

OPEN

PGRN protects against colitis progression in mice in an IL-10 and TNFR2 dependent manner

SUBJECT AREAS:

MECHANISMS OF
DISEASE

ACUTE INFLAMMATION

Fanhua Wei^{1,2}, Yuying Zhang¹, Jinlong Jian¹, Jyoti Joshi Mundra¹, Qingyun Tian¹, Jiqiang Lin³, Juan Jose Lafaille³, Wei Tang², Weiming Zhao², Xiuping Yu² & Chuan-Ju Liu^{1,4}

Received

22 August 2014

Accepted

24 October 2014

Published

12 November 2014

Correspondence and requests for materials should be addressed to C.-J.L. (chuanju.liu@nyumc.org)

¹Department of Orthopaedic Surgery, New York University Medical Center, New York, NY, 10003, ²Institute of Pathogenic Biology, Shandong University School of Medicine, Jinan, 250012, ³Department of Pathology, New York University Medical Center, New York, NY, 10016, ⁴Department of Cell Biology, New York University School of Medicine, New York, NY 10016.

This study was aimed to determine the role and regulation of progranulin (PGRN) in the pathogenesis of inflammatory bowel diseases (IBD). Dextran sulfate sodium (DSS)-, picrylsulfonic acid (TNBS)-induced, bone marrow chimera and CD4+CD45Rb^{hi} T cell transfer colitis model were established and analyzed in wild-type and several genetically-modified mice, including *PGRN*, *IL-10* and *TNFR2* deficient mice. Elevated levels of PGRN were found in colitis samples from human IBD patients and mouse colitis models in comparison to the corresponding controls. PGRN-deficient mice became highly susceptible to DSS- and TNBS-induced colitis, whereas recombinant PGRN ameliorated the pathology and reduced the histological score in both DSS and TNBS colitis models. In addition, hematopoietic-derived PGRN was critical for protection against DSS-induced colitis, and lack of PGRN signaling in CD4+ T cells also exacerbated experimental colitis. PGRN-mediated protective effect in colitis was compromised in the absence of IL-10 signaling. In addition, PGRN's effect was also largely lost in the TNFR2-deficient colitis model. Collectively, these findings not only provide the new insight into PGRN's anti-inflammatory action *in vivo*, but may also present PGRN and its derivatives as novel biological agent for treating IBD.

Inflammatory bowel diseases (IBD) results from a continuum of complex interactions between a quart of host-derived and external elements¹. IBD including both Crohn's disease (CD) and Ulcerative colitis (UC), is characterized by an imbalance in the mucosal intestinal immune system and a shift towards the proinflammatory side². Nearly 4 million people worldwide are affected by either Ulcerative colitis or Crohn's disease³. It has been well established that TNF α plays a crucial role in the pathogenesis of IBD, and TNF-blockers represent a well-accepted therapeutic option in the treatment of IBD^{4,5}. Since the TNF blockade only show clinical remission in 50–70% of patients of IBD, alternative biological therapies can be an attractive candidate for further research^{6,7}.

Progranulin (PGRN), also known as granulin epithelin precursor (GEP), PC-cell-derived growthfactor (PCDGF), proepithelin, and acrogranin, is a 593-amino-acid secreted growth factor^{8,9}. PGRN plays a critical role in a variety of physiologic and disease processes, including early embryogenesis¹⁰, wound healing¹¹, inflammation¹², and host defense¹³. PGRN also function as a neurotrophic factor^{14–17}. PGRN exerts its therapeutic effect in inflammatory arthritis through binding to TNFR and DR3, and in turn disturbing TNF α /TNFR and TL1A/DR3 interactions^{18–20}. *PGRN*^{−/−} bone marrow-derived macrophages (BMDMs) reduced IL-10 production and increased amounts of pro-inflammatory cytokines¹³. PGRN also suppresses TNF α and IL-6 secretion from activated microglia²¹. Recombinant PGRN was able to block TNF α -induced respiratory robust from neutrophils¹².

It was reported that PGRN antibodies occurred frequently in patients with CD and UC²². Cytotoxicity assays showed a proinflammatory effect of PGRN antibodies on human colon HT29 cells. Moreover, PGRN-antibodies, opposite to recombinant PGRN, enhanced TNF- α -induced downregulation of FOXP3 in CD4⁺CD25^{hi} Tregs²². In this study, we investigated the role of PGRN in intestinal inflammation and the potential molecular mechanism involved.

Methods

Human biopsies. Collection of biopsies from human colons was carried out in accordance with the guidelines and approved by IRB, and informed consent was obtained from all subjects during colonoscopy procedures at the Mount Sinai Hospital, New York in collaboration with Dr. Lloyd Mayer.

Mice. All of the animal studies were approved by the Institutional Animal Care and Use Committee of New York University (IACUC protocol #130202-01). Experiments were carried out in accordance with the approved guidelines and all used protocols approved by the committee's on animal care. Wild-type, *TNFR2*^{-/-}, *Rag1*^{-/-}, *IL-10*^{-/-} mice were obtained from Jackson Laboratories (C57BL/6 background). The generation and characterization of PGRN knockout mice has been described previously¹³. All mice were maintained in accordance with the approved guidelines.

Induction of colitis. DSS colitis was induced by addition of 3% dextran sodium sulfate (DSS; 36,000–50,000 MW; MP Biomedicals) to the drinking water for 5 days, then replaced DSS solution with normal water²⁵. The disease progression was determined by body weight changes, the presence of rectal bleeding and stool consistency. The bleeding score and stool score were evaluated according to the reference 23. Histology score of colonic tissue sections were scored in a blinded fashion as a combination of inflammatory cell infiltration (score 0–3) and tissue damage (score 0–3) according to the reference 24.

For TNBS model, mice were intrarectal instillation of 150 mg/kg picrylsulfonic acid (TNBS) dissolved in 100 μ l 50% ethanol. Mice instilled 100 μ l 50% ethanol as the control group²⁵.

Bone marrow chimeras. 6-weeks-old wild type mice (CD45.2) were lethally irradiated by two exposures of 550 rads (4 hour apart) prior to receiving 2×10^6 BM cells from wild type or PGRN-deficient mice (CD45.2) by intravenous injections. The radiation sensitivity of different cell types in bone marrow is distinct. Stem cells, T helper cells, cytotoxic T cells, monocytes and neutrophils are sensitive, while regulatory T cells, macrophages, dendritic cells and natural killer cells are radio-resistant^{26,27}. To evaluate the radiation sensitivity and chimeric efficiency, we generated a control chimeras by reconstitution wild type recipients (CD45.2, three mice per group) with bone marrow cells from CD45.1 donors. In brief, bone marrows were collected from both the femurs and tibias of WT or PGRN-deficient donor mice by flushing with gauge needle and syringe. After passing cell suspension through 70 μ m cell strainer and washing several times with PBS, cells were resuspended in PBS at a concentration of 2×10^7 /ml. Injection of bone marrow cells should be done within 24 hours after irradiation. Anesthetize recipient mice with an Isoflurane vaporizer, and inject 100 μ l of cells suspension into the venous network of eyeball. Monitor the reconstitute mice until they are fully awake. To avoid infection, we added sulfatrim to the drinking water (5 mL/200 mL) and maintain the mice on anti-biotic water for 2 weeks. 8 weeks after bone marrow transfer, radiation and chimeric efficiency was confirmed. For control chimera mice, FACS results show 96% of the transplanted CD45.1 bone marrow cells are present in reconstituted CD45.2 mice, suggesting a successful chimerism. To further verify the chimeric efficiency in WT/WT and WT/KO chimeras, we isolated and genotyped total bone marrow cells. WT mice with KO-BM gave rise to a 211-bp (-/-, PGRN-deficient alleles) PCR product, whereas WT mice with WT-BM produced a 468-bp PCR product (+/+, wild type alleles) in BM cells.

The WT/WT and WT/KO chimera mice were fed with 3% DSS for 5 days. Body weight changes, stool consistency, and rectal bleeding were monitored daily. At day 7, mice were sacrificed to collect colon tissue for HE staining.

In vivo intestinal permeability assay. The intestinal barrier permeability was assessed with a FITC-labeled Dextran method as described²⁸. In brief, mice were gavaged with FITC-dextran (*M_w* 4000; Sigma-Aldrich) at a concentration 60 mg/100 g body weight. FITC-dextran amount in serum was measured with a fluorescence spectrophotometer at emission and excitation wavelengths of 485 nm and 530 nm, respectively. FITC concentration was measured from standard curves generated by different dilution of FITC-dextran.

Assessment of microbiota. Microbial DNA was extracted with a QIAamp DNA stool kit (QIAGEN) according to the manufacturer's protocols. The eluted DNA was qualified, and qRT-PCR was performed with 16s rDNA primers. The forward and reverse primer sequences are as follows, 5'-GAGAGGAAGGTCCCCAC-3' and 5'-CGCTACTTGGCTGGTTTCAG-3' for *bacteroides*, 5'-ATGGCTGTCGCTAGCTCGT-3' and 5'-CCTACTTCTTTGCAACCCAC TC-3' for *enterobacteria*, 5'-GCGGCGTGCCTAATACATGC-3' and 5'-CTTCATCACTCA GCGGCGT-3' for *bacillus*, 5'-GCTGCTAATACCGCATGATATGTC-3' and 5'-CAGACG CGATCCATCTCAGA-3' for *firmicutes*. The data was presented as a percentage relative to *eubacteria*.

Establishment of CD4+CD45Rb^{hi} T cell transfer colitis model. CD4+CD45Rb^{hi} T cells were purified from the spleen cells of wild-type and PGRN-deficient mice through FACS sorting. The purity of the transferred CD4+CD45Rb^{hi} T cells was 98%. 4×10^5 syngeneic CD4+CD45Rb^{hi} T cells were injected i.v. into *RAG1*^{-/-} mice to establish the transfer colitis model. The level of severity of colitis was assessed through evaluating body weight changes and histological scores.

Immunohistochemistry. Colonic tissues were fixed in 10% formalin, dehydrated, cleared with dimethylbenzene, and then embedded in paraffin. These samples were then incubated with anti-PGRN antibody (1:100 dilutions; Santa Cruz Biotechnology) at 4 degree overnight, followed by incubation with a horseradish peroxidase-conjugated secondary antibody for 60 min at room temperature. The signal was detected using the Vector Elite ABC Kit (Vectastain; Vector). These

sections were also stained using hematoxylin and eosin (HE) for routine morphologic analysis.

Immunoblotting. The human intestinal epithelial Caco2 cells were lysed in RIPA lysis buffer containing protease inhibitors. Proteins were resolved on a 10% SDS-polyacrylamide gel and electroblotted onto a nitrocellulose membrane. After blocking in 5% non-fat dry milk in Tris buffer-saline-Tween 20 (10 mM Tris-HCl, pH 8.0; 150 mM NaCl; and 0.5% Tween 20), blots were incubated with with anti-Erk, -Phospho-Erk (Cell Signaling Technology) antibody for 1 hour. After washing, the secondary antibody (horseradish peroxidaseconjugated anti-rabbit immunoglobulin; 1:2000 dilution) was added, and bound antibody was visualized using an enhanced chemiluminescence system (Amersham Life Science, Arlington Heights, IL, USA).

Flow cytometry. Cells were stained with anti-CD16/32,-CD3,-CD4,-CD8,-CD11b,-CD11c,-CD19,-CD25,-MHCII,-mPDCA-1 (eBioscience). Intracellular staining for Foxp3 (eBioscience staining buffer set) and IL-17 and IFN- γ were conducted according to manufacturers' instructions (Fixation and Fixation and Permeabilization Solution Kit Biologend and eBioscience, respectively). Data were acquired on a LSRII (BD Biosciences) and analyzed with FlowJo software (Tree star, Ashland OR).

Statistical analysis. Results represent mean \pm SEM. Differences in groups were analyzed with unpaired, 2-tailed t tests. P values less than 0.05 were considered significant.

Results

PGRN is elevated in the colon from IBD patients and mice colitis model. To determine the expression of PGRN in intestinal tissue during inflammatory conditions we performed immunohistochemistry in the human intestinal tissue samples. As shown in Fig. 1A, the expression of PGRN is significantly elevated in the intestinal tissue of IBD patients compared with noninflammatory tissue controls. PGRN was detectable in normal colon tissues (day 0), and its expression was significantly increased at day 1 after TNBS injection (Fig. 1B). Stronger PGRN staining was also observed in epithelial cells and inflammatory cell infiltrating areas at day 4 (Fig. 1B). We performed real-time PCR to examine PGRN gene expression pattern in immune cells sorted from normal wild-type mice spleens. We found that PGRN gene was highly expressed in CD11b+ cells and Ly6G+ cells compared to other immune cells including T and B cells (Fig. 1C). To determine whether PGRN is functional on the intestinal cells, we stimulated the human intestinal epithelial Caco2 cells with 1 μ g/ml recombinant PGRN, we found that PGRN activated Erk phosphorylation (Fig. 1D). These data suggests that PGRN is induced in the IBD inflammatory conditions and is functional on the intestinal cells.

PGRN deficient mice develop more severe colitis in comparison to the wild-type mice in chemical-induced colitis model. To study the contribution of endogenous PGRN to colitis development, we assessed the age- and sex-matched wild-type and *PGRN*^{-/-} mice after oral administration of 3% DSS in drinking water. In a survival study, no wild-type mice died until day 10 after DSS induction, but a mortality higher than 60% was observed in the *PGRN*^{-/-} group (Fig. 2A). The *PGRN*^{-/-} mice suffered from significant body weight loss from day 4 (day 4: $97.8 \pm 1.2\%$ vs. $91.6 \pm 5.2\%$, $p = 0.02$; day 5: $96.1 \pm 0.9\%$ vs. $87.3 \pm 4.7\%$, $p = 0.002$; day 6: $90.3 \pm 1.5\%$ vs. $79.5 \pm 4.6\%$, $p = 0.0008$; day 7: $86.3 \pm 1.7\%$ vs. $75.6 \pm 2.2\%$, $p = 0.0005$) (Fig. 2B). In addition, the stool consistency scores of *PGRN*^{-/-} mice became significantly worse compared to those of DSS-fed wild-type mice (day 5, $p = 0.005$; day 6, $p = 0.04$; day 7, $p = 0.005$) (Fig. 2C). And *PGRN*^{-/-} mice displaying significantly elevated bleeding scores (day 4, $p = 0.03$; day 5, $p = 0.005$; day 6, $p = 0.013$; day 7, $p = 0.009$) (Fig. 2D) relative to DSS-induced wild-type mice. The evaluation of colon length is one of the parameter with the lowest variability in DSS-induced colitis model model²⁹. We found that the colons of *PGRN*^{-/-} mice were on average 20% shorter than those of wild-type mice treated with DSS (7.5 ± 0.5 vs. 6.5 ± 0.5 , $p = 0.03$) (Fig. 2E). Colitis tissue from DSS-administered mice were examined to determine whether clinical signs of colitis were correlated with histological severity. Marked histopathological changes were seen in

Figure 1 | PGRN expression is increased in intestinal samples from human IBD patients and mouse colitis models. (A) Immunohistochemistry for PGRN was conducted on sections of noninflammatory bowel disease and IBD patient's intestinal tissue. (B) PGRN expression was detected in colonic sections from *B6* mice after TNBS induction at different time-points. (C) Real-time PCR analysis for PGRN gene expression in different cells sorted from wild-type (*C57BL/6*) spleens. (D) Human intestinal Caco2 cells were treated with PGRN at different time-points, and the Erk signaling was examined.

colonic sections of DSS-fed *PGRN*^{-/-} mice characterized by severe transmural inflammation with focal areas of extensive ulceration and necrotic lesions, along with infiltration of inflammatory cells (Fig. 2F). Semiquantitative scoring of these histological parameters confirmed that colitis severity in *PGRN*^{-/-} mice was obviously higher than that in wild-type mice ($p < 0.01$) (Fig. 2G).

To determine whether these observations were specific to DSS-induced colitis model, another acute colitis model which resembles Crohn's disease was established through intrarectal administration of 150 mg/kg picrylsulfonic acid (TNBS) in ethanol. Compared with WT mice, *PGRN*^{-/-} mice significantly lost more body weight at day 3 and 4 after TNBS induction (day 3: $88.7 \pm 4.6\%$ vs. $82.3 \pm 4.6\%$, $p = 0.039$; day 4: $94.7 \pm 3.8\%$ vs. $86.1 \pm 2.3\%$, $p = 0.005$) (Fig. 3A). In addition, the histological features of *PGRN*^{-/-} mice were significantly different from wild-type mice (Fig. 3B). Taken together, these results suggest that PGRN-dependent signaling is critical for protection against DSS- and TNBS-induced acute colitis.

Hematopoietic-derived PGRN is critical for protection against DSS-induced colitis. PGRN is highly expressed in epithelial cells as well as in immune cells¹⁹. To investigate whether immune cell-derived PGRN plays a role in DSS-induced colitis model, we generated chimera mice made by reconstituting irradiated wild-type mice with bone marrow cells from KO/WT donors, then subjected them to 3% DSS solution for 5 days. The wild-type mice reconstituted with *PGRN*^{-/-} bone marrow cells lost more body weight compared to wild-type mice transplanted with wild-type bone marrow (day 4: $101.4 \pm 2.1\%$ vs. $98.8 \pm 2.2\%$, $p = 0.03$; day 5: $100.5 \pm 0.8\%$ vs. $98.4 \pm 2.9\%$, $p = 0.05$; day 6: $99.5 \pm 0.7\%$ vs. $96.5 \pm 3.1\%$, $p = 0.019$; day 7: $97.3 \pm 1.1\%$ vs. $94.6 \pm 1.8\%$, $p = 0.011$) (Fig. 4A). HE stained colon sections of wild-type mice that received *PGRN*^{-/-} bone marrow displayed severe epithelial ulceration and more inflammatory lymphocytes infiltration (Fig. 4B) and significantly higher scores ($p < 0.01$, Fig. 4C). We found that wild-type mice transplanted with wild-type bone marrow were less

sensitive to DSS-induced colitis. Collectively, these results demonstrate that hematopoietic cell-derived PGRN protects against DSS-induced colitis.

Lack of PGRN signaling in CD4⁺ T cells also exacerbates experimental colitis. To determine whether PGRN played a role in chronic colitis model, we established CD4⁺CD45Rb^{high} T cells transfer colitis model. The results demonstrated that transfer of *PGRN*^{-/-} CD4⁺CD45Rb^{high} T cells led to an accelerated onset of body weight loss at d28 and d34 ($p < 0.01$) (Fig. 5A). *RAG1*^{-/-} mice that received *PGRN*^{-/-} T cells had a greater rate of mortality (Fig. 5B) and showed marked alterations of the colon (Fig. 5C). In line with the findings of accelerated body weight loss, lack of PGRN signaling in CD4⁺ T cells leads to more severe signs of intestinal inflammation.

The severity of colonic inflammation is not resulted from the impairment of intestinal barrier function or the alternations of colonic microbiota in DSS-fed *PGRN*^{-/-} mice. Impairment of the intestinal barrier further drives the pathogenesis of intestinal inflammation in DSS-induced colitis and human IBD³⁰. The results revealed that no significant changes were observed between wild-type and *PGRN*^{-/-} DSS mice (water: 19.3 ± 3.0 vs. 18.2 ± 5.7 , $p = 0.39$; DSS model: 131.5 ± 25 vs. 131.8 ± 20 , $p = 0.495$) (Fig. 6A). These results suggest that PGRN deficiency does not affect the function of the intestinal barrier at either physiologic or disease conditions.

Intestinal microbiota plays a crucial role in the pathogenesis of inflammatory bowel disease³¹. To determine whether lack of PGRN signaling affects intestinal bacterial overgrowth and leads to bacteremia, we performed bacteria assay. Unexpectedly, we did not observe any significant changes in the number of bacteria between naive and DSS-treated wild-type and *PGRN*^{-/-} mice (Fig. 6 B–E). These results demonstrate that the severity of colitis in *PGRN*^{-/-} mice is not caused by bacterial overgrowth or due to the alteration of the composition of intestinal microbiota.

Figure 2 | *PGRN*^{-/-} mice are highly susceptible to DSS induction. DSS colitis model was established in wild-type ($n = 10$) and *PGRN*^{-/-} ($n = 8$) mice by administration of 3% DSS solution in drinking water for 5 days, followed by normal drinking water for 2 days. (A) Survival rate was monitored until day 13 after DSS induction. (B) Body weight. (C) Stool consistency. (D) Bleeding scores. (E) Mice were sacrificed on day 7 to measure colon length. (F) Histopathological changes. (G) Semiquantitative scoring of histopathology was performed as described in Methods. Scale bars, 200 μm .

Recombinant PGRN ameliorates colitis syndrome. In order to determine whether recombinant PGRN is able to ameliorate the colitis syndrome in wild-type mice, a therapeutic group of mice ($n = 8$) were treated with 100 μg PGRN every two days beginning at day 1 after DSS induction, whereas control group ($n = 8$) were treated with PBS. The PBS group exhibited the great amounts of body weight loss and were unable to recover as rapidly in comparison to the PGRN-treated group (day 6: $93 \pm 3.7\%$ vs. $98 \pm 3.5\%$, $p = 0.02$; day 7: $90 \pm 5.0\%$ vs. $95 \pm 3.2\%$, $p = 0.02$; day 8: $88.6 \pm 6.7\%$ vs. $96.8 \pm 4.7\%$, $p = 0.009$) (Fig. 7A). And the colon was shorter in control group than in mice treated with recombinant PGRN ($p < 0.05$) (Fig. 7B). PGRN treatment significantly increased the IL-10 release in colonic explants from DSS colitic mice ($p < 0.01$) (Fig. 7C). Histological results also showed that recombinant PGRN protected against experimentally induced colonic hyperplasia and leukocyte infiltration in colonic tissues (Fig. 7D).

DSS-induced colitis was also observed in immunodeficient mice³². In a separate group, we treated colitic *Rag1*^{-/-} mice with PBS and

PGRN as described above. Colitic *Rag1*^{-/-} mice treated with recombinant PGRN lost significantly less body weight when compared with those receiving PBS (day 6: $82 \pm 8.7\%$ vs. $91 \pm 5.9\%$, $p = 0.04$; day 7: $81.1 \pm 9.7\%$ vs. $91.4 \pm 4.5\%$, $p = 0.02$) (Fig. 8A). Colons of PBS-treated DSS-fed mice were significantly shorter than those of recombinant PGRN-treated colitic mice (Fig. 8B). Furthermore, HE staining of colonic sections confirmed the amelioration in colitis severity in PGRN-treated colitic mice characterized by focal areas of reduced ulceration and less leukocyte infiltration (Fig. 8C).

IL-10 signaling is required for PGRN-mediated protection from intestinal inflammation. IL-10 plays a critical role in regulating inflammatory response in intestine since the most prominent phenotype observed in IL-10-deficient mice is inflammation in the intestine³³. *PGRN*^{-/-} mice macrophages produce less IL-10 than wild-type mice, and the serum IL-10 level is significantly elevated in PGRN-treated inflammatory arthritis model¹⁸. To determine whether IL-10 signaling is required for PGRN-mediated protection from colitis, we blocked the IL-10 signaling with a specific anti-IL-10

Figure 3 | *PGRN*^{-/-} mice are highly susceptible to TNBS-induced colitis. (A) Body weight of WT (n = 6) and *PGRN*^{-/-} mice (n = 5). (B) HE staining of representative colonic sections. Scale bars, 400 μ m.

receptor antibody (clone 1B1.3A). Control group mice (n = 5) were injected with recombinant PGRN and isotype antibody, whereas blocking group mice (n = 5) received PGRN and 200 μ g of anti-IL10R mAb per mice every 2 days. As shown in Fig. 9A, the anti-IL10R mAb blocking group mice suffered from significant body weight loss from day 4 (day 4: $97.8 \pm 2.2\%$ vs. $91.6 \pm 2.0\%$, $p = 0.001$; day 5: $99.1 \pm 1.1\%$ vs. $93.8 \pm 1.6\%$, $p = 0.0002$; day 6: $98.8 \pm 3.5\%$ vs. $90.4 \pm 0.6\%$, $p = 0.007$; day 7: $95.4 \pm 4.7\%$ vs. $86.9 \pm 5.2\%$, $p = 0.013$; day 8: $97.4 \pm 6.1\%$ vs. $85 \pm 6.6\%$, $p = 0.007$; day 9: $98.6 \pm 6.8\%$ vs. $84.2 \pm 6.9\%$, $p = 0.005$). These results demonstrated that anti-10R mAb offsets the protection of PGRN against body weight loss. Marked inflammatory cell infiltration, colonic ulceration and changes of crypt architecture were also observed in intestinal sections of anti-10R treatment mice (Fig. 9B). In addition, PGRN's therapeutic effect was lost in IL-10^{-/-} mice, at least in part (day 3: $87.1 \pm 2.5\%$ vs. $84.4 \pm 5.1\%$, $p = 0.16$; day 4: $86.7 \pm 2.2\%$ vs. $88.3 \pm 4.8\%$, $p = 0.26$; day 5: $88.2 \pm 3.3\%$ vs. $90.5 \pm 4.2\%$, $p = 0.20$) (Fig. 9C). Intestinal sections of the PGRN group and PBS group have similar histological changes (Fig. 9D). No significant changes were observed in Foxp3, IFN- γ and IL-17 level in T cells isolated from MLN between PGRN and PBS group (CD4+IL-17⁺ cells: $2.52 \pm 0.5\%$ vs. $2.07 \pm 0.8\%$, $p = 0.21$; CD4+IFN- γ ⁺ cells: $1.51 \pm 0.48\%$ vs. $1.62 \pm 0.69\%$, $p = 0.21$; CD4+Foxp3⁺ cells: $10.5 \pm 1.7\%$ vs. $9.88 \pm 2.1\%$, $p = 0.49$) (Fig. 9E). These results suggest that IL-10 signaling is required for PGRN-mediated protection from intestinal inflammation.

The protective effect of PGRN in intestinal inflammation depends on TNFR2 as well. Several publications have demonstrated that TNFR2 is important for PGRN-mediated protective roles^{18,34–37}. To define the potential contributions of TNFR2 in the therapeutic effect of PGRN, we established TNBS model in *TNFR2*^{-/-} mice and treated with PBS or 100 μ g PGRN every two days beginning at day 1 after TNBS induction. The results revealed that no significant difference in body weight changes (Fig. 10A) and histological features of colonic sections (Fig. 10B) between PBS- and PGRN-treated colitic *TNFR2*^{-/-} mice (n = 5, $p > 0.05$). Collectively, this set of experiments indicated that *TNFR2*^{-/-} colitic mice are less sensitive to PGRN treatment, and PGRN-mediated protection against intestinal inflammation may also rely on TNFR2 signaling, at least in part.

Discussion

The objective of this study was to examine the potential role of PGRN in the pathogenesis of IBD as well as the molecular mechanism involved. It was reported that PGRN expression was increased during colonic inflammation and PGRN was a critical protein involved in colonic injury repair³⁸. We further revealed that PGRN expression was elevated in the patients with IBD, and its level was induced in the course of mouse experimental colitis (Fig. 1), suggesting that PGRN might be an important growth factor involved in mucosal inflammatory response and damage. Although *PGRN*^{-/-} mice have no evidence of immune system activation and spontaneous colitis

Figure 4 | PGRN signaling in hematopoietic cells is important for protection against DSS-induced colitis. WT/WT (n = 6) and WT/*PGRN*^{-/-} (n = 6) mice were fed a 3% DSS solution in drinking water for 5 days, followed by normal drinking water for 2 days. (A) Body weight, (B) Histopathological changes in colon tissue. (C) Semiquantitative scoring of histopathology. Scale bars, 200 μ m.

Figure 5 | Lack of PGRN signaling in CD4⁺ T cells exacerbates experimental colitis. (A) Body weight following adoptive transfer of CD4⁺CD25⁻CD45Rb^{hi} T cells from WT and *PGRN*^{-/-} donors into *Rag1*^{-/-} recipients. (B) Survival rate of *Rag1*^{-/-} mice reconstituted with WT and *PGRN*^{-/-} CD4⁺CD25⁻CD45Rb^{hi} T cells. (C) Representative colonic sections from *Rag1*^{-/-} mice reconstituted with WT and *PGRN*^{-/-} CD4⁺CD25⁻CD45Rb^{hi} T cells. All data represent means \pm SE of a representative experiment. * $p < 0.05$; ** $p < 0.01$. Scale bars, 200 μ m.

phenotype (Fig. 11), our findings demonstrate that PGRN deficiency exacerbates the severity of acute mucosal inflammation induced by chemical agents. *PGRN*^{-/-} mice were significantly more susceptible to colitis-associated body weight loss, diarrhea, mortality, colon length and histological changes (Figs. 2, 3), indicating a critical role for the PGRN in protection against DSS- and TNBS-induced colitis. In addition, recombinant PGRN significantly reduced the severity of DSS-induced colonic injury assessed by clinical, biological and histological parameters (Fig. 7).

Bone marrow chimera mice results demonstrate that hematopoietic cell-derived PGRN was sufficient for protection against colitis (Fig. 4). PGRN also exerts its beneficial effect even in the absence of

both T and B cells (Fig. 8). However, this finding does not belittle the role of T cells- and B cells-derived PGRN in chronic DSS colitis and other IBD models. Several recent articles have indicated that PGRN contributes to the pathogenesis of chronic autoimmune diseases^{19,39,40}. In CD4⁺CD45Rb^{high} T cells transfer colitis model, transfer of *PGRN*^{-/-} CD4⁺CD45Rb^{high} T cells leads to more severe intestinal inflammation (Fig. 5). Intriguingly, PGRN is highly expressed in CD11b⁺ cells and Ly6G⁺ cells (Fig. 1C), and adoptive transfer of CD11b⁺Ly6G⁺ myeloid-derived suppressor cells (MDSCs) has been reported to decrease intestinal inflammation⁴¹. Studies are warranted to elucidate the role of PGRN expressed in CD11b⁺ and Ly6G⁺ cells in the pathogenesis of colitis.

Figure 6 | Intestinal barrier function and the microbiota are not altered in *PGRN*^{-/-} mice. (A) Intestinal permeability was examined by detection of a FITC-dextran in the serum from DSS-induced mice. (B–E) Q-PCR analysis of intestinal microbiota in naïve or DSS-treated wild-type and *PGRN*^{-/-} mice. Values are shown as a relative ratio to total bacterial 16S rDNA measured by $2^{-\Delta\Delta Ct}$ method. All data represent means \pm SE of three independent experiments. * $p < 0.05$; ** $p < 0.01$.

Figure 7 | Recombinant PGRN attenuates the inflammation in DSS-induced colitic mice. (A) Body weight of PBS treated versus PGRN treated DSS induced colitis mice. Per group 8 mice were used. (B) Representative macroscopic pictures of colonic sections from mice treated with PBS or PGRN. (C) Levels of IL-10 were examined after colonic tissue explants were harvested at d8 and cultured ex vivo at 37°C for 24 h. (D) Representative HE-stained colon sections from mice treated with PBS and PGRN. All data represent means \pm SE of three independent experiments. * $p < 0.05$; ** $p < 0.01$. Scale bars, 200 μ m.

Figure 8 | Recombinant PGRN attenuates the severity of DSS-induced colitis established in *Rag1*^{-/-} mice. (A) Body weight. *Rag1*^{-/-} mice were subjected to DSS-induced colitis and their body weight was measured. 5 mice per group were used. (B) Statistics analysis of colon length of each group. (C) Representative HE-stained colon sections of mice treated with PBS and PGRN. All data represent means \pm SE of three independent experiments. * $p < 0.05$; ** $p < 0.01$. Scale bars, 200 μ m.

Figure 9 | IL-10 signaling is required for PGRN-mediated protection from experimental colitis. (A) DSS colitis was established in wild-type mice, 5 mice were injected with an IL-10R monoclonal antibody to block IL-10 signaling whereas 5 mice were injected with an isotype antibody, then body weight was measured. (B) Representative intestinal sections from mice treated with isotype antibody or anti-IL10R mAb. (C) Body weight. TNBS colitis was established in *IL-10*^{-/-} mice and these mice were treated with PBS or PGRN. Eight mice per group were used. (D) Representative histological changes of colon sections from *IL-10*^{-/-} mice treated with PBS or PGRN. (E) Foxp3, IFN- γ and IL-17 level of T cells from MLN were detected by FACS method. All data represent means \pm SE of three independent experiments. * p < 0.05; ** p < 0.01. Scale bars, 200 μ m.

PGRN binds to TNFR2 with higher binding affinity^{18,42}, and TNFR2 has been shown to be important for PGRN activities³⁶. TNFR2 has also been found to be required for PGRN-mediated protection of LPS-induced lung injury³⁴. In addition, PGRN-stimulated bone formation and fracture healing also depended on TNFR2 signaling³⁵. Our finding that PGRN lost its therapeutic effect, at least in part, in TNBS model established in TNFR2-deficient mice (Fig. 10) corresponds with previous reports and supports the concept that TNFR2 plays an important role in various PGRN-mediated pathophysiological conditions. Interestingly, a lack of TNFR2

expression within CD4⁺ T cells was also reported to exacerbate the development of T cells transfer colitis in mice⁴³. It is noted that Chen and colleagues agreed that PGRN stimulation of regulatory T cells (Treg) was mediated by TNFR2. They reported that PGRN stimulates mouse Tregs through enhancing TNF α -induced Treg³⁶. The effect of TNF α on Tregs from mice and humans remains to be controversial. The data from Chen lab suggest that TNF α promotes murine Treg *in vitro*³⁶, whereas in humans, TNF α inhibits the suppressive function of Tregs through negative regulation of Foxp3 expression^{21,44–47}. Thus, it appears that PGRN stimulates the sup-

Figure 10 | PGRN loses protective effect on intestinal inflammation in TNFR2-deficient colitis model. *TNFR2*^{-/-} TNBS colitis model was induced by administration of TNBS in ethanol. PGRN group mice ($n = 5$) were treated with 100 μ g PGRN every two days beginning at day 1 after TNBS induction, whereas control group ($n = 5$) were treated with PBS. (A) Body weight, (B) Histopathological changes in colon tissue were examined by H&E staining. All data represent means \pm SE of three independent experiments. * p < 0.05; ** p < 0.01. Scale bars, 200 μ m.

Figure 11 | *PGRN*^{-/-} mice have normal immune cells numbers and do not develop spontaneous colitis. (A) DC cells from the spleen of wild-type and *PGRN*^{-/-} mice were gated with CD11c and MHCII, and then further examined with CD11b and CD8 markers using flow cytometry. (B) Spleen and MLN cells from WT and KO mice were assessed for CD4⁺Foxp3⁺ T cells. (C) Splenic plasmacytoid DC (mPDCA-1⁺CD3⁻CD19⁻) were assessed by flow cytometry. (D) Histopathological changes in colon tissue from WT and KO mice were examined by H&E staining. (n = 3 mice/genotype, mean ± SD, **p* < 0.05). Scale bars, 200 μm.

pressive function of both human and mouse Tregs, although the exact molecular mechanism remains to be further delineated. Although the effect of TNF α on Treg function remains controversial, the beneficial and therapeutic effects of Tregs in autoimmune diseases have been well-accepted^{48–50}. In addition, TNF inhibitors, including Enbrel, Remicade, Humira, have been accepted as the most effective anti-inflammatory therapeutics and the most successful biotech drugs^{51,52}. Importantly, recent studies reported that PGRN antibodies occurred frequently in patients with both CD and UC, and had significant neutralizing effects on PGRN plasma levels²². These studies suggest that PGRN and its derivatives may be more effective alternatives to market TNF inhibitors for treating the IBD patients who are diagnosed to be PGRN antibodies positive.

The spontaneous colitis in *IL-10R*^{-/-} mice and *Blimp*^{-/-} mice, which exhibit a defect in IL-10 signaling^{53,54}, suggests the importance

of IL-10 in preventing intestinal inflammation. IL-10 has been identified as a potential therapeutic molecule in Crohn's disease and ulcerative colitis^{1,55,56}. In line with the report that *PGRN*-treated mice showed a significant increase in IL-10 production in collagen-induced arthritis model¹⁸, we found that *PGRN* treatment also increased the levels of IL-10 in colitis models, and *PGRN* largely lost its protective effect in colitis when IL-10 signaling was blunted by IL-10R blocking antibody or in IL-10-deficient mice. This further confirms that upregulation of IL-10 production is one of the mechanism involved in the anti-inflammatory effects of *PGRN* in various inflammatory conditions. To better understand the roles of TNFR2 signaling and IL-10 in *PGRN*-mediated anti-inflammatory effect, we proposed a model illustrated in Fig 12. In brief, *PGRN* binds to TNFR2 in target cells, exemplified with Tregs, leading to the secretion of IL-10, an anti-inflammatory cytokine known to be involved in

Figure 12 | A proposed model for explaining the involvements of TNFR2 signaling and IL-10 in PGRN-mediated anti-inflammatory activity in the target cells, exemplified with regulatory T cells.

various inflammatory diseases, including IBD, whereas $\text{TNF}\alpha$ may neutralize the anti-inflammatory effects of PGRN by interfering the PGRN/TNFR2 signaling.

Collectively, this study shows that PGRN is a critical mediator of intestinal homeostasis and its dysregulation associates with intestinal inflammation during colitis. In addition, the PGRN-mediated protective action in inflammatory bowel diseases depends on the TNFR2 and IL-10 signaling. These findings not only provide the new insights into PGRN's anti-inflammatory action *in vivo*, but may also present PGRN and its derivatives as novel strategy in the treatment of intestinal inflammation.

- Kaser, A., Zeissig, S. & Blumberg, R. S. Inflammatory bowel disease. *Annu Rev Immunol* **28**, 573–621 (2010).
- Atreya, I., Atreya, R. & Neurath, M. F. NF-kappaB in inflammatory bowel disease. *J Intern Med* **263**, 591–596 (2008).
- Park, K. T. & Bass, D. Inflammatory bowel disease-attributable costs and cost-effective strategies in the United States: a review. *Inflamm Bowel Dis* **17**, 1603–1609 (2011).
- Fu, X. Y. STAT3 in immune responses and inflammatory bowel diseases. *Cell Res* **16**, 214–219 (2006).
- Scharl, M. & Rogler, G. [Biologicals in gastroenterology: TNF-blockers]. *Dtsch Med Wochenschr* **135**, 2243–2252 (2010).
- McNamee, E. N. *et al.* Interleukin 37 expression protects mice from colitis. *Proc Natl Acad Sci U S A* **108**, 16711–16716 (2011).
- Targan, S. R. *et al.* A short-term study of chimeric monoclonal antibody cA2 to tumor necrosis factor alpha for Crohn's disease. Crohn's Disease cA2 Study Group. *N Engl J Med* **337**, 1029–1035 (1997).
- Anakwe, O. O. & Gerton, G. L. Acrosome biogenesis begins during meiosis: evidence from the synthesis and distribution of an acrosomal glycoprotein, acrogranin, during guinea pig spermatogenesis. *Biol Reprod* **42**, 317–328 (1990).
- Ong, C. H. & Bateman, A. Progranulin (granulin-epithelin precursor, PC-cell derived growth factor, acrogranin) in proliferation and tumorigenesis. *Histol Histopathol* **18**, 1275–1288 (2003).
- Sun, X., Gulyas, M. & Hjerpe, A. Mesothelial differentiation as reflected by differential gene expression. *Am J Respir Cell Mol Biol* **30**, 510–518 (2004).
- He, Z., Ong, C. H., Halper, J. & Bateman, A. Progranulin is a mediator of the wound response. *Nat Med* **9**, 225–229 (2003).
- Zhu, J. C. *et al.* Conversion of proepithelin to epithelins: roles of SLPI and elastase in host defense and wound repair. *Cell* **111**, 867–878 (2002).
- Yin, F. *et al.* Exaggerated inflammation, impaired host defense, and neuropathology in progranulin-deficient mice. *J Exp Med* **207**, 117–128 (2010).
- Baker, M. I. R. *et al.* Mutations in progranulin cause tau-negative frontotemporal dementia linked to chromosome 17. *Nature* **442**, 916–919 (2006).
- Cruts, M. I. *et al.* Null mutations in progranulin cause ubiquitin-positive frontotemporal dementia linked to chromosome 17q21. *Nature* **442**, 920–924 (2006).

- Gass, J. A. *et al.* Mutations in progranulin are a major cause of ubiquitin-positive frontotemporal lobar degeneration. *Hum Mol Genet* **15**, 2988–3001 (2006).
- Rowland, L. P. Frontotemporal dementia, chromosome 17, and progranulin. *Ann Neurol* **60**, 275–277 (2006).
- Tang, W. *et al.* The growth factor progranulin binds to TNF receptors and is therapeutic against inflammatory arthritis in mice. *Science* **332**, 478–484 (2011).
- Jian, J., Konopka, J. & Liu, C. Insights into the role of progranulin in immunity, infection, and inflammation. *J Leukoc Biol* **93**, 199–208 (2013).
- Liu, C. *et al.* Progranulin-derived Asttrin directly binds to TNFRSF25 (DR3) and inhibits TNF-like ligand 1A (TL1A) activity. *PLOS ONE* **9**, e92743 (2014).
- Pickford, F. J. *et al.* Progranulin is a chemoattractant for microglia and stimulates their endocytic activity. *Am J Pathol* **178**, 284–295 (2011).
- Thurner, L. *et al.* Proinflammatory Progranulin Antibodies in Inflammatory Bowel Diseases. *Dig Dis Sci* **59**, 1733–1742 (2014).
- Wirtz, S., Neufert, C., Weigmann, B. & Neurath, M. F. Chemically induced mouse models of intestinal inflammation. *Nat Protoc* **2**, 541–546 (2007).
- Zaki, M. H. *et al.* The NLRP3 inflammasome protects against loss of epithelial integrity and mortality during experimental colitis. *Immunity* **32**, 379–391 *et al.* (2010).
- Scheiffele, F. & Fuss, I. J. Induction of TNBS colitis in mice. *Curr Protoc Immunol* **Chapter 15**, Unit 15 19 (2002).
- Green, D. E. *et al.* Consequences of irradiation on bone and marrow phenotypes, and its relation to disruption of hematopoietic precursors. *Bone* **63**, 87–94 (2014).
- Heylmann, D. *et al.* Radiation sensitivity of human and murine peripheral blood lymphocytes, stem and progenitor cells. *Biochim Biophys Acta* **1846**, 121–129 (2014).
- Ibla, J. C. & Khoury, J. Methods to assess tissue permeability. *Methods Mol Biol* **341**, 111–117 (2006).
- Okayasu, I., Hatakeyama, S., Yamada, M., Ohkusa, T., Inagaki, Y. & Nakaya, R. A novel method in the induction of reliable experimental acute and chronic ulcerative colitis in mice. *Gastroenterology* **98**, 694–702 (1990).
- Munkholm, P. *et al.* Intestinal permeability in patients with Crohn's disease and ulcerative colitis and their first degree relatives. *Gut* **35**, 68–72 (1994).
- Round, J. L. & Mazmanian, S. K. The gut microbiota shapes intestinal immune responses during health and disease. *Nat Rev Immunol* **9**, 313–323 (2009).
- Dieleman, L. A. *et al.* Dextran sulfate sodium-induced colitis occurs in severe combined immunodeficient mice. *Gastroenterology* **107**, 1643–1652 (1994).
- Kamanaka, M. *et al.* Expression of interleukin-10 in intestinal lymphocytes detected by an interleukin-10 reporter knockin tiger mouse. *Immunity* **25**, 941–952 (2006).
- Guo, Z., Li, Q., Han, Y., Liang, Y., Xu, Z. & Ren, T. Prevention of LPS-induced acute lung injury in mice by progranulin. *Mediators Inflamm* **2012**, 540794 (2012).
- Zhao, Y. P., Tian, Q. Y., Frenkel, S. & Liu, C. J. The promotion of bone healing by progranulin, a downstream molecule of BMP-2, through interacting with TNF/TNFR signaling. *Biomaterials* **34**, 6412–6421 (2013).
- Hu, Y., Xiao, H., Shi, T., Oppenheim, J. J. & Chen, X. Progranulin promotes TNF-induced proliferation of suppressive mouse CD4 Foxp3 regulatory T cells. *Immunology* **142**, 193–201 (2014).
- Zhao, Y. P. *et al.* Progranulin protects against osteoarthritis through interacting with TNF- α and β -catenin signaling. *Annals of rheumatic diseases* 2014–205779 (2014).
- Reardon, C. *et al.* Thymic stromal lymphopoietin-induced expression of the endogenous inhibitory enzyme SLPI mediates recovery from colonic inflammation. *Immunity* **35**, 223–235 (2011).
- Thurner, L. *et al.* Progranulin antibodies in autoimmune diseases. *J Autoimmun* **42**, 29–38 (2013).
- Tanaka, A. *et al.* Serum progranulin levels are elevated in patients with systemic lupus erythematosus, reflecting disease activity. *Arthritis Res Ther* **14**, R244 (2012).
- Guan, Q. *et al.* The role and potential therapeutic application of myeloid-derived suppressor cells in TNBS-induced colitis. *J Leukoc Biol* **94**, 803–811 (2013).
- Jian, J. *et al.* Progranulin directly binds to the CRD2 and CRD3 of TNFR extracellular domains. *FEBS Lett* **587**, 3428–3436 (2013).
- Dayer Schneider, J. *et al.* Lack of TNFR2 expression by CD4(+) T cells exacerbates experimental colitis. *Eur J Immunol* **39**, 1743–1753 (2009).
- Ehrenstein, M. R. *et al.* Compromised function of regulatory T cells in rheumatoid arthritis and reversal by anti-TNFalpha therapy. *J Exp Med* **200**, 277–285 (2004).
- Nie, H. *et al.* Phosphorylation of FOXP3 controls regulatory T cell function and is inhibited by TNF-alpha in rheumatoid arthritis. *Nat Med* **19**, 322–328 (2013).
- Valencia, X., Stephens, G., Goldbach-Mansky, R., Wilson, M., Shevach, E. M. & Lipsky, P. E. TNF downmodulates the function of human CD4+CD25hi T-regulatory cells. *Blood* **108**, 253–261 (2006).
- Zanin-Zhorov, A. *et al.* Protein kinase C-theta mediates negative feedback on regulatory T cell function. *Science* **328**, 372–376 (2010).
- Chen, Z. *et al.* The ubiquitin ligase Stub1 negatively modulates regulatory T cell suppressive activity by promoting degradation of the transcription factor Foxp3. *Immunity* **39**, 272–285 (2013).
- Komatsu, N. *et al.* Pathogenic conversion of Foxp3+ T cells into TH17 cells in autoimmune arthritis. *Nat Med* **20**, 62–68 (2014).
- Fantini, M. C. *et al.* Smad7 controls reology of colitogenic T cells to regulatory T cell-mediated suppression. *Gastroenterology* **136**, 1308–1316 (2009).

51. Charo, I. F. & Taub, R. Anti-inflammatory therapeutics for the treatment of atherosclerosis. *Nat Rev Drug Discov* **10**, 365–376 (2011).
52. Palladino, M. A., Bahjat, F. R., Theodorakis, E. A. & Moldawer, L. L. Anti-TNF- α therapies: the next generation. *Nat Rev Drug Discov* **2**, 736–746 (2003).
53. Spencer, S. D. *et al.* The orphan receptor CRF2-4 is an essential subunit of the interleukin 10 receptor. *J Exp Med* **187**, 571–8 (1998).
54. Martins, G. A. *et al.* Transcriptional repressor Blimp-1 regulates T cell homeostasis and function. *Nat Immunol* **7**, 457–65 (2006).
55. Steidler, L. *et al.* Treatment of murine colitis by *Lactococcus lactis* secreting interleukin-10. *Science* **289**, 1352–1355 (2000).
56. Lindsay, J. O., Sandison, A., Cohen, P., Brennan, F. M. & Hodgson, H. J. IL-10 gene therapy is therapeutic for dextran sodium sulfate-induced murine colitis. *Dig Dis Sci* **49**, 1327–1334 (2004).

Acknowledgments

We thank Dr. Lloyd Mayers who passed away on September 5, 2013 for the collaboration and support in several ways, including providing the human IBD samples and insightful discussions. We also thank Huizhong Xiong, Benny Yang and Jonathan Weiss for helpful discussion. This work was supported partly by NIH research grants R56AI100901, R01AR062207, R01AR061484, and a Disease Targeted Research Grant from Rheumatology Research Foundation.

Author contributions

F.H.W. designed and performed experiments, and wrote the paper. Y.Y.Z. performed experiments, acquired data, and drafted the manuscripts. J.J.L. and J.J.M. performed immunohistochemistry assays. Q.Y.T. collected and analyzed data. J.Q.L. assisted in construction of bone marrow chimera model. J.J.L., W.T., W.M.Z. and X.P.Y. assisted in analyzing the data and editing the manuscript. C.J.L. supervised this study, analyzed data, and edited the manuscript.

Additional information

Competing financial interests: The authors declare no competing financial interests.

How to cite this article: Wei, F. *et al.* PGRN protects against colitis progression in mice in an IL-10 and TNFR2 dependent manner. *Sci. Rep.* **4**, 7023; DOI:10.1038/srep07023 (2014).

This work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivs 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder in order to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-nd/4.0/>