation in recombinant

Tollip.a, recombinant Tollip.b and RAW264.7 cells (control). Bottom panel: Box-whisker

plots summarised the median and range of the density ratio (phosphorylated versus

total ERK) for each phospho-protein across the three cell lines (n=3). X-axis = each cell

line is grouped into LPS responses over time. Y-axis = normalised density ratio of

phosphorylated versus total protein. (C) Similar sustained activity of ERK1/2 was

observed in the pool of unselected Tollip.a transfectants. GAPDH was used as loading

control. V5 was probed to confirm transfection and expression of recombinant Tollip

protein. All of the above data are representative of three independent experiments.

149

Figure 4 - 9 Tollip isoforms differentially regulate JNK signalling.

Western blots targeting phosphorylated and total JNK show strong JNK activity in the

Tollip recombinant cells in response to LPS (100ng/ml). Top panel: Western blots

showing JNK phosphorylation in recombinant Tollip.a, recombinant Tollip.b and

RAW264.7 cells (control). GAPDH was used as loading control. Bottom panel:

Box-whisker plots summarised the median and range of the density ratio

(phosphorylated versus total JNK) for each phospho-protein across the cell line series

(n=3). X-axis = each cell line is grouped into LPS responses over time. Y-axis =

normalised density ratio of phosphorylated versus total protein. Each blot is

representative of three independent experiments.

150

151

Figure 4 - 10 Tollip isoforms do not impact on p38 phosphorylation.

(A) Western blots targeting phosphorylated and total p38 in the the three cell lines

when treated with 100ng/ml LPS. GAPDH was used as loading control. Each blot is

representative of three independent experiments. (B) Quantitation of total p38

expression by flow cytometry. Cells were either left untreated or treated with 30

minutes of LPS (100ng/ml). Each cell sample was co-incubated with mouse anti-V5

antibody and rabbit anti-p38, followed with a secondary incubation with fluorophore

antibodies that targeted specific primary antibody. The expression of p38 was

compared between V5-positive and V5-negative cells. In the untreated and

LPS-treated groups, peaks filled with grey represent p38 expression and unfilled

peaks represent isotype control (background). Top panel: RAW264.7 control; middle

panel: recombinant Tollip.a cells; and bottom panel: recombinant Tollip.b cells. The

non-specificity of the V5 antibody was tested in the RAW264.7 cells, which were

co-stained with V5 antibody and a mouse isotyple control. No non-specific reactivity

was detected in this experiment. The above data show a representation of three

independent experiments.

152

Tollip isoforms impact on MAPKs and alter cytokine production

If Tollip isoforms are indeed working to block NF-���%�� �E�X�W�� �H�Q�K�D�Q�F�H�� �0�$�3�.��

activation, we would expect to see synergistic repression of cytokine production

in the presence of MAPK inhibitors. To further validate this hypothesis, we

treated the cells with the ERK inhibitor U0126 or the JNK inhibitor SP600125,

and compared cytokine release after LPS stimulation. Tollip.a, Tollip.b or the

control cells were treated with 100 ng/ml LPS for 0, 2hrs, 6hrs and 24hrs, with or

without pre-incubation of U0126 or SP600125 (Figure 4 -11). This provides

confidence on the ability of these inhibitors to block signalling and that they are

effective throughout the 24-hour time course.

Western blotting confirmed inhibition of ERK phosphorylation by inhibitor U0126

�D�W���D���G�R�V�H���R�I���������0 in the recombinant Tollip cells and the control (Figure 4-11 A).

Many studies have shown that ERK plays a pivotal role in the regulation of TNF

but not IL-6 in various cell settings (Yi et al. 2001; Shibata et al. 2002; Koide et al.

2005; Schuh and Pahl 2009; Zhu et al. 2009). As expected, Figure 4 -12 A – B

and D – E demonstrated that the production of TNF but not IL-6 was reduced by

U0126 in the RAW264.7 macrophage model.

Tollip.a over-expression consistently resulted in 20-30% decreased TNF

expression in response to LPS. The addition of an ERK inhibitor profoundly

inhibited TNF production in all lines tested (Figure 4 -12 A – B), and a synergistic

effect between U0126 and Tollip.a was observed, with complete loss of TNF

production at 6 and 24 hours only when Tollip.a was over-expressed. In contrast,

over-expression of Tollip.b resulted in a significant increase of TNF production at

24hrs LPS challenge, and ERK-inhibition attenuated this effect. These data were

153

consistent with a model where Tollip.b works cooperatively with ERK signalling

to regulate TNF, but that Tollip.a modulates a pathway parallel to ERK.

Potential interactions between Tollip isoforms and JNK signalling were tested by

treating the cells with JNK inhibitor SP600125. Western blotting confirmed

�L�Q�K�L�E�L�W�L�R�Q�� �R�I�� �-�1�.�� �S�K�R�V�S�K�R�U�\�O�D�W�L�R�Q�� �D�W�� �D�� �G�R�V�H�� �R�I�� �������0�� ��Figure 4 -11 B). JNK

inhibition resulted in at least a 5-fold decrease in IL-6 production in all lines

(Figure 4 -12 F). Synergistic repression of TNF and IL-6 was observed between

the JNK inhibitor and both Tollip isoforms (Figure 4 -12 C and F). These results

suggested that both of the Tollip isoforms act on pathways parallel to JNK to

regulate IL-6 and TNF production.

154

Figure 4- 11 Confirmation of MAPK inhibition after treatment with U0126 or

SP600125.

���$���� �������0�� �R�I�� �8���������� �Z�D�V�� �L�Q�F�X�E�D�W�H�G�� �Z�L�W�K�� �W�K�H�� �F�H�O�O�V�� �I�R�U�� ���� �K�R�X�U�� �I�R�O�O�R�Z�H�G�� �Z�L�W�K�� �/�3�6��

treatment. Western blots show inhibition of ERK phosphorylation while Tollip-V5

expression in the recombinant cells and phosphorylation of JNK were not affected.

No sign of nonspecificity was detected using the V5 antibody in the control cell

lysate. GAPDH was used as loading control. (B) �������0���R�I���6�3���������������Z�D�V���L�Q�F�X�E�D�W�H�G��

with the cells for 1 hour followed with LPS treatment. Western blots show inhibition

of JNK phosphorylation while Tollip-V5 expression in the recombinant cells and

phosphorylation of ERK were not affected. No sign of nonspecificity was detected

using the V5 antibody in the control cell lysate. GAPDH was used as loading control.

155

Figure 4-12 Tollip isoforms impact on MAPKs and altered cytokine

production.

�&�H�O�O�V���Z�H�U�H���O�H�I�W���H�L�W�K�H�U���X�Q�W�U�H�D�W�H�G���R�U���W�U�H�D�W�H�G���Z�L�W�K���0�(�.���(�5�.���L�Q�K�L�E�L�W�R�U���8�������������������0�����R�U��

�-�1�.���L�Q�K�L�E�L�W�R�U���6�3�����������������������0�������I�R�O�O�R�Z�H�G���Z�L�W�K�����������Q�J���P�O���/�3�6�������$–C): TNF; (D–F):

IL-6; (G–I) MCP-1; and (J–L) GM-CSF production .Tollip.a = light grey bars, Tollip.b

= dark grey bars and control = black bars. X-axis = LPS treatment in hours and

Y-axis = cytokine concentration in pg/ml. Error bars = SD, n=3 (six technical

replicates per sample and each experiment was repeated three times). Statistical

analysis was performed using Student’s t-test, * p<0.05, ** p<0.01 and *** p<0.001.

Data are representative of three independent experiments.

156

Tollip isoforms impact on MAPKs and alter chemokine production

ERK inhibition resulted in a 30% decrease in MCP-1 levels in RAW264.7 cells at

24 hours of LPS treatment, indicating that it does contribute to MCP-1

expression (Figures 4 -12 G-H). A comparable drop of approximately 30% was

seen in the Tollip.a over-expressing cells treated with U0126, and these effects

synergised to reduce MCP-1 levels by more than half, consistent with the model

of Tollip.a regulating pathways parallel to ERK. The marked inhibition of MCP-1

in the presence of Tollip.b (which was consistently less than 70% of control cells)

suggested that this isoform is regulating a critical signalling event required for

the induction of this factor. U0126 did not reduce MCP-1 levels significantly in

the Tollip.b cells, which was again consistent with a role for Tollip.b acting

upstream of ERK.

GM-CSF expression was synergistically regulated by JNK or ERK inhibition and

both Tollip isoforms (Figures 4 -12 J – L). Tollip.b alone repressed GM-CSF

production by more than 80% and this was completely abolished in the presence

of SP600125 or U0126. This suggested that Tollip.b repressed a major mediator

of chemokine expression that signals in parallel with the JNK or ERK pathways.

Similarly, MCP-1 was more significantly repressed by the JNK inhibitor

SP600125 (Figure 4 -12 I) and both Tollip isoforms synergistically enhanced the

effect of the inhibitor, such that Tollip.b cells exposed to SP600125 were unable

to produce MCP-1.

157

4-4 Discussion

The current study describes a role for both Tollip isoforms as regulators of MAPK

signalling, and in particular highlights an independent function for Tollip.b in the

inducible expression of macrophage growth factors and chemokines. Tollip.a is

ubiquitously expressed and although Tollip.b is expressed at much lower levels

in mouse macrophages, it is the isoform that was up-regulated by a wide range

of inflammatory stimuli (Lo et al. 2009). Tollip.a had been previously described

as an Ub-binding chaperone protein that acts to negatively regulate TLR and

IL-1R signalling. Tollip.b lacks the Ub-binding CUE domain, which is thought to

be the major regulatory domain in this chaperone. Its role in the regulation of

inflammation has not been previously described. Here, we have demonstrated

that Tollip.b utilises a distinctive MAPK pathway to that of Tollip.a, and negatively

regulate TLR-mediated inflammation at different points in the signalling network.

Given the importance of the CUE domain in Tollip chaperone function, we had

hypothesised that Tollip.b over-expression would promote a reciprocal

phenotype to Tollip.a on macrophage activation. Indeed, we did observe a

moderate increase in the expression of TNF and IL-6 in Tollip.b macrophages

after 24hrs LPS treatment, and this was accompanied by a reciprocal

down-regulation of these cytokines when endogenous Tollip.b was targeted with

siRNA constructs. The degree of repression was somewhat constrained by the

relatively low abundance of Tollip.b in RAW264.7 cells, nevertheless the

emerging picture was consistent with some reciprocal activities of Tollip.a and

Tollip.b in classical inflammatory signalling.

158

Tollip.b clearly has independent functions on macrophage activation, particularly

the regulation of inflammatory cytokines IL-1 and IL12p40 as well as

chemokines MCP-1 and GM-CSF. This may provide an explanation for the

puzzling observation of attenuated inflammatory responses in the Tollip-/- mouse

(Didierlaurent et al. 2006), and is consistent with a role for Tollip isoforms in

fine-tuning several aspects of inflammatory signalling. These changes in

cytokine production were consistent with altered inflammatory signalling.

Intriguingly, in the studies using Tollip-/- mice, the authors claimed no consistent

differences in LPS-induced activation of MAPK (p38, ERK and JNK) from mouse

embryonic fibroblasts or peritoneal macrophages, compared to the wild type

(Didierlaurent et al. 2006). However, it was clear from their Western blots that

there were subtle differences in the LPS-treated BMM from Tollip-/- mice. The

activity of p38 was strongly induced and more sustained, whereas ERK and JNK

activation were rapidly reduced in Tollip-/- mice. These data suggested that

Tollip’s function in innate immunity is tissue-specific, and that Tollip mediates the

signalling capacities via MAPK pathways. In fact, this is consistent with our

Western blot images that ERK phosphorylation was strong and sustained when

Tollip.a was over-expressed, and JNK phosphorylation was strong and

sustained when Tollip.b was over-expressed.

It is possible that the increases in MAPK phosphorylation observed in our

recombinant cells was an attempt to compensate for poor NF-���%��signalling;

however it was not sufficient to completely recover inflammatory cytokine

profiles, and may even be a contributing factor to a reduced inflammatory profile.

While we often consider MAPK signals as pro-inflammatory, exacerbated

159

activation of ERK signal transduction cascades has been repeatedly

demonstrated to negatively regulating IL-12p70 production (Puig-Kroger et al.

2001; Tang et al. 2004; Tomczak et al. 2006), which was the most significantly

repressed cytokine in this study.

We further investigated the interaction of Tollip isoforms with ERK and JNK

pathways by combining over-expression studies with MAPK inhibitors. The

observation of a consistent additive effect of Tollip.a and ERK or JNK inhibitors

supports a role for this isoform in regulating NF-��B. This is most likely via

interactions with IRAK or possibly TRAF6, but not directly suppressing MAPK

signalling. While a similar synergistic interaction was observed between Tollip.b

and JNK, no such additive effect was observed between Tollip.b and U0126 ERK

inhibition. In addition, over-expressing Tollip.b led to decreased GM-CSF and

increased TNF production; inhibiting ERK in these cells resulted in almost

complete abolishment of GM-CSF and TNF. Similarly, inhibiting JNK led to

abolishment of TNF, IL-6 and MCP-1. It is arguable that Tollip.b not only acts

upstream of MAPKs, but also works downstream of ERK and JNK as little to no

synergistic inhibition was seen when combined with those inhibitors to regulate

cytokine expression. A recent published date reported an association with Tollip

and Rac1, a RhoGTPase that is upstream of ERK (Visvikis et al. 2011). This

shows that Tollip works in the upstream of MAPK signalling. Tollip may also

travel downstream of MAPK and this might comply with our finding and others’

that Tollip was found in the nucleus. Since ERK also translocates into the

nucleus, it is not surprising to speculate a role for Tollip in cooperation with

transcription factors such as ERK or c-Jun to ‘fine-tune’ inflammation. We

therefore propose a model that Tollip.b is likely to regulate MAPK signalling

160

upstream of ERK activation and downstream of both ERK and JNK, and this

appears to be particularly important for GM-CSF or MCP-1 expression (Figure

4-13). Future studies to verify this hypothesis can be done by chromatin

immunoprecipitation of Tollip.a or Tollip.b lysate with its associated chromatin

and sequence the DNA fragments to confirm if Tollip isoforms interact with

transcriptional proteins.

The recombinant Tollip.a cells had aberrantly low levels of TRAF6 protein

expression compared with Tollip.b-over-expressing cells and the control,

although TRAF6 mRNA was not affected. This could mean that high expression

of Tollip.a de-stabilised TRAF6 protein by other regulatory proteins such as IRAK

or DSCR1 (Down syndrome candidate region 1). DSCR1 has been shown to

regulate calcineurin phosphatase activity but detailed mechanism is still

unknown. Interestingly, Lee and colleagues demonstrated a direct association of

Tollip and TRAF6 when co-transfected in HEK293 cells, but this interaction was

interrupted when further co-transfected with DSCR1 (Lee et al. 2009). In our

study, Tollip recombinant cell lysates as well as the RAW264.7 lysates were

used to pull-down Tollip and TRAF6, either in unstimulated state or LPS-treated

state. Yet, after three individual experiments, the association of Tollip and TRAF6

was not detected. Whether the Tollip/TRAF6 association was due to the ectopic

co-expression in the previous study using HEK293 cells, or that Tollip targets

TRAF6 in a tissue-specific or ligand-specific manner is yet to be tested.

In conclusion, the current study supports an alternate view – that alternative

splicing is one of the mechanisms that drives the diversification of inflammatory

signals which leads to an increase in the repertoire of immune responses.

161

Consistent with our hypothesis, altering the levels of Tollip.a or Tollip.b isoform

led to altered inflammatory outcomes. This includes changes in the activation

and duration of MAPK signalling, and altered expression of inflammatory

cytokines, chemokines and growth factors. Interestingly, the Tollip.b isoform

exhibits both activating (as seen in the later time points of TNF and IL-6

production) and inhibitory phenotypes (as seen in IL-1alpha/beta or

IL-12p40/p70), and utilises a divergent MAPK signalling pathway to that of

Tollip.a. Since Tollip is a chaperone protein, it is highly likely that both Tollip

isoforms work with many other proteins in the cytoplasm and impact on

transcription factors in the nucleus. Further studies need to focus on the impact

of each Tollip isoform at transcriptional level. This will broaden our view of Tollip

isoforms in regulating innate immunity by reciprocal functions and appreciate

how alternative splicing of one gene may result in divergent signalling networks.

162

Figure 4- 13 Proposed model of Tollip isoforms utilising diversified MAPK

pathway upon LPS stimulation.

163

Chapter 5 Modelling the gene regulatory networks

regulated by Tollip isoforms

The results presented in this chapter were submitted for publication as

Lo, Y.S., Manzanero, S., Matigian, N.A., Hitchens, K.J., Butcher, S.K.,

Beckhouse, A.G., and Wells, C.A.

Tollip is a regulator of antigen uptake and MHC expression.

Journal of Leukocyte Biology, 2011, manuscript number 2A1110 -597

Statement of authorship and contributions by others:

The author would like to acknowledge Dr. Silvia Manzanero for her contribution

in discussing technical issues; Mr. Nick Matigian for his assistance in setting up

microarray preparations; Dr. Anthony Beckhouse for discussions on

experimental design of siRNA; and Associate Professor Christine Wells for

providing intellectual inputs into these experiments and editing of the paper. Lo,

YS. is first author, and contributed to and was responsible for intellectual and

experimental design, performing experiments, collecting and analysing data as

well as co-wrote the paper.

164

5-1 Introduction

Tollip isoforms form homo-dimers and partner with a second Ub-binding protein,

Tom1 (as discussed in chapter 3). The Tom1/Tollip complex participates in

sorting IL-1R at late endosomes, both studies implicated Tollip in

endocytic/phagocytic pathways (Brissoni et al. 2006). Thus, Tollip exhibits

multiple roles in sequestration, recruitment and sorting of key innate immune

pathway members. Many studies have shown that MHC antigen presentation is

regulated by TLR-triggered phagocytosis (as discussed in chapter 1). While

over-expression of Tollip.a leads to inhibition of TLR signalling, mouse knock-out

studies have shown that loss of Tollip also inhibits inflammatory cytokine

production, however, MHC-II was not affected (Didierlaurent et al. 2006). This

suggested that Tollip may also serve a potential pro-inflammatory role but with

no direct impact on MHC expression.

Consistent with our findings shown in the previous chapters, we hypothesised

that Tollip.b isoform (lacking CUE domain) has an opposing function to that of

Tollip.a (full-length). This chapter outlines the gene expression profile of highly

differentially regulated genes in the recombinant Tollip cell lines, which provides

a view on the signalling networks each Tollip isoform might participate. Three

sets of genes will be identified – targets which are reciprocally regulated by

Tollip.a and Tollip.b isoforms, targets which are regulated by one isoform but not

the other, and targets that are regulated by both isoforms. Due to the descriptive

nature of microarray analysis, the results and discussion presented in this

chapter have been combined.

165

Here we describe the additional roles of Tollip.a and Tollip.b isoforms as novel

modifiers of antigen uptake and the expression of MHC class I and II molecules,

which contradicts with the previous Tollip knock-out study (Didierlaurent et al.

2006). While Tollip.b-over-expressing cells showed active phagocytosis, the

expression of MHC molecules were dysregulated. This demonstrates new links

between TLR signalling and antigen presentation that can be mediated by Tollip

expression. The Tollip.b isoform may serve a role in uncoupling TLR-triggered

phagocytosis, antigen processing and antigen presentation in macrophages.

5-2 Methodology

Cells, antibodies and reagents

Generation of Tollip.a and Tollip.b stable cell lines was described in chapter 3.

Cells were cultured in RPMI medium (Invitrogen) supplemented with 10% Serum

Supreme (U.S. origin, Lonza BioWhittaker®) and 1% GlutaMax (Invitrogen).

Cells were either left untreated or treated with 100ng/ml LPS from Salmonella

minnesota (Sigma-Aldrich). FLAG-CIITA plasmid was kindly donated by Dr.

Drew Cressman (Sarah Lawrence College, NY, USA). The following primary and

secondary antibodies were used at suppliers’ recommended concentration:

anti-V5, AlexaFluor-488 (anti-mouse), 594 (anti-rat) and 647 (anti-rabbit)

antibodies were purchased from Invitrogen; anti-Tollip and anti-HLA-DR (for

mouse H2-E) antibodies were purchased from Abcam; anti-CIITA and anti-FLAG

antibodies were purchased from Sigma-Aldrich.

166

Microarray data normalization, filtering and analysis

A time course of LPS treatment (100ng/ml) was conducted in RAW264.7 mock

transfected controls, recombinant Tollip.a and Tollip.b cell lines. Total RNA was

isolated as described above, from 3 independent experiments, at 0, 30 minutes

and 2 hours. Quality of RNA was interrogated with an Agilent 2100 Bioanalyzer

where only RNA with RNA integrity number (RIN) > 9 was accepted for RNA

amplification. 500ng of RNA was biotin labelled using Illumina® TotalPrep™

Amplification Kits (Ambion, Inc.) with a 14 hour in vitro transcription. 750ng of

cRNA was hybridized to Illumina Mouse-Ref8 v1.1 BeadChip (Illumina, Inc.).

Slides were scanned on an Illumina Beadstation and bead summarization was

performed using BeadStudio Version 3.1.7 (Illumina, Inc) (see Appendix) . The

raw data exported from BeadStudio was imported into R/BioConductor using the

ReadBead function from the BeadExplorer package. Background adjustment

and quantile normalization was performed (Bolstad et al. 2003). The normalised

data were exported from R/BioConductor for visualisation in Genespring GX

7.3.1 (Agilent Technologies). Genes were initially filtered using an Illumina®

detection p-value of 0.99 and an expression floor of 50FU. All primary data is

available through ArrayExpress: accession number E-TABM-795. Interpretation

and analyses of signalling networks and cellular functions were generated

through the use of Ingenuity Pathways Analysis (Ingenuity® Systems,

www.ingenuity.com).

Immunofluorescence

Cells were grown on glass coverslips overnight then treated with LPS (100ng/ml)

or E.coli for 30 minutes. Cells were fixed with 2% paraformaldehyde, then

blocked, incubated consecutively with primary antibody, and secondary antibody,

167

and nuclear dye Hoechst 33342. The images were captured and analyzed using

AxioVision software, version 4.6.3 (Zeiss).

qRT-PCR

DNase-treated RNA was isolated using RNeasy Midi kit (Qiagen) according to

manufacturer’s protocol.500ng RNA was used for cDNA synthesis

(SuperScript®III reverse transcriptase Invitrogen). qRT-PCR was performed

using SensiMix™ real time PCR reagents (Bioline) in Rotor-Gene 6000 (Corbett).

The relative expression of each target mRNA was analyzed using the Pfaffl

method (Pfaffl 2001). Statistically significant differences were identified using

t-test (p<0.05).

Primers

Gene Forward primer Reverse primer

Tollip.a (qRT-PCR) ATGCCAACTGTGTACCAGCA TTGGGAAACATGTCCTGGAT

Tollip.b (qRT-PCR) AGCCTGTGGTCCTGATGC TCTTGGATGCAGGGTCGT

H2-E alpha (qRT-PCR) TGACTGTGAGGTGGATCACTG TTCTGGGAGGAGGGTTTTCT

H2-E beta (qRT-PCR) GACCTTCCAGACACTGGTGA GAAGCCCCCAACTCCAC

Tollip knock -down studies

Small interfering RNA specifically targeting Tollip.a or Tollip.b variants were

synthesized by Dharmacon (Thermo Scientific). Cells were transfected with 100

�Q�0�� �V�L�5�1�$�� �Z�L�W�K�� �����O���Z�H�O�O�� �R�I�� �/�L�S�R�I�H�F�W�D�P�L�Q�H�Œ�� �/�7�;�� �U�H�D�J�H�Q�W�� ���,�Q�Y�L�W�U�R�J�H�Q���� �L�Q�� ����

well-plate. Dharmacon ON-TARGETplus Non-targeting pool (Thermo Scientific)

was used as a control oligo. 24 hours after transfection, cells were either left

untreated or treated with 100ng/ml of LPS for 6 hours. The cells were used for

RNA isolation for qRT-PCR and Western blot. All siRNA knock-downs and

subsequent analyses were conducted over three independent experiments.

168

5-3 Results

Tollip impacts on macrophage maturation and adhesion.

Microarray profiling was undertaken in order to understand the phenotypic

differences between the cell lines. Probes that met the quality control filters in all

replicates of any one of the three cell lines (9824 probes of the 24620 probes on

the array) were examined using a 2-way ANOVA (time and cell-line) to identify

probes that were statistically significantly different (p<0.05, Benjamini and

Hochberg False Discovery Rate) across the experimental groups. The majority

of these (4639 genes) were significantly regulated across the LPS time course

regardless of the presence of the recombinant protein. Gene set enrichment

analyses using the NIH DAVID annotation tool

(http://david.abcc.ncifcrf.gov/home.jsp) (Dennis et al. 2003; Huang et al. 2008)

showed that these constituted well-described macrophage responses to

pathogens (CD-ROM: Supplementary file 2). This indicated that both Tollip.a

and Tollip.b recombinant cell lines had functional TLR pathways, and mounted

the expected inflammatory transcriptional program.

The most significant differences between the recombinant cell lines were

consistent with the morphology of the lines, and were related to cell cycle and

cell adhesion (Table 5-1 and 5-2). This was identified by gene-set enrichment of

the 1429 genes that were significantly different between the three cell lines in the

unstimulated state, and 782 genes were differentially regulated by LPS and

Tollip isoforms. A set of genes that was down-regulated in

Tollip.a-over-expressing cells were involved in cell adhesion and phagocytosis.

This includes Colec12, Pcdh7, Flot2 and Trem2, which may explain the rounded,

169

loose-adherent morphology as well as the poor phagocytosis of the Tollip.a cells.

Phenotype differences between the recombinant cells were also accompanied

by changes in the expression of S100a8 (or Myeloid-related protein 8), a

pro-inflammatory marker which belongs to the calcium-binding S100 protein

family and has been implicated in various immune diseases and cancer

[reviewed in (Ehrchen et al. 2009)]. We observed a massive decrease of S100a8

expression in Tollip.a cells but a 2-fold increase in Tollip.b cells. S100a8 has

been identified as an endogenous TLR ligand that over-expression of S100a8

induced TNF production in the absence of LPS. Over-expressing S100a8 in

non-functional TLR4 mutant cells showed no TNF production, suggesting a

pro-inflammatory role of S100a8 in TLR signalling (Vogl et al. 2007). Our data

suggests that Tollip.a, the canonical isform with inhibitory role, down-regulates

S100a8, while Tollip.b isoform lacks this inhibitory function, thus resulted in

S100a8 up-regulation and macrophage activation.

The other gene which was differentially regulated between the recombinant cell

lines was Arhgap4, a member of the RhoGTPase family that inhibits axon

outgrowth and cell motility (Vogt et al. 2007). Over-expressing Tollip.a has led to

an 8-fold increase of Arhgap4, while over-expressing Tollip.b has led to a 7-fold

decrease. Previous published data showed that over-expressing Arhgap4 led to

a reduced cell motility rate, and Arhgap4 siRNA knock-down resulted in

enhanced cell motility. In addition, a point mutation in the GAP domain resulted

in significant axon outgrowth while over-expressing the full-length Arhpag4 had

inhibited outgrowth (Vogt et al. 2007). These coincide with the morphological

changes in our recombinant cells that Tollip.a cells were round and loosely

170

adherent with aberrant phagocytosis whereas Tollip.b cells were stretched with

active phagocytosis.

Consistent with the differences in protein activation levels observed in the

previous chapter, we also observed differences in cell signalling molecules at

transcriptional level. For example, Mek1 gene expression was strongly

up-regulated only in the Tollip.a-over-expressing cells and this was confirmed

with the enhanced phosphorylation of MEK1/2 at protein level. Similarly, Sapk3

(Mapk12) gene expression was up-regulated in Tollip.b-over-expressing cells.

SAPK3 has been shown to possibly mediate JNK activity and it shares the same

substrate target with JNK (Cuenda et al. 1997; Court et al. 2004).

171

Table 5-1 The most differentially regulated set of genes in the recombinant

Tollip.a -over -expressing cells

Gene
Fold change
Tollip.a Description

B-cell scaffold protein with ankyrin
repeats 1 (BANK1)

32

B-cell marker (Kozyrev et al. 2008)

Fragile histidine triad gene (Fhit) 24 Tumour suppressor (Nakagawa and
Akao 2006)

Tachykinin 4 (Tac4) 20 B cell and T cell lymphopoiesis (Zhang
et al. 2000; Zhang and Paige 2003)

Rho GTPase activating protein 4
(Arhgap4)

8 Inhibits cell spreading and motility
(Vogt et al. 2007)

Mitogen activated protein kinase 1
(MEK1)

3.5 Inflammatory signalling, activates Erk.

Insulin-like growth factor 1 (Igf1) Constitutive loss Growth and development; delays
apoptosis (Lefaucheur et al. 1996;
Himpe et al. 2008)

P lysozyme structural (Lzp-s) Constitutive loss Lysozomal protein
Amylase 1 and 2 (Amy1 and Amy2) Constitutive loss Lysozomal protein
Haptoglobin (Hp) -90 An acute phase protein that interacts

with Hb to protect from oxidative
stress. Is recognised by the CD163
scavenger receptor.

Phospholipase A1 member A -26 Lysozomal protein
S100 calcium binding protein A8
(calgranulin A) (S100a8)

-16 Differentiation/Activation marker;
adhesion and migration (Ryckman et
al. 2003; Rosenberger et al. 2007)

Interleukin-1 receptor-associated
kinase 3 (Irak3; Irak-M)

-11 Inhibitor of IRAK signalling

Dectin-2 -10 Activation marker
CD24a antigen (Cd24a) -6.3 Marker of acute myeloid leukaemia.
Colony stimulating factor 2 receptor,
alpha, low-affinity (Csf2ra)

-4.5 Differentiation/activation marker (Lutter
et al. 2008)

Purinergic receptor P2Y, G-protein
coupled 2 (P2ry2)

-4.3 Differentiation/activation marker
(Dubyak et al. 1996; Lattin et al. 2008)

Insulin-like growth factor 2 receptor
(Igf2r)

-4.2 Differentiation marker (Lutter et al.
2008)

MHC-II H2-Bf -4 MHC-II complex
CCAAT/enhancer binding protein,
alpha (Cebpa)

-3.6 Myeloid differentiation, suppress cell
proliferation, cancer development
(Friedman 2007)

Collectin sub-family member 12
(Colec12)

-3.1 Lectin / Scavenger receptor;
phagocytosis (van de Wetering et al.
2004)

Protocadherin 7 (Pcdh7) -11 Cell shape and adhesion (Yoshida
2003)

Flotillin 2 (Flot2) -2.8 Actin cytoskeleton,
phagocytosis/endocytosis (Langhorst
et al. 2007; Babuke et al. 2009)

Triggering receptor expressed on
myeloid cells 2 (Trem2)

-2 Regulates inflammatory responses
and phagocytosis (Hamerman et al.
2006; N'Diaye et al. 2009)

* The negative sign (-) refers to repression.

** Constitutive loss refers to undetected expression.

172

Table 5-2 The most differentially regulated set of genes in the recombinant

Tollip.b -over -expressing cells

Gene
Fold change
Tollip.b

Description

Serine proteinase inhibitor, clade F,
member 1 (Serpinf1; PEDF)

13

Anti-inflammatory, marker of foamy
macrophages and anti-angiogenic
(Simonovic et al. 2001; Zamiri et al.
2006).

Adenylate cyclase 2 (Adcy2) 10 G-coupled signal transduction
Guanine deaminase (Gda) 9 Promotes dendrite outgrowth and

microtubule assembly in neurons
(Akum et al. 2004)

Haptoglobin (Hp) 4.2 Acute phase protein. Linked with
linked to diabetic nephropathy
(Awadallah et al.)

Interleukin-1 receptor-associated
kinase 3 (Irak3; Irak-M)

3.6 Inhibitor of IRAK signalling

Neural precursor cell expressed,
developmentally down-regulated
gene 9 (Nedd9)

3.2 Cell adhesion and cancer metasis
(Aquino et al. 2009; Izumchenko et
al. 2009)

Mapk12 (Sapk3) 2.5 MAPK family member, myogenic
differentiation (Gillespie et al. 2009)

CCAAT/enhancer binding protein,
alpha (Cebpa)

2.5 Myeloid differentiation, suppress cell
proliferation, cancer development
(Friedman 2007)

S100 calcium binding protein A8
(calgranulin A) (S100a8)

2 Differentiation/Activation marker;
adhesion and migration (Ryckman et
al. 2003; Rosenberger et al. 2007)

Insulin-like growth factor 2 receptor
(Igf2r)

Constitutive loss Differentiation marker (Lutter et al.
2008)

MHC-II H2-Ea, H2-Eb1, H2-DMb2,
H2-DMb1

Constitutive loss MHC-II complex

Zinc finger homeodomain 4 (Zfh4) Constitutive loss Putative transcription factor

Cysteinyl leukotriene receptor 1
(Cysltr1)

Constitutive loss Inflammatory mediator in asthma
(Duroudier et al. 2007; Sokolowska
et al. 2009)

Amylase 1 and 2 Constitutive loss Lysozomal protein
Monocyte chemoattractant protein 1
(Mcp-1)

-39 Inflammatory chemokine;
recruitment of monocytes (Anand et
al. 2009)

Rho GTPase activating protein 4
(Arhgap4)

-6.7 Inhibits cell spreading and motility
(Vogt et al. 2007)

* The negative sign (-) refers to repression.

** Constitutive loss refers to undetected expression.

173

The expression of Cebpa transcript was also observed to be differentially

regulated in Tollip.a and Tollip.b cells. In cells over-expressed Tollip.a, Cebpa

was 3.6-fold down-regulated, whereas in cells over-expressed Tollip.b, Cebpa

was 2.5-fold up-�U�H�J�X�O�D�W�H�G�����&���(�%�3�.����CCATT/enhancer binding protein alpha) is a

critical transcription factor required for myeloid development/differentiation and

cell proliferation [reviewed in (Friedman 2007)�@�����,�Q���&���(�%�3�.-/- fetal liver cultures,

differentiation of granulocytes and macrophages was suppressed when induced

with GM-CSF and IL-3, both promote granulocyte and macrophage maturation.

Similar results were obtained from in vivo �H�[�S�H�U�L�P�H�Q�W�V���W�K�D�W���P�L�F�H���Z�L�W�K���&���(�%�3�.-/-

fetal liver cell transplant showed low level of macrophages in peripheral blood

�F�H�O�O�� �S�R�S�X�O�D�W�L�R�Q�V�� �F�R�P�S�D�U�H�G�� �Z�L�W�K�� �&���(�%�3�.+/+ transplants. The deficit in

macrophage development was also tested in peritoneal exudates cells that

�&���(�%�3�.-/- fetal liver cell transplants had <1% of macrophage population,

�Z�K�H�U�H�D�V�� �&���(�%�3�.+/+ �W�U�D�Q�V�S�O�D�Q�W�V�� �K�D�G�� �!���������� �,�Q�� �D�G�G�L�W�L�R�Q���� �&���(�%�3�.-/- fetal liver

transplants showed a 4-fold increase in the number of progenitor cells compared

�Z�L�W�K�� �&���(�%�3�.+/+ �W�U�D�Q�V�S�O�D�Q�W�V���� �L�Q�G�L�F�D�W�L�Q�J�� �W�K�D�W�� �&���(�%�3�.�� �F�R�Q�W�U�R�O�V�� �F�H�O�O��proliferation

(Heath et al. 2004). These results correspond with what we have observed in the

cell proliferation assays that Tollip.a-over-expressing cells had enhanced

proliferation activity whereas Tollip.b-over-expressing cells had suppressed

proliferation (shown in chapter 3). Collectively, the above-mentioned differentially

regulated set of genes show distinctive transcriptional programs regulated by

Tollip.a and Tollip.b in a reciprocal manner and suggest the balance between

these genes is critical in maintaining the physical properties of macrophages.

Tollip isoforms are involved in different signalling networks

We used the Ingenuity software tool (Ingenuity® Systems) to examine known

174

functional interactions between genes in the array lists, and built two networks

which were representative of the genes regulated by Tollip.a or Tollip.b

over-expression. It was clear from the signalling networks that Tollip.a

over-expression impacts on the classical NF�¸�%���S�D�W�K�Z�D�\����Figure 5 -1). This was

exemplied by the detection of the IKK complex and both upstream modifiers and

downstream targets of NF�¸�% after LPS stimulation (Figure 5 -2). Signalling

molecules in the MAPK pathway (Mek1/2, Erk and p38) and PI3K pathway (Akt)

were also up-regulated by Tollip.a over-expression. This suggests that Tollip.a

over-expression primes MAPK and PI3K signalling in addition to the IKK-NF�¸�%��

pathway.

Interestingly, Tollip.a over-expression has led to an up-regulation of Sigirr (0 LPS)

(Figure 5 -1). SIGIRR is also a negative regulator in TLR signalling that it

interacts with TLR4 and TRAF6 (as discussed in chapter 1). It is possible that

Tollip.a is linked with SIGIRR, as both exhibits similar functions and interacts

with the same proteins. Upon activation (2hr LPS), Sigirr expression level was

back to normal, but another negative regulator, Irak3 (also named Irak-M), was

down-regulated in Tollip.a-over-expressing cells (Figure 5 -2).

Tollip.b-over-expressing cells on the other hand, showed a constitutive

up-regulation of Irak3 (Figure 5 -3). This suggests that both Tollip isoforms

regulate Irak3 expression, but at opposing manner. This also suggests that Irak3

is a transcriptional target of Tollip signalling, and differential levels of Irak3, which

in turn alters the activation of downstream MAPKs, may explain some of the

cytokine/activation differences between Tollip.a- and Tollip.b-over-expressing

cells. Thus, the ‘fine-tuning’ of inflammatory responses by Tollip function may be

mediated by the reciprocal regulation between Tollip.a and Tollip.b isoforms with

175

other critical modifiers of inflammatory signalling, such as Irak3.

In Tollip.a over-expressing cells, LPS stimulation has led to activation of the

ubiquitnation pathway, with a significant up-regulation of an E3 ubiqtuin ligase,

Asb2 (ankyrin repeat-containing SOCS box 2). This coincides with our

observation of the immature morphology and inhibitory phenotypes of Tollip.a

cells. Asb2 has a C-terminal SOCS box, which was predicted to act in a manner

similar to the SOCS family protein that negatively regulates signalling by

targeting proteins for degradation (Kile et al. 2000). In support of this, studies

have shown that ASB2 targets actin-binding proteins filamin A and B for

proteasomal degradation and that ASB2 over-expression led to inhibited cell

growth and spreading (Guibal et al. 2002; Heuzé et al. 2008). This implies that

the canonical Tollip.a has active ubiquitin function which may be one of the

mechanisms in the negative regulation of TLR signalling.

176

F
ig

ur
e

5
-1

S

ig
na

lli
ng

 n
et

w
or

k
of

 u
nt

re
at

ed
 T

ol
lip

.a
-o

ve
r-

ex
pr

es
si

ng
 c

el
ls

.

E
xp

re
ss

io
n

le
ve

l
of

 t
ra

ns
cr

ip
ts

 h
ig

hl
ig

ht
ed

 i
n

re
d

=
up

-r
eg

ul
at

io
n;

 g
re

en
 =

 d
ow

n-
re

gu
la

tio
n;

 w
hi

te
 =

 n
o

ch
an

ge
s

de
te

ct
ed

. D
ia

gr
am

s
ar

e
ge

ne
ra

te
d

by
 In

ge
nu

ity
®
 S

ys
te

m
s.

177

F
ig

ur
e

5
-2

S

ig
na

lli
ng

 n
et

w
or

k
of

 L
P

S
-t

re
at

ed
 T

ol
lip

.a
-o

ve
r-

ex
pr

es
si

ng
 c

el
ls

.

E
xp

re
ss

io
n

le
ve

l
of

 t
ra

ns
cr

ip
ts

 h
ig

hl
ig

ht
ed

 i
n

re
d

=
up

-r
eg

ul
at

io
n;

 g
re

en
 =

 d
ow

n-
re

gu
la

tio
n;

 w
hi

te
 =

 n
o

ch
an

ge
s

de
te

ct
ed

. D
ia

gr
am

s
ar

e
ge

ne
ra

te
d

by
 In

ge
nu

ity
®
 S

ys
te

m
s.

178

The NFAT signalling pathway was also highlighted as a target of Tollip.b. The

transcription factor Nfatc1, which is activated through Ca2+ signalling

(Negishi-Koga and Takayanagi 2009), was down-regulated in Tollip.b cells in

unstimulated state. A previous published study showed that IRAK1 may

contribute to the inactivation of NFATC – over-expression of IRAK-1 led to

suppressed NFAT reporter activity and the level of NFATC1 was elevated in the

IRAK-1-/- cells (Wang et al. 2008). In the meanwhile, NFATC1 was activated in

parasite T. cruzi-infected MyD88�í/�íTRIF�í/�í mice, showing that NFATC1 is also

regulated in a MyD88/IRAK-independent manner (Kayama et al. 2009). These

data suggest that Nfatc can be regulated by various signalling pathways, and its

down-regulation in Tollip.b-over-expressing cells implied that the Tollip.b isoform

may signal through IRAK-dependent or independent manner.

Upon LPS activation, one interesting molecule that was up-regulated in the

Tollip.b cells was Nlrc4 (previously named IPAF or CARD12) (Figure 5 -4).

NLRC4 is a member of the NLR inflammasome that regulates caspase-1

activation and IL-�������S�U�R�F�H�V�V�L�Q�J���>�U�H�Y�L�H�Z�H�G���L�Q��(Sutterwala and Flavell 2009)]. We

have not detected differential regulation on caspase-1 but we have observed a

reduced secretion of IL-�������I�U�R�P���7�R�O�O�L�S���E���F�H�O�O�V���D�W�������D�Q�G�������K�R�X�U�V���R�I���/�3�6���W�U�H�D�W�P�H�Q�W��

from our cytokine assay (as shown in chapter 4). IL-������ �W�U�D�Q�V�F�U�L�S�W�� �Z�D�V�� �Q�R�W��

differentially regulated by the Tollip recombinant proteins (Figure 5 -5), indicating

that differences in cytokine production by these cell lines was

post-transcriptionally modified, consistent with difference in inflammasome

activation. These observations implicate Tollip.b in the inflammasome signalling

pathway but further validations need to be undertaken.

179

F
ig

ur
e

5
-3

S

ig
na

lli
ng

 n
et

w
or

k
of

 u
nt

re
at

ed
 T

ol
lip

.b
-o

ve
r-

ex
pr

es
si

ng
 c

el
ls

.

E
xp

re
ss

io
n

le
ve

l
of

 t
ra

ns
cr

ip
ts

 h
ig

hl
ig

ht
ed

 i
n

re
d

=
up

-r
eg

ul
at

io
n;

 g
re

en
 =

 d
ow

n-
re

gu
la

tio
n;

 w
hi

te
 =

 n
o

ch
an

ge
s

de
te

ct
ed

. D
ia

gr
am

s
ar

e
ge

ne
ra

te
d

by
 In

ge
nu

ity
®
 S

ys
te

m
s.

180

F
ig

ur
e

5
-4

S

ig
na

lli
ng

 n
et

w
or

k
of

 L
P

S
-t

re
at

ed
 T

ol
lip

.b
-o

ve
r-

ex
pr

es
si

ng
 c

el
ls

.

E
xp

re
ss

io
n

le
ve

l
of

 t
ra

ns
cr

ip
ts

 h
ig

hl
ig

ht
ed

 i
n

re
d

=
up

-r
eg

ul
at

io
n;

 g
re

en
 =

 d
ow

n-
re

gu
la

tio
n;

 w
hi

te
 =

 n
o

ch
an

ge
s

de
te

ct
ed

. D
ia

gr
am

s
ar

e
ge

ne
ra

te
d

by
 In

ge
nu

ity
®
 S

ys
te

m
s.

181

Tollip.a networks have strong implications in process such as cancer, cell death

and inflammatory responses (Figure 5 -6), whereas Tollip.b is involved in

skeletal/muscle and cardiovascular development, cell-cell interactions, cancer

and inflammatory diseases (Figur e 5-7). Taken together, the distinctive

signalling networks utilised by Tollip isoforms and the different implicated

functions revealed that Tollip.b not only has reciprocal roles to Tollip.b but also

has independent function, which highlights the importance of the conserved

CUE domain.

Figure 5 -5 Transcript expression level of IL- 1beta is not affected in Tollip

recombinant cells.

Normalised intensity value shows IL-1 beta mRNA level was same in both of the Tollip

recombinant cells and the control. Time indicates minutes of LPS stimulation.

182

Figure 5 -6 Predicted functions of the Tollip.a isoform.

Tollip.a isoform was over-expressed in the RAW264.7 macrophage-like background and

gene expression data were derived from microarray analysis. (A) Untreated

Tollip.a-over-expressing cells; and (B) Tollip.a-over-expressing cells with 2 hours of LPS

treatment. The above data are analysed by Ingenuity® Systems.

183

Figure 5 -7 Predicted functions of the Tollip.b isoform.

Tollip.b isoform was over-expressed in the RAW264.7 macrophage-like background and

gene expression data were derived from microarray analysis. (A) Untreated

Tollip.b-over-expressing cells; and (B) Tollip.b-over-expressing cells with 2 hours of LPS

treatment. The above data are analysed by Ingenuity® Systems.

184

Tollip is involved in the regulation of MHC class I and II expression.

Somewhat unexpectedly, the expression of MHC molecules was the most

significantly dysregulated set of genes on the array (Table 5-3). The MHC class I

molecules H-2D1, H-2Q2, Q5 and T23 were expressed at levels 1.5 to 2 fold

higher in Tollip.b cells compared to the controls. In contrast, a set of MHC class II

molecules were down-regulated in both Tollip.a and Tollip.b cells. In particular,

H-2Ab (mouse homolog of HLA-DQ beta chain) was significantly down-regulated

and both alpha and beta chains of H-2E, (mouse homolog of HLA-DR) were

absent in Tollip.b cells. The absence of H-2E was confirmed by

immunofluorescence in a number of independently derived recombinant Tollip.b

cells (stable cell line), as well as a pool of unselected recombinant transfectants

(Figures 5-8 and 5-9).

The role of endogenous Tollip isoforms in regulating macrophage function was

investigated with the recombinant Tollip.a and Tollip.b over-expressing cell lines

used as experimental controls, to demonstrate at least 30% knock-down of each

Tollip isoforms at both transcript and protein levels (as shown in chapter 4,

Figure 4 -3 and 4-4). Knock-down of the ubiquitously expressed endogenous

Tollip.a isoform in RAW264.7 cells conferred a significant increase of H-2E

expression, and this was even more enhanced when the cells were treated with

LPS (Figure 5 -10 A – B). This was also observed in the Tollip.a-knock-down in

the recombinant Tollip.a cells (Figure 5 -10 C – D). These findings connect with

the inhibitory role of Tollip that lowering the ratio of Tollip.a might increase the

pro-inflammatory signals within the cell, thus enhanced MHC-II expression.

185

We did observe a small recovery of H-2Eb after LPS stimulation in the presence

of the Tollip.b siRNA (Figure 5 -10 E – F), which suggests that Tollip.b complexes

also regulate inducible expression of MHC-II but at a much lower impact than the

Tollip.a isoform. The impact of Tollip.b-knock-down was not massive since

Tollip.b was already expressed at low level endogenously. Also, the ability of

Tollip to travel between cytoplasm and nucleus might imply that Tollip.b has a

function in blocking MHC-II expression at transcriptional level, thus siRNA does

not provide sufficient information to unravel the question of how Tollip.b

regulates MHC-II expression.

186

Table 5-3 Transcript expression of MHC -I and MHC-II molecules in the control,

Tollip.a - and Tollip.b -over -expressing cells before and after LPS stimulation.

 Time
 (min)

Gene

RAW264.7 Tollip.a Tollip.b
Genbank

0 30 120 0 30 120 0 30 120

MHC-II

H2-Ea 647 1823 1627 260 340 299 ND ND ND NM010381

H2-Eb1 690 841 655 989 1044 833 ND ND ND NM010382

H2-DMb1 174 187 138 ND ND ND ND ND ND NM010387

H2-DMb2 137 166 130 ND ND ND ND ND ND NM010388

H2-Ab1 618 647 644 514 525 566 152 155 123 NM207105

H2-Oa 107 104 83 132 118 79 64 83 ND NM008206

H2-DMa 869 1134 897 773 825 591 804 919 732 NM010386

MHC-I

H2-Q2 6104 6293 5810 7236 7564 8018 10727 12304 11957 NM010392

H2-Q5 1490 1590 1713 1762 1943 2145 2411 3092 3134 NM010393

H2-T23 2103 2740 2582 2451 2714 3114 3536 4266 4424 NM010398

H2-D1 9259 10921 10262 12607 13295 13586 16103 18833 17124 NM010380

H2-Q6 1925 2304 2853 1873 2182 2780 3057 3922 4084 NM207648

H2-Q7 474 576 833 524 628 913 789 1235 1177 XM359282

H2-Q8 325 338 550 426 425 576 588 670 776 NM023124

H2-T17 1130 906 691 1130 978 824 1239 1127 846 NM010396

H2-T9 920 842 601 978 945 762 1130 988 732 NM010399

H2-T22 131 138 117 155 152 163 186 160 139 NM010397

H2-T23 841 870 735 978 937 829 749 915 754 NM010398

H2-M3 10648 8530 3999 14744 12384 4285 4957 4976 2068 NM013819

* Shaded areas represent dysregulated expression.

ND = not detected.

187

Figure 5 -8 MHC-II expression is altered by Tollip isoforms.

Macrophages over-expressing Tollip.b isoform do not express H2-E. Top row: Tollip.a

recombinant cells; middle row: Tollip.b recombinant cells; and bottom row: Control

RAW264.7 cells. Column 1: DIC; Column 2: recombinant Tollip isoforms detected by

anti-V5; Column 3: MHC-II expression detected by anti-H2-E; Column 4: overlay

including Hoechst nuclear dye; and Column 5: Endogenous Tollip expression (control

�F�H�O�O�V���R�Q�O�\�������6�F�D�O�H���E�D�U��� ���������P��

188

Figure 5 -9 Expression of H -2E in a pool of unselected Tollip- transfectants.

Recombinant Tollip was targeted by the V5 tag in green and mouse H-2E in purple. Top

panel (a-d) shows a pool of unselected Tollip.a transfectants, and bottom panel (e-h)

shows a pool of unselected Tollip.b transfectants where H-2E was absent in cells

targeted with anti-�9�������6�F�D�O�H���E�D�U��� ���������P��

189

Figure 5-10 Tollip knock- down (KD) impacts on mouse H2- E expression.

(A) H2-E alpha expression was increased in response to LPS when Tollip.a levels were

reduced in the RAW264.7 cells. (B) H2-E beta expression was increased when Tollip.a or

Tollip.b levels were reduced in the RAW264.7 cells. (C – D) Expression of H2-E alpha and

beta levels in cells over-expressed Tollip.a, respectively. (E – F) Expression of H2-E alpha

and beta levels in cells over-expressed Tollip.b, respectively. The relative expressions

between LPS-treated cells only and siRNA control are insignificant. X-axis = siRNA

transfection. Y-axis = expression of target genes relative to HPRT. Data are representative

of 3 individual experiments, n=3. Error bars are represented as S.E.M. and significant

values were compared by student’s t-test, *p<0.05, **p<0.01 and ***p<0.001.

190

Tollip does not interact with CIITA

Abnormal or loss of MHC-II expression can lead to mild or severe

immunodeficiency such as the bare lymphocyte syndrome (BLS). Mutations in

CIITA have been associated with this disorder (Reith and Mach 2001;

Dziembowska et al. 2002). Interestingly, a published paper reported CIITA is

activated by ubiquitination, with much more enhanced activation especially when

it is mono-ubiquitinated (Greer et al. 2003). Given the dramatic loss of MHC-II

expression observed in the Tollip.b recombinant cell lines, it is tempting to

speculate that Tollip, as a mono-ubiquitin cargo, may serve a role in modifying

the activity of CIITA. In support of these hypotheses, a recent report

demonstrated that Tollip is also involved in protein sumoylation, and showed that

Tollip is capable of trafficking between the cytoplasm and the nucleus (Ciarrocchi

et al. 2009).

In our study, no changes in the overall expression of CIITA, or any of the known

transcriptional regulators of MHC-II, were detected in the recombinant Tollip cells,

either at RNA or protein level (Figure 5 -11 A – B). It is possible that Tollip

interacts directly with CIITA, but this could not be demonstrated using co-IP

approaches in HEK293 cells (Figure 5 -11 C). Nevertheless, this could be due to

the imperfect system for testing Tollip-CIITA interaction as it was carried out in

the transiently transfected HEK293 cells with no activation of inflammatory

signals. A mono-ubiquitin binding capacity could also be tested using

immunoprecipitations and compared between the recombinant cell lines.

Furthermore, the regulation of MHC expression is a complicated process,

dependent on the interaction between CIITA and other DNA-binding proteins.

We cannot exclude the possibility that Tollip may also have an indirect impact on

191

the CIITA network, such as binding with other transcription factors like NF-YA or

the RFX complex. Regardless of the mechanism, our observations suggest a

novel role for Tollip in regulating class-I versus class-II pathways, where

misexpression of the Tollip.b isoform, or polymorphism in the CUE domain of

Tollip may contribute to MHC-II-related disorders.

Figure 5 -11 Tollip isoforms do not alter CIITA expression.

(A) Transcript level of CIITA and associated transcription factors of MHC-II in the

recombinant Tollip cells and the control, derived from microarray analysis. (B)

Immunofluorescence of endogenous CIITA (purple) with endogenous Tollip (green) in the

control, and V5-tagged Tollip.a and Tollip.b in green. (C) IP:V5 to pull down FLAG-tagged

CIITA transiently co-transfected with V5-tagged Tollip.a in HEK293 cells. WB:V5 and FLAG

confirmed co-transfection, but no direct association.

192

5-4 Discussion

Monocytes and macrophages have the capacity to process and present foreign

pathogens by TLR-mediated mechanisms (Mosser and Edwards 2008).

Previous published data have demonstrated that phagocytosis of bacteria was

impaired in BMMs lacking the TLR/MyD88 complex (Blander and Medzhitov

2004). Only the antigens derived from phagosomes, which engaged TLR

signalling, were presented by MHC-II molecules on the cell surface (Blander and

Medzhitov 2006). TLRs also discriminate self and non-self antigens which assist

the specificity of MHC presentation. This was demonstrated in DCs treated with

antigen-labelled bacteria and apoptotic cells, only the bacteria-derived antigen

were presented to T cells (Blander and Medzhitov 2006). Collectively, these

reported data showed that TLRs control MHC presentation and that

TLR-triggered phagocytosis is responsible in uncoupling antigen processing and

presentation to discriminate self and non-self antigens. This is particularly

important in innate and adaptive immunity since activation of T cells by apoptotic

antigens can lead to adverse autoimmune disorders.

In the previous chapter, we showed that both of the Tollip isoforms participated in

phagocytosis. Here, we have demonstrated an outline of the expression profile

of highly differentially regulated genes in the recombinant Tollip cell lines. This

has broadened our view on the signalling networks each Tollip isoform has

participated after TLR4 activation. We have categorised three sets of genes from

the microarray analysis. 1 – Genes that were reciprocally regulated by Tollip.a

and Tollip.b isoforms, this was exemplified by a down-regulation of signalling

molecules like Irak3 in Tollip.a cells and up-regulation in Tollip.b cells. 2 – Genes

193

that were regulated by one isoform only, such as a down-regulation in

phgocytosis/adhesion markers including Pcdh7 and Trem2 in Tollip.a cells. 3 –

Genes that were regulated by both Tollip isoforms, this was shown by the

down-regulation of MHC-II genes.

We have demonstrated that over-expression of Tollip.b massively impacted on

the expression of MHC-II molecules, but this was not due to CIITA expression or

association with CIITA. While Tollip.b-over-expressing cells had loss or reduction

in MHC-II expression, MHC-I molecules were up-regulated. Many publications

have shown studies of cross-presentation that exogenous antigens from

bacteria can elicit and prime MHC-I-dependent CD8+ T cell response (Basta and

Alatery 2007). This could be the reason to explain the active phagocytosis and

the strong activation of signalling events, like the enhanced phosphorylation of

JNK, in the Tollip.b-over-expressing cells. These observations suggest a novel

role for Tollip in regulating class-I vs. class-II pathways and present the CUE

domain of Tollip as a potential contributor to MHC-II-related disorders.

Overall, our findings provide new linkages between TLR signalling and the

polarization/recruitment of adaptive immune responses, and that Tollip isoforms

have a novel role in uncoupling TLR-triggered phagocytosis and antigen

processing.

194

Chapter 6 Final discussion

6-1 Discussion

The mammalian immune system has evolved to protect the host against

sophisticated pathogens. TLR signalling is one of the well-characterised

mechanisms in the initiation of innate immunity and consequently adaptive

immunity [reviewed in(Takeda and Akira 2004; Oberg et al. 2011)]. As discussed

in chapter 1, alternative splicing of signalling molecules in the TLR pathways has

been shown by numerous reports that it drives diversification of immune

responses. This thesis has illustrated the impact of alternative splicing on a

negative regulator, Tollip, via TLR4-triggered signalling and the consequent

diversification of inflammatory outcomes in macrophages.

We have identified several spliced variants of Tollip and demonstrated

conservation of those variants between human and mouse. Tollip variants were

expressed in a tissue-specific manner, some of which were inducible by various

stimuli. The mouse variant Tollip.b that lacked the CUE domain encoded a

functional protein, and that over-expression of Tollip.b led to different

macrophage phenotypes to the canonical Tollip.a. Tollip isoforms primed different

MAPK signalling pathways, leading to a differential regulation of cytokines and

chemokines. Finally, Tollip isoforms showed different gene programming in

macrophage activation, and the Tollip.b isoform regulated MHC-I and MHC-II

expression through an unknown mechanism.

195

Toll-interacting protein, Tollip, was first identified by a yeast two-hybrid screen

with IL-1RAcP as bait (Burns et al. 2000). This 274 aa protein has three

functional domains: an N-terminal Tom1-binding domain (TBD), a central C2

domain, and a C-terminal CUE domain. Tollip was found to associate with IRAK1

at unstimulated state but IRAK1 activation/phosphorylation abolished this

association (Burns et al. 2000). Subsequent studies showed that Tollip also

interacts with TLR2 and TLR4 (Zhang and Ghosh 2002), which suggests a role

for Tollip in the internalisation of these receptors. Tollip has been characterised

as a negative regulator in TLR2 and TLR4 signalling – �L�W���L�Q�K�L�E�L�W�V���E�R�W�K���1�)���%���D�Q�G��

AP-1 activity in a dose-dependent manner (Zhang and Ghosh 2002; Li et al.

2004). This suggested that Tollip is negatively regulating multiple signalling

pathways. In addition to these findings, we have shown that Tollip is alternatively

spliced; some splice variants are conserved while some are human or mouse

specific. We have also provided evidence that the Tollip.b isoform not only works

in concert with the canonical Tollip.a, but also has independent function.

Tollip variants are differentially expressed

Since alternative splicing has been implicated in innate immunity (e.g. a splice

variant of MyD88 is an inhibitor of MyD88 function (Burns et al. 2003)), we

explored the impact of splicing within the TLR4 signalling pathway by studying

Tollip. At least 5 human variants and 3 mouse variants were identified so far. We

first predicted that all three mouse isoforms were conserved in human. Sequence

alignment showed that Tollip.a (full-length) and Tollip.c (lacks TBD domain) were

highly conserved; yet, mouse Tollip.b variant that lacks the CUE domain was not

identified in human. This suggests that the function of the C2 and CUE domains

of Tollip is conserved throughout evolution, but the TBD is divergent by

196

speciation. Nevertheless, alternative splicing of Tollip in human diseases has not

been studied. Since the CUE domain is highly conserved between human and

mouse, it is unclear whether Tollip.b is present in inflammatory diseases or even

in genetic disorders. Tollip is highly expressed in intestinal epithelial cells which

are constantly exposed to bacteria and are hypo-responsive to TLR2 ligands.

Although detailed mechanisms are still unknown, it is certain that Tollip is a useful

candidate in the study of immune disorders like inflammation and that the Tollip.b

isoform may play a regulatory role in such disorders.

Mouse Tollip.a variant was ubiquitously expressed and all of the three variants

were specifically expressed in mouse testis. In mouse BMM, Tollip.a was only

slightly induced by various TLR ligands. Endogenous Tollip.b was expressed at

very low level but significantly up-regulated by LPS and CpG DNA, which

induced macrophage activation, although still about 10-fold less than the level of

Tollip.a expression. We therefore studied the function of Tollip isoforms by

over-expressing Tollip.a or Tollip.b in mouse RAW264.7 cells. We chose this cell

model because both variants (but not Tollip.c) were cloned from mouse BMM,

and the RAW264.7 cells provide a clear innate immune/TLR background in vitro.

Unlike cell models such as the HEK293, TLRs are expressed in RAW264.7 cells

and activation of innate immune signalling can be triggered by various TLR

ligands, which allowed us to examine macrophage phenotypes. We confirmed

that both Tollip isoforms in the recombinant cell lines bind to Tom1 and localised

at early endosomes. This coincided with published data, and showed that both

recombinant proteins are functional in these cells. This demonstrates that the

regulation of Tollip.b is an important process in macrophage activation. This is

consistent with the model of Tollip in ‘fine-tuning’ inflammatory responses

197

(Didierlaurent et al. 2006) by adjusting a balance of the signalling capacities of

other critical regulators targeted by Tollip.

Tollip isoforms mediate macrophage phenotypes

Tollip function has traditionally been studied on its role as a chaperone protein,

but our experiments highlight a role for Tollip independent of the CUE domain.

The fact that both Tollip isoforms localised with Rab14, which is a marker for

maturing phagosomes (Kyei et al. 2006), strongly implicates Tollip in the

phagocytic pathway, dependent of the C2 domain. Indeed, Tollip has already

been shown to mediate clathrin transport by interacting with Tom1. Clathrin is a

well-known coating vesicle in the initiation of endocytosis, also in mediating actin

organisation during phagocytosis [reviewed in (Pizarro-Cerdá et al. 2010)]. In

addition to Tom1/clathrin binding, the C2 domain of Tollip also binds with specific

phospholipids, including phosphoinositides PI3P, PI(4,5)P2 and PI(3,4,5)P3 (Li et

al. 2004; Ankem et al. 2011). Phosphoinositides PI(4,5)P2 and PI(3,4,5)P3 were

found abundantly at the plasma membrane and PI3P is exclusively found in the

early endosomes (Di Paolo and De Camilli 2006), all of which have been studied

in cytoskeletal remodelling with actin [reviewed in (Saarikangas et al. 2010)]. The

fact that both Tollip isoforms were localised at early endosomes and both

isoforms bind to Tom1 suggested a critical role for both Tollip isoforms in the

recognition and transport of proteins in endocytic and phagocytic pathways.

One critical process in mediating innate immune signalling that is dependent of

the Tollip CUE domain is intracellular sorting of receptors (Brissoni et al. 2006).

Ubiquitin has a dual function in inflammatory signalling - activation by targeting

NFkB inhibitory proteins, or inhibition by targeting signalling molecules for

198

degradation [reviewed in(Behrends and Harper 2011)]. Tollip, in this context, has

been implicated in the later machinery. The CUE domain of Tollip is an ubiquitin

cargo that it facilitates endocytosis of transmembrane receptors like IL-1RI to

endosomes and lysosomes and consequently Ub-tagged degradation. Cells from

Tollip-/- mice or cells expressed the Tollip CUE domain mutant had no signs of

IL-1RI degradation in response to IL-������(Brissoni et al. 2006). The CUE domain

of Tollip thus serves an important function in the negative regulation of

inflammatory signalling.

Over-expression of Tollip.a has led to an inhibitory macrophage phenotype,

which fits the role of CUE domain in the negative regulation of signalling. We

have observed from our recombinant Tollip cells that Tollip.a over-expression led

to significantly reduced capacity in pathogen uptake; Tollip.b over-expression

had active phagocytosis. These opposing phenotypes were accompanied with a

varied degree of Tollip-actin interaction, that Tollip.a cells had much lower affinity

in binding with actin, either at constitutive level or LPS-stimulated level. Active

phagocytosis requires coordinate induction of receptor-mediated signalling and

cytoskeletal remodelling. For example, phagocytosis of Streptococcus

pneumoniae by microglia was abolished with cytochalasin D, an actin inhibitor

(Ribes et al. 2010). In addition, LPS-stimulated dextran uptake was abolished by

cytochalasin D in bone marrow-derived DCs (West et al. 2004). Collectively, our

findings have shown Tollip isoforms mediate macrophage function in an

opposing manner. The differences observed from phagocytosis and actin-binding

capacity between Tollip.a and Tollip.b cells further highlighted the importance of

Tollip CUE domain as a mediator in switching in between inhibiting or activating

macrophage function.

199

Tollip isoforms impact on different signalling pathways

Resolution of inflammation is not dependent on a single modifier of inflammatory

signalling, but loss of those inflammatory regulators can change the robustness of

the signalling network. Previous published data on the Tollip-/- mouse showed

dysregulation of inflammatory signalling, but not in the manner expected when

Tollip was only considered to be a negative regulator of cytokine production.

These results described a conflicting role for Tollip (inhibitor vs. activator), where

�1�)���%�� �D�F�W�L�Y�L�W�\�� �Z�D�V�� �Q�R�W�� �D�I�I�H�F�W�H�G���� �E�X�W�� �,�/-6 and TNF production were significantly

reduced in Tollip-/- cells including macrophages and dendritic cells. MHC-II

expression on splenic B cells and phosphorylation of IRAK1 in MEFs collected

from Tollip-/- were not affected (Didierlaurent et al. 2006). It is arguable that both

spliced isoforms of Tollip were absent due to the knock-out, which in turn lost the

capability of Tollip to ‘fine-tune’ inflammatory outcomes by adjusting Tollip.a vs.

Tollip.b expression level. In addition, phosphorylation of MAPKs, was claimed not

affected in Tollip-/- cells by the authors. However, some differences in p38 and

JNK activation can be observed in Tollip-/- BMMs. It would be clearer if activity of

transcription factors downstream of MAPKs (such as AP-1) was tested.

One could argue that the differences in MAPK activities in the Tollip-/- mouse were

due to tissue-specific function of Tollip, as we have found Tollip.a and Tollip.b

were specifically expressed in mouse testis and BMM. Also, other proteins with

similar functions to Tollip might have compensated for the loss in the Tollip-/-

mouse, such as IRAK-M, which also negatively regulates IRAK1 function

(Kobayashi et al. 2002), or TAB2/3, which have ubiquitin-binding capacity (Sato et

al. 2009). Certainly the loss of Tollip.b would have impacted on the expression of

IRAK-M, as indicated from our microarray analysis, thus altering the Tollip-IRAK

200

regulatory axis.

In our over-expression model, we also observed some conserved roles of Tollip

isoforms – �,���%���S�K�R�V�S�K�R�U�\�O�D�Wion were partially reduced in both Tollip.a and Tollip.b

cells. Although Tollip.b lacked the CUE domain, the Tollip-IRAK interaction should

be functional since previous studies showed that Tollip-IRAK1 binding was

dependent on the area spanning amino acid 179 – 274, the CUE domain

comprising amino acid 259 – 274 (Burns et al. 2000). This suggests that both

�7�R�O�O�L�S�� �L�V�R�I�R�U�P�V�� �X�W�L�O�L�V�H�G�� �W�K�H�� �F�O�D�V�V�L�F�D�O�� �1�)���%�� �S�D�W�K�Z�D�\�� �E�\�� �L�Q�L�W�L�D�W�L�Q�J�� �,�5�$�.���� �D�F�W�L�Y�L�W�\����

�7�K�H���O�H�Y�H�O���R�I���,���%���S�K�R�V�S�K�R�U�\lation and the reduced production of TNF and IL-6 did

imply a retained interaction of Tollip with IRAK1 in the absence of the CUE

domain. We have observed differentially regulated patterns of cytokines and

chemokines between Tollip.a and Tollip.b cells, suggesting that Tollip.b has

additional independent regulatory functions. This led to the question of whether

Tollip also impacts on other signalling pathways such as MAPK.

Previous published data showed that over-expression of Tollip led to enhanced

JNK phosphorylation, but JNK also became less active when higher dosage of

Tollip was transfected (Burns et al. 2000). This implicated Tollip does have an

impact on MAPK signalling and that the level of Tollip expression is critical to

maintain a balance in signalling pathways. In fact, we observed a strong and

sustained phosphorylation of ERK in Tollip.a cells and JNK in Tollip.b cells. The

enhanced activity of these MAPKs could be due to compensation of the

suppress�H�G�� �,���%���1�)���%�� �D�F�W�L�Y�L�W�\�� �L�Q�� �W�K�H�V�H�� �F�H�O�O�V���� �+�R�Z�H�Y�H�U���� �W�K�H�� �U�H�V�S�H�F�W�L�Y�H�� �F�\�W�R�N�L�Q�H��

outcomes indicated this was not enough to explain the enhanced MAPK activities

because even morereduction in other cytokines was observed. For example,

201

IL-1alpha/beta production was suppressed in Tollip.b cells only, and G-CSF

production was specifically suppressed in Tollip.a cells. We did observe enhanced

TNF and IL-6 production in Tollip.b cells after 24 hours of LPS, and this was

accompanied by reciprocal down-regulation of these cytokines when endogenous

Tollip.b was knocked-down. These data provided a view that Tollip.a and Tollip.b

isoforms have reciprocal activities in multiple signalling pathways.

Is it possible that Tollip isoforms also act downstream of MEKK and ERK? From

our Western blot data together with the cytokine data from MAPK inhibitor studies,

we proposed a model in which both Tollip isoforms act upstream of MAPK

molecules. In this model, Tollip.a primes the ERK pathway whereas Tollip.b

primes the JNK pathway. Tollip may also work downstream of these MAPKs as

inhibition of ERK or JNK led to complete abolishment of some

cytokines/chemokines in the recombinant Tollip cells. Since Tollip travels to the

nucleus, it is possible that Tollip regulates cytokine production by interacting with

transcription factors downstream of MAPKs. Undoubtedly, further experiments to

test this hypothesis will be needed. For example, chromatin immunoprecipitations

may provide clues on whether Tollip isoforms interact with transcription factors

such as AP-1 or CREB.

Tollip.b suppresses MHC -II expression

The list of genes that were highly differentially regulated in the Tollip recombinant

cells reflects the importance of Tollip in macrophage maturation and phagocytosis.

The phenotype characteristics of the recombinant Tollip.a cells reflected a

down-regulation of the list of genes involved in cell adhesion, differentiation and

phagocytosis – Tollip.a cells had immature macrophage morphology, reduced

202

pathogen uptake and affinity lower degree of actin-binding. Tollip.b cells on the

other hand, showed an up-regulation of these genes, which may explain the

elongated, adherent morphology of the recombinant Tollip.b cells.

One surprising finding from our microarray data was that MHC-I and MHC-II

molecules were dramatically down-regulated or even lost in Tollip.b cells. These

MHC molecules are critical in the processes of antigen presentation and many

studies have shown that abnormal or loss of MHC can lead to mild or severe

immunodeficiency [reviewed in(Reith and Mach 2001)]. We are not certain on the

impact of this loss, and further tests such as priming of Tollip.b cells to T-cell

activation will be a good model to explore the role of Tollip.b on MHC expression.

We have tested whether Tollip interacts with transcription factors that regulate

MHC expression. Immunoprecipitation of Tollip and the MHC master regulator

CIITA showed no direct interaction. However, interaction between Tollip and other

proteins involved in the MHC transcriptional complex has not been tested. It could

be possible that Tollip interacts with other DNA-binding proteins which led to

direct or indirect impact on the transcription of MHC genes. The fact that Tollip.b

over-expression led to an abnormal MHC expression means that Tollip.b is a

good candidate for studying MHC-related disease.

In summary, the findings presented in this thesis have provided important

contributions to innate immunity by showing that alternative splicing of Tollip

impacts on different stages of TLR signalling and results in diversified immune

responses. Recent publications have shown that alternative splicing often occurs

to negatively regulate signalling. This was exemplified by MyD88s, an isoform of

MyD88, and IRAK-M, an isoform of IRAK1. Here we have discussed the impact of

203

alternative splicing on Tollip, a negative regulator in TLR signalling. We have

proposed a model that the Tollip.b isoform (lacking the CUE domain) has an

opposing function to Tollip.a which is able to cancel the inhibitory phenotype of

the canonical form, but also contributes independently to a different phenotype.

We have shown the identification of Tollip spliced variants in human and mouse

and the expression was tissue-specific. Over-expression of Tollip isoforms led to

opposing phenotypes in macrophage activation, as represented by phagocytosis

and the changes in cell morphology, which is often a result of actin-mediated

cytoskeletal remodelling. Tollip isoforms also regulated cytokine production

differently and this was supported by the divergent MAPK signalling usage.

Further, we have identified a novel role for Tollip in the regulation of MHC

molecules. In particular, the Tollip.b isoform targeted an inhibition of MHC-II

expression. Our study showed one of the many consequences in the reservoir of

signalling events and that altering the levels of Tollip isoforms is critical in

‘fine-tuning’ inflammatory responses. Alternative splicing is also a contributing

factor in the development of various diseases (Litman et al. 2007; Miura et al.

2011), and Tollip isoforms are undoubtedly good candidates for the study of these

diseases in humans.

6-2 Future directions

1. Our results showed that Tollip regulates MHC expression at transcriptional

level but the mechanism is unknown. Transcription of MHC genes is not only

dependent on the master regulator CIITA but also a complicated network of

DNA-binding proteins. We have shown that Tollip does not form direct association

204

with CIITA, but the possibility that Tollip acts on the modification of CIITA activity

has not been tested. To test whether Tollip mediates CIITA activity by

mono-ubiquitination or possibly histone acetylation (as histone H2B was

pulled-down with Tollip.b in our IP study), and to test whether Tollip has interaction

with the DNA-binding proteins, immunoprecipitation can be done by using the

recombinant cells. Reporter assays on the promoters of MHC molecules by using

the Tollip recombinant cells may also provide a clue on how Tollip isoforms

regulate MHC at transcriptional level. In addition, examining the process of

antigen presentation in Tollip.b cells will confirm a role for Tollip in uncoupling

antigen processing and antigen presentation. Antigen presentation assay using

the recombinant Tollip cells can be done by treating the cells with antigens,

followed by incubation with T cells and analysis by flow cytometry. Collectively,

these aims and approaches will unveil the mechanism on how Tollip regulates

MHC expression.

2. We predict that Tollip also works downstream of MAPKs. Identification of the

possible links between Tollip isoforms and transcription factors that regulate

MAPK expression will resolve the puzzle on how Tollip mediates the MAPK

signalling pathway. This can be tested by chromatin immunoprecipitation and

DNA sequencing to find out whether Tollip interacts with transcription factors such

as AP-1, c-Jun and CREB. Further, proteins expressed differentially between

Tollip.a and Tollip.b cells can be examined by 2D gel electrophoresis and mass

spectrometry sequencing. This will provide clues on the targeted proteins

regulated by Tollip isoforms and a clearer picture of the signalling pathways that

Tollip isoforms are involved in. For example, Tollip regulates unknown proteins

which in turn regulate MAPK signalling, or that Tollip regulates MAPKs and affects

205

the expression of unknown protein downstream of the signalling cascade. Also,

this will provide more information on the proteins affected as a result of

dysregulated MHC expression.

3. Tollip has not been studied extensively in human diseases. Expression of Tollip

variants can be screened in innate or chronic inflammatory disease backgrounds

by qRT-PCR. Same approach can also be used in other disease models,

including genetic immunodeficiency like the bare lymphocyte syndrome,

autoimmune disorders like diabetes, or cancers like breast cancer and prostate

cancer. One recent study on Tollip reported that SNPs in the TOLLIP gene were

significantly associated with susceptibility to sepsis in the Han population, the

largest ethnic group which contributes to more than 90% of the Chinese

population (Song et al. 2011). Further, Tollip mRNA expression was

down-regulated in a neonatal intestinal inflammatory disease, necrotising

enterocolitis (Nanthakumar et al. 2011), suggesting that altering Tollip expression

level is critical in adjusting inflammatory responses. The finding that Tollip

functions as a tyrosine substrate in breast cancer cells implicated an involvement

of Tollip in cancer. These pilot studies have provided novel relationships between

Tollip and inflammatory diseases, and a possible relationship in cancer

development. Additional research is needed to verify the role of Tollip in these

models and study the mechanisms involved, as well as to ascertain the way in

which Tollip isoforms affect these conditions.

4. To study the impact of Tollip isoforms on clathrin. Clathrin is an important

molecule in endocytosis and phagocytosis that organises the actin network.

Studies have shown that the CUE domain of Tollip is necessary for effective

206

degradation of IL-1RI. Further, Tom1 siRNA in both wildtype and Tollip-/- cells

resulted in accumulation of IL-1RI at the lysosomes (Brissoni et al. 2006),

suggesting Tollip and Tom1 work in a cooperative manner in protein degradation.

The TBD of Tollip associates with the GAT domain of Tom1, which also binds with

poly-ubiquitin chains. Tom1 also binds with clathrin, and this binding is dependent

on Tollip-Tom1 interaction. Clathrin in this context may be an important mediator

in delivery of endosomal cargo to lysosomes. If clathrin-Tom1 bind with Tollip.b

but degradation of proteins such as TLR4 is not observed, this means that the C2

domain of Tollip facilitates transportation of intracellular trafficking, whereas the

CUE domain degrades protein by ubiquitination. We can use

immunofluorescence to examine subcellular localisations and

immunoprecipitations of targeting proteins such as TLR, Tom1, clathrin and

ubiquitin.

207

Appendix

Microarray Data analysis

Probes that met the filter QC in any one of the three cell lines (9824 probes of the

24620 probes on the array) were examined for differences due to Tollip

over-expression. A 2-way ANOVA using time and cell-line as parameters was

conducted to identify probes that were statistically significantly different (p<0.05,

Benjamini and Hochberg False Discovery Rate). 1429 probes were significantly

different between the 3 cell lines, 4639 were significantly regulated across the

LPS time course, and 782 probes were differentially regulated by LPS and Tollip

isoform.

647 3857

1

781

0 0

1

First parameter (Sample) test Second parameter (Time) test.

Interaction between parameters Sample and Time

4537

Filtered _9824

208

Probes were next ranked by volcano plot to identify genes that had at least 2-fold

differences between cell lines, at a p<0.01 significance.

-8 -6 -4 -2 0 2 4 6 8
0

1

2

3

4

5

log2(Fold Change)

-log10(P-Value)

75 48

51

7

38 19

27

Control vs Tollip.a t0 Control vs Tollip.b t0

Tollip.a v Tollip.b T0

1164

First parameter (Sample) test

85 35

40

8

45 22

16

Control vs Tollip.a 2hr Control vs Tollip.b 2hr

Tollip.a vs Tollip.b 2hrs

1178

First parameter (Sample) test

209

References

Aderem, A. (2001). "Role of Toll-like receptors in inflammatory response in

macrophages." Critical Care Medicine 29(7): S16-S18.

Akum, B. F., Chen, M., Gunderson, S. I., Riefler, G. M., Scerri-Hansen, M. M. and

Firestein, B. L. (2004). "Cypin regulates dendrite patterning in hippocampal

neurons by promoting microtubule assembly." Nature Neuroscience 7(2):

145-152.

Alarco, A.-M., Marcil, A., Chen, J., Suter, B., Thomas, D. and Whiteway, M. (2004).

"Immune-Deficient Drosophila melanogaster: A Model for the Innate

Immune Response to Human Fungal Pathogens." The Journal of

Immunology 172(9): 5622-5628.

Alekseyenko, A. V., Kim, N. and Lee, C. J. (2007). "Global analysis of exon

creation versus loss and the role of alternative splicing in 17 vertebrate

genomes." RNA 13(5): 661-670.

Amaldi, I., Reith, W., Berte, C. and Mach, B. (1989). "Induction of HLA class II

genes by IFN-gamma is transcriptional and requires a trans-acting

protein." Journal of Immunology 142(3): 999-1004.

Anand, A. R., Bradley, R. and Ganju, R. K. (2009). "LPS-induced MCP-1

expression in human microvascular endothelial cells is mediated by the

tyrosine kinase, Pyk2 via the p38 MAPK/NF-[kappa]B-dependent

pathway." Molecular Immunology 46(5): 962-968.

Ankem, G., Mitra, S., Sun, F., Moreno, A. C., Chutvirasakul, B., Azurmendi, H. F.,

Li, L. and Capelluto, D. G. (2011). "The C2 domain of Tollip, a Toll-like

Receptor Signaling Regulator, Exhibits Broad Preference to

Phosphoinositides." Biochemical Journal.

Aquino, J. B., Lallemend, F., Marmigère, F., Adameyko, I. I., Golemis, E. A. and

Ernfors, P. (2009). "The retinoic acid inducible Cas-family signaling protein

Nedd9 regulates neural crest cell migration by modulating adhesion and

actin dynamics." Neuroscience 162(4): 1106-1119.

Awadallah, S. M., Saleh, S. A., Abu Shaqra, Q. M. and Hilow, H. "Association of

haptoglobin phenotypes with markers of diabetic nephropathy in Type 2

diabetes mellitus." Journal of Diabetes and its Complications 22(6):

384-388.

Babuke, T., Ruonala, M., Meister, M., Amaddii, M., Genzler, C., Esposito, A. and

Tikkanen, R. (2009). "Hetero-oligomerization of reggie-1/flotillin-2 and

210

reggie-2/flotillin-1 is required for their endocytosis." Cellular Signalling

21(8): 1287-1297.

Bafica, A., Feng, C. G., Santiago, H. C., Aliberti, J., Cheever, A., Thomas, K. E.,

Taylor, G. A., Vogel, S. N. and Sher, A. (2007). "The IFN-inducible GTPase

LRG47 (Irgm1) negatively regulates TLR4-triggered proinflammatory

cytokine production and prevents endotoxemia." Journal of immunology

179(8): 5514-5522.

Bashyam, H. (2007). "CTLA-4: From conflict to clinic." Journal of Experimental

Medicine 204(6): 1243.

Basta, S. and Alatery, A. (2007). "The Cross-priming Pathway: A Portrait of an

Intricate Immune System." Scandinavian Journal of Immunology 65(4):

311-319.

Behrends, C. and Harper, J. W. (2011). "Constructing and decoding

unconventional ubiquitin chains." Nature Structural & Molecular Biology

18(5): 520-528.

Beresford, G. W. and Boss, J. M. (2001). "CIITA coordinates multiple histone

acetylation modifications at the HLA-DRA promoter." Nature Immunology

2(7): 652-657.

Bhattacharyya, S., Ratajczak, C. K., Vogt, S. K., Kelley, C., Colonna, M.,

Schreiber, R. D. and Muglia, L. J. (2010). "TAK1 targeting by

�J�O�X�F�R�F�R�U�W�L�F�R�L�G�V���G�H�W�H�U�P�L�Q�H�V���-�1�.���D�Q�G���,���%���U�H�J�X�O�D�W�L�R�Q���L�Q���7�R�O�O-like

receptor-stimulated macrophages." Blood 115(10): 1921-1931.

Biebl, A., Muendlein, A., Kazakbaeva, Z., Heuberger, S., Sonderegger, G., Drexel,

H., Lau, S., Nickel, R., Kabesch, M. and Simma, B. (2009). "CD14 C-159T

and Toll-Like Receptor 4 Asp299Gly Polymorphisms in Surviving

Meningococcal Disease Patients." PLoS ONE 4(10): e7374.

Bihl, M. P., Heinimann, K., Rudiger, J. J., Eickelberg, O., Perruchoud, A. P., Tamm,

M. and Roth, M. (2002). "Identification of a Novel IL-6 Isoform Binding to

the Endogenous IL-6 Receptor." American Journal of Respiratory Cell &

Molecular Biology 27(1): 48-56.

Black, D. L. (2003). "Mechanisms of alternative pre-messenger RNA splicing."

Annual Review of Biochemistry 72(1): 291-336.

Blander, J. M. and Medzhitov, R. (2004). "Regulation of phagosome maturation by

signals from toll-like receptors." Science 304(5673): 1014-1018.

Blander, J. M. and Medzhitov, R. (2006). "Toll-dependent selection of microbial

antigens for presentation by dendritic cells." Nature 440(7085): 808-812.

Bolstad, B. M., Irizarry, R. A., strand, M. and Speed, T. P. (2003). "A comparison of

normalization methods for high density oligonucleotide array data based

on variance and bias." Bioinformatics 19(2): 185-193.

211

Boone, D. L., Turer, E. E., Lee, E. G., Ahmad, R.-C., Wheeler, M. T., Tsui, C.,

Hurley, P., Chien, M., Chai, S., Hitotsumatsu, O., McNally, E., Pickart, C.

and Ma, A. (2004). "The ubiquitin-modifying enzyme A20 is required for

termination of Toll-like receptor responses." Nature Immunology 5(10):

1052-1060.

Bottazzi, B., Doni, A., Garlanda, C. and Alberto, M. (2010). "An integrated view of

humoral innate immunity: pentraxins as a paradigm." Annual Review of

Immunology 28: 157-183.

Brissoni, B., Agostini, L., Kropf, M., Martinon, F., Swoboda, V., Lippens, S.,

Everett, H., Aebi, N., Janssens, S., Meylan, E., Felberbaum-Corti, M.,

Hirling, H., Gruenberg, J., Tschopp, J. and Burns, K. (2006). "Intracellular

Trafficking of Interleukin-1 Receptor I Requires Tollip." Current Biology

16(22): 2265-2270.

Bulut, Y., Faure, E., Thomas, L., Equils, O. and Arditi, M. (2001). "Cooperation of

Toll-Like Receptor 2 and 6 for Cellular Activation by Soluble Tuberculosis

Factor and Borrelia burgdorferi Outer Surface Protein A Lipoprotein: Role

of Toll-Interacting Protein and IL-1 Receptor Signaling Molecules in

Toll-Like Receptor 2 Signaling." Journal of Immunology 167(2): 987-994.

Burk, O., Worpenberg, S., Haenig, B. and Klempnauer, K.-H. (1997). "tom-1, a

novel v-Myb target gene expressed in AMV- and E26-transformed

myelomonocytic cells." The EMBO Journal 16: 1371-1380.

Burns, K., Clatworthy, J., Martin, L., Martinon, F., Plumpton, C., Maschera, B.,

Lewis, A., Ray, K., Tschopp, J. and Volpe, F. (2000). "Tollip, a new

component of the IL-1RI pathway, links IRAK to the IL-1 receptor." Nature

Cell Biology 2(6): 346-351.

Burns, K., Janssens, S., Brissoni, B., Olivos, N., Beyaert, R. and Tschopp, J.

(2003). "Inhibition of Interleukin 1 Receptor/Toll-like Receptor Signaling

through the Alternatively Spliced, Short Form of MyD88 Is Due to Its

Failure to Recruit IRAK-4." Journal of Experimental Medicine 197(2):

263-268.

Carninci, P. and consortium, F. (2005). "The transcriptional landscape of the

mammalian genome." Science 309(5740): 1559-63.

Carninci, P., Sandelin, A., Lenhard, B., Katayama, S., Shimokawa, K., Ponjavic, J.,

Semple, C. A. M., Taylor, M. S., Engstrom, P. G., Frith, M. C., Forrest, A. R.

R., Alkema, W. B., Tan, S. L., Plessy, C., Kodzius, R., Ravasi, T.,

Kasukawa, T., Fukuda, S., Kanamori-Katayama, M., Kitazume, Y., Kawaji,

H., Kai, C., Nakamura, M., Konno, H., Nakano, K., Mottagui-Tabar, S.,

Arner, P., Chesi, A., Gustincich, S., Persichetti, F., Suzuki, H., Grimmond, S.

M., Wells, C. A., Orlando, V., Wahlestedt, C., Liu, E. T., Harbers, M., Kawai,

212

J., Bajic, V. B., Hume, D. A. and Hayashizaki, Y. (2006). "Genome-wide

analysis of mammalian promoter architecture and evolution." Nature

Genetics 38(6): 626-635.

Casals, C., Barrachina, M., Serra, M., Lloberas, J. and Celada, A. (2007).

"Lipopolysaccharide Up-Regulates MHC Class II Expression on Dendritic

Cells through an AP-1 Enhancer without Affecting the Levels of CIITA."

Journal of Immunology 178(10): 6307-6315.

Chandrasekharan, M. B., Huang, F. and Sun, Z.-W. (2009). "Ubiquitination of

histone H2B regulates chromatin dynamics by enhancing nucleosome

stability." PNAS 106(39): 16686-16691.

Chang, C.-H., Fontes, J. D., Peterlin, M. and Flavell, R. A. (1994). "Class II

transactivator (CIITA) is sufficient for the inducible expression of major

histocompatibility complex class II genes." Journal of Experimental

Medicine 180(4): 1367-1374.

Chen, Y., Choong, L.-Y., Lin, Q., Philp, R., Wong, C.-H., Ang, B.-K., Tan, Y.-L., Loh,

M.-C.-S., Hew, C.-L., Shah, N., Druker, B. J., Chong, P.-K. and Lim, Y.-P.

(2007). "Differential Expression of Novel Tyrosine Kinase Substrates

during Breast Cancer Development." Molecular & Cellular Proteomics

6(12): 2072-2087.

Chen, Z. J. (2005). "Ubiquitin signalling in the NF-[kappa]B pathway." Nature Cell

Biology 7(8): 758-765.

Choi, E.-K., Jang, H.-C., Kim, J.-H., Kim, H.-J., Kang, H.-C., Paek, Y.-W., Lee,

H.-C., Lee, S.-H., Oh, W.-M. and Kang, I.-C. (2006). "Enhancement of

cytokine-mediated NF-kB activation by phosphatidylinositol 3-kinase

inhibitors in monocytic cells." International Immunopharmacology 6:

908-915.

Chuang, T.-H. and Ulevitch, R. J. (2004). "Triad3A, an E3 ubiquitin-protein ligase

regulating Toll-like receptors." Nature Immunology 5(5): 495-502.

Ciarrocchi, A., D'Angelo, R., Cordiglieri, C., Rispoli, A., Santi, S., Riccio, M.,

Carone, S., Mancia, A. L., Paci, S., Cipollini, E., Ambrosetti, D. and Melli, M.

(2009). "Tollip Is a Mediator of Protein Sumoylation." PLoS ONE 4(2):

e4404.

Court, N. W., Kuo, I., Quigley, O. and Bogoyevitch, M. A. (2004). "Phosphorylation

of the mitochondrial protein Sab by stress-activated protein kinase 3."

Biochemical and Biophysical Research Communications 319(1): 130-137.

Cressman, D. E., Chin, K.-C., Taxman, D. J. and Ting, J. P. Y. (1999). "A Defect in

the Nuclear Translocation of CIITA Causes a Form of Type II Bare

Lymphocyte Syndrome." Immunity 10(2): 163-171.

Cristofaro, P. and Opal, S. M. (2006). "Role of Toll-like receptors in infection and

213

immunity: clinical implications." Drugs 66(1): 15-29.

Cuenda, A., Cohen, P., Buée-Scherrer, V. and Goedert, M. (1997). "Activation of

stress-activated protein kinase-3 (SAPK3) by cytokines and cellular

stresses is mediated via SAPKK3 (MKK6); comparison of the specificities

of SAPK3 and SAPK2 (RK/p38)." The EMBO Journal 16(2): 295-305.

Cusack, B. P. and Wolfe, K. H. (2005). "Changes in alternative splicing of human

and mouse genes are accompanied by faster evolution of constitutive

exons." Molecular Biology and Evolution 22(11): 2198-2208.

de Vries, R. (2011). "Genetics of rheumatoid arthritis: time for a change." Current

Opinion in Rheumatology 23(3): 227-232.

Dean, M., Carrington, M., Winkler, C., Huttley, G. A., Smith, M. W., Allikmets, R.,

Goedert, J. J., Buchbinder, S. P., Vittinghoff, E., Gomperts, E., Donfield, S.,

Vlahov, D., Kaslow, R., Saah, A., Rinaldo, C., Detels, R., Hemophilia

Growth and Development Study, n., Multicenter Aids Cohort Study, n.,

Multicenter Hemophilia Cohort Study, n., San Francisco City Cohort, n.,

Alive Study, n. and O'Brien, S. J. (1996). "Genetic Restriction of HIV-1

Infection and Progression to AIDS by a Deletion Allele of the CKR5

Structural Gene." Science 273(5283): 1856-1862.

Deng, L., Wang, C., Spencer, E., Yang, L., Braun, A., You, J., Slaughter, C.,

Pickart, C. and Chen, Z. J. (2000). "Activation of the IkappaB Kinase

Complex by TRAF6 Requires a Dimeric Ubiquitin-Conjugating Enzyme

Complex and a Unique Polyubiquitin Chain." Cell 103(2): 351-361.

Dennis, G., Sherman, B., Hosack, D., Yang, J., Gao, W., Lane, H. C. and

Lempicki, R. (2003). "DAVID: Database for Annotation, Visualization, and

Integrated Discovery." Genome Biology 4(5): P3.

Di Paolo, G. and De Camilli, P. (2006). "Phosphoinositides in cell regulation and

membrane dynamics." Nature 443(7112): 651(7).

Didierlaurent, A., Brissoni, B., Velin, D., Aebi, N., Tardivel, A., Kaslin, E., Sirard, J.

C., Angelov, G., Tschopp, J. and Burns, K. (2006). "Tollip Regulates

Proinflammatory Responses to Interleukin-1 and Lipopolysaccharide."

Molecular and Cellular Biology 26(3): 735-742.

DiDonato, J. A., Mercurio, F. and Karin, M. (1995). "Phosphorylation of I kappa B

alpha precedes but is not sufficient for its dissociation from NF-kappa B."

Molecular and Cellular Biology 15(3): 1302-11.

Doyle, S. E., O'Connell, R. M., Miranda, G. A., Vaidya, S. A., Chow, E. K., Liu, P.

T., Suzuki, S., Suzuki, N., Modlin, R. L., Yeh, W.-C., Lane, T. F. and Cheng,

G. (2004). "Toll-like Receptors Induce a Phagocytic Gene Program through

p38." Journal of Experimental Medicine 199(1): 81-90.

Dubyak, G. R., Clifford, E. E., Humphreys, B. D., Kertesy, S. B. and Martin, K. A.

214

(1996). "Expression of multiple ATP receptor subtypes during the

differentiation and inflammatory activation of myeloid leukocytes." Drug

Development Research 39(3-4): 269-278.

Dunne, A., Carpenter, S., Brikos, C., Gray, P., Strelow, A., Wesche, H., Morrice, N.

and O'Neill, L. A. J. (2010). "IRAK1 and IRAK4 Promote Phosphorylation,

Ubiquitination, and Degradation of MyD88 Adaptor-like (Mal)." Journal of

Biological Chemistry 285(24): 18276-18282.

Dunne, A. and O'Neill, L. A. J. (2005). "Adaptor usage and Toll-like receptor

signaling specificity." FEBS Letters 579(15): 3330-3335.

Duroudier, N. P., Sayers, I., Castagna, C. C., Fenech, A. G., Halapi, E., Swan, C.

and Hall, I. P. (2007). "Functional polymorphism and differential regulation

of CYSLTR1 transcription in human airway smooth muscle and

monocytes." Cell Biochemistry & Biophysics 47(1): 119-30.

Dziembowska, M., Fondaneche, M. C., Vedrenne, J., Barbieri, G., Wiszniewski,

W., Picard, C., Cant, A. J., Steimle, V., Charron, D., Alca-Loridan, C.,

Fischer, A. and Lisowska-Grospierre, B. (2002). "Three novel mutations of

the CIITA gene in MHC class II-deficient patients with a severe

immunodeficiency." Immunogenetics 53(10-11): 821-9.
Ehrchen, J. M., Sunderk N! tter, C., Foell, D., Vogl, T. and Roth, J. (2009). "The

endogenous Toll-like receptor 4 agonist S100A8/S100A9 (calprotectin) as

innate amplifier of infection, autoimmunity, and cancer." Journal of

Leukocyte Biology 86(3): 557-566.

Elowitz, M. B., Levine, A. J., Siggia, E. D. and Swain, P. S. (2002). "Stochastic

Gene Expression in a Single Cell." Science 297(5584): 1183-1186.

Ermakova, E., Nurtdinov, R. and Gelfand, M. (2006). "Fast rate of evolution in

alternatively spliced coding regions of mammalian genes." BMC Genomics

7(1): 84.

Flannery, S. and Bowie, A. G. (2010). "The interleukin-1 receptor-associated

kinases: Critical regulators of innate immune signalling." Biochemical

Pharmacology 80(12): 1981-1991.

Fleming, A. B., Kao, C.-F., Hillyer, C., Pikaart, M. and Osley, M. A. (2008). "H2B

Ubiquitylation Plays a Role in Nucleosome Dynamics during Transcription

Elongation." Molecular Cell 31(1): 57-66.

Friedman, A. D. (2007). "C/EBP alpha induces PU.1 and interacts with AP-1 and

NF-[kappa]B to regulate myeloid development." Blood Cells, Molecules,

and Diseases 39(3): 340-343.

Fukao, T. and Koyasu, S. (2003). "PI3K and negative regulation of TLR signaling."

Trends in Immunology 24(7): 358-363.

Garin, J., Diez, R., Kieffer, S., Dermine, J.-F., Duclos, S., Gagnon, E., Sadoul, R.,

215

Rondeau, C. and Desjardins, M. (2001). "The Phagosome Proteome:

Insight into Phagosome Functions." Journal of Cell Biology 152(1):

165-180.

Gay, N. and Keith, F. (1991). "Drosophila Toll and IL-1 Receptor." Nature 351:

355-356.

Gillespie, M. A., Le Grand, F., Scimè, A., Kuang, S., von Maltzahn, J., Seale, V.,

Cuenda, A., Ranish, J. A. and Rudnicki, M. A. (200�����������S������-dependent

gene silencing restricts entry into the myogenic differentiation program."

Journal of Cell Biology 187(7): 991-1005.

Girdlestone, J. (2000). "Synergistic induction of HLA class I expression by RelA

and CIITA." Blood 95(12): 3804-3808.

Gobin, S. J. P., Peijnenburg, A., Eggermond, M. v., van Zutphen, M., van den

Berg, R. and van den Elsen, P. J. (1998). "The RFX Complex Is Crucial for

the Constitutive and CIITA-Mediated Transactivation of MHC Class I and

���� -Microglobulin Genes " Immunity 9(4): 531-541.

Gobin, S. J. P., Peijnenburg, A., Keijsers, V. and van den Elsen, P. J. (1997). "Site

�.���,�V���&�U�X�F�L�D�O���I�R�U���7�Z�R���5�R�X�W�H�V���R�I���,�)�1��-Induced MHC Class I Transactivation:

The ISRE-Mediated Route and a Novel Pathway Involving CIITA "

Immunity 6(5): 601-611.

Grabowski, P. J. and Black, D. L. (2001). "Alternative RNA splicing in the nervous

system." Progress in Neurobiology 65(3): 289-308.

Greer, S. F., Zika, E., Conti, B., Zhu, X.-S. and Ting, J. P. Y. (2003).

"Enhancement of CIITA transcriptional function by ubiquitin." Nature

Immunology 4(11): 1074-1082.

Guibal, F. C., Moog-Lutz, C., Smolewski, P., Di Gioia, Y., Darzynkiewicz, Z., Lutz,

P. G. and Cayre, Y. E. (2002). "ASB-2 Inhibits Growth and Promotes

Commitment in Myeloid Leukemia Cells." Journal of Biological Chemistry

277(1): 218-224.

Guo, J., Loke, J., Zheng, F., Hong, F., Yea, S., Fukata, M., Tarocchi, M., Abar, O.

T., Huang, H., Sninsky, J. J. and Friedman, S. L. (2009). "Functional

linkage of cirrhosis-predictive single nucleotide polymorphisms of toll-like

receptor 4 to hepatic stellate cell responses." Hepatology 49(3): 960-968.

Hamerman, J. A., Jarjoura, J. R., Humphrey, M. B., Nakamura, M. C., Seaman, W.

E. and Lanier, L. L. (2006). "Cutting Edge: Inhibition of TLR and FcR

Responses in Macrophages by Triggering Receptor Expressed on Myeloid

Cells (TREM)-2 and DAP12." Journal of Immunology 177(4): 2051-2055.

Hamilton, J. A. (1997). "CSF-1 and cell cycle control in macrophages." Molecular

Reproduction and Development 46(1): 19-23.

Hashimoto, C., Hudson, K. L. and Anderson, K. V. (1988). "The Toll gene of

216

drosophila, required for dorsal-ventral embryonic polarity, appears to

encode a transmembrane protein." Cell 52(2): 269-279.

Heath, V., Suh, H. C., Holman, M., Renn, K., Gooya, J. M., Parkin, S., Klarmann,

K. D., Ortiz, M., Johnson, P. and Keller, J. (2004). "C/EBP alpha deficiency

results in hyperproliferation of hematopoietic progenitor cells and disrupts

macrophage development in vitro and in vivo." Blood 104(6): 1639-1647.

Henneke, P. and Golenbock, D. T. (2004). "Phagocytosis, Innate Immunity, and

Host-Pathogen Specificity." Journal of Experimental Medicine 199(1): 1-4.

Heuzé, M. L., Lamsoul, I., Baldassarre, M., Lad, Y., Lévêque, S., Razinia, Z.,

Moog-Lutz, C., Calderwood, D. A. and Lutz, P. G. (2008). "ASB2 targets

filamins A and B to proteasomal degradation." Blood 112(13): 5130-5140.

Himpe, E., Degaillier, C., Coppens, A. and Kooijman, R. (2008). "Insulin-like

growth factor-1 delays Fas-mediated apoptosis in human neutrophils

through the phosphatidylinositol-3 kinase pathway." Journal of

Endocrinology 199(1): 69-80.

Hornell, T. M. C., Beresford, G. W., Bushey, A., Boss, J. M. and Mellins, E. D.

(2003). "Regulation of the Class II MHC Pathway in Primary Human

Monocytes by Granulocyte-Macrophage Colony-Stimulating Factor."

Journal of Immunology 171(5): 2374-2383.

House, A. E. and Lynch, K. W. (2008). "Regulation of Alternative Splicing: More

than Just the ABCs." Journal of Biological Chemistry 283(3): 1217-1221.

Huang, D. W., Sherman, B. T. and Lempicki, R. A. (2008). "Systematic and

integrative analysis of large gene lists using DAVID bioinformatics

resources." Nature Protocols 4(1): 44-57.

Hume, D. A. (2006). "The mononuclear phagocyte system." Current Opinion in

Immunology 18(1): 49-53.

Hume, D. A., Sasmono, T., Himes, S. R., Sharma, S. M., Bronisz, A., Constantin,

M., Ostrowski, M. C. and Ross, I. L. (2008). "The Ewing Sarcoma Protein

(EWS) Binds Directly to the Proximal Elements of the

Macrophage-Specific Promoter of the CSF-1 Receptor (csf1r) Gene."

Journal of Immunology 180(10): 6733-6742.

Husebye, H., Halaas, O., Stenmark, H., Tunheim, G., Sandanger, O., Bogen, B.,

Brech, A., Latz, E. and Espevik, T. (2006). "Endocytic pathways regulate

Toll-like receptor 4 signaling and link innate and adaptive immunity." EMBO

Journal 25(4): 683-692.

Ichikawa, H., Shimizu, K., Hayashi, Y. and Ohki, M. (1994). "An RNA-binding

Protein Gene, TLS/FUS, Is Fused to ERG in Human Myeloid Leukemia

with t(16;21) Chromosomal Translocation." Cancer Research 54(11):

2865-2868.

217

Inohara, N. and Nunez, G. (2003). "NODs: intracellular proteins involved in

inflammation and apoptosis." Nature Reviews Immunology 3(5): 371-382.

Iwasaki, A. and Medzhitov, R. (2010). "Regulation of Adaptive Immunity by the

Innate Immune System." Science 327(5963): 291-295.

Izumchenko, E., Singh, M. K., Plotnikova, O. V., Tikhmyanova, N., Little, J. L.,

Serebriiskii, I. G., Seo, S., Kurokawa, M., Egleston, B. L., Klein-Szanto, A.,

Pugacheva, E. N., Hardy, R. R., Wolfson, M., Connolly, D. C. and Golemis,

E. A. (2009). "NEDD9 Promotes Oncogenic Signaling in Mammary Tumor

Development." Cancer Research 69(18): 7198-7206.

Jabrane-Ferrat, N., Nekrep, N., Tosi, G., Esserman, L. and Peterlin, B. M. (2003).

"MHC class II enhanceosome: how is the class II transactivator recruited to

DNA-bound activators?" International Immunology 15(4): 467-475.

Janeway, C., Travers, P., Walport, M. and Shlomchik, M. (2005). Immunobiology:

the immune system in health and disease. New York, Garland Science.

Janssens, S., Burns, K., Tschopp, J. and Beyaert, R. (2002). "Regulation of

Interleukin-1- and Lipopolysaccharide-Induced NF-[kappa]B Activation by

Alternative Splicing of MyD88." Current Biology 12(6): 467-471.

Janssens, S., Burns, K., Vercammen, E., Tschopp, J. and Beyaert, R. (2003).

"MyD88S, a splice variant of MyD88, differentially modulates NF-[kappa]B-

and AP-1-dependent gene expression." FEBS Letters 548(1-3): 103-107.

Jensen, L. E. and Whitehead, A. S. (2003). "Ubiquitin activated tumor necrosis

factor receptor associated factor-6 (TRAF6) is recycled via

deubiquitination." FEBS Letters 553(1-2): 190-194.

Jones, S. A. (2005). "Directing Transition from Innate to Acquired Immunity:

Defining a Role for IL-6." Journal of Immunology 175(6): 3463-3468.

Körner, M. and Miller, L. J. (2009). "Alternative Splicing of Pre-mRNA in Cancer:

Focus on G Protein-Coupled Peptide Hormone Receptors." The American

Journal of Pathology 175(2): 461-472.

Kanayama, A., Seth, R. B., Sun, L., Ea, C.-K., Hong, M., Shaito, A., Chiu, Y.-H.,

Deng, L. and Chen, Z. J. (2004). "TAB2 and TAB3 Activate the

NF-[kappa]B Pathway through Binding to Polyubiquitin Chains." Molecular

Cell 15(4): 535-548.

Kang, Y. J., Chen, J., Otsuka, M., Mols, J., Ren, S., Wang, W. and Han, J. (2008).

"Macrophage deletion of p38alpha partially impairs

lipopolysaccharide-induced cellular activation." Journal of Immunology 180:

5075-5082.

Kapranov, P., A. and consortium, T. E. (2007). "Genome-wide transcription and

the implications for genomic organization." Nature Reviews Genetics 8(6):

413-23.

218

Katoh, Y., Imakagura, H., Futatsumori, M. and Nakayama, K. (2006).

"Recruitment of clathrin onto endosomes by the Tom1-Tollip complex."

Biochemical and Biophysical Research Communications 341(1): 143-149.

Katoh, Y., Shiba, Y., Mitsuhashi, H., Yanagida, Y., Takatsu, H. and Nakayama, K.

(2004). "Tollip and Tom1 Form a Complex and Recruit

Ubiquitin-conjugated Proteins onto Early Endosomes." Journal of

Biological Chemistry 279(23): 24435-24443.

Kawai, T., Adachi, O., Ogawa, T., Takeda, K. and Akira, S. (1999).

"Unresponsiveness of MyD88-Deficient Mice to Endotoxin." Immunity

11(1): 115-122.

Kawai, T. and Akira, S. (2007). "TLR signaling." Seminars in Immunology 19(1):

24-32.

Kayama, H., Koga, R., Atarashi, K., Okuyama, M., Kimura, T., Mak, T. W.,

Uematsu, S., Akira, S., Takayanagi, H., Honda, K., Yamamoto, M. and

Takeda, K. (2009). "NFATc1 Mediates Toll-Like Receptor-Independent

Innate Immune Responses during Trypanosoma cruzi Infection." PLoS

Pathogens 5(7): e1000514.

Keck, S., Freudenberg, M. and Huber, M. (2010). "Activation of Murine

Macrophages via TLR2 and TLR4 Is Negatively Regulated by a Lyn/PI3K

Module and Promoted by SHIP1." The Journal of Immunology 184(10):

5809-5818.

Khatami, M. (2011). "Unresolved inflammation: 'immune tsunami' or erosion of

integrity in immune-privileged and immune-responsive tissues and acute

and chronic inflammatory diseases or cancer." Expert Opinion on

Biological Therapy 11(11): 1419-1432.

Khor, C. C., Chapman, S. J., Vannberg, F. O., Dunne, A., Murphy, C., Ling, E. Y.,

Frodsham, A. J., Walley, A. J., Kyrieleis, O., Khan, A., Aucan, C., Segal, S.,

Moore, C. E., Knox, K., Campbell, S. J., Lienhardt, C., Scott, A., Aaby, P.,

Sow, O. Y., Grignani, R. T., Sillah, J., Sirugo, G., Peshu, N., Williams, T. N.,

Maitland, K., Davies, R. J. O., Kwiatkowski, D. P., Day, N. P., Yala, D.,

Crook, D. W., Marsh, K., Berkley, J. A., O'Neill, L. A. J. and Hill, A. V. S.

(2007). "A Mal functional variant is associated with protection against

invasive pneumococcal disease, bacteremia, malaria and tuberculosis."

Nature Genetics 39(4): 523-528.

Kile, B. T., Viney, E. M., Willson, T. A., Brodnicki, T. C., Cancilla, M. R., Herlihy, A.

S., Croker, B. A., Baca, M., Nicola, N. A., Hilton, D. J. and Alexander, W. S.

(2000). "Cloning and characterization of the genes encoding the ankyrin

repeat and SOCS box-containing proteins Asb-1, Asb-2, Asb-3 and Asb-4."

Gene 258(1-2): 31-41.

219

Kim, E., Magen, A. and Ast, G. (2007). "Different levels of alternative splicing

among eukaryotes." Nucleic Acids Research 35(1): 125-131.

Kimbrell, D. A. and Beutler, B. (2001). "The evolution and genetics of innate

immunity." Nature Reviews: Genetics 2: 256-267.

Kinjyo, I., Hanada, T., Inagaki-Ohara, K., Mori, H., Aki, D., Ohishi, M., Yoshida, H.,

Kubo, M. and Yoshimura, A. (2002). "SOCS1/JAB Is a Negative Regulator

of LPS-Induced Macrophage Activation." Immunity 17(5): 583-591.

Kobayashi, K., Hernandez, L. D., Galan, J. E., Janeway, C. A., Medzhitov, R. and

Flavell, R. A. (2002). "IRAK-M Is a Negative Regulator of Toll-like Receptor

Signaling." Cell 110(2): 191-202.

Koide, N., Ito, H., Mu, M. M., Sugiyama, T., Hassan, F., Islam, S., Mori, I., Yoshida,

T. and Yokochi, T. (2005). "Inhibition of extracellular signal-regulated

kinase 1/2 augments nitric oxide production in

lipopolysaccharide-stimulated RAW264.7 macrophage cells." FEMS

Immunology & Medical Microbiology 45(2): 213-219.

Koppelman, B., Neefjes, J. J., de Vries, J. E. and de Waal Malefyt, R. (1997).

"Interleukin-10 Down-�5�H�J�X�O�D�W�H�V���0�+�&���&�O�D�V�V���,�,���.�����3�H�S�W�L�G�H���&�R�P�S�O�H�[�H�V���D�W��

the Plasma Membrane of Monocytes by Affecting Arrival and Recycling "

Immunity 7(6): 861-871.

Kouki, T., Sawai, Y., Gardine, C. A., Fisfalen, M.-E., Alegre, M.-L. and DeGroot, L.

J. (2000). "CTLA-4 Gene Polymorphism at Position 49 in Exon 1 Reduces

the Inhibitory Function of CTLA-4 and Contributes to the Pathogenesis of

Graves' Disease." Journal of Immunology 165(11): 6606-6611.

Kozyrev, S. V., Abelson, A.-K., Wojcik, J., Zaghlool, A., Linga Reddy, M. V. P.,

Sanchez, E., Gunnarsson, I., Svenungsson, E., Sturfelt, G., Jonsen, A.,

Truedsson, L., Pons-Estel, B. A., Witte, T., D'Alfonso, S., Barrizzone, N.,

Danieli, M. G., Gutierrez, C., Suarez, A., Junker, P., Laustrup, H.,

Gonzalez-Escribano, M. F., Martin, J., Abderrahim, H. and

Alarcon-Riquelme, M. E. (2008). "Functional variants in the B-cell gene

BANK1 are associated with systemic lupus erythematosus." Nature

Genetics 40(2): 211-216.

Kwiatkowski, D. P. (2005). "The complexity of genetic variation in a simple

immune system." TRENDS in Genetics 21(4): 197-199.

Kwon, M.-J., Soh, J.-W. and Chang, C.-H. (2006). "Protein Kinase C delta Is

Essential to Maintain CIITA Gene Expression in B Cells." Journal of

Immunology 177(2): 950-956.

Kyei, G. B., Vergne, I., Chua, J., Roberts, E., Harris, J., Junutula, J. R. and

Deretic, V. (2006). "Rab14 is critical for maintenance of Mycobacterium

tuberculosis phagosome maturation arrest." EMBO Journal 25(22):

220

5250-5259.

Langhorst, M. F., Solis, G. P., Hannbeck, S., Plattner, H. and Stuermer, C. A. O.

(2007). "Linking membrane microdomains to the cytoskeleton: Regulation

of the lateral mobility of reggie-1/flotillin-2 by interaction with actin." FEBS

Letters 581(24): 4697-4703.

Lattin, J. E., Schroder, K., Su, A. I., Walker, J. R., Zhang, J., Wiltshire, T., Saijo, K.,

Glass, C. K., Hume, D. A., Stuart, K. and Sweet, M. J. (2008). "Expression

analysis of G Protein-Coupled Receptors in mouse macrophages."

Immunome Research 4:5(doi:10.1186/1745-7580-4-5).

Lee, J. Y., Lee, H. J., Lee, E. J., Jang, S. H., Kim, H., Yoon, J.-H. and Chung, K. C.

(2009). "Down syndrome candidate region-1 protein interacts with Tollip

and positively modulates interleukin-1 receptor-mediated signaling."

Biochimica et Biophysica Acta (BBA) - General Subjects 1790(12):

1673-1680.

Lee, M. S. and Kim, Y.-J. (2007). "Signaling pathways downstream of

pattern-recognition receptors and their cross talk." Annual Review of

Biochemistry 76: 447-480.

Lee, Y. B., Schrader, J. W. and Kim, S. U. (2000). "p38 MAP kinase regulates

TNFalpha production in human astrocytes and microglia by multiple

mechanisms." Cytokine 12(7): 874-880.

Lefaucheur, J.-P., Gjata, B., Lafont, H. and Sebille, A. (1996). "Angiogenic and

inflammatory responses following skeletal muscle injury are altered by

immune neutralization of endogenous basic fibroblast growth factor,

insulin-like growth factor-1 and transforming growth factor-[beta]1." Journal

of Neuroimmunology 70(1): 37-44.

Lejeune, F. and Maquat, L. E. (2005). "Mechanistic links between

nonsense-mediated mRNA decay and pre-mRNA splicing in mammalian

cells." Current Opinion in Cell Biology 17(3): 309-315.

Lemaitre, B., Meister, M., Govind, S., Georgel, P., Steward, R., Reichhart, J.M.

and Hoffmann, J. A. (1995). "Functional analysis and regulation of nuclear

import of dorsal during the immune response in Drosophila." The EMBO

Journal 14(3): 536-545.

Levine, S. J. (2004). "Mechanisms of Soluble Cytokine Receptor Generation."

The Journal of Immunology 173(9): 5343-5348.

Levsky, J. M. and Singer, R. H. (2003). "Gene expression and the myth of the

average cell." Trends in Cell Biology 13(1): 4 - 6.

Li, T., Hu, J. and Li, L. (2004). "Characterization of Tollip protein upon

Lipopolysaccharide challenge." Molecular Immunology 41(1): 85-92.

Liew, F. Y., Xu, S., Brint, E. K. and O'Neill, L. A. J. (2005). "Negative regulation of

221

Toll-like receptor-mediated immune responses." Nature Reviews:

Immunology 5(6): 446.

Lin, Y. C., Brown, K. and Siebenlist, U. (1995). "Activation of NF-kappa B requires

proteolysis of the inhibitor I kappa B-alpha: signal-induced phosphorylation

of I kappa B-alpha alone does not release active NF-kappa B."

Proceedings of the National Academy of Sciences 92(2): 552-556.

Litman, G. W., Dishaw, L. J., Cannon, J. P., Haire, R. N. and Rast, J. P. (2007).

"Alternative mechanisms of immune receptor diversity." Current Opinion in

Immunology 19(5): 526-534.

Lo, Y.-L., Beckhouse, A., Boulus, S. and Wells, C. (2009). "Diversification of

TOLLIP isoforms in mouse and man." Mammalian Genome 20(5):

305-314.

Lu, H. T., Riley, J. L., Babcock, G. T., Huston, M., Stark, G. R., Boss, J. M. and

Ransohoff, R. M. (1995). "Interferon (IFN) beta acts downstream of

IFN-gamma-induced class II transactivator messenger RNA accumulation

to block major histocompatibility complex class II gene expression and

requires the 48-kD DNA-binding protein, ISGF3-gamma." The Journal of

Experimental Medicine 182(5): 1517-1525.

Luco, R. F., Allo, M., Schor, I. E., Kornblihtt, A. R. and Misteli, T. (2011).

"Epigenetics in alternative pre-mRNA splicing." Cell 144(1): 16 - 26.

Luco, R. F. and Misteli, T. (2011). "More than a splicing code: integrating the role

of RNA, chromatin and non-coding RNA in alternative splicing regulation."

Current Opinion in Genetics & Development 21(4): 366-372.

Lukaszewicz, A.-C. M. D., Grienay, M. M. D., Resche-Rigon, M. M. D. P.,

Pirracchio, R. M. D., Faivre, V. P., Boval, B. M. D. and Payen, D. M. D. P.

(2009). Monocytic HLA-DR expression in intensive care patients: Interest

for prognosis and secondary infection prediction *. [Article], Critical Care

Medicine October 2009;37(10):2746-2752.

Lundholm, M., Mayans, S., Motta, V., Löfgren-Burström, A., Danska, J. and

�+�R�O�P�E�H�U�J�����'�����������������������9�D�U�L�D�W�L�R�Q���L�Q���W�K�H���&�G���������&�G�����������*�H�Q�H���&�R�U�U�H�O�D�W�H�V���Z�L�W�K��

Altered T Cell Activation and Is Associated with Autoimmune Diabetes."

Journal of Immunology 184(10): 5537-5544.

Lutter, D., Ugocsai, P., Grandl, M., Orso, E., Theis, F., Lang, E. and Schmitz, G.

(2008). "Analyzing M-CSF dependent monocyte/macrophage

differentiation: Expression modes and meta-modes derived from an

independent component analysis." BMC Bioinformatics 9(1): 100.

Lynch, K. W. (2004). "Consequences of regulated pre-mRNA splicing in the

immune system." Nature Reviews: Immunology 4(12): 931-940.

Mansell, A., Smith, R., Doyle, S. L., Gray, P., Fenner, J. E., Crack, P. J., Nicholson,

222

S. E., Hilton, D. J., O'Neill, L. A. J. and Hertzog, P. J. (2006). "Suppressor

of cytokine signaling 1 negatively regulates Toll-like receptor signaling by

mediating Mal degradation." Nature Immunology 7(2): 148-155.

Martin, B. K., Chin, K.-C., Olsen, J. C., Skinner, C. A., Dey, A., Ozato, K. and Ting,

J. P. Y. (1997). "Induction of MHC Class I Expression by the MHC Class II

Transactivator CIITA." Immunity 6(5): 591-600.

Masternak, K., Muhlethaler-Mottet, A., Villard, J., Zufferey, M., Steimle, V. and

Reith, W. (2000). "CIITA is a transcriptional coactivator that is recruited to

MHC class II promoters by multiple synergistic interactions with an

enhanceosome complex." Genes & Development 14(9): 1156-1166.

McGlincy, N. J. and Smith, C. W. (2008). "Alternative splicing resulting in

nonsense-mediated mRNA decay: what is the meaning of nonsense?"

Trends in Biochemical Sciences 33(8): 385 - 393.

Medzhitov, R. and Janeway, C. (2000). "Innate Immunity." New England Journal

of Medicine 343(5): 338-344.

Medzhitov, R. and Janeway, C. A. (1997 a). "Innate immunity: the virtues of a

nonclonal system of recognition." Cell 91: 295-298.

Medzhitov, R. and Janeway, C. A. (1997 b). "Innate immunity: impact on the

adaptive immune response." Current Opinion in Immunology 9(1): 4-9.

Medzhitov, R. and Janeway, C. A. (2002). "Decoding the Patterns of Self and

Nonself by the Innate Immune System." Science 296(5566): 298-300.

Meisel, C., Schefold, J., Pschowski, R., Baumann, T., Hetzger, K., Gregor, J.,

Weber-Carstens, S., Hasper, D., Keh, D., Zuckermann, H., Reinke, P. and

Volk, H. (2009). "Granulocyte-Macrophage Colony-stimulating Factor to

Reverse Sepsis-associated Immunosuppression: A Double-Blind,

Randomized, Placebo-controlled Multicenter Trial." American Journal of

Respiratory and Critical Care Medicine 180(7): 640-648.

Melmed, G., Thomas, L. S., Lee, N., Tesfay, S. Y., Lukasek, K., Michelsen, K. S.,

Zhou, Y., Hu, B., Arditi, M. and Abreu, M. T. (2003). "Human Intestinal

Epithelial Cells Are Broadly Unresponsive to Toll-Like Receptor

2-Dependent Bacterial Ligands: Implications for Host-Microbial

Interactions in the Gut." Journal of Immunology 170(3): 1406-1415.

Miura, K., Fujibuchi, W. and Sasaki, I. (2011). "Alternative pre-mRNA splicing in

digestive tract malignancy." Cancer Science 102(2): 309-316.

Modrek, B. and Lee, C. J. (2003). "Alternative splicing in the human, mouse and

rat genomes is associated with an increased frequency of exon creation

and/or loss." Nature Genetics 34: 177–180

Mosser, D. M. and Edwards, J. P. (2008). "Exploring the full spectrum of

macrophage activation." Nature Reviews Immunology 8(12): 958-969.

223

Muroi, M. and Tanamoto, K.-i. (2012). "IRAK-1-mediated negative regulation of

Toll-like receptor signaling through proteasome-dependent downregulation

of TRAF6." Biochimica et Biophysica Acta (BBA) - Molecular Cell

Research 1823(2): 255-263.

Muzio, M., Bosisio, D., Polentarutti, N., D'amico, G., Stoppacciaro, A., Mancinelli,

R., van't Veer, C., Penton-Rol, G., Ruco, L. P., Allavena, P. and Mantovani,

A. (2000). "Differential Expression and Regulation of Toll-Like Receptors

(TLR) in Human Leukocytes: Selective Expression of TLR3 in Dendritic

Cells." Journal of Immunology 164(11): 5998-6004.

N'Diaye, E.-N., Branda, C. S., Branda, S. S., Nevarez, L., Colonna, M., Lowell, C.,

Hamerman, J. A. and Seaman, W. E. (2009). "TREM-2 (triggering receptor

expressed on myeloid cells 2) is a phagocytic receptor for bacteria." The

Journal of Cell Biology 184(2): 215-223.

Nakagawa, R., Naka, T., Tsutsui, H., Fujimoto, M., Kimura, A., Abe, T., Seki, E.,

Sato, S., Takeuchi, O., Takeda, K., Akira, S., Yamanishi, K., Kawase, I.,

Nakanishi, K. and Kishimoto, T. (2002). "SOCS-1 Participates in Negative

Regulation of LPS Responses." Immunity 17(5): 677-687.

Nakagawa, Y. and Akao, Y. (2006). "Fhit protein inhibits cell growth by attenuating

the signaling mediated by nuclear factor-[kappa]B in colon cancer cell

lines." Experimental Cell Research 312(13): 2433-2442.

Nanthakumar, N., Meng, D., Goldstein, A. M., Zhu, W., Lu, L., Uauy, R., Llanos, A.,

Claud, E. C. and Walker, W. A. (2011). "The Mechanism of Excessive

Intestinal Inflammation in Necrotizing Enterocolitis: An Immature Innate

Immune Response." PLoS ONE 6(3): e17776.

Negishi-Koga, T. and Takayanagi, H. (2009). "Ca2+-NFATc1 signaling is an

essential axis of osteoclast differentiation." Immunological Reviews 231(1):

241-256.

Nekrep, N., Jabrane-Ferrat, N. and Peterlin, B. M. (2000). "Mutations in the Bare

Lymphocyte Syndrome Define Critical Steps in the Assembly of the

Regulatory Factor X Complex." Molecular and Cellular Biology 20(12):

4455-4461.

Netea, M. G., van der Graaf, C., Van der Meer, J. W. M. and Kullberg, B. J. (2004).

"Toll-like receptors and the host defense against microbial pathogens:

bringing specificity to the innate-immune system." Journal of Leukocyte

Biology 75(5): 749-755.

Nilsen, T. W. and Graveley, B. R. (2010). "Expansion of the eukaryotic proteome

by alternative splicing." Nature 463(7280): 457-463.

Nogués, G., Kadener, S., Cramer, P., de la Mata, M., Fededa, J. P., Blaustein, M.,

Srebrow, A. and Kornblihtt, A. R. (2003). "Control of alternative pre-mRNA

224

splicing by RNA Pol II elongation: faster is not always better." IUBMB Life

55(4-5): 235 - 241.

Nurtdinov, R. N., Artamonova, I. I., Mironov, A. A. and Gelfand, M. S. (2003). "Low

conservation of alternative splicing patterns in the human and mouse

genomes." Human Molecular Geneics 12(11): 1313-1320.

Oberg, H.-H., Juricke, M., Kabelitz, D. and Wesch, D. (2011). "Regulation of T cell

activation by TLR ligands." European Journal of Cell Biology 90(6-7):

582-592.

Oh, S. M., Liu, Z., Okada, M., Jang, S. W., Liu, X., Chan, C. B., Luo, H. and Ye, K.

(2009). "Ebp1 sumoylation, regulated by TLS/FUS E3 ligase, is required

for its anti-proliferative activity." Oncogene 29(7): 1017-1030.

Okazaki, Y., M. and consortium, T. F. (2002). "Analysis of the mouse

transcriptome based on functional annotation of 60,770 full-length cDNAs."

Nature 420(6915): 563-73.

Otte, J.-M. and Podolsky, D. K. (2004). "Functional modulation of enterocytes by

gram-positive and gram-negative microorganisms." American Journal of

Physiology. Gastrointestinal & Liver Physiology 286(4): G613-626.

Otten, L. A., Steimle, V., Bontron, S. and Mach, B. (1998). "Quantitative control of

MHC class II expression by the transactivator CIITA." European Journal of

Immunology 28(2): 473-478.

Pachot, A., Monneret, G., Brion, A., Venet, F., Bohé, J., Bienvenu, J., Mougin, B.

and Lepape, A. (2005). "Messenger RNA expression of major

histocompatibility complex class II genes in whole blood from septic shock

patients " Critical Care Medicine 33(1): 31-38.

Pajares, M. J., Ezponda, T., Catena, R., Calvo, A., Pio, R. and Montuenga, L. M.

(2007). "Alternative splicing: an emerging topic in molecular and clinical

oncology." The Lancet Oncology 8(4): 349-357.

Palsson-McDermott, E. M., Doyle, S. L., McGettrick, A. F., Hardy, M., Husebye, H.,

Banahan, K., Gong, M., Golenbock, D., Espevik, T. and O'Neill, L. A. J.

(2009). "TAG, a splice variant of the adaptor TRAM, negatively regulates

the adaptor MyD88-independent TLR4 pathway." Nature Immunology

10(6): 579-586.

Pan, Q., Shai, O., Lee, L. J., Frey, B. J. and Blencowe, B. J. (2008). "Deep

surveying of alternative splicing complexity in the human transcriptome by

high-throughput sequencing." Nature Genetics 40(12): 1413-1415.

Patarroyo, J. C., Stuve, O., Piskurich, J. F., Hauser, S. L., Oksenberg, J. R. and

Zamvil, S. S. (2002). "Single nucleotide polymorphisms in MHC2TA, the

gene encoding the MHC class II transactivator (CIITA)." Genes Immunity

3(1): 34-37.

225

Perry, S. E., Mostafa, S. M., Wenstone, R., Shenkin, A. and McLaughlin, P. J.

(2004). "HLA-DR regulation and the influence of GM-CSF on transcription,

surface expression and shedding." International Journal of Medical

Sciences 1(3): 126-136.

Pfaffl, M. W. (2001). "A new mathematical model for relative quantification in

real-time RT–PCR." Nucleic Acids Research 29(9): e45.

Pizarro-Cerdá, J., Bonazzi, M. and Cossart, P. (2010). "Clathrin-mediated

endocytosis: What works for small, also works for big." BioEssays 32(6):

496-504.

Ponting, C. P., Schultz, J., Milpetz, F. and Bork, P. (1999). "SMART: identification

and annotation of domains from signalling and extracellular protein

sequences." Nucleic Acids Research 27: 229-232

Proikas-Cezanne, T., Gaugel, A., Frickey, T. and Nordheim, A. (2006). "Rab14 is

part of the early endosomal clathrin-coated TGN microdomain." FEBS

Letters 580(22): 5241-5246.

Puig-Kroger, A., Relloso, M., Fernandez-Capetillo, O., Zubiaga, A., Silva, A.,

Bernabeu, C. and Corbi, A. L. (2001). "Extracellular signal-regulated

protein kinase signaling pathway negatively regulates the phenotypic and

functional maturation of monocyte-derived human dendritic cells." Blood

98(7): 2175-2182.

Qin, J., Qian, Y., Yao, J., Grace, C. and Li, X. (2005). "SIGIRR Inhibits

Interleukin-1 Receptor- and Toll-like Receptor 4-mediated Signaling

through Different Mechanisms." Journal of Biological Chemistry 280(26):

25233-25241.

Raj, A., Rifkin, S. A., Andersen, E. and van Oudenaarden, A. (2010). "Variability in

gene expression underlies incomplete penetrance." Nature 463(7283):

913-918.

Rao, N., Nguyen, S., Ngo, K. and Fung-Leung, W.-P. (2005). "A Novel Splice

Variant of Interleukin-1 Receptor (IL-1R)-Associated Kinase 1 Plays a

Negative Regulatory Role in Toll/IL-1R-Induced Inflammatory Signaling."

Molecular & Cellular Biology 25(15): 6521-6532.

Ravasi, T., Wells, C., Forest, A., Underhill, D. M., Wainwright, B. J., Aderem, A.,

Grimmond, S. and Hume, D. A. (2002). "Generation of Diversity in the

Innate Immune System: Macrophage Heterogeneity Arises from

Gene-Autonomous Transcriptional Probability of Individual Inducible

Genes." The Journal of Immunology 168(1): 44-50.

Reith, W., LeibundGut-Landmann, S. and Waldburger, J.-M. (2005). "Regulation

of MHC class II gene expression by the class II transactivator." Nature

Reviews Immunology 5(10): 793(14).

226

Reith, W. and Mach, B. (2001). "The bare lymphocyte syndrome and the

regulation of MHC expression." Annual Review of Immunology 19(1):

331-373.

Ribes, S., Ebert, S., Regen, T., Agarwal, A., Tauber, S. C., Czesnik, D., Spreer, A.,

Bunkowski, S., Eiffert, H., Hanisch, U.-K., Hammerschmidt, S. and Nau, R.

(2010). "Toll-Like Receptor Stimulation Enhances Phagocytosis and

Intracellular Killing of Nonencapsulated and Encapsulated Streptococcus

pneumoniae by Murine Microglia." Infection & Immunology 78(2): 865-871.

Robzyk, K., Recht, J. and Osley, M. A. (2000). "Rad6-Dependent Ubiquitination of

Histone H2B in Yeast." Science 287(5452): 501-504.

Rosati, O. and Martin, M. U. (2002). "Identification and characterization of murine

IRAK-M." Biochemical and Biophysical Research Communications 293(5):

1472-1477.

Rosenberger, S., Thorey, I. S., Werner, S. and Boukamp, P. (2007). "A Novel

Regulator of Telomerase. S100A8 mediates differentiation-dependent and

calcium-induced inhibition of telomerase activity in the human epidermal

keratinocyte." Journal of Biological Chemistry 282(9): 6126-6135.

Rozen, S. and Skaletsky, H. J. (2000). "Primer3 on the WWW for general users

and for biologist programmers." Bioinformatics Methods and Protocols:

Methods in Molecular Biology. Humana Press: pp 365-386.

Ryckman, C., Vandal, K., Rouleau, P., Talbot, M. and Tessier, P. A. (2003).

"Proinflammatory Activities of S100: Proteins S100A8, S100A9, and

S100A8/A9 Induce Neutrophil Chemotaxis and Adhesion." Journal of

Immunology 170(6): 3233-3242.

Saarikangas, J., Zhao, H. and Lappalainen, P. (2010). "Regulation of the Actin

Cytoskeleton-Plasma Membrane Interplay by Phosphoinositides."

Physiological Reviews 90(1): 259-289.

Sallusto, F. and Lanzavecchia, A. (2002). "The instructive role of dendritic cells on

T-cell responses." Arthritis Research 4(Suppl 3): S127-132.

Santos, J. L., Andrade, A. A., Dias, A. A. M., Bonjardim, C. A., Reis, L. F. L.,

Teixeira, S. M. R. and Horta, M. F. (2006). "Differential Sensitivity of

C57BL/6 (M-1) and BALB/c (M-2) Macrophages to the Stimuli of IFN-�����/�3�6��

for the Production of NO: Correlation with iNOS mRNA and Protein

Expression." Journal of Interferon & Cytokine Research 26(9): 682-688.

Sasmono, R. T., Oceandy, D., Pollard, J. W., Tong, W., Pavli, P., Wainwright, B. J.,

Ostrowski, M. C., Himes, S. R. and Hume, D. A. (2003). "A macrophage

colony-stimulating factor receptor-green fluorescent protein transgene is

expressed throughout the mononuclear phagocyte system of the mouse."

Blood 101(3): 1155-1163.

227

Sato, Y., Yoshikawa, A., Yamashita, M., Yamagata, A. and Fukai, S. (2009).

"Structural basis for specific recognition of Lys 63-linked polyubiquitin

chains by NZF domains of TAB2 and TAB3." The EMBO Journal 28(24):

3903-3909.

Schefold, J. (2010). "Measurement of monocytic HLA-DR expression in patients

with severe sepsis and septic shock: assessment of immune organ

failure." Intensive Care Medicine 36: 1810-1812.

Schmucker, D., Clemens, J. C., Shu, H., Worby, C. A., Xiao, J., Muda, M., Dixon,

J. E. and Zipursky, S. L. (2000). "Drosophila Dscam Is an Axon Guidance

Receptor Exhibiting Extraordinary Molecular Diversity." Cell 101(6):

671-684.

Schuh, K. and Pahl, A. (2009). "Inhibition of the MAP kinase ERK protects from

lipopolysaccharide-induced lung injury." Biochemical Pharmacology 77(12):

1827-1834.

Sester, D. P., Trieu, A., Brion, K., Schroder, K., Ravasi, T., Robinson, J. A.,

McDonald, R. C., Ripoll, V., Wells, C. A., Suzuki, H., Hayashizaki, Y.,

Stacey, K. J., Hume, D. A. and Sweet, M. J. (2005). "LPS regulates a set of

genes in primary murine macrophages by antagonising CSF-1 action."

Immunology 210(2-4): 97-107.

Shema, E., Tirosh, I., Aylon, Y., Huang, J., Ye, C., Moskovits, N., Raver-Shapira,

N., Minsky, N., Pirngruber, J., Tarcic, G., Hublarova, P., Moyal, L.,

Gana-Weisz, M., Shiloh, Y., Yarden, Y., Johnsen, S. A., Vojtesek, B.,

Berger, S. L. and Oren, M. (2008). "The histone H2B-specific ubiquitin

ligase RNF20/hBRE1 acts as a putative tumor suppressor through

selective regulation of gene expression." Genes & Development 22(19):

2664-2676.

Shembade, N., Ma, A. and Harhaj, E. W. (2010). "Inhibition of NF-kappaB

Signaling by A20 Through Disruption of Ubiquitin Enzyme Complexes."

Science 327(5969): 1135-1139.

Shibata, T., Imaizumi, T., Tamo, W., Matsumiya, T., Kumagai, M., Cui, X.-F.,

Yoshida, H., Takaya, S.-I., Fukuda, I. and Satoh, K. (2002). "Proteasome

inhibitor MG-132 enhances the expression of interleukin-6 in human

umbilical vein endothelial cells: Involvement of MAP/ERK kinase."

Immunology & Cell Biology 80(3): 226-230.

Shih, S. C., Prag, G., Francis, S. A., Sutanto, M. A., Hurley, J. H. and Hicke, L.

(2003). "A ubiquitin-binding motif required for intramolecular

monoubiquitylation, the CUE domain." The EMBO Journal 22(6):

1273-1281.

Simonovic, M., Gettins, P. G. W. and Volz, K. (2001). "Crystal structure of human

228

PEDF, a potent anti-angiogenic and neurite growth-promoting factor."

Proceedings of the National Academy of Sciences of the United States of

America 98(20): 11131-11135.

Sokolowska, M., Wodz-Naskiewicz, K., Cieslak, M., Seta, K., Bednarek, A. and

Pawliczak, R. (2009). "Variable expression of cysteinyl leukotriene type I

receptor splice variants in asthmatic females with different promoter

haplotypes." BMC Immunology 10(1): 63.

Song, Z., Yin, J., Yao, C., Sun, Z., Shao, M., Zhang, Y., Tao, Z., Huang, P. and

Tong, C. (2011). "Variants in the Toll-interacting protein gene are

associated with susceptibility to sepsis in the Chinese Han population."

Critical Care 15(1): R12.

Steimle, V., Siegrist, C. A., Mottet, A., Lisowska-Grospierre, B. and Mach, B.

(1994). "Regulation of MHC class II expression by interferon-gamma

mediated by the transactivator gene CIITA." Science 265(5168): 106-109.

Su, J., Richter, K., Zhang, C., Gu, Q. and Li, L. (2007). "Differential regulation of

interleukin-1 receptor associated kinase 1 (IRAK1) splice variants."

Molecular Immunology 44(5): 900-905.

Sun, S.-C. (2008). "Deubiquitylation and regulation of the immune response."

Nature Reviews Immunology 8(7): 501-511.

Sutterwala, F. S. and Flavell, R. A. (2009). "NLRC4/IPAF: a CARD carrying

member of the NLR family." Clinical Immunology 130(1): 2-6.

Takeda, K. (2005). "Evolution and integration of innate immune recognition

systems: the Toll-like receptors." Journal of Endotoxin Research 11(1):

51-55.

Takeda, K. and Akira, S. (2004). "TLR signaling pathways." Seminars in

Immunology 16(1): 3-9.

Takeda, K. and Akira, S. (2005). "Toll-like receptors in innate immunity."

International Immunology 17(1): 1-14.

Takeda, K. and Akira, S. (2005). "Toll-like receptors in innate immunity." Int.

Immunol. 17(1): 1-14.

Takeda, K., Kaisho, T. and Akira, S. (2003). "Toll-Like Receptors." Annual Revew

of Immunology 21: 335-376.

Tang, N., Liu, L., Kang, K., Mukherjee, P. K., Takahara, M., Chen, G., McCormick,

T. S., Cooper, K. D. and Ghannoum, M. (2004). "Inhibition of Monocytic

Interleukin-12 Production by Candida albicans via Selective Activation of

ERK Mitogen-Activated Protein Kinase." Infection & Immunity 72(5):

2513-2520.

Thanaraj, T. A., Clark, F. and Muilu, J. (2003). "Conservation of human alternative

splice events in mouse." Nucleic Acids Research 31(10): 2544-2552.

229

Tomczak, M. F., Gadjeva, M., Wang, Y. Y., Brown, K., Maroulakou, I., Tsichlis, P.

N., Erdman, S. E., Fox, J. G. and Horwitz, B. H. (2006). "Defective

Activation of ERK in Macrophages Lacking the p50/p105 Subunit of

NF-{kappa}B Is Responsible for Elevated Expression of IL-12 p40

Observed after Challenge with Helicobacter hepaticus." Journal of

Immunology 176(2): 1244-1251.

Toshchakov, V., Jones, B. W., Perera, P.-Y., Thomas, K., Cody, M. J., Zhang, S.,

Williams, B. R. G., Major, J., Hamilton, T. A., Fenton, M. J. and Vogel, S. N.

(2002). "TLR4, but not TLR2, mediates IFN-[beta]-induced

STAT1[alpha]/[beta]-dependent gene expression in macrophages." Nature

Immunology 3(4): 392-398.

Tsuji, S., Matsumoto, M., Takeuchi, O., Akira, S., Azuma, I., Hayashi, A.,

Toyoshima, K. and Seya, T. (2000). "Maturation of Human Dendritic Cells

by Cell Wall Skeleton of Mycobacterium bovis Bacillus Calmette-Guérin:

Involvement of Toll-Like Receptors." Infection and Immunity 68(12):

6883-6890.

Underhill, D. M., Ozinsky, A., Hajjar, A. M., Stevens, A., Wilson, C. B., Bassetti, M.

and Aderem, A. (1999). "The Toll-like receptor 2 is recruited to macrophage

phagosomes and discriminates between pathogens." Nature 401(6755):

811-815.

van de Wetering, J. K., van Golde, L., M. G. and Batenburg, J. J. (2004).

"Collectins: players of the innate immune system." European Journal of

Biochemistry 271(7): 1229-1249.

van den Elsen, P. J., Peijnenburg, A., van Eggermond, M. C. J. A. and Gobin, S. J.

P. (1998). "Shared regulatory elements in the promoters of MHC class I

and class II genes." Immunology Today 19(7): 308-312.

Verstak, B., Hertzog, P. and Mansell, A. (2007). "Toll-like receptor signalling and

the clinical benefits that lie within." Inflammation Research 56(1): 1-10.

Vieira, O. V., Botelho, R. J. and Grinstein, S. (2002). "Phagosome maturation:

aging gracefully." Biochemical Journal 366: 689-704.

Viklund, I.-M., Aspenström, P., Meas-Yedid, V., Zhang, B., Kopec, J., Agren, D.,

Schneider, G., D'Amato, M., Olivo-Marin, J.-C., Sansonetti, P., Van Nhieu,

G. T. and Pettersson, S. (2009). "WAFL, a new protein involved in

regulation of early endocytic transport at the intersection of actin and

microtubule dynamics." Experimental Cell Research 315(6): 1040-1052.

Viklund, I.-M., Kuznetsov, N., Löfberg, R., Daperno, M., Sostegni, R., Astegiano,

M., Rizzetto, M., von Stein, O., D’Amato, M., von Stein, P. and Pettersson,

S. (2008). "Identification of a new WASP and FKBP-like (WAFL) protein in

inflammatory bowel disease: a potential marker gene for ulcerative colitis."

230

International Journal of Colorectal Disease 23(10): 921-930.

Visvikis, O., Boyer, L., Torrino, S., Doye, A., Lemonnier, M., Lorès, P., Rolando, M.,

Flatau, G., Mettouchi, A., Bouvard, D., Veiga, E., Gacon, G., Cossart, P.

and Lemichez, E. (2011). "Escherichia coli Producing CNF1 Toxin Hijacks

Tollip to Trigger Rac1-Dependent Cell Invasion." Traffic 12(5): 579-590.

Vogl, T., Tenbrock, K., Ludwig, S., Leukert, N., Ehrhardt, C., van Zoelen, M. A. D.,

Nacken, W., Foell, D., van der Poll, T., Sorg, C. and Roth, J. (2007). "Mrp8

and Mrp14 are endogenous activators of Toll-like receptor 4, promoting

lethal, endotoxin-induced shock.(Report)." Nature Medicine 13(9): 1042(8).

Vogt, D. L., Gray, C. D., Young Iii, W. S., Orellana, S. A. and Malouf, A. T. (2007).

"ARHGAP4 is a novel RhoGAP that mediates inhibition of cell motility and

axon outgrowth." Molecular and Cellular Neuroscience 36(3): 332-342.

Waks, Z., Klein, A. M. and Silver, P. A. (2011). "Cell-to-cell variability of alternative

RNA splicing." Molecular Systems Biology 7(506): Published online.

Wald, D., Qin, J., Zhao, Z., Qian, Y., Naramura, M., Tian, L., Towne, J., Sims, J. E.,

Stark, G. R. and Li, X. (2003). "SIGIRR, a negative regulator of Toll-like

receptor-interleukin 1 receptor signaling." Nature Immunology 4(9):

920-927.

Walsh, M. C., Kim, G. K., Maurizio, P. L., Molnar, E. E. and Choi, Y. (2008).

"TRAF6 Autoubiquitination-Independent Activation of the NFkappaB and

MAPK Pathways in Response to IL-1 and RANKL." PLoS ONE 3(12):

e4064.

Wang, C., Deng, L., Hong, M., Akkaraju, G. R., Inoue, J.-i. and Chen, Z. J. (2001).

"TAK1 is a ubiquitin-dependent kinase of MKK and IKK." Nature 412(6844):

346-351.

Wang, D., Fasciano, S. and Li, L. (2008). "The interleukin-1 receptor associated

kinase 1 contributes to the regulation of NFAT." Molecular Immunology

45(15): 3902-3908.

Wang, E. T., Sandberg, R., Luo, S., Khrebtukova, I., Zhang, L., Mayr, C.,

Kingsmore, S. F., Schroth, G. P. and Burge, C. B. (2008). "Alternative

isoform regulation in human tissue transcriptomes." Nature 456(7221):

470-476.

Wang, Z. and Burge, C. B. (2008). "Splicing regulation: From a parts list of

regulatory elements to an integrated splicing code." RNA 14(5): 802-813.

Wells, C., Chalk, A., Forrest, A., Taylor, D., Waddell, N., Schroder, K., Himes, S.,

Faulkner, G., Lo, S., Kasukawa, T., Kawaji, H., Kai, C., Kawai, J.,

Katayama, S., Carninci, P., Hayashizaki, Y., Hume, D. and Grimmond, S.

(2006). "Alternate transcription of the Toll-like receptor signaling cascade."

Genome Biology 7(2): R10.

231

Wesche, H., Gao, X., Li, X., Kirschning, C. J., Stark, G. R. and Cao, Z. (1999).

"IRAK-M Is a Novel Member of the Pelle/Interleukin-1 Receptor-associated

Kinase (IRAK) Family." Journal of Biological Chemistry 274(27):

19403-19410.

West, M. A., Wallin, R. P. A., Matthews, S. P., Svensson, H. G., Zaru, R.,

Ljunggren, H.-G., Prescott, A. R. and Watts, C. (2004). "Enhanced

Dendritic Cell Antigen Capture via Toll-Like Receptor-Induced Actin

Remodeling." Science 305(5687): 1153-1157.

Wilkinson, K. A. and Henley, J. M. (2010). "Mechanisms, regulation and

consequences of protein SUMOylation." Biochemical Journal 428(2):

133-145.

Williams, T. N., Wambua, S., Uyoga, S., Macharia, A., Mwacharo, J. K., Newton,

C. R. J. C. and Maitland, K. (2005). "Both heterozygous and homozygous

{alpha}+ thalassemias protect against severe and fatal Plasmodium

falciparum malaria on the coast of Kenya." Blood 106(1): 368-371.

Woc-Colburn, L., Smultea, L., Ramachandra, L. and Canaday, D. H. (2010).

"Preserved MHC Class II Antigen Processing in Monocytes from

HIV-Infected Individuals." PLoS ONE 5(3): e9491.

Xiao, T., Kao, C.-F., Krogan, N. J., Sun, Z.-W., Greenblatt, J. F., Osley, M. A. and

Strahl, B. D. (2005). "Histone H2B Ubiquitylation Is Associated with

Elongating RNA Polymerase II." Molecular & Cellular Biology 25(2):

637-651.

Yamakami, M., Yoshimori, T. and Yokosawa, H. (2003). "Tom1, a VHS

Domain-containing Protein, Interacts with Tollip, Ubiquitin, and Clathrin."

Journal of Biological Chemistry 278(52): 52865-52872.

Yamamoto, M., Sato, S., Hemmi, H., Sanjo, H., Uematsu, S., Kaisho, T., Hoshino,

K., Takeuchi, O., Kobayashi, M., Fujita, T., Takeda, K. and Akira, S. (2002).

"Essential role for TIRAP in activation of the signalling cascade shared by

TLR2 and TLR4." Nature 420(6913): 324-329.

Yamamoto, M., Sato, S., Hemmi, H., Uematsu, S., Hoshino, K., Kaisho, T.,

Takeuchi, O., Takeda, K. and Akira, S. (2003). "TRAM is specifically

involved in the Toll-like receptor 4-mediated MyD88-independent signaling

pathway." Nature Immunology 4(11): 1144-1150.

Yamana, J., Santos, L. and Morand, E. (2009). "Enhanced induction of

LPS-induced fibroblast MCP-1 by interferon-[gamma]: Involvement of JNK

and MAPK phosphatase-1." Cellular Immunology 255(1-2): 26-32.

Yawata, H., Yasukawa, K., Natsuka, S., Murakami, M., Yamasaki, K., Hibi, M.,

Taga, T. and Kishimoto, T. (1993). "Structure-function analysis of human

IL-6 receptor: dissociation of amino acid residues required for IL-6-binding

232

and for IL-6 signal transduction through gp130." The EMBO Journal. 12(4):

1705-1712.

Yi, A.-K., Yoon, J.-G., Hong, S.-C., Redford, T. W. and Krieg, A. M. (2001).

"Lipopolysaccharide and CpG DNA synergize for tumor necrosis

factor-alpha production through activation of NF-kappaB." International

Immunology 13(11): 1391-1404.

Yoshida, K. (2003). "Fibroblast cell shape and adhesion in vitro is altered by

overexpression of the 7a and 7b isoforms of protocadherin 7, but not the

7c isoform." Cell & Molecular Biology Letters 8(3): 735-41.

Zamiri, P., Masli, S., Streilein, J. W. and Taylor, A. W. (2006). "Pigment Epithelial

Growth Factor Suppresses Inflammation by Modulating Macrophage

Activation." Investtgative Ophthalmology & Visual Science 47(9):

3912-3918.

Zhang, C., Wu, X., Zhao, Y., Deng, Z. and Qian, G. (2011). "SIGIRR inhibits

toll-like receptor 4, 5, 9-mediated immune responses in human airway

epithelial cells." Molecular Biology Reports 38(1): 601-609.

Zhang, G. and Ghosh, S. (2002). "Negative Regulation of Toll-like

Receptor-mediated Signaling by Tollip." Journal of Biological Chemistry

277(9): 7059-7065.

Zhang, Y., Lu, L., Furlonger, C., Wu, G. E. and Paige, C. J. (2000). "Hemokinin is

a hematopoietic-specific tachykinin that regulates B lymphopoiesis."

Nature Immunology 1(5): 392-397.

Zhang, Y. and Paige, C. J. (2003). "T-cell developmental blockage by tachykinin

antagonists and the role of hemokinin 1 in T lymphopoiesis." Blood 102(6):

2165-2172.

Zhang, Y., Yuan, F., Wang, D., Gu, L. and Li, G.-M. (2008). "Identification of

Regulatory Factor X as a Novel Mismatch Repair Stimulatory Factor."

Journal of Biological Chemistry 283(19): 12730-12735.

Zhang, Z., Xin, D., Wang, P., Zhou, L., Hu, L., Kong, X. and Hurst, L. (2009).

"Noisy splicing, more than expression regulation, explains why some

exons are subject to nonsense-mediated mRNA decay." BMC Biology 7(1):

23.

Zhao, J. (2007). "Sumoylation regulates diverse biological processes." Cellular

and Molecular Life Sciences 64(23): 3017-3033.

Zhou, H., Su, H. S., Zhang, X., Douhan, J., 3rd and Glimcher, L. H. (1997).

"CIITA-dependent and -independent class II MHC expression revealed by

a dominant negative mutant." Journal of Immunology 158(10): 4741-4749.

Zhu, B., Zheng, Y., Pham, A.-D., Mandal, S. S., Erdjument-Bromage, H., Tempst,

P. and Reinberg, D. (2005). "Monoubiquitination of Human Histone H2B:

233

The Factors Involved and Their Roles in HOX Gene Regulation."

Molecular Cell 20(4): 601-611.

Zhu, J., Wu, X., Goel, S., Gowda, N. M., Kumar, S., Krishnegowda, G., Mishra, G.,

Weinberg, R., Li, G., Gaestel, M., Muta, T. and Gowda, D. C. (2009).

"MAPK-activated Protein Kinase 2 Differentially Regulates Plasmodium

falciparum Glycosylphosphatidylinositol-induced Production of Tumor

Necrosis Factor-alpha and Interleukin-12 in Macrophages." Journal of

Biological Chemistry 284(23): 15750-15761.

Zika, E., Greer, S. F., Zhu, X.-S. and Ting, J. P. Y. (2003). "Histone Deacetylase

1/mSin3A Disrupts Gamma Interferon-Induced CIITA Function and Major

Histocompatibility Complex Class II Enhanceosome Formation." Molecular

& Cellular Biology 23(9): 3091-3102.

Zika, E. and Ting, J. P. Y. (2005). "Epigenetic control of MHC-II: interplay between

CIITA and histone-modifying enzymes." Current Opinion in Immunology

17(1): 58-64.

Zinszner, H., Albalat, R. and Ron, D. (1994). "A novel effector domain from the

RNA-binding protein TLS or EWS is required for oncogenic transformation

by CHOP." Genes & Development 8(21): 2513-2526.

Zughaier, S. M., Zimmer, S. M., Datta, A., Carlson, R. W. and Stephens, D. S.

(2005). "Differential Induction of the Toll-Like Receptor

4-MyD88-Dependent and -Independent Signaling Pathways by

Endotoxins." Infection & Immunity 73(5): 2940-2950.

	Abstract
	Statement of Originality

