

Phospholipase C γ 1 is essential for T cell development, activation, and tolerance

Guoping Fu,¹ Yuhong Chen,¹ Mei Yu,^{1,2} Andy Podd,^{1,3} James Schuman,^{1,3} Yinghong He,^{1,2} Lie Di,¹ Maryam Yassai,¹ Dipica Haribhai,⁴ Paula E. North,⁵ Jack Gorski,^{1,3} Calvin B. Williams,⁴ Demin Wang,^{1,3} and Renren Wen¹

¹The Blood Research Institute, Blood Center of Wisconsin, Milwaukee, WI 53226

²State Key Laboratory of Pharmaceutical Biotechnology, Nanjing University, Nanjing 225001, China

³Department of Microbiology and Molecular Genetics, Medical College of Wisconsin Milwaukee, WI 53226

⁴Department of Pediatrics, Medical College of Wisconsin, Milwaukee, WI 53226

⁵Department of Pathology and Laboratory Medicine, Children's Hospital of Wisconsin, Milwaukee, WI 53226

Phospholipase C γ 1 (PLC γ 1) is an important signaling effector of T cell receptor (TCR). To investigate the role of PLC γ 1 in T cell biology, we generated and examined mice with T cell-specific deletion of PLC γ 1. We demonstrate that PLC γ 1 deficiency affects positive and negative selection, significantly reduces single-positive thymocytes and peripheral T cells, and impairs TCR-induced proliferation and cytokine production, and the activation of ERK, JNK, AP-1, NFAT, and NF- κ B. Importantly, PLC γ 1 deficiency impairs the development and function of FoxP3⁺ regulatory T cells, causing inflammatory/autoimmune symptoms. Therefore, PLC γ 1 is essential for T cell development, activation, and tolerance.

CORRESPONDENCE

Renren Wen:
renren.wen@bcw.edu

Abbreviations used: AICD, activation-induced cell death; DAG, diacylglycerol; DP, double-positive; IP₃, inositol 1,4,5-trisphosphate; MFI, mean fluorescence intensity; PIP₂, phosphatidylinositol 4,5-bisphosphate; SP, single-positive.

During thymic T cell development, CD4⁺CD8⁺ double-positive (DP) thymocytes that express functional TCR are subjected to positive or negative selection and mature into CD4 or CD8 single-positive (SP) thymocytes (Starr et al., 2003). Thymic selection also leads to the development of FoxP3⁺ T regulatory (T reg) cells, which play a critical role in maintaining self-tolerance (Fontenot et al., 2003; Hori et al., 2003; Khattry et al., 2003). A major drive for thymic and mature T cell development are signals emanating from the TCR (Samelson, 2002). PLC γ 1 is an essential effector molecule in TCR signal transduction, which, after activation, hydrolyzes the membrane lipid phosphatidylinositol 4,5-bisphosphate (PIP₂) to generate diacylglycerol (DAG) and inositol 1,4,5-trisphosphate (IP₃; Rhee, 2001). Whereas DAG activates the NF- κ B and GRP-Ras-ERK pathways (Ebinu et al., 2000; Lin and Wang, 2004), IP₃ mediates the elevation of Ca²⁺, which is essential for NFAT activation (Rao et al., 1997). The capability of PLC γ 1 to regulate multiple signaling pathways and transcription factors raises considerable interest in the biological role of PLC γ 1. However, embryonic lethality of PLC γ 1-deficient mice precludes the analysis to determine the role of PLC γ 1 in

T cell biology in vivo (Ji et al., 1997). Here, we generate conditional PLC γ 1-deficient mice, in which PLC γ 1 deficiency is restricted to the T cell lineage. Our results demonstrate that PLC γ 1 plays a critical and as yet unknown multifold role in T cell biology.

RESULTS AND DISCUSSION

Generation of PLC γ 1-deficient mice

To avoid embryonic lethality caused by PLC γ 1 deficiency, we modified *PLC γ 1* locus by “floxing” exons 2–4 of *PLC γ 1* (Fig. S1). The offspring that inherited the “floxed” *PLC γ 1* (PLC γ 1^{f/+}) were bred with PLC γ 1^{+/-} mice (Ji et al., 1997). CD4Cre (Cre) transgene was introduced into the PLC γ 1^{f/-} mice to mediate *PLC γ 1* deletion at thymic DP stage (Lee et al., 2001). PLC γ 1 proteins were absent or substantially reduced in DP and SP thymocytes, and splenic T cells from Cre/PLC γ 1^{f/-} compared with Cre/PLC γ 1^{+/-} mice (Fig. S2 A), and truncated PLC γ 1 was not generated (not depicted). The residual PLC γ 1 proteins in peripheral T cells

© 2010 Fu et al. This article is distributed under the terms of an Attribution-Noncommercial-Share Alike-No Mirror Sites license for the first six months after the publication date (see <http://www.jem.org/misc/terms.shtml>). After six months it is available under a Creative Commons License (Attribution-Noncommercial-Share Alike 3.0 Unported license, as described at <http://creativecommons.org/licenses/by-nc-sa/3.0/>).

of Cre/PLCγ1^{fl/-} mice may reflect preferential survival and/or amplification of rare thymocytes that failed to delete the *PLCγ1* gene. To better track deletion of the “floxed” *PLCγ1*, we used Rosa-26-YFP (YFP) mice (Srinivas et al., 2001). PLCγ1 expression was not observed in YFP⁺ thymocytes and splenic T cells (Fig. S2 B). Thus, YFP expression correlates with Cre-mediated deletion of the floxed *PLCγ1* in T cells.

PLCγ1 deficiency impairs thymocyte maturation

We examined T cell development in Cre/PLCγ1^{fl/-} mice. PLCγ1^{+/+}, PLCγ1^{fl/-}, and Cre/PLCγ1^{+/+} mice showed normal T cell development compared with WT mice, and thus served as experimental controls (Table I and not depicted). Total thymocyte number of Cre/PLCγ1^{fl/-} mice was reduced compared with that of the control mice, but not statistically significant (Table I). Whereas the percentage of DN thymocytes was not significantly changed, the percentage of DP thymocytes was slightly but consistently increased in Cre/PLCγ1^{fl/-} mice relative to controls (Table I). Moreover, there was a dramatic reduction in the percentages and absolute numbers of SP thymocytes derived from Cre/PLCγ1^{fl/-} mice relative to controls, with CD4SP thymocytes more profoundly affected than CD8SP thymocytes (Table I). Further analysis showed that the percentage of the “bipotent” CD4⁺CD8^{lo}YFP⁺ thymocytes that differentiate into either CD4 or CD8 SP thymocytes was reduced by 55 ± 16% in Cre/YFP/PLCγ1^{fl/-} mice compared with Cre/YFP/PLCγ1^{+/+} mice. The percentage of CD4⁺CD8⁻YFP⁺ thymocytes was further reduced by 82 ± 5% (Fig. 1 A). Importantly, expression of Th-POK, the transcription factor that determines CD4 T cell commitment (He et al., 2005), was significantly lower in CD4⁺CD8^{lo}CD69⁺YFP⁺

and CD4⁺CD8⁻CD69⁺YFP⁺ thymocytes from Cre/YFP/PLCγ1^{fl/-} relative to Cre/YFP/PLCγ1^{+/+} mice (Fig. 1 B). Thus, PLCγ1 deficiency impaired the development of the bipotent CD4⁺CD8^{lo} thymocytes, and further development of both CD4 and CD8 thymocytes. In addition, PLCγ1 deficiency reduced the up-regulation of Th-POK in CD4⁺CD8^{lo} and CD4⁺CD8⁻ thymocytes, providing one possible explanation for the greater affect on the CD4SP population. Finally, compared with Cre/YFP/PLCγ1^{+/+} mice, Cre/YFP/PLCγ1^{fl/-} mice lacked a small population of DP thymocytes that up-regulated CD3 and CD69 (Fig. 1 C), and had reduced CD5 up-regulation on DP thymocytes and CD3, CD5, and CD69 up-regulation on SP thymocytes (Fig. 1 C). These data are consistent with the notion that PLCγ1 deficiency reduces TCR signaling.

As PLCγ1 deficiency resulted in reduction of SP thymocytes, we further examined the role of PLCγ1 in thymic positive and negative selection using HY TCR transgenic mice. Each experimental mouse carried a single copy of the HY transgene. Positive selection in female Cre/PLCγ1^{+/+}/HY mice resulted in high CD8SP thymocyte percentages in total (20 ± 8.2%) and T3-70^{hi} (54 ± 12%) cells (Fig. 1 D). In contrast, female Cre/PLCγ1^{fl/-}/HY mice displayed a significant reduction in CD8SP thymocyte percentages in total (2.8 ± 0.66%, P = 0.02) and T3-70^{hi} (19 ± 9.0%, P = 0.01) cells. Therefore, PLCγ1 deficiency blocks positive selection. In male Cre/PLCγ1^{+/+}/HY mice, negative selection significantly reduced thymic cellularity (3.8 ± 2.0 × 10⁶) and DP thymocyte percentages within total (6.3 ± 4.0%) and T3-70^{hi} (2.3 ± 1.3%) cells, with an increase in DN thymocyte percentages within total (79 ± 4.0%) and T3-70^{hi} (85 ± 6.2%) cells (Fig. 1 E). In comparison, male Cre/PLCγ1^{fl/-}/HY mice had a markedly increased thymic

Table I. Analysis of T cell populations in Cre/PLCγ1^{fl/-} and the control mice

		Thymocytes					Splenocytes		
		Total	DN	DP	CD4 SP	CD8 SP	Total	CD4 ⁺	CD8 ⁺
PLCγ1 ^{+/+} (n = 6)	%		1.5 ± 0.8	87 ± 2.8	8.5 ± 1.5	2.7 ± 1.2		22 ± 3.6	15 ± 2.9
	# (×10 ⁶)	216 ± 76	3.2 ± 2.0	189 ± 69	19 ± 8.3	6.4 ± 4.1	100 ± 46	22 ± 11	15 ± 6.6
PLCγ1 ^{fl/-} (n = 6)	%		1.1 ± 0.7	87 ± 4.1	9.4 ± 2.1	2.8 ± 1.5		18 ± 8.7	12 ± 5.1
	# (×10 ⁶)	238 ± 61	2.6 ± 1.5	223 ± 40	24 ± 6.4	6.9 ± 3.4	93 ± 42	17 ± 11	11 ± 7.6
Cre/PLCγ1 ^{+/+} (n = 8)	%		2 ± 0.8	87 ± 1.5	8.3 ± 1.5	2.9 ± 1.0		15 ± 5.3	12 ± 4.0
	# (×10 ⁶)	201 ± 88	3.6 ± 1.5	174 ± 72	17 ± 8.3	6.0 ± 4.0	118 ± 46	18 ± 8.6	13 ± 6.6
Cre/PLCγ1 ^{fl/-} (n = 9)	%		2.1 ± 1.2	95 ± 2.3 ^a	1.5 ± 0.43 ^a	1.2 ± 0.9 ^b		3.2 ± 1.5 ^a	5.6 ± 1.8 ^c
	# (×10 ⁶)	172 ± 81	3.7 ± 2.8	170 ± 72	2.7 ± 1.7 ^c	2.3 ± 2.0 ^d	77 ± 27	2.7 ± 2 ^c	4.1 ± 2.8 ^b

The age of the mice analyzed was between 3 and 10 wk. Data presented are average percentage (%) or absolute number (#) of each T cell subset. The P value was calculated by comparing the percentages or absolute numbers of different T cell subsets from Cre/PLCγ1^{fl/-} mice to those from Cre/PLCγ1^{+/+} mice. There was no significant difference in the percentages and absolute numbers of different T cell subsets from PLCγ1^{+/+}, PLCγ1^{fl/-}, and Cre/PLCγ1^{+/+} mice.

^aP < 0.0001.

^bP < 0.01.

^cP < 0.001.

^dP < 0.05.

cellularity ($11 \pm 4.6 \times 10^6$, $P = 0.01$) and DP thymocyte percentages within total ($42 \pm 11\%$, $P < 0.001$) and T3-70^{hi} ($15 \pm 7.7\%$, $P < 0.01$) cells, with a reduction in DN thymocyte percentages within total ($45 \pm 9.8\%$, $P < 0.001$) and T3-70^{hi} ($68 \pm 9.4\%$, $P < 0.01$) cells (Fig. 1 E). In addition, the CD8SP cells in the T3-70^{hi} population was increased in male Cre/PLC γ 1^{fl/-}/HY mice ($14 \pm 2.6\%$) compared with male Cre/PLC γ 1^{+/-}/HY mice ($8.7 \pm 3.4\%$, $P = 0.01$; Fig. 1 E). These

data indicated a failure of negative selection and possible conversion to positive selection in the absence of PLC γ 1.

PLC γ 1 deficiency results in peripheral T cell lymphopenia

Cre/PLC γ 1^{fl/-} mice had substantial reduction in peripheral T cells (Fig. 2 A and Table I). YFP⁺ percentage was also substantially reduced in T cells from Cre/YFP/PLC γ 1^{fl/-} (CD4⁺: $57 \pm 5.1\%$; CD8⁺: $78 \pm 9.2\%$) relative to Cre/YFP/

Figure 1. PLC γ 1 deficiency impairs thymocyte maturation. (A) PLC γ 1 deficiency reduced the percentages of CD4⁺CD8^{lo} and CD4⁺CD8^{hi} thymocytes. Data represent six pairs of mice. (B) PLC γ 1 deficiency reduced Th-POK expression in CD4⁺CD8^{lo}CD69⁺ and CD4⁺CD8^{hi}CD69⁺ thymocytes. Data represent two independent experiments on four Cre/YFP/PLC γ 1^{fl/-} and four Cre/YFP/PLC γ 1^{+/-} mice. (C) PLC γ 1 deficiency reduced CD3, CD5, and CD69 expression levels on DP and SP thymocytes. Data represent three pairs of mice. (D) PLC γ 1 deficiency blocks positive selection. CD4/CD8 expression profiles on total or T3-70^{hi} thymocytes from female Cre/PLC γ 1^{+/-}/HY and Cre/PLC γ 1^{fl/-}/HY mice. Data represent three pairs of mice. (E) PLC γ 1 deficiency impairs negative selection. CD4/CD8 expression profiles on total or T3-70^{hi} thymocytes from male Cre/PLC γ 1^{+/-}/HY and Cre/PLC γ 1^{fl/-}/HY mice. Data represent five Cre/PLC γ 1^{+/-}/HY and six Cre/PLC γ 1^{fl/-}/HY mice.

PLC γ 1^{+/-} mice (CD4⁺: 97 ± 1.3%, $P < 0.001$; CD8⁺: 98 ± 1.1%, $P < 0.001$; Fig. 2 B), suggesting that PLC γ 1 deficiency caused T cell incompetence. This possibility was supported by competitive BM transplantation experiments. When co-transplanted with WT BM cells, Cre/YFP/PLC γ 1^{fl/-} BM cells, indicated by YFP expression, contributed significantly less to T cells than Cre/YFP/PLC γ 1^{+/-} BM cells, with peripheral T cells more severely affected than thymocytes (Table S1). Together, these data indicated that PLC γ 1-deficient thymocytes and peripheral T cells are less competent compared with PLC γ 1-sufficient T cells.

To examine the mechanism of T cell lymphopenia, we performed TUNEL and BrdU incorporation assays. T cells from Cre/PLC γ 1^{fl/-} and Cre/PLC γ 1^{+/-} mice showed comparable levels of TUNEL⁺ cells (unpublished data). Compared with Cre/PLC γ 1^{+/-} mice, Cre/PLC γ 1^{fl/-} mice contained higher percentages of BrdU⁺ cells in SP thymocytes and splenic T cells (Fig. 2 C and not depicted), which could be caused by increased cell proliferation and/or apoptosis. Further examination showed that Fas expression was increased on T cells from Cre/YFP/PLC γ 1^{fl/-} relative to Cre/YFP/PLC γ 1^{+/-} mice (Fig. 2 D), whereas FasL expression was comparable (not depicted). In addition, reactivation resulted in significantly higher cell death in CD4⁺ T cells from Cre/YFP/PLC γ 1^{fl/-} mice compared with Cre/YFP/PLC γ 1^{+/-} mice (Fig. 2 E), suggesting that PLC γ 1-deficient T cells are more susceptible to activation-induced cell death (AICD), which is consistent with increased levels of Fas expression. Thus, increased AICD may contribute to T cell lymphopenia in PLC γ 1-deficient mice.

PLC γ 1 is essential for TCR-mediated proliferation and cytokine production

T cells from Cre/YFP/PLC γ 1^{fl/-} mice exhibited dramatic reduction of proliferation in response to stimulation with anti-CD3, anti-CD3/anti-CD28, or anti-CD3/IL-2 compared with those from Cre/YFP/PLC γ 1^{+/-} mice, and this reduction was largely restored by PMA/ionomycin stimulation (Fig. 3 A). Therefore, PLC γ 1 is critical for TCR-mediated proliferation. In addition, compared with those from Cre/YFP/PLC γ 1^{+/-} mice, T cells from Cre/YFP/PLC γ 1^{fl/-} mice ($n = 3$) displayed significant reduction in anti-CD3/anti-CD28-induced IL-2 production by CD4⁺ (Cre/YFP/PLC γ 1^{+/-}: mean fluorescence intensity (MFI) = 1741 ± 80; Cre/YFP/PLC γ 1^{fl/-}: MFI = 899 ± 98, $P < 0.01$) and CD8⁺ (Cre/YFP/PLC γ 1^{+/-}: MFI = 1685 ± 69; Cre/YFP/PLC γ 1^{fl/-}: MFI = 1102 ± 119, $P < 0.01$) T cells (Fig. 3 B). The percentages of IFN- γ ⁺ T cells from Cre/YFP/PLC γ 1^{fl/-} mice after anti-CD3/anti-CD28 stimulation were also reduced, but not significant in either CD4⁺ (Cre/YFP/PLC γ 1^{+/-}: 25 ± 16%; Cre/YFP/PLC γ 1^{fl/-}: 15 ± 2.5%, $P = 0.3$) or CD8⁺ (Cre/YFP/PLC γ 1^{+/-}: 54 ± 6.0%; Cre/YFP/PLC γ 1^{fl/-}: 38 ± 15%, $P = 0.1$) T cells (Fig. 3 B). Without differentiation, IL-4 was not detected in CD4⁺ T cells, regardless of PLC γ 1 expression (unpublished data). Therefore, whereas PLC γ 1 deficiency significantly reduces IL-2 production, it only slightly reduces IFN- γ production by T cells.

PLC γ 1 deficiency impairs TCR signaling

We further examined the effect of PLC γ 1 deficiency on TCR-mediated signaling. Compared with Cre/PLC γ 1^{+/-}

Figure 2. PLC γ 1 deficiency results in T cell lymphopenia. (A) CD4/CD8 expression profiles on spleen and lymph node T cells from Cre/PLC γ 1^{+/-} and Cre/PLC γ 1^{fl/-} mice. Data represent six pairs of mice. (B) Percentages of YFP⁺ cells in splenic CD4⁺ and CD8⁺ populations from Cre/YFP/PLC γ 1^{+/-} and Cre/YFP/PLC γ 1^{fl/-} mice. Data represent five pairs of mice. (C) PLC γ 1-deficient peripheral T cells displayed higher rates of BrdU incorporation. Data represent three pairs of mice. (D) PLC γ 1-deficient T cells showed increased Fas expression. Splenocytes from Cre/YFP/PLC γ 1^{+/-} (thin line) or Cre/YFP/PLC γ 1^{fl/-} (thick line) mice were examined for Fas expression. Dashed lines represent isotype control. Data represent four pairs of mice. (E) PLC γ 1-deficient T cells are more susceptible to AICD. 7-AAD⁺ cells are examined in CD4⁺YFP⁺ populations. Each data point is the mean of data derived from three Cre/YFP/PLC γ 1^{+/-} or five Cre/YFP/PLC γ 1^{fl/-} mice. *, $P < 0.01$.

mice, T cells from Cre/PLC γ 1^{fl/-} mice displayed markedly reduced TCR-induced Ca²⁺ flux, but higher basal Ca²⁺ level in the CD4SP thymocytes (Fig. 3 C). Although basal level activities of ERK and JNK were high in T cells from Cre/PLC γ 1^{fl/-} mice, TCR-mediated activation of these kinases was reduced compared with those from Cre/PLC γ 1^{+/+} mice (Fig. 3 D). Moreover, regardless of CD28 stimulation, TCR-induced activation of transcription factors NFAT, NF- κ B, and AP-1 was severely impaired in T cells from Cre/PLC γ 1^{fl/-} relative to Cre/PLC γ 1^{+/+} mice (Fig. 3 E). Collectively, these data demonstrate that PLC γ 1 plays a central role in TCR-mediated activation of multiple signaling pathways.

PLC γ 1-deficient mice develop inflammatory/autoimmune disease

From 2–3 wk of age, most Cre/PLC γ 1^{fl/-} mice were apparently runt (Fig. 4 A), with reduced weight in both male and female mice compared with littermate control mice (Fig. 4 B

and not depicted). One third of Cre/PLC γ 1^{fl/-} mice developed variable visible symptoms, including alopecia, dermatitis, and rectal prolapse (symptomatic mice), with the latter two symptoms more frequent. Whereas none of the littermate control mice exhibited significant histological abnormalities, a majority of symptomatic Cre/PLC γ 1^{fl/-} mice showed infiltration of mononuclear cells into variable tissues, particularly skin and ear (Fig. 4 C). Although Cre/PLC γ 1^{fl/-} mice were severely T cell lymphopenic, the skin and ear were infiltrated by CD3⁺ T cells, which was not observed in the corresponding areas of the littermate control mice (Fig. 4 D). Serum anti-double-stranded DNA antibodies were significantly higher in symptomatic Cre/PLC γ 1^{fl/-} relative to nonsymptomatic Cre/PLC γ 1^{fl/-} or control mice (Fig. 4 E). Nevertheless, serum antinuclear antibodies were comparable (Fig. 4 E). The experimental mice analyzed were backcrossed with C57BL/6 mice for three generations. We have since determined that Cre/PLC γ 1^{fl/-} mice backcrossed with C57BL/6

Figure 3. The effect of PLC γ 1 deficiency on proliferation, cytokine production, and TCR signaling. (A) PLC γ 1 deficiency impairs TCR-mediated proliferation. (B) The effect of PLC γ 1 deficiency on IL-2 and IFN- γ production. (C) PLC γ 1 deficiency impairs TCR-mediated Ca²⁺ mobilization in both SP thymocytes and splenic T cells. (D) PLC γ 1 deficiency impairs TCR-mediated ERK and JNK activation. (E) PLC γ 1 deficiency impairs TCR-mediated AP-1, NFAT, and NF- κ B activation. All data shown are representative of three independent experiments. The numbers shown in B represent IFN- γ ⁺ T cells from one pair of mice after anti-CD3/anti-CD28 stimulation.

mice for eight generations displayed the same phenotypes (unpublished data). Although we cannot entirely exclude background gene effects, we can conclude that the inflammatory/autoimmune syndrome in Cre/PLC γ 1^{fl/-} mice is attributable to PLC γ 1 deficiency.

PLC γ 1 deficiency impairs T reg cell development and function

T cells in Cre/YFP/PLC γ 1^{fl/-} mice showed activated phenotype, including larger cell sizes, decreased CD62L, and increased CD44 expression compared with those in Cre/YFP/PLC γ 1^{+/-} mice (Fig. 5 A). T cell lymphopenia and the activated phenotype of PLC γ 1-deficient T cells were largely

corrected in mice receiving Cre/YFP/PLC γ 1^{fl/-} and WT BM cells (Fig. S3). Thus, T cell lymphopenia may contribute to the activated T cell phenotype in PLC γ 1-deficient mice. Alternatively, given that the symptoms of Cre/PLC γ 1^{fl/-} mice are reminiscent of mice deficient in FoxP3⁺ T reg cells (Fontenot et al., 2003; Hori et al., 2003; Khattri et al., 2003), the autoimmune phenotype may be consequent to impaired T reg cells. The percentage and absolute number of T reg cells were substantially reduced in thymus in Cre/PLC γ 1^{fl/-} relative to Cre/PLC γ 1^{+/-} mice (Fig. 5, B and C). Although T reg cell percentage was reduced in lymphocytes in the spleen and lymph nodes of Cre/PLC γ 1^{fl/-} relative to Cre/PLC γ 1^{+/-} mice, it was substantially increased in CD4⁺ T cells

Figure 4. Cre/PLC γ 1^{fl/-} mice develop inflammatory/autoimmune disease. (A) Cre/PLC γ 1^{fl/-} mice were smaller than littermate control mice. A pair of 6-wk-old littermates is shown. (B) PLC γ 1 deficiency reduced weight gain in Cre/PLC γ 1^{fl/-} mice. Each point represents the mean weight of 7 to 14 female mice. *: P < 0.05. (C) Infiltration of inflammatory cells in the skin and ear (H&E, x200) of Cre/PLC γ 1^{fl/-} mice. Bar, 100 μ m. (D) Infiltration of CD3⁺ T cells in the skin and ear (x200) of Cre/PLC γ 1^{fl/-} mice. The slides were analyzed by immunohistochemistry and examined by Nikon Eclipse E600. Bar, 100 μ m. (E) Levels of α -double-stranded DNA antibodies and antinuclear antibodies in the serum of symptomatic Cre/PLC γ 1^{fl/-} mice compared with the indicated control mice.

(Fig. 5 B). Nevertheless, T reg cell number was dramatically reduced in the spleen from Cre/PLC γ 1^{fl/-} relative to Cre/PLC γ 1^{+/-} mice (Fig. 5 C). We performed suppression assays to determine T reg cell suppressive functions. Compared with those from Cre/YFP/PLC γ 1^{+/-} mice, YFP⁺ T reg cells from Cre/YFP/PLC γ 1^{fl/-} mice had reduced ability to suppress naive T cell proliferation (Fig. 5 D). Furthermore, we transferred purified WT T reg cells into 10 d-old Cre/YFP/PLC γ 1^{fl/-} mice to determine whether impaired T reg cells contributed to the disease phenotype in PLC γ 1-deficient mice. None of them developed symptoms such as alopecia, dermatitis, and rectal prolapse. These mice gained weight at a rate similar to WT mice (Fig. 5 E). WT T reg cells also partially corrected the activated phenotype of Cre/YFP/PLC γ 1^{fl/-} T cells, as CD62L expression was increased (Fig. 5 F). Collectively, PLC γ 1 deficiency impaired

T reg cell development and functions, which may contribute to the inflammatory/autoimmune disease in the PLC γ 1-deficient mice.

The development of inflammatory/autoimmunity in Cre/PLC γ 1^{fl/-} mice could be attributed to a couple of possibilities. First, impairment of thymic negative selection allows autoreactive thymocytes that would normally be eliminated, to survive and mature into periphery and become pathogenic T cells. To determine whether PLC γ 1 deficiency altered the T cell TCR repertoire, we performed spectratyping analysis of 18 V β subfamilies (Maślanka et al., 1995) on cDNA isolated from Cre/YFP/PLC γ 1^{fl/-} and Cre/YFP/PLC γ 1^{+/-} thymocytes. The CD4SPYFP⁺ cells from either of the mice showed a Gaussian distribution of CDR3 length commensurate with normal selection (unpublished data). Interestingly, the CDR3 length profiles of CD8SPYFP⁺ cells from Cre/

Figure 5. PLC γ 1 deficiency impairs T reg cell development and function. (A) PLC γ 1-deficient T cells display activated phenotype. Data are representative of four pairs of mice. (B) Percentages of FoxP3⁺ T reg cells in total and CD4-gated lymphocytes in the thymus, spleen, and lymph node cells. Data represent five pairs of mice. (C) CD4⁺FoxP3⁺ cell numbers were reduced in thymus and spleen of Cre/PLC γ 1^{fl/-} mice. Data represent five pairs of mice. (D) PLC γ 1 deficiency impairs the inhibitory functions of T reg cells. Error bars represent the standard deviation of triplicate measurements of each data point. *: $P < 0.05$, **: $P < 0.01$. Data are representative of two independent experiments. (E) WT T reg cell reconstitution restores normal weight gain in Cre/PLC γ 1^{fl/-} mice. Each point represents the mean weight of 7 to 14 female Cre/PLC γ 1^{+/-} mice or 6 female Cre/PLC γ 1^{fl/-} mice that received WT T reg cells. (F) WT T reg cell reconstitution restores high CD62L expression on PLC γ 1-deficient T cells. Data represent three independent experiments.

YFP/PLC γ 1^{fl/-} mice differed from the Gaussian profile seen in the control PLC γ 1^{+/-} mice for several subfamilies examined (unpublished data). Thus, while PLC γ 1 deficiency affects the naive CD8 repertoire, the effect, if any, on naive CD4 repertoire involves more subtle changes that do not alter the overall distribution of CDR3 lengths. Second, impaired function of T regs in Cre/PLC γ 1^{fl/-} mice also contribute to the autoimmune phenotype, as shown in mice deficient in T reg cells (Fontenot et al., 2003; Hori et al., 2003; Khattry et al., 2003; Lin et al., 2007). Consistently, knock-in mice homozygous for a single tyrosine mutation in LAT (Y136F), which impairs PLC γ 1 activation, develop signs of autoimmune disease (Aguado et al., 2002; Sommers et al., 2002), which is attributed to impaired negative selection and T reg cells (Sommers et al., 2005; Koonpaew et al., 2006). Despite the similarities between LAT (Y136F) knock-in and Cre/PLC γ 1^{fl/-} mice, these two mutant mice display several significant differences. First, lymphoproliferative disorder, particularly of CD4⁺ T cells in LAT (Y136F) knock-in mice was in contrast to the severe lymphopenia, particularly of CD4⁺ T cells in Cre/PLC γ 1^{fl/-} mice. Second, CD4⁺ T cells from LAT (Y136F) knock-in mice exhibit substantial IL-4 production without *in vitro* differentiation, whereas those from Cre/PLC γ 1^{fl/-} mice do not produce IL-4. Lastly, T cells derived from LAT (Y136F) knock-in mice have normal ERK activation, whereas those from Cre/PLC γ 1^{fl/-} mice have markedly impaired ERK activation. These differences emphasize that Y136F mutation in LAT is not equivalent to the deletion of PLC γ 1. Cre/PLC γ 1^{fl/-} mice are unique in uncovering the biological function of PLC γ 1 in T cells. The impaired function of PLC γ 1-deficient T reg cells is likely attributed to defective TCR-mediated Ca²⁺ flux and NFAT activation, because T cells deficient for STIM1 and STIM2 also displayed impairment of T reg functions (Oh-Hora et al., 2008). In addition, T reg function is mediated by an interaction between NFAT and FOXP3, disruption of which substantially inhibited T reg suppressive function (Wu et al., 2006).

PLC γ 1 deficiency affects the development of CD4⁺ T cells more profoundly than that of CD8⁺ T cells, resulting in lower CD4/CD8 ratio in both the thymus and periphery of Cre/PLC γ 1^{fl/-} mice relative to controls, reminiscent of mice lacking both Itk and Rlk (Broussard et al., 2006). Nevertheless, the CD8SP thymocytes in PLC γ -deficient mice appeared not to be the innate type CD8⁺ T cells (CD122⁺) developed in the Itk and Rlk double-deficient mice, as they were CD122⁻ (unpublished data). In addition, percentages of CD4⁺ T cells were not reduced in the Itk and Rlk double-deficient mice (Broussard et al., 2006). It is possible that CD4⁺ and CD8⁺ cells display a different degree of PLC γ 1 dependence. It is proposed in the kinetic signaling model that proper TCR signaling at the thymic DP stage results in positive selection and a reduction in the intensity of CD8, leading to an appearance of the bipotent CD4⁺CD8^{lo} thymocytes (Singer, 2002). Extended TCR signaling in the CD4⁺CD8^{lo} thymocytes, a sign of MHC class II recognition, results in Th-POK expression, which in turn leads to differentiation

into CD4 lineage. In contrast, attenuated TCR signaling as a result of CD8 expression loss, denoting MHC class I recognition, leads to CD8 T cell development. Our data showed that PLC γ 1 is required for CD4⁺CD8^{lo} thymocyte development as well as Th-POK expression in CD4⁺CD8^{lo} and CD4⁺CD8⁻ thymocytes. Consequently, PLC γ 1 deficiency impairs both CD4 and CD8 development with CD4 lineage more affected.

The reason for elevated basal calcium and MAPK activity is not clear. PLC γ 1-deficient T cells had activated phenotype, which may account for elevated basal Ca²⁺ and MAPK activity. Our study showed that both lymphopenia and impaired T reg cells may contribute to the activated T cell phenotype. In addition, Cbl-b up-regulation was severely impaired in PLC γ 1-deficient T cells (unpublished data). Several studies have shown that Cbl-b plays an important role in down-regulating TCR expression and peripheral T cell activation (Bachmaier et al., 2000; Chiang et al., 2000; Naramura et al., 2002). In addition, a previous study showed that CD5 deficiency enhances PLC γ 1 activation (Tarakhovsky et al., 1995). Thus, impaired CD5 up-regulation in PLC γ 1-deficient T cells could enhance the activation of PLC γ 2, which is involved in TCR signal transduction. It is possible that enhanced basal level Ca²⁺ and Erk activation may be the consequence of peripheral lymphopenia, impaired T reg cell number/functions, and defective CD5 and Cbl up-regulation.

In conclusion, we observed that PLC γ 1 deficiency severely impairs TCR-induced activation of multiple signaling molecules and transcription factors, and unveiled a crucial role of PLC γ 1 in T cell development, activation, and tolerance.

MATERIALS AND METHODS

Mice. HY TCR and CD4Cre transgenic mice were purchased from Taconic. PLC γ 1^{+/-} and Rosa-26-YFP mice were generously provided by G. Carpenter (Vanderbilt University, Nashville, TN; Ji et al., 1997) and F. Costantini (Columbia University, New York, NY; Srinivas et al., 2001), respectively. PLC γ 1-deficient and control mice were originally on a mixed 129xC57BL/6 background. The experimental mice were backcrossed onto the C57BL/6 background for three generations. Mice analyzed were between 6 and 12 wk old unless otherwise stated. Mice were maintained in the Biological Resource Center at the Medical College of Wisconsin (MCW). All animal protocols were approved by the MCW Institutional Animal Care and Use Committee.

Cell proliferation and intracellular cytokine analysis. Splenocytes were labeled with PKH Fluorescent Cell Linker Dye (PKH26; Sigma-Aldrich) according to the manufacturer's recommendation and stimulated for 72 h before analysis for cell proliferation. For intracellular cytokine staining, total splenocytes (1.5×10^6 /ml) were stimulated for 36 h, followed by 6 h of monensin treatment. The cells were then harvested and stained with α -CD4 and α -CD8 antibodies, followed by intracellular staining for IL-2, IL-4, and IFN- γ according to manufacture's recommendation (eBioscience).

Real-time PCR analysis of Th-POK expression. CD4⁺CD8^{lo}CD69⁺YFP⁺ and CD4⁺CD8⁻CD69⁺YFP⁺ thymocytes were purified from Cre/YFP/PLC γ 1^{fl/-} and Cre/YFP/PLC γ 1^{+/-} mice and total RNA was extracted. Th-POK expression was examined by real-time PCR as previously described (He et al., 2005).

Calcium flux analysis. Thymocytes or splenocytes (2×10^6) were loaded with indo-1^{AM} in 1 ml PBS (2% FBS + 10 μ g/ml indo-1^{AM}) for 30 min. The cells were then incubated with FITC- α -CD4 + PE- α -CD8 + biotin- α -CD3

(20 $\mu\text{g}/\text{ml}$) in 200 μl PBS (2% FBS) for 15 min. After washing, the cells were resuspended in 1 ml medium and run on a LSR II (BD). Baseline data were collected for 30 s, streptavidin (Thermo Fisher Scientific) was added to a final concentration of 8 $\mu\text{g}/\text{ml}$ to cross-link the TCR, and data were then collected by the LSR II for another 9 min.

BrdU incorporation assay. Mice were injected i.p. with 1 mg BrdU in 200 μl PBS at 12-h intervals for 5 d. Splenocytes were then prepared for analysis. The BrdU staining was performed according to the manufacturer's instructions (BD).

AICD. 3×10^6 purified CD4⁺ peripheral T cells were stimulated with plate-bound $\alpha\text{-CD3}$ (5 $\mu\text{g}/\text{ml}$ $\alpha\text{-CD3}$ coated) in 1 ml of T cell medium for 2 d, and the cells were collected and cultured at 3×10^6 cells/ml in T cell medium in the presence of 30 U/ml IL-2 for an additional day. The cells were then collected and further cultured at 10^6 cells/ml in media alone or stimulated with plate-bound $\alpha\text{-CD3}$ (0.01, 0.1, 1, and 5 $\mu\text{g}/\text{ml}$ $\alpha\text{-CD3}$ coated) for 1 d. 24 h later, the cells were collected and stained for CD4 and CD8 and resuspended in PBS with 7-AAD (1 $\mu\text{g}/\text{ml}$) and analyzed by FACS.

T reg suppression assay. Naive CD4⁺ T cells (CD4⁺CD25⁻, 2×10^4) pooled from spleen and lymph node were stimulated with 2 $\mu\text{g}/\text{ml}$ $\alpha\text{-CD3}$ in the presence of 8×10^4 irradiated (3000Rad) splenocytes in 200 μl culture medium in a round-bottomed plate. Indicated portions of FACS-sorted CD4⁺CD25⁺YFP⁺ T reg cells from the spleen and lymph nodes of Cre/YFP/PLC γ 1^{fl/+} or Cre/YFP/PLC γ 1^{fl/-} mice were added at the beginning of the culture. After 48 h of culture, the cells were pulsed and harvested as previously described (Zeng et al., 2008).

T reg transfer experiment. WT T reg cells were sorted based on CD4 and GFP expression from *Foxp3*^{EGFP} mice, in which a bicistronic locus encoding both *Foxp3* and EGFP was under the control of the *Foxp3* promoter (Haribhai et al., 2007). Each 10-d-old Cre/YFP/PLC γ 1^{fl/-} pup received 5×10^5 purified WT T reg cells through i.p. injection and were weighed and observed for 3 mo afterward.

Statistical analysis. All P values were calculated according to two-tailed Student's *t* test analysis. Datasets are presented as mean \pm SD.

Online supplemental material. Fig. S1 describes strategies for T-lineage-specific deletion of *PLC γ 1*. Fig. S2 shows PLC γ 1 protein levels in T cells derived from Cre/PLC γ 1^{fl/-} and Cre/YFP/PLC γ 1^{fl/-} and control mice. Fig. S3 demonstrates that the activated phenotype is not an intrinsic phenotype of the PLC γ 1-deficient T cells. Table S1 demonstrates that PLC γ 1-deficient T cells are less competitive than WT T cells in the periphery. Online supplemental material is available at <http://www.jem.org/cgi/content/full/jem.20090880/DC1>.

We would like to thank T.L. Heil for editing of the manuscript, and H. Albert and C. Reinbold for technical assistance.

This work was supported in part by National Institutes of Health (NIH) RO1 AI052327 (R. Wen), NIH U19 AI062627 pilot grant (R. Wen), American Cancer Society Pilot Project Grant IRG-86-004 (R. Wen), NIH RO1 HL073284 (D.W.), NIH RO1 AI079087 (D. Wang), and Scholar Award from the Leukemic and Lymphoma Society (D. Wang).

The authors have no conflicting financial interests.

Submitted: 21 April 2009

Accepted: 6 January 2010

REFERENCES

- Aguado, E., S. Richelme, S. Nuñez-Cruz, A. Miazek, A.M. Mura, M. Richelme, X.J. Guo, D. Sainty, H.T. He, B. Malissen, and M. Malissen. 2002. Induction of T helper type 2 immunity by a point mutation in the LAT adaptor. *Science*. 296:2036–2040. doi:10.1126/science.1069057
- Bachmaier, K., C. Krawczyk, I. Kozieradzki, Y.Y. Kong, T. Sasaki, A. Oliveira-dos-Santos, S. Mariathasan, D. Bouchard, A. Wakeham, A. Itie, et al. 2000. Negative regulation of lymphocyte activation and autoimmunity by the molecular adaptor Cbl-b. *Nature*. 403:211–216. doi:10.1038/35003228
- Broussard, C., C. Fleischacker, C. Fleischecker, R. Horai, M. Chetana, A.M. Venegas, L.L. Sharp, S.M. Hedrick, B.J. Fowlkes, and P.L. Schwartzberg. 2006. Altered development of CD8⁺ T cell lineages in mice deficient for the Tec kinases Itk and Rlk. *Immunity*. 25:93–104. doi:10.1016/j.immuni.2006.05.011
- Chiang, Y.J., H.K. Koe, K. Brown, M. Naramura, S. Fukuhara, R.J. Hu, I.K. Jang, J.S. Gutkind, E. Shevach, and H. Gu. 2000. Cbl-b regulates the CD28 dependence of T-cell activation. *Nature*. 403:216–220. doi:10.1038/35003235
- Ebinu, J.O., S.L. Stang, C. Teixeira, D.A. Bottorff, J. Hooton, P.M. Blumberg, M. Barry, R.C. Bleakley, H.L. Ostergaard, and J.C. Stone. 2000. RasGRP links T-cell receptor signaling to Ras. *Blood*. 95:3199–3203.
- Fontenot, J.D., M.A. Gavin, and A.Y. Rudensky. 2003. Foxp3 programs the development and function of CD4⁺CD25⁺ regulatory T cells. *Nat. Immunol.* 4:330–336. doi:10.1038/ni904
- Haribhai, D., W. Lin, L.M. Relland, N. Truong, C.B. Williams, and T.A. Chatila. 2007. Regulatory T cells dynamically control the primary immune response to foreign antigen. *J. Immunol.* 178:2961–2972.
- He, X., X. He, V.P. Dave, Y. Zhang, X. Hua, E. Nicolas, W. Xu, B.A. Roe, and D.J. Kappes. 2005. The zinc finger transcription factor Th-POK regulates CD4 versus CD8 T-cell lineage commitment. *Nature*. 433:826–833. doi:10.1038/nature03338
- Hori, S., T. Nomura, and S. Sakaguchi. 2003. Control of regulatory T cell development by the transcription factor Foxp3. *Science*. 299:1057–1061. doi:10.1126/science.1079490
- Ji, Q.S., G.E. Winnier, K.D. Niswender, D. Horstman, R. Wisdom, M.A. Magnuson, and G. Carpenter. 1997. Essential role of the tyrosine kinase substrate phospholipase C- γ 1 in mammalian growth and development. *Proc. Natl. Acad. Sci. USA*. 94:2999–3003. doi:10.1073/pnas.94.7.2999
- Khattri, R., T. Cox, S.A. Yasayko, and F. Ramsdell. 2003. An essential role for Scurfin in CD4⁺CD25⁺ T regulatory cells. *Nat. Immunol.* 4:337–342. doi:10.1038/ni909
- Koonpaew, S., S. Shen, L. Flowers, and W. Zhang. 2006. LAT-mediated signaling in CD4⁺CD25⁺ regulatory T cell development. *J. Exp. Med.* 203:119–129. doi:10.1084/jem.20050903
- Lee, P.P., D.R. Fitzpatrick, C. Beard, H.K. Jessup, S. Lehar, K.W. Makar, M. Pérez-Melgosa, M.T. Sweetser, M.S. Schlissel, S. Nguyen, et al. 2001. A critical role for Dnmt1 and DNA methylation in T cell development, function, and survival. *Immunity*. 15:763–774. doi:10.1016/S1074-7613(01)00227-8
- Lin, X., and D. Wang. 2004. The roles of CARMA1, Bcl10, and MALT1 in antigen receptor signaling. *Semin. Immunol.* 16:429–435. doi:10.1016/j.smim.2004.08.022
- Lin, W., D. Haribhai, L.M. Relland, N. Truong, M.R. Carlson, C.B. Williams, and T.A. Chatila. 2007. Regulatory T cell development in the absence of functional Foxp3. *Nat. Immunol.* 8:359–368. doi:10.1038/ni1445
- Maślanka, K., T. Piatek, J. Gorski, M. Yassai, and J. Gorski. 1995. Molecular analysis of T cell repertoires. Spectratypes generated by multiplex polymerase chain reaction and evaluated by radioactivity or fluorescence. *Hum. Immunol.* 44:28–34. doi:10.1016/0198-8859(95)00056-A
- Naramura, M., I.K. Jang, H. Koe, F. Huang, D. Haines, and H. Gu. 2002. c-Cbl and Cbl-b regulate T cell responsiveness by promoting ligand-induced TCR down-modulation. *Nat. Immunol.* 3:1192–1199. doi:10.1038/ni855
- Oh-Hora, M., M. Yamashita, P.G. Hogan, S. Sharma, E. Lamperti, W. Chung, M. Prakriya, S. Feske, and A. Rao. 2008. Dual functions for the endoplasmic reticulum calcium sensors STIM1 and STIM2 in T cell activation and tolerance. *Nat. Immunol.* 9:432–443. doi:10.1038/ni1574
- Rao, A., C. Luo, and P.G. Hogan. 1997. Transcription factors of the NFAT family: regulation and function. *Annu. Rev. Immunol.* 15:707–747. doi:10.1146/annurev.immunol.15.1.707
- Rhee, S.G. 2001. Regulation of phosphoinositide-specific phospholipase C. *Annu. Rev. Biochem.* 70:281–312. doi:10.1146/annurev.biochem.70.1.281

- Samelson, L.E. 2002. Signal transduction mediated by the T cell antigen receptor: the role of adapter proteins. *Annu. Rev. Immunol.* 20:371–394. doi:10.1146/annurev.immunol.20.092601.111357
- Singer, A. 2002. New perspectives on a developmental dilemma: the kinetic signaling model and the importance of signal duration for the CD4/CD8 lineage decision. *Curr. Opin. Immunol.* 14:207–215. doi:10.1016/S0952-7915(02)00323-0
- Sommers, C.L., C.-S. Park, J. Lee, C. Feng, C.L. Fuller, A. Grinberg, J.A. Hildebrand, E. Lacanà, R.K. Menon, E.W. Shores, et al. 2002. A LAT mutation that inhibits T cell development yet induces lymphoproliferation. *Science*. 296:2040–2043. doi:10.1126/science.1069066
- Sommers, C.L., J. Lee, K.L. Steiner, J.M. Gurson, C.L. Depersis, D. El-Khoury, C.L. Fuller, E.W. Shores, P.E. Love, and L.E. Samelson. 2005. Mutation of the phospholipase C- γ 1-binding site of LAT affects both positive and negative thymocyte selection. *J. Exp. Med.* 201:1125–1134. doi:10.1084/jem.20041869
- Srinivas, S., T. Watanabe, C.S. Lin, C.M. William, Y. Tanabe, T.M. Jessell, and F. Costantini. 2001. Cre reporter strains produced by targeted insertion of EYFP and ECFP into the ROSA26 locus. *BMC Dev. Biol.* 1:4. doi:10.1186/1471-213X-1-4
- Starr, T.K., S.C. Jameson, and K.A. Hogquist. 2003. Positive and negative selection of T cells. *Annu. Rev. Immunol.* 21:139–176. doi:10.1146/annurev.immunol.21.120601.141107
- Tarakhovsky, A., S.B. Kanner, J. Hombach, J.A. Ledbetter, W. Müller, N. Killeen, and K. Rajewsky. 1995. A role for CD5 in TCR-mediated signal transduction and thymocyte selection. *Science*. 269:535–537. doi:10.1126/science.7542801
- Wu, Y., M. Borde, V. Heissmeyer, M. Feuerer, A.D. Lapan, J.C. Stroud, D.L. Bates, L. Guo, A. Han, S.F. Ziegler, et al. 2006. FOXP3 controls regulatory T cell function through cooperation with NFAT. *Cell*. 126:375–387. doi:10.1016/j.cell.2006.05.042
- Zeng, H., Y. Chen, M. Yu, L. Xue, X. Gao, S.W. Morris, D. Wang, and R. Wen. 2008. T cell receptor-mediated activation of CD4⁺CD44^{hi} T cells bypasses Bcl10: an implication of differential NF- κ B dependence of naïve and memory T cells during T cell receptor-mediated responses. *J. Biol. Chem.* 283:24392–24399. doi:10.1074/jbc.M802344200