

RESEARCH

Open Access

# Mechanical ventilation modulates TLR4 and IRAK-3 in a non-infectious, ventilator-induced lung injury model

Jesús Villar<sup>1,2,3\*†</sup>, Nuria E Cabrera<sup>1,2†</sup>, Milena Casula<sup>1,2</sup>, Carlos Flores<sup>1,4†</sup>, Francisco Valladares<sup>1,5</sup>, Lucio Díaz-Flores<sup>5</sup>, Mercedes Muros<sup>1,6</sup>, Arthur S Slutsky<sup>3,7,8</sup>, Robert M Kacmarek<sup>9,10</sup>

## Abstract

**Background:** Previous experimental studies have shown that injurious mechanical ventilation has a direct effect on pulmonary and systemic immune responses. How these responses are propagated or attenuated is a matter of speculation. The goal of this study was to determine the contribution of mechanical ventilation in the regulation of Toll-like receptor (TLR) signaling and interleukin-1 receptor associated kinase-3 (IRAK-3) during experimental ventilator-induced lung injury.

**Methods:** Prospective, randomized, controlled animal study using male, healthy adults Sprague-Dawley rats weighing 300-350 g. Animals were anesthetized and randomized to spontaneous breathing and to two different mechanical ventilation strategies for 4 hours: high tidal volume ( $V_T$ ) (20 ml/kg) and low  $V_T$  (6 ml/kg). Histological evaluation, TLR2, TLR4, *IRAK3* gene expression, IRAK-3 protein levels, inhibitory kappa B alpha ( $I\kappa B\alpha$ ), tumor necrosis factor-alpha (*TNF- $\alpha$* ) and interleukin-6 (*IL6*) gene expression in the lungs and *TNF- $\alpha$*  and IL-6 protein serum concentrations were analyzed.

**Results:** High  $V_T$  mechanical ventilation for 4 hours was associated with a significant increase of TLR4 but not TLR2, a significant decrease of *IRAK3* lung gene expression and protein levels, a significant decrease of  $I\kappa B\alpha$ , and a higher lung expression and serum concentrations of pro-inflammatory cytokines.

**Conclusions:** The current study supports an interaction between TLR4 and IRAK-3 signaling pathway for the over-expression and release of pro-inflammatory cytokines during ventilator-induced lung injury. Our study also suggests that injurious mechanical ventilation may elicit an immune response that is similar to that observed during infections.

## Background

Ample evidence from experimental studies suggests that lung overdistension during mechanical ventilation (MV) causes or exacerbates lung injury [1]. Referred to as ventilator-induced lung injury (VILI), this condition may be difficult to diagnose in humans because its appearance may overlap the damage associated with the primary disease for which MV was instituted. Several studies have demonstrated that certain MV strategies lead to induction, synthesis and release of proinflammatory cytokines from the lungs soon after initiation of MV

[2-5]. High circulating and tissue levels of proinflammatory cytokines, such as tumor necrosis factor-alpha (*TNF- $\alpha$* ) and interleukin-6 (IL-6), appear to contribute to the development of a systemic inflammatory response that produces or aggravates lung damage and may lead to multiple organ failure [6]. However, the exact mechanism by which this pro-inflammatory response is initiated, propagated or perpetuated are still not well understood.

Most pulmonary cells express a large repertoire of genes under transcriptional control that are modulated by biomechanical forces [7,8] and bacterial infections [9]. Essential components of the innate immune system are the toll-like receptors (TLRs) [10] which recognize

\* Correspondence: [jesus.villar54@gmail.com](mailto:jesus.villar54@gmail.com)

† Contributed equally

<sup>1</sup>CIBER de Enfermedades Respiratorias, Instituto de Salud Carlos III, Spain

not only microbial products but also degradation products released from damaged tissue providing signals that initiate inflammatory responses [11]. Several different components are involved in TLR signaling, such as IL-1 receptor-associated kinases (IRAK), leading to nuclear translocation of nuclear factor- $\kappa$ B (NF- $\kappa$ B) and ultimately to activation of pro-inflammatory cytokines, such as TNF- $\alpha$  and IL-6 [9,10,12].

Current evidence indicates that IRAK-3 (also known as IRAK-M) is a negative regulator of the TLR pathways and a master regulator of NF- $\kappa$ B and inflammation [13,14]. Several known pathways can lead to NF- $\kappa$ B activation. The classical (canonical) pathway involves the activation of IKK $\alpha$ / $\beta$  heterodimer, degradation of the inhibitory kappa B alpha (I $\kappa$ B $\alpha$ ), and release of p65/p50 from the cytoplasm into the nucleus [15]. The alternative (non-canonical) NF- $\kappa$ B pathway involves NF- $\kappa$ B-inducing kinase-mediated IKK $\alpha$ -dependent cleavage and nuclear translocation of p52/RelB [15]. In both pathways, IRAK-3 selectively inhibits NF- $\kappa$ B activation [13,15]. Since Vaneker et al [16] have recently reported that MV in healthy mice resulted in enhanced *TLR4* gene expression in lung homogenates, the goal of the present study was to determine the contribution of MV in the regulation of TLR and IRAK-3 signaling in a non-infectious, experimental model of ventilator-induced lung injury.

## Methods

### Animal preparation

The experimental protocol was approved by the Hospital Universitario N.S. de Candelaria Research Committee and the Committee for the Use and Care of Animals, University of La Laguna, Tenerife, Spain, and performed under the European Guidelines for Animal Research. We studied healthy, pathogen-free, male Sprague-Dawley rats (CRIFFA, Barcelona, Spain) weighing 300-350 gm. Animals were anesthetized by intraperitoneal injection of 50 mg/kg body weight ketamine hydrochloride and 2 mg/kg body weight xylazine. Anesthetized animals were randomly allocated into three groups: non-ventilated, ventilated with low tidal volume ( $V_T$ ), and ventilated with high  $V_T$ . One group of animals ( $n = 6$ ) was anesthetized and not ventilated for 4 hours and served as anesthetized, spontaneous breathing controls. In animals assigned to MV, a cervical tracheotomy was performed under general anesthesia using a thin-walled 14-gauge Teflon catheter. After the catheter was secured by a ligature around the trachea, those animals allocated to MV were paralyzed with 1 mg/kg of pancuronium bromide and connected to a time-cycled, volume-limited rodent ventilator (Ugo Basile, Varese, Italy).

### Experimental protocol

Following all surgical procedures, ventilated animals were randomly assigned to either (i) a low  $V_T$  (6 ml/kg) ( $n = 6$ ) or (ii) a strategy causing ventilator-induced lung injury with a high  $V_T$  (20 ml/kg) ( $n = 6$ ) on room air and at 0 cmH $_2$ O of positive end-expiratory pressure (PEEP). In order to minimize the possibility of triggering an inflammatory response by invasive procedures, we were extremely careful to reduce the possibility of contamination by performing our experiments following standard clean surgical procedures and in animals that were monitored non-invasively, after establishing a protocol which provided hemodynamic stability and comparable blood gases between both ventilated groups in invasively monitored healthy animals. In pilot studies, we monitored animals invasively by inserting plastic catheters (Intramedic, Clay Adams, Parsippany, NJ) into the carotid artery for arterial blood sampling and arterial blood pressure monitoring and into the jugular vein for central venous pressure monitoring, and found that the two ventilatory strategies provided hemodynamic stability (mean arterial blood pressure above 70 mmHg and mean central venous pressure above 3 cmH $_2$ O, respectively, throughout the whole experimental period) and comparable blood gases on room air at the end of 4 hours (PaO $_2$  94  $\pm$  4 vs. 89  $\pm$  6 mmHg, PaCO $_2$  43  $\pm$  3 vs. 36  $\pm$  4 mmHg, and pH 7.38  $\pm$  0.02 vs. 7.43  $\pm$  0.01, for the low  $V_T$  and high  $V_T$  groups, respectively ( $n = 5$  rats/group). Respiratory rate was set to maintain constant minute ventilation in both groups. Peak inspiratory pressures were continuously monitored. These settings were maintained for 4 hours while supine on a restraining board inclined 20° from the horizontal and anesthetized with ketamine/xylazine and paralyzed with pancuronium bromide. Rectal temperature was monitored and maintained at 36-36.5°C with a heating pad.

### Histological examination

At the end of the 4-hour ventilation period, a midline thoracotomy/laparotomy was performed in all rats and the abdominal vessels were transected. After death, the hearts and lungs were removed *en bloc* from the thorax. Then, the lungs were isolated from the heart, the trachea was cannulated and the right lung was fixed by intratracheal instillation of 3 ml of 10% neutral buffered formalin. After fixation, the lungs were floated in 10% formalin for a week. Lungs were serially sliced from apex to base and specimens were embedded in paraffin, then cut (3  $\mu$ m thickness), stained with hematoxylin-eosin and examined under light microscopy. Two pathologists (FV, LDF), blinded to the experimental history of the lungs, performed the histological evaluation on coded samples. Three random sections of the right

lung from each animal were examined with particular reference to alveolar and interstitial damage defined as cellular inflammatory infiltrates, pulmonary edema, disorganization of lung parenchyma, alveolar rupture, and/or hemorrhage. A semi quantitative morphometric analysis of lung injury was performed in 3 random sections of the right lung from each animal by scoring 0 to 4 (none, light, moderate, severe, very severe) for each of the following parameters: cellular inflammatory infiltrates, edema, disorganization of lung parenchyma, alveolar rupture, and/or hemorrhage, as previously described and validated by our group [17]. A total histological lung injury score was obtained by adding the individual scores in every animal and averaging the total values in each group.

#### RNA extraction and reverse transcription

Left lungs were excised, washed with saline, frozen in liquid nitrogen, and stored at  $-80^{\circ}\text{C}$  for subsequent RNA extraction. Lungs were homogenized and total lung tissue RNA was purified using TRIreagent (Sigma, Germany) and DNase I digestion (Amersham Biosciences, Essex, United Kingdom) [18]. Five  $\mu\text{g}$  of total RNA were subsequently used to synthesize cDNA using the First Strand cDNA synthesis kit (Roche, Switzerland). Expression levels of tumour necrosis factor- $\alpha$  (*TNF- $\alpha$* ), interleukin-6 (*IL6*), and *IRAK3* genes for all samples were determined by using SYBR green I (Molecular Probes, Leiden, The Netherlands) and the iCycler iQ Real-Time detection System (Bio-Rad Laboratories, CA). The  $\beta$ -actin gene was amplified and used as a house-keeping gene. Real-Time amplification reactions were performed using previously published primer pairs [4,19], except for the *IRAK3* gene whose primers were designed for rat-mouse-human cross-species gene specific amplification (5'-CATCTGTGGTACATGCCA-GAAG-3' and 5'-CCAGAGAGAAGAGCTTTGCAG-3'). Relative expression levels were obtained from three serial dilutions of cDNA (each by triplicate) using the  $\Delta\Delta\text{C}_T$  method. All fragments were checked for specificity by direct sequencing of both strands with an ABI PRISM 310 Genetic Analyzer using Big Dye Terminator kit v 3.1 (Applied Biosystems, CA).

#### Cytokine serum levels

At the end of every experiment, 2 ml of blood was collected from each rat by cardiac puncture and centrifuged for 15 min at 3,000 rpm. Sera were divided into aliquot portions and frozen at  $-80^{\circ}\text{C}$ . *TNF- $\alpha$*  and *IL-6* protein concentrations in serum were measured by commercially available immunoassays (Cytoscreen, Biosource International, Camarillo, CA) and performed according to the manufacturer's specifications using an ELx800 NB Universal Microplate Reader (Bio-Tek Instruments,

Winooski, Vermont, USA). *TNF- $\alpha$*  and *IL-6* concentrations are expressed as pg/ml. The threshold sensitivity was 8 pg/ml for *IL-6* and 4 pg/ml for *TNF- $\alpha$* .

#### Total protein extraction and Western immunoblotting

Detection of TLR2, TLR4, *I $\kappa$ B $\alpha$* , and *IRAK-3* protein expression was performed by Western blotting. Lungs were processed for total protein using ice-cold Nonidet P-40 lysis buffer containing 1% Nonidet P-40, 25 mM Tris-HCl (pH = 7.5), 150 mM sodium chloride, 1 mM EDTA, 5 mM sodium fluoride, 1 mM sodium orthovanadate, 1 mM phenylmethylsulfonyl fluoride plus Protease Inhibitor Cocktail (Roche Molecular Biochemicals, Switzerland) as previously described [20]. Protein concentrations in each experimental condition were determined by the DC Protein Assay (Bio-Rad, CA). Samples were electrophoresed in 10% SDS-PAGE gel, transferred to PVDF membranes, and blocked with 10% skim milk in Tris-buffered saline plus 0.1% Tween 20 (TBS-T). After incubation with TLR2, TLR4, *I $\kappa$ B $\alpha$* , *IRAK-3* primary antibodies reacting with mouse, rat, and human epitopes (Santa Cruz Biotechnology Inc, Santa Cruz, CA and Abcam<sup>®</sup>, Cambridge, UK), blots were incubated with secondary antibody linked to HRP (Goat Anti-rabbit IgG-HRP; Santa Cruz Biotechnology Inc, Santa Cruz, CA). Bands were visualized using enhanced chemiluminescence (Amersham ECL Western Blotting Detection Reagents, GE Healthcare). For load control, membranes were stripped using Restore Western Blot Stripping Buffer and re-probed with  $\beta$ -actin primary antibody (Cell Signaling Technology) and the same secondary antibody. Densitometric quantification of data was performed using the Scion Image software package.

We used a cell line of human lung fibroblasts IMR-90 (American Type Culture Collection), as positive control for TLR2 protein levels. Cells were grown to sub confluence in Dulbecco's modified Eagle's medium supplemented with 10% FBS, penicillin (100 U/ml) and streptomycin (100 ng/ml) and incubated at  $37^{\circ}\text{C}$  with 5%  $\text{CO}_2$ . Total extracts and western blot analysis were performed using the same methods.

#### Immunohistochemistry for *IRAK-3*

Immunohistochemical stains were performed applying a standard avidin-biotin complex (ABC) technique. Fresh frozen sections (5  $\mu\text{m}$ ) of rat lung were mounted onto glass slides, fixed in acetone, air dried, and rehydrated in PBS. After blocking endogenous peroxidase activity (10 min in 0,3% hydrogen peroxide), slides were incubated for 1 hour at room temperature with the rabbit polyclonal anti-*IRAK-3* antibody (Abcam, Cambridge, UK), then washed in PBS and incubated for 10 min with biotinylated goat anti-rabbit secondary antibody (Santa Cruz Biotechnology Inc, Santa Cruz, CA). Following

another washing cycle, slides were incubated for 13 min at room temperature with horseradish peroxidase (HRP)-conjugated streptavidin (Zymed, San Francisco, CA), and for 20 minutes at room temperature with AEC +/substrate Chromogen (Dako, Hamburg, Germany). Finally, sections were rinsed in distilled water, counter-stained with hematoxylin, washed in running tap water, and mounted with mounting media (Dako, Hamburg, Germany). Slides were viewed using an Olympus (BX50) microscope and were photographed with an Olympus Camedia digital camera at  $\times 400$  magnification.

### Statistical analysis

Statistical analysis was performed with the Fisher exact test and paired and unpaired Student *t*-tests, as appropriate. Comparisons that involved all groups of animals were performed with one-way analysis of variance. If a difference was found, Student *t*-test was applied. Values derived from cytokine gene expression were expressed as group median, normalized by the lowest levels of gene expression in the group, and tested with the Kruskal-Wallis test and the U-Mann Whitney test. Data from ELISA were analyzed by the Student-Newman-Keuls all pairwise multiple range test. Data analysis was performed using SPSS 15.0 (SPSS Inc, Chicago, IL). A value of  $p < 0.05$  was considered statistically significant.

## Results

### Outcome and pathophysiologic evaluations

All animals survived the 4-hour period of spontaneous breathing or mechanical ventilation at low and high  $V_T$ . Respiratory rate was  $90 \pm 0.5$  cycles/min in the low  $V_T$  group and  $30 \pm 0.5$  cycles/min in the high  $V_T$  group. Mean peak airway pressure during the study period was  $14 \pm 1$  and  $24 \pm 2$  cmH<sub>2</sub>O in the low  $V_T$  and high  $V_T$  groups, respectively. Lungs from animals ventilated with high  $V_T$  had acute inflammatory infiltrates and perivascular edema (Figure 1) whereas there were no major

histological differences between animals ventilated with low  $V_T$  compared to spontaneously breathing animals. At the end of the 4-h ventilation period, animals ventilated with high- $V_T$  had higher histological injury scores than low- $V_T$  animals ( $6 \pm 1$  vs.  $0.9 \pm 0.2$ ,  $p < 0.0001$ ).

### Pro-inflammatory cytokine gene expression in the lungs and protein serum levels


High  $V_T$  MV up-regulated *TNF- $\alpha$*  gene expression in the lungs of healthy animals ( $p = 0.025$ ). Although MV with a  $V_T$  of 6 or 20 ml/kg did not significantly change *IL6* gene expression ( $p = 0.146$ ), significant differences were found between spontaneous breathing and high  $V_T$  groups ( $p = 0.033$ ) (Figure 2A). After 4 hours of low  $V_T$  MV, serum concentrations of *TNF- $\alpha$*  were not significantly different compared to spontaneously breathing animals. Animals ventilated with high  $V_T$  had a significant increase in *TNF- $\alpha$*  and *IL-6* serum levels ( $p = 0.012$  and  $p = 0.010$ , respectively) (Figure 2B and 2C).

### Mechanical ventilation induced NF- $\kappa$ B and up-regulated TLR4 but not TLR2


As shown in Figure 3, mechanically ventilated animals up-regulated TLR4 but not TLR2 protein levels in the lungs. Furthermore, the highest TLR4 protein levels were found in animals ventilated with high  $V_T$  compared to non-ventilated animals and those ventilated with low  $V_T$  ( $p < 0.001$  in both cases). MV induced degradation of *I $\kappa$ B $\alpha$*  (as a proxy for NF- $\kappa$ B activation) to a greater extent in animals ventilated with a high  $V_T$  compared to non-ventilated animals and animals ventilated with low  $V_T$  ( $p < 0.01$ ) (Figure 3).

### IRAK3 gene expression and protein levels in the lungs


*IRAK3* gene expression in the lungs varied depending on the ventilatory strategy: animals from the non-ventilated and low  $V_T$  groups had similar levels of *IRAK3*; however, mechanical ventilation with 20 ml/kg was


**Figure 1** Representative histopathologic features of lungs from all animal groups. *Left panel:* normal, unventilated lung; *Middle panel:* low tidal volume (6 mL/kg): lungs did not exhibit significant changes compared to healthy, unventilated lungs. *Right panel:* high tidal volume (20 mL/kg): inflammatory infiltrates and perivascular edema (hematoxylin & eosin staining; original magnification  $\times 200$ ).


**Figure 2** A) Fold changes of *TNF- $\alpha$*  and *IL6* mRNA levels in the lungs of healthy rats after 4 hours of spontaneous breathing (non-ventilated), and on mechanical ventilation with 6 ml/kg (low  $V_T$ ), 20 ml/kg (high  $V_T$ ). Bars represent the median of six rats per group. \*p = 0.025 when compared to low  $V_T$ ; \*\*p = 0.033 when compared to spontaneous breathing animals. B and C) Effects of 4 hours of spontaneous breathing in non-ventilated, anesthetized animals and of 4 hours of mechanical ventilation with low  $V_T$  (B) and high  $V_T$  (C) on systemic protein levels of TNF- $\alpha$  and IL-6. Bars represent the mean values of 6 rats per group.


accompanied by a significant decrease of *IRAK3* gene expression ( $p = 0.001$ ) (Figure 4A). Protein levels of IRAK-3 in the lungs were similar in spontaneous breathing animals and in those ventilated with low  $V_T$ . However, IRAK-3 protein levels were markedly reduced after 4 hours of high  $V_T$  mechanical ventilation ( $p = 0.001$ ) (Figure 4B), paralleling gene expression results.

#### Immunohistochemical localization of IRAK-3 in the lung


Lung immunohistochemistry supported the down-regulation of IRAK-3 during high  $V_T$  MV (Figure 5). In particular, positive cytoplasmatic and nuclear staining for IRAK-3 was found in the alveolar lining (epithelial type II cells) and in the interstitial space (monocytes/macrophages) in the lungs of spontaneous breathing animals and those ventilated with low  $V_T$ . However, positive staining for IRAK-3 was minimal in lungs ventilated with high  $V_T$ .

#### Discussion

The main findings of this study were the observations that high  $V_T$  MV, in the absence of infection, induced

up-regulation of TLR4 and down-regulation of IRAK3 and  $I\kappa B\alpha$  protein levels, resulting in an increase of pro-inflammatory cytokines levels in the lungs and in the systemic circulation. These findings suggest that inappropriate MV may represent a stimulus for the immune system similar to that elicited by severe bacterial infections [3,4].

The ability of MV to regulate the innate immune response to high  $V_T$  ventilation is consistent with prior reports documenting an induction of NF- $\kappa$ B [21] and pro-inflammatory cytokine production [2-4]. Gene expression profiles obtained from microarrays across different experimental models of VILI also suggest that the response triggered by alveolar overdistension might mimic an innate immune inflammatory response against pathogens [22]. *In vitro* studies have shown that mechanical stretch is a potent stimulus for growth, differentiation, migration, remodeling, and gene expression from a variety of lung cells including alveolar epithelial cells, endothelial cells, macrophages and fibroblasts [7,8,23-28]. *Ex vivo* studies have demonstrated that injurious ventilatory strategies in both isolated non-perfused rat lungs and isolated perfused mouse lungs cause


an increase in the induction and release of inflammatory mediators [2,3,29]. *In vivo*, injurious mechanical ventilation can cause an increase in pulmonary and systemic inflammatory cytokines [4,30]. Tremblay et al [3] ventilated isolated lungs during 2 hours with a  $V_T$  of 15 ml/kg and zero PEEP and found that average peak pressures increased 2.5-fold in the first 30 min (from 9 to 23 cmH<sub>2</sub>O) and 2-fold (from 13 to 28 cmH<sub>2</sub>O) by the end of 2-hour period compared to control lungs. We found that average peak pressures in healthy lungs ventilated with 20 ml/kg increased almost 2-fold (from 14 to 24 cmH<sub>2</sub>O) by the end of 4-hour period when compared to those animals ventilated with 6 ml/kg. Ventilatory strategy also modulates alveolar and plasma levels of pro-inflammatory cytokines in patients with acute lung injury [5,31].

The ability of MV to induce inflammation may be in part explained by its known ability to modulate the induction of NF- $\kappa$ B in response to injurious ventilation alone or in combination with bacterial products [32]. In an isolated perfused mouse lung model, Held et al [21] found that both overinflation of the lung ( $V_T$  of 32 mL/kg) for 150 min and LPS treatment caused activation of NF- $\kappa$ B in lung tissue and resulted in the release of a similar cytokine profile. These experiments were performed during the same period in which IRAK-3 was originally identified by Wesche et al in 1999 [33], and therefore did not explore the possibility that deregulation of genes participating in the endogenous TLR-signaling cascades could be involved in the activation of NF- $\kappa$ B. Increased TLR expression and/or signaling may contribute to the pathophysiology of several important disease states since blunting the up-regulation of *TLR* expression with an immunomodulator was correlated with improved outcome [34]. We observed that high  $V_T$  MV for 4 h induced up-regulation of TLR4 (and not TLR2) protein levels, a receptor related to LPS signal transduction and the classical NF- $\kappa$ B pathway [9]. Although our study was performed in rats with healthy lungs, it may be possible that in addition to overdistension by high  $V_T$ , the lack of application of a low level of PEEP (2-5 cmH<sub>2</sub>O) could contribute to ventilator-induced lung damage by causing the opening and closing of lung units (volutrauma and atelectrauma) with every respiratory cycle. Recently, Vaneker et al [16] reported the effects of ventilation for 4 hours with 8 mL/kg  $V_T$ , 4 cmH<sub>2</sub>O of PEEP and 40% oxygen in healthy and knockout TLR2 and TLR4 mice. They found that MV of healthy mice resulted in increased expression of endogenous TLR4 ligands in the bronchoalveolar lavage fluid and enhanced *TLR4* lung gene expression in lung homogenates that was associated with increased levels of TNF- $\alpha$  and IL-6 in lung and plasma. However, in TLR4 knockout mice, MV did not

increase plasma levels of those cytokines. Therefore, their study also suggests that TLRs play a role in the inflammatory response initiated by MV in healthy lungs. Our study is complementary to a study by Moriyama et al [35] who found that animals ventilated with high  $V_T$  (20 ml/kg) for 4 hours had increased expression of receptor CD14 mRNA and protein in the absence of LPS stimulation.

IRAK-3 is a well described repressor of NF- $\kappa$ B signaling and successful induction of pro-inflammatory signals requires loss of IRAK-3 from the NF- $\kappa$ B pathway [13]. Although IRAK-3 was originally described in monocytes and macrophages [33], and it is primarily present in the peripheral blood leukocytes and monocytic cell lines [36], subsequent studies have reported that it is also expressed in other cell types. Balaci et al [37] found that IRAK3 is highly expressed in alveolar epithelial cells, congruent with our results (see Figure 5). Our findings suggest that MV functions as a modulator of the inflammatory response in the lung via the IRAK-3 immune effects in alveolar macrophages and type II cells. Although totally speculative, we think that this pivotal role of IRAK-3 in preventing excessive activation of NF- $\kappa$ B and subsequent inflammatory response may also be exploited by other cells. In this study, we have shown that, in non-infected animals, MV for 4 h induced IRAK-3 down-regulation, TLR4 up-regulation and that different patterns of MV caused different patterns of IRAK-3 expression. This is congruent with an enhanced NF- $\kappa$ B activation directly caused by IRAK-3 deficiency [38]. Kobayashi et al [13] also showed that macrophages from IRAK-3-deficient mice produced markedly enhanced levels of inflammatory cytokines in response to TLR stimulation. This loss of IRAK-3 protein levels could be responsible for the increased cytokine production. However, the mechanism for loss of IRAK-3 expression remains incompletely understood. Components of the extracellular tissue matrix (including proteoglycan, collagen and elastin) could play a key role in the unremitting inflammation during ventilator-induced lung injury [34,39,40]. Moriondo et al [39] examined the effects of stretching lung tissue during 4 hours of MV at various  $V_T$  with zero PEEP in the lungs of healthy animals and found that significant fragmentation and degradation of the components of the extracellular tissue matrix were observed after ventilating healthy rats with  $V_T \geq 16$  ml/kg. Jiang et al [41] demonstrated that extracellular matrix fragments isolated from serum of patients with acute lung injury stimulated macrophage chemokine and cytokine production through a TLR-dependent activation of NF- $\kappa$ B. In addition, down-regulation of *IRAK3* expression by specific small interfering RNAs have been shown to reinstate the production of TNF- $\alpha$  after re-stimulation of


macrophages with cell wall components [20]. Likewise, intracellular molecules released into the circulation have been shown to trigger TLR/NF- $\kappa$ B pro-inflammatory pathways [42]. As postulated by our findings, we have designed a speculative schematic figure for a better understanding of the sequence of events after lung overdistension following the application of high-VT ventilation (Figure 6).

Although our data may imply a role for the TLR4/IRAK-3 system in regulating multiple pro-inflammatory cytokines during MV, we acknowledge some limitations to this study. First, we did not explore whether repression of *IRAK3* expression during high  $V_T$  MV could be reversed by returning to low  $V_T$ . However in patients with ALI, pulmonary and systemic inflammatory responses induced by temporary application of high  $V_T$  can be reversed by reinstatement of lung protective MV [5], at least over the time frame of a few hours. Second, we do not know whether inhibition of TLR4 with blocking antibodies affect the IRAK-3 response. We cannot say that our data fully demonstrate that TLR4 pathway

is conclusively involved in increased inflammation associated with the use of high-VT ventilation because the experiments did not examine the effects of disrupting these pathways, as Vaneker et al [16] have shown in TLR4 $^{-/-}$  mice. However, Smith et al [43] reported that the blockade of TLR4 receptor reduced pulmonary inflammation induced by MV and LPS. On the other hand, Ringwood et al [36] have found that IRAK-3 $^{-/-}$  macrophages exhibit enhanced NF- $\kappa$ B activity and elevated expression of various inflammatory cytokines upon stimulation with several TLR ligands. Third, there is a possibility that the repression of IRAK-3 expression could be unrelated to the activation of TLR4 signaling and could be governed by other molecules capable of regulation of inflammation [44].

### Conclusions

We have documented a differential pattern of TLR4 and IRAK-3 expression and protein levels in the lungs of previously healthy rats following a 4-h period of MV with low or high  $V_T$ . The current study supports an


interaction between TLR4 and NF- $\kappa$ B signaling pathway for the over-expression and release of pro-inflammatory cytokines during ventilator-induced lung injury. Our study also suggests that injurious MV may elicit an immune response that is similar to that observed during severe infections. Further studies are needed to fully address these questions.

#### Abbreviations

ELISA: enzyme-linked immunosorbent assay;  $\kappa$ B $\alpha$ : inhibitory kappa B alpha; IL-6: interleukin-6; MV: mechanical ventilation; NF- $\kappa$ B: nuclear factor kappa B; PEEP: positive end-expiratory pressure; TLR2: Toll-like receptor-2; TLR4: Toll-like receptor-4; TNF- $\alpha$ : tumor necrosis factor-alpha; V<sub>T</sub>: tidal volume.

#### Acknowledgements

The study has been supported by grants from Ministerio de Ciencia of Spain (SAF 2004-06833), FUNCIS (53/04), and by a specific agreement between Instituto de Salud Carlos III and FUNCIS (EMER07/001) under the ENCYT 2015 framework.

#### Author details

<sup>1</sup>CIBER de Enfermedades Respiratorias, Instituto de Salud Carlos III, Spain. <sup>2</sup>Multidisciplinary Organ Dysfunction Evaluation Research Network (MODERN), Research Unit, Hospital Universitario Dr. Negrin, Las Palmas de Gran Canaria, Spain. <sup>3</sup>Keenan Research Center at the Li Ka Shing Knowledge Institute of St. Michael's Hospital, Toronto, Canada. <sup>4</sup>Research Unit, Hospital Universitario N.S. de Candelaria, Tenerife, Spain. <sup>5</sup>Department of Anatomy, Pathology & Histology, University of La Laguna, Tenerife, Spain. <sup>6</sup>Department of Clinical Biochemistry, Hospital Universitario NS de Candelaria, Tenerife, Spain. <sup>7</sup>Interdepartmental Division of Critical Care Medicine, University of Toronto, Toronto, Canada. <sup>8</sup>King Saud University, Riyadh, Saudi Arabia. <sup>9</sup>Department of Respiratory Care, Massachusetts General Hospital, Boston, Massachusetts, USA. <sup>10</sup>Department of Anesthesia, Harvard Medical School, Boston, MA, USA.

#### Authors' contributions

JV, CF, RK and AS conceived and designed the study. JV obtained funding for the study. JV, NC, MC, FV, LDF, CF, MM performed the experiments. JV, CF, and FV coordinated data collection and data quality. CF, NC, LDF and MM performed statistical analysis. JV, NC, MC, CF, FV, RK, and AS participated in the first draft of the manuscript. All authors participated in the writing process of the manuscript and read and approved the final manuscript.

#### Authors' information

Arthur S Slutsky is Adjunct Professor at King Saud University, Riyadh, Saudi Arabia

#### Competing interests

The authors declare that they have no competing interests.

Received: 13 December 2009

Accepted: 3 March 2010 Published: 3 March 2010

#### References

1. Dreyfuss D, Soler P, Basset G, Saumon G: High inflation pressure pulmonary edema: respective effects of high airway pressure, high tidal volume and positive end-expiratory pressure. *Am Rev Respir Dis* 1988, **137**:1159-1164.
2. von Bethmann AN, Brasch F, Nüsing R, Vogt K, Volk HD, Müller KM, Wendel A, Uhlig S: Hyperventilation induces release of cytokines from perfused mouse lung. *Am J Respir Crit Care Med* 1998, **157**:263-272.
3. Tremblay L, Valenza F, Ribeiro SP, Li J, Slutsky AS: Injurious ventilatory strategies increase cytokines and c-fos m-RNA expression in an isolated rat lung model. *J Clin Invest* 1997, **99**:944-952.
4. Herrera MT, Toledo C, Valladares F, Muros M, Díaz-Flores L, Flores C, Villar J: Positive end-expiratory pressure modulates local and systemic inflammatory responses in a sepsis-induced lung injury model. *Intensive Care Med* 2003, **29**:1345-1353.
5. Stüber F, Wrigge H, Schroeder S, Wetegrove S, Zinserling J, Hoeft A, Putensen C: Kinetic and reversibility of mechanical ventilation-associated pulmonary and systemic inflammatory response in patients with acute lung injury. *Intensive Care Med* 2002, **28**:834-841.
6. Slutsky AS, Tremblay LN: Multiple system organ failure. Is mechanical ventilation a contributing factor?. *Am J Respir Crit Care Med* 1998, **157**:1721-1725.
7. Dekker RJ, van Soest S, Fontijn RD, Salamanca S, de Groot PG, VanBavel E, Pannekoek H, Horrevoets AJ: Prolonged fluid shear stress induces a distinct set of endothelial cell genes, most specifically lung Kruppel-like factor (KLF2). *Blood* 2002, **100**:1689-1698.
8. Liu M, Tanswell AK, Post M: Mechanical force-induced signal transduction in lung cells. *Am J Physiol (Lung Cell Mol Physiol)* 1999, **21**:L667-L683.
9. Cohen J: The immunopathogenesis of sepsis. *Nature* 2002, **420**:885-891.
10. Aderem A, Ulevitch RJ: Toll-like receptors in the induction of the innate immune response. *Nature* 2000, **406**:782-787.
11. Jiang D, Liang J, Li Y, Noble PW: The role of Toll-like receptors in non-infectious lung injury. *Cell Res* 2006, **16**:693-701.
12. Liu SF, Malik AB: NF- $\kappa$ B activation as a pathological mechanism of septic shock and inflammation. *Am J Physiol* 2006, **290**:L622-L645.
13. Kobayashi K, Hernandez LD, Galán JE, Janeway CA, Medzhitov R, Flavell RA: IRAK-M is a negative regulator of Toll-like receptor signaling. *Cell* 2002, **110**:191-202.
14. Liew FY, Xu D, Brint EK, O'Neill LAJ: Negative regulation of Toll-like receptor-mediated immune responses. *Nature Rev Immunol* 2005, **5**:446-458.
15. Su J, Zhang J, Tyson J, Li L: The Interleukin-1 Receptor-Associated Kinase M selectively inhibits the alternative, instead of the classical NF- $\kappa$ B pathway. *J Innate Immun* 2009, **1**:164-174.
16. Vaneker M, Joosten LA, Heunks LMA, Snijdelaar DG, Halbertsma FJ, van Egmond J, Netea MG, Hoeven van der JG, Scheffer GJ: Low tidal volume mechanical ventilation induces a Toll-like receptor 4-dependent inflammatory response in healthy mice. *Anesthesiology* 2008, **109**:465-472.
17. Villar J, Herrera-Abreu MT, Valladares F, Muros M, Pérez-Méndez L, Flores C, Kacmarek RM: Experimental ventilator-induced lung injury. Exacerbation by positive end-expiratory pressure. *Anesthesiology* 2009, **110**:1341-1347.
18. Chomczynski P, Sacchi N: Single-step method of RNA isolation by acid guanidium thiocyanate-phenol-chloroform extraction. *Anal Biochem* 1987, **162**:156-159.
19. Patak E, Candenas ML, Pennfather JN, Ziccone S, Lilley A, Martín JD, Flores C, Mantecón AG, Story ME, Pinto FM: Tachykinins and tachykinin receptors in human uterus. *Br J Pharmacol* 2003, **139**:523-532.
20. Nakayama K, Okugawa S, Yanagimoto S, Kitazawa T, Tsukada K, Kawada M, Kimura S, Hirai K, Takagaki Y, Ota Y: Involvement of IRAK-M in peptidoglycan-induced tolerance in macrophages. *J Biol Chem* 2004, **279**:6629-6634.
21. Held HD, Boettcher S, Hamann L, Uhlig S: Ventilation-induced chemokine and cytokine release is associated with activation of nuclear factor- $\kappa$ B and is blocked by steroids. *Am J Respir Crit Care Med* 2001, **163**:711-716.
22. Wurfel MM: Microarray-based analysis of ventilator-induced lung injury. *Proc Am Thorac Soc* 2007, **4**:77-84.
23. Wirtz HR, Dobbs LG: Calcium mobilization and exocytosis after one mechanical stretch of lung epithelial cells. *Science* 1990, **250**:1266-1269.
24. Mourgeon E, Isowa N, Keshavjee S, Zhang X, Slutsky AS, Liu M: Mechanical stretch stimulates macrophage inflammatory protein-2 secretion from fetal rat lung cells. *Am J Physiol Lung Cell Mol Physiol* 2000, **279**:L699-L706.
25. Quinn D, Tager A, Joseph PM, Bonventre JV, Force T, Hales CA: Stretch-induced mitogen-activated protein kinase activation and interleukin-8 production in type II alveolar cells. *Chest* 1999, **116**:S89-S90.
26. Vogel V, Sheetz M: Local force and geometry sensing regulate cell functions. *Nature Rev Mol Cell Biol* 2006, **7**:265-275.
27. Pugin J, Dunn I, Jolliet P, Tassaux D, Magnenat JL, Nicod LP, Chevrolet JC: Activation of human macrophages by mechanical ventilation *in vitro*. *Am J Physiol* 1998, **275**:L1040-1050.
28. Vlahakis NE, Schroeder MA, Limper AH, Hubmayr RD: Stretch induces cytokine release by alveolar epithelial cells *in vitro*. *Am J Physiol* 1999, **277**:L167-173.
29. Tremblay LN, Miatto D, Hamid Q, Govindarajan A, Slutsky AS: Injurious ventilation induces widespread pulmonary epithelial expression of tumor necrosis factor-alpha and interleukin-6 messenger RNA. *Crit Care Med* 2002, **30**:1693-1700.

30. Chiumello D, Pristine G, Slutsky AS: **Mechanical ventilation affects local and systemic cytokines in an animal model of acute respiratory distress syndrome.** *Am J Respir Crit Care Med* 1999, **160**:109-116.
31. Ranieri VM, Suter PM, Tortorella C, De Tullio R, Dayer JM, Brienza A, Bruno F, Slutsky AS: **Effect of mechanical ventilation on inflammatory mediators in patients with acute respiratory distress syndrome: a randomized controlled trial.** *JAMA* 1999, **282**:54-61.
32. Martin TR: **Interactions between mechanical and biological processes in acute lung injury.** *Proc Am Thorac Soc* 2008, **5**:291-296.
33. Wesche H, Gao X, Li X, Kirschning CJ, Stark GR, Cao Z: **IRAK-M is a novel member of the Pelle/interleukin-1 receptor-associated kinase (IRAK) family.** *J Biol Chem* 1999, **274**:19403-19410.
34. Williams DL, Ha T, Li C, Kalbfleisch JH, Schweitzer J, Vogt W, Browder W: **Modulation of tissue Toll-like receptor 2 and 4 during the early phases of polymicrobial sepsis correlates with mortality.** *Crit Care Med* 2003, **31**:1808-1818.
35. Moriyama K, Ishizaka A, Nakamura M, Kubo H, Kotani T, Yamamoto S, Ogawa EN, Kajikawa O, Frevert CW, Kotake Y, Morisaki H, Koh H, Tasaka S, Martin TR, Takeda J: **Enhancement of the endotoxin recognition pathway by ventilation with a large tidal volume in rabbits.** *Am J Physiol Lung Cell Mol Physiol* 2004, **286**:L1114-L1121.
36. Ringwood L, Liwu L: **The involvement of the interleukin-1 receptor-associated kinases (IRAKs) in cellular signaling networks controlling inflammation.** *Cytokine* 2008, **42**:1-7.
37. Balaci L, Spada MC, Olla N, Sole G, Loddo L, Anedda F, Naitza S, Zuncheddu MA, Maschio A, Altea D, *et al*: **IRAK-M is involved in the pathogenesis of early-onset persistent asthma.** *Am J Hum Genet* 2007, **80**:1103-1114.
38. Xie Q, Gan L, Wang J, Wilson I, Li L: **Loss of the innate immunity negative regulator IRAK-M leads to enhanced host immune defense against tumor growth.** *Mol Immunol* 2007, **44**:3453-3461.
39. Moriondo A, Pelosi P, Passi A, Viola M, Marcozzi C, Severgnini P, Ottani V, Quaranta M, Negrini D: **Proteoglycan fragmentation and respiratory mechanics in mechanically ventilated healthy rats.** *J Appl Physiol* 2007, **103**:747-756.
40. Pelosi P, Rocco PR: **Effects of mechanical ventilation on the extracellular matrix.** *Intensive Care Med* 2008, **34**:631-639.
41. Jiang D, Liang J, Fan J, Yu S, Chen S, Luo Y, Prestwich GD, Mascarenhas MM, Garg HG, Quinn DA, Homer RJ, Goldstein DR, Bucala R, Lee PJ, Medzhitov R, Noble PW: **Regulation of lung injury and repair by Toll-like receptors and hyaluronan.** *Nat Med* 2005, **11**:1173-1179.
42. Pereira C, Schaer DJ, Bachli EB, Kurrer MO, Schoedon G: **Wnt5A/CaMKII signaling contributes to the inflammatory response of macrophages and is a target for the anti-inflammatory action of activated protein C and interleukin-10.** *Arterioscler Thromb Vasc Biol* 2008, **28**:504-510.
43. Smith LS, Kajikawa O, Elson G, Wick M, Mongovin S, Kosco-Vilbois M, Martin TR, Frevert CW: **Effect of Toll-like receptor 4 blockage on pulmonary inflammation caused by mechanical ventilation and bacterial endotoxin.** *Exp Lung Res* 2008, **34**:225-243.
44. Matsuyama H, Amaya F, Hashimoto S, Ueno H, Beppu S, Mizuta M, Shime N, Ishizaka A, Hashimoto S: **Acute lung inflammation and ventilator-induced lung injury caused by ATP via the P2Y receptors: an experimental study.** *Respir Res* 2008, **9**:79.

doi:10.1186/1465-9921-11-27

**Cite this article as:** Villar *et al.*: Mechanical ventilation modulates TLR4 and IRAK-3 in a non-infectious, ventilator-induced lung injury model. *Respiratory Research* 2010 **11**:27.

**Submit your next manuscript to BioMed Central  
and take full advantage of:**

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at  
[www.biomedcentral.com/submit](http://www.biomedcentral.com/submit)

