

HAL
open science

Phospholipase A Subclasses in Acute Respiratory Distress Syndrome

Eirini Kitsioui, George Nakos, Marilena E. Lekka

► **To cite this version:**

Eirini Kitsioui, George Nakos, Marilena E. Lekka. Phospholipase A Subclasses in Acute Respiratory Distress Syndrome. *Biochimica et Biophysica Acta - Molecular Basis of Disease*, 2009, 1792 (10), pp.941. 10.1016/j.bbadis.2009.06.007 . hal-00521089

HAL Id: hal-00521089

<https://hal.science/hal-00521089>

Submitted on 25 Sep 2010

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

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

Accepted Manuscript

Phospholipase A₂ Subclasses in Acute Respiratory Distress Syndrome

Eirini Kitsiouli, George Nakos, Marilena E. Lekka

PII: S0925-4439(09)00138-0
DOI: doi:[10.1016/j.bbadis.2009.06.007](https://doi.org/10.1016/j.bbadis.2009.06.007)
Reference: BBADIS 62968

To appear in: *BBA - Molecular Basis of Disease*

Received date: 19 March 2009
Revised date: 25 June 2009
Accepted date: 25 June 2009

Please cite this article as: Eirini Kitsiouli, George Nakos, Marilena E. Lekka, Phospholipase A₂ Subclasses in Acute Respiratory Distress Syndrome, *BBA - Molecular Basis of Disease* (2009), doi:[10.1016/j.bbadis.2009.06.007](https://doi.org/10.1016/j.bbadis.2009.06.007)

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Phospholipase A₂ Subclasses in Acute Respiratory Distress SyndromeEirini Kitsioulis¹, George Nakos², Marilena E. Lekka³

1. Department of Biological Applications and Technologies, School of Sciences and Technologies, University of Ioannina, Greece.
2. Medical School, Intensive Care Unit, University Hospital of Ioannina, Greece.
3. Chemistry Department, School of Sciences, University of Ioannina, Greece.

Authors to whom correspondence and proofs should be sent:

Dr. Marilena E. Lekka

Biochemistry Laboratory, Chemistry Department, University of Ioannina.

TK 45110 Ioannina, Greece

e-mail address: mlekka@cc.uoi.gr

FAX number: +30 26510 98774

Keywords: ALI; ARDS; phospholipase A₂; PLA₂; PAF-AH; lung surfactant; inhibitors of PLA₂.

ABSTRACT	3
INTRODUCTION	4
PHOSPHOLIPASES A ₂ (PLA ₂ s).....	5
Secretory PLA ₂ s (sPLA ₂ s).....	7
<i>sPLA₂-IB</i>	7
<i>sPLA₂-IIA</i>	8
<i>sPLA₂-IIA regulation</i>	10
<i>Other sPLA₂ types</i>	11
<i>sPLA₂ Receptor (PLA₂R)</i>	12
Cytosolic PLA ₂ s (cPLA ₂ s)	14
<i>Crosstalk between sPLA₂ and cPLA₂</i>	16
Ca ²⁺ - independent PLA ₂ (iPLA ₂ -VI).....	16
<i>Acidic Ca²⁺-independent PLA₂ (aiPLA₂)</i>	18
Lysosomal PLA ₂ (PLA ₂ -XV)	19
PAF acetylhydrolases	21
Inhibitors of PLA ₂	23
<i>sPLA₂ inhibitors</i>	23
<i>Endogenous inhibitors of sPLA₂</i>	24
<i>cPLA₂ inhibitors</i>	25
<i>PAF-AHs inhibitors</i>	26
<i>Glucocorticoids</i>	27
PLA ₂ s AS TARGETS FOR ARDS TREATMENT	29
CONCLUSION	31

ABSTRACT

Phospholipases A₂ (PLA₂) catalyse the cleavage of fatty acids esterified at the *sn*-2 position of glycerophospholipids. In acute lung injury-acute respiratory distress syndrome (ALI-ARDS) several distinct isoenzymes appear in lung cells and fluid. Some are capable to trigger molecular events leading to enhanced inflammation and lung damage and others have a role in lung surfactant recycling preserving lung function: Secreted forms (groups sPLA₂-IIA, -V, -X) can directly hydrolyze surfactant phospholipids. Cytosolic PLA₂ (cPLA₂-IVA) requiring Ca²⁺ has a preference for arachidonate, the precursor of eicosanoids which participate in the inflammatory response in the lung. Ca²⁺-independent intracellular PLA₂s (iPLA₂) take part in surfactant phospholipids turnover within alveolar cells. Acidic Ca²⁺-independent PLA₂ (aiPLA₂), of lysosomal origin, has additionally antioxidant properties, (peroxiredoxin VI activity), and participates in the formation of dipalmitoyl-phosphatidylcholine in lung surfactant. PAF-AH degrades PAF, a potent mediator of inflammation, and oxidatively fragmented phospholipids but also leads to toxic metabolites. Therefore, the regulation of PLA₂ isoforms could be a valuable approach for ARDS treatment.

INTRODUCTION

Acute lung injury (ALI) and its severe form Acute Respiratory Distress Syndrome (ARDS) is a life threatening situation with high mortality rates. The pathophysiology of ALI/ARDS is associated with an excessive and protracted inflammation, characterised by increased vascular permeability, extravasation of plasma and leucocytes infiltration. It is often systemic, resulting in multi-organ dysfunction and death. Since inflammation is thought to contribute to the pathogenesis of ALI /ARDS it is rational to explore modulating therapies in this context. Thus, the investigation and clarification of underlying mechanisms of the inflammatory processes may contribute to such therapeutic approaches [1, 2].

Clinically, ALI /ARDS is characterised by an abrupt onset of hypoxemic respiratory failure, pulmonary oedema and lung infiltrates. ALI /ARDS resulting from direct lung insults (e.g. aspiration, inhalation, or lung infection) is termed pulmonary, primary or direct ARDS and when the initial cause is systemic (e.g. sepsis or traumatic shock) it is termed extrapulmonary, secondary or indirect ARDS. In addition to this distinction, a classification into early, late, persistent and chronic phases is also used. The early ARDS/ALI (<2 days from the initiation) is characterized by lung flooding with proteinaceous fluid. Prominent features that can be visualized by electron microscopy are: swelling of endothelial cells, widening of intercellular junctions, increased numbers of pinocytotic vesicles, and disruption of the basement membrane. Within this period of time, pulmonary oedema is most pronounced. Over the ensuing days (2-7 days), in late phase, hyaline membrane formation in the alveolar spaces is prominent. During the persistent phase of ALI /ARDS interstitial inflammation is the main characteristic, while chronic phase is dominated by extensive pulmonary fibrosis [3, 4, 5, 6]. Patients of all ages have the probability to develop

ALI /ARDS, however, data indicate that genetic predisposition plays a role [7, 8, 9]. In the development of the syndrome, various inflammatory cells such as polymorphonuclear neutrophils, alveolar macrophages and platelets participate [for review see ref. 10].

ALI/ARDS is associated with lung surfactant disorders which can be observed soon after the initial injurious event and leads to increased surface tension, alveolar collapse, loss of liquid balance in the lung and deficiency of immune host defence [11, 12]. Surfactant is a lipoprotein complex with essential role in reducing surface tension at the air-liquid interface of lung epithelia; in addition, it is a critical component in lung host defence. It is mainly composed by phospholipids and especially dipalmitoyl-phosphatidylcholine and phosphatidylglycerol, while approximately a 10 % is comprised of specific proteins. Hydrophilic surfactant proteins SP-A and SP-D belong to the collectin family and they regulate innate immune functions in inflammatory cells like macrophages. They also modulate the adaptive immune response by interacting with antigen-presenting and T cells, thereby linking innate and adaptive immunity. The hydrophobic surfactant proteins SP-B and SP-C contribute to the surface properties of pulmonary surfactant [13, 14].

Surfactant can be readily hydrolysed by phospholipases A₂ (PLA₂), which are produced during inflammation. The produced lyso-phospholipids and eicosanoids have been implicated in the pathogenesis of acute lung injury [15, 16, 17, 18, 19].

PHOSPHOLIPASES A₂ (PLA₂s)

PLA₂s are esterases that catalyse the hydrolysis of acyl-groups at the *sn*-2 position of glycerophospholipids (PL) and produce free fatty acids and lyso-PL by an interfacial activation catalytic mechanism. To date, at least 26 genes that encode various types of proteins with PLA₂ activity have been identified in human. These enzymes can be classified

into groups according to their biochemical characteristics, properties and localisation [20, 21, 22, 23] (**Table 1**).

PLA₂s are expressed and released by human inflammatory cells such as neutrophils, eosinophils, T-cells, monocytes, macrophages and mast cells [24]. Several studies have shown that various types of phospholipases A₂ can be implicated in the pathogenesis of ALI/ARDS through the production of potent lipid mediators [15, 25]. In particular, the liberated arachidonic acid (AA) is the precursor of eicosanoids, signalling molecules formed by cyclooxygenases, lipoxygenases or endoperoxidases. These bind to specific G-protein coupled receptors and exert complex control over inflammation or immunity. Lyso-PLs are precursors for lysophosphatidic acid (LPA) and platelet activating factor (PAF), which are associated with cardiovascular homeostasis, inflammation and immunity. Lyso-PLs modulate the expression of specific pro-inflammatory genes by mobilising the phagocyte receptor G2A [26]. Due to their tensioactive properties they can deteriorate the structure of cell membranes. On the contrary, others PLA₂s participate in surfactant biosynthesis through phospholipid remodelling, contributing to lung integrity [27].

PLA₂s can disturb pulmonary function either directly, by hydrolyzing lung surfactant phospholipids or indirectly, through the production of biologically active molecules. This leads to increased alveolar-capillary barrier permeability and lung oedema formation which characterise ALI/ARDS [28, 29].

Taking into account the complexity of this superfamily of enzymes, in this work we are going to focus on the function of various PLA₂ isotypes in lung parenchyma and their implication in the development of ALI/ARDS.

Secretory PLA₂s (sPLA₂s)

sPLA₂s are low molecular weight secretory proteins (14-57 kDa) which usually contain 5-8 disulfide bonds (protein data bank number 1DB4) [30]. They possess a histidine in their active site, require mM levels of Ca²⁺ and show preference for anionic phospholipids as substrates, such as phosphatidylglycerol, a major component of surfactant phospholipids. Ten human genes encode the active secreted PLA₂ enzymes [31].

Total lung extracts express sPLA₂-IB, -IIA, -V, and -X. The prominent implication of sPLA₂-IB and sPLA₂-IIA in inflammation and ALI/ARDS has been established long ago in experimental models [32, 33, 34]. However, a role for sPLA₂-X and -V cannot be excluded, given that, these isoforms appear uniquely expressed in airway epithelium and can effectively hydrolyze lung surfactant [35].

sPLA₂-IB

sPLA₂-IB, (pancreatic phospholipase A₂, gene PLA2G1B), has a widespread tissue distribution, including lung [36]. It is a low molecular weight (14 kDa), Ca²⁺-dependent enzyme, activated by proteolytic cleavage of a cytosolic inactive propeptide [37]. It modulates inflammatory, immune responses and chemotaxis in human neutrophils through leukotriene B₄ production [38]. Apart from its direct lipolytic activity it also acts through binding to the membrane receptor for secretory PLA₂s (PLA₂R), (**scheme1-1**), [39, 40].

sPLA₂-IB has been detected in serum of patients with acute lung injury but not in healthy controls. It can be used as a diagnostic and prognostic marker since the presence of the sPLA₂-IB propeptide showed a 100% sensitivity for patients with ALI and 93% specificity for future development of ALI [41]. The enzyme has also been implicated in complications of severe acute pancreatitis [42, 43], a recognized risk factor for ALI/ARDS.

A cross-talk between sPLA₂-IB and sPLA₂-IIA has been reported. Interaction of the mature sPLA₂-IB with its specific receptor caused an elevation in prostaglandin E₂ synthesis, PLA₂-II mRNA levels as well as in an increase in PLA₂-II secretion in rat mesangial cells. Both PLA₂-II expression and PGE₂ synthesis were completely suppressed after pretreatment of the cells with actinomycin D and cycloheximide, inhibitors of protein synthesis, or dexamethasone, a potent anti-inflammatory corticosteroid [44].

sPLA₂-IIA

sPLA₂-IIA (gene PLA2G2A) is the most studied isoform. It is a Ca²⁺-dependent enzyme with optimum pH: 8.0-10.0. The amino acid sequence of the human protein consists of 124 amino acids, contains structural features common to all known phospholipases A₂, and has a half-cystine pattern that is characteristic of the snake venom group II enzymes [45].

sPLA₂-IIA is present in platelets and is highly expressed in alveolar macrophages of a model of ALI induced by LPS and TNF-alpha [46] (**scheme 1-2**). It is stored in the secretory granules of cells, and also expressed in various human tissues including lung [47]. It plays a role in normal cellular function such as lipid remodelling for cell membrane homeostasis, antimicrobial activity, anticoagulation and cell adhesion; in addition, it has been implicated in inflammatory diseases, septic shock and adult respiratory distress syndrome [for review see ref 48]. The bactericidal - antimicrobial activity of sPLA₂-IIA is exerted against gram-positive and -negative bacteria [49, 50]. The action against gram-negative bacteria appears to require the presence of other agents, such as bactericidal/permeability-increasing protein, whereas this requirement is not necessary against gram-positive ones [51]. In addition, sPLA₂-IIA is regarded as an acute phase protein [52, 53].

During the last years, the involvement of secretory phospholipases A₂ in ARDS and sepsis has been widely recognised [54]. In the bronchoalveolar lavage (BAL) of animal models with lung injury induced by oleic acid, a marked increase of PLA₂ activity in comparison with control animals was observed. ALI was associated with surfactant hydrolysis by sPLA₂ as well as by a perturbation of surfactant fluidity caused by lyso-phospholipids. These result to an increase in airway and capillary permeability and to altered alveolar epithelium barrier function [55]. Separate research groups reported the increase of sPLA₂-IIA in BAL fluid of ARDS patients [56, 15] and these levels were found to correlate positively with the severity of ARDS [57]. The levels of sPLA₂-IIA detected in BAL fluid or cells, was considered as a marker for surfactant degradation and associated with ongoing alveolar inflammation [58].

In ARDS patients, increased sPLA₂-IIA levels were detected in BAL fluid, BAL cells and plasma [59]. Total PLA₂ activity was inversely correlated with PaO₂/FIO₂ ratio and positively with the mortality rate. Patients with direct ARDS exhibited higher PLA₂ activity compared with patients with indirect ARDS. An interesting finding in this study was that in ARDS patients, PLA₂ activity was localized in the very small surfactant aggregates; on the contrary, in control patients the enzyme was localised predominately in the large surfactant aggregates. Very small surfactant aggregates represent utilized-decomposed surfactant with poor surface properties, providing an additional evidence for the role of PLA₂ in surfactant degradation in ALI and ARDS. Surfactant phospholipid alterations in BAL fluid from ARDS patients included an increase in lyso-phospholipids, that was attributed to secreted phospholipases A₂ [11, 60].

In BAL fluid from ARDS patients, phosphatidylcholine (PC) was markedly reduced, while lyso-PC, a product of PLA₂ action on PC, was increased. Interestingly, the level of PC was positively related with survival of ARDS patients [15]. Elevated levels of plasma PLA₂ were also detected in patients with ARDS and Multiple-Organ Failure [61]. It has been suggested that lung injury induced by intestinal ischemia–reperfusion, as well as by acute hepatic deficiency appears to be mediated by a mechanism that involves sPLA₂-IIA activation [53, 62]. Therefore, sPLA₂-IIA seems to play an important role in the development of acute lung injury since surfactant phospholipids are major targets for the enzyme (**scheme 1-3**).

sPLA₂-IIA regulation

Arachidonic acid (AA) differentially affects the basal and lipopolysaccharide-induced sPLA₂-IIA expression: In unstimulated alveolar macrophages from guinea pigs, AA directly inhibited sPLA₂-IIA expression via a process involving the impairment of NF- κ B activation, whereas in LPS-stimulated cells, AA effect is mediated via its oxidative metabolism to the COX metabolites and the subsequent PPAR- γ activation (**scheme 1-4**). Alveolar macrophages represent the major pulmonary source of sPLA₂-IIA in LPS-induced ALI. Therefore, it is suggested that PPAR- γ ligands may be useful in preventing ALI [46, 63]. The transcription of sPLA₂-IIA gene is induced by interleukin-1beta (IL-1B), IL-6 and tumor necrosis factor (TNF- α), while it is partially inhibited by dexamethasone [64]. Moreover, IL-1B acts in concert with HMGB1 (amphoterin), an ubiquitous protein that plays various roles in the nucleus, and activates the sPLA₂-IIA genes, suggesting the triggering of a regulatory pathway that may amplify inflammation [65].

Other sPLA₂ types

Regarding other sPLA₂ isoforms discovered recently by sequence homology identification to sPLA₂-IIA, the mammalian sPLA₂s-IIC, IID, IIE, IIF, V, and X share similar three-dimensional structure to groups IB and IIA. A wide profile of sPLA₂s have been found in primary human lung parenchyma macrophages, including -IIA, -IID, -IIE, -IIF, -V, -X and -XIIA. Some of them (-IIE, -IIF, -III, -V and -XIIB) were only detected at the protein level. Regarding these isoforms, only sPLA₂-IIA was upregulated by LPS [66].

Alveolar macrophages express sPLA₂-IID, -V and -X isoforms. However, only sPLA₂-V, and -X were found to hydrolyze efficiently surfactant phospholipids in vitro, and this activity was inhibited by surfactant protein A (**scheme 1-5, -9**) [67].

In human bronchoepithelial (BEAS-2B) and nasal epithelial (RPMI 2650) cells, TNF- α and IFN- γ were able to induce gene expression of cPLA₂-IVC and sPLA₂-IID, respectively. The above PLA₂ types may thus be involved in cytokine-induced inflammation in the respiratory tract [68]. Regarding sPLA₂-V, it has a specific function related to phagocytosis. In tissue macrophages, the enzyme is present in a prominent juxtannuclear location in association with the Golgi network and the recycling endosome. In response to zymosan stimulation, the enzyme translocates to the phagosome. The ability of sPLA₂-V to regulate phagocytosis is specific and not shared with cPLA₂ α nor sPLA₂-IIA [for review, see ref. 69]. Moreover, it was shown that activated BEAS-2B cells secrete sPLA₂-V which exert transcellular lipolytic activity on neighboring inflammatory cells (**scheme 1-6**) [70]. The elevation of sPLA₂-V expression in mice lungs with severe inflammation can be associated with an ongoing surfactant hydrolysis often observed in lung dysfunction (**scheme 1-5**) [71]. Finally, the involvement of sPLA₂-V in ALI has been

demonstrated from experiments with specific inhibition of the enzyme or gene targeted mice lacking sPLA₂-V, in which ALI was blocked and an attenuation of neutrophilic inflammation caused by LPS was observed [72].

sPLA₂-X is found in an inactive form in the cytosol of alveolar type II epithelial cells, under physiological conditions [73]. Its activation under particular situations such as inflammation, cleavage of an N-terminal propeptide is required (**scheme 1-7**). sPLA₂-X can regulate alveolar type II epithelial cell functions by releasing fatty acids from the cell membranes or by modulating the composition of cell membrane phospholipids. Similar to sPLA₂-V, it presents transcellular lipolytic activity liberating AA from neighbouring and distal cells (**scheme 1-8, -9**) [73]. Although the enzyme can hydrolyse lung surfactant monolayers, (**scheme 1-10**), overexpressed sPLA₂-X transgenic neonate mice displayed normal alveolar architecture and surfactant composition [71]. Finally, recombinant human sPLA₂-X has been shown to degrade in vitro platelet activating factor (PAF), a potent inflammatory lipid mediator, when it is incorporated into large unilamellar PC phospholipid vesicles [70, 74].

sPLA₂ Receptor (PLA₂R)

Although most of the biological effects of sPLA₂s rely on the hydrolysis of membrane phospholipids, the neurotoxicity and myotoxicity caused by certain sPLA₂ isoforms in mammals are attributed to specific binding of sPLA₂ proteins to cell surface receptors (PLA₂R). Accordingly, two distinct types of receptors have been identified, the N (neural)-type, expressed mainly in the brain, but a similar type was found in other tissues as well, and the M (muscular)-type, expressed in various mammalian tissues, including lung

[75, 76, 77]. Later, the M-type receptor, was cloned in various mammalian species including humans and different secretory PLA₂ types were investigated as ligands [78, 79].

A widely expressed PLA₂R has been demonstrated in mice type II alveolar epithelial cells and a subset of splenic lymphocytes as well as on the surface of polymorphonuclear neutrophils, and in human alveolar macrophages, the first line in lung host defence. In addition, PLA₂R is expressed in kidney, pancreas, amnion, choriodecidua and placenta [80, 81].

PLA₂R is a type I transmembrane glycoprotein with an approximate molecular mass of 180 kDa. It belongs to the subgroup IV of a particular C-type animal lectin family that includes the macrophage mannose receptor, DEC in dendritic cells and endothelial cell lectin-like lamda protein. These receptors mediate phagocytosis, pinocytosis and antigen presentation [82].

Secreted PLA₂-IB, -IIA and -X can bind to the cell surface PLA₂R with high-affinity in a Ca²⁺-independent manner and induce a variety of biological responses. For example, binding of sPLA₂-IB induces the activation of the mitogen-activated protein kinase (MAPK) cascade (**scheme 1-11**) leading to cell proliferation, production of lipid mediators and selective release of arachidonic acid in bone marrow-derived mast cells. In neutrophils, binding of sPLA₂-IB can activate p38 MAPK, stimulates elastase release and cell adhesion. Another function of PLA₂R is associated to the clearance of sPLA₂s, by internalization and degradation (**scheme 1-12**) [83].

Finally, a soluble form of PLA₂R (sPLA₂R) is constitutively present in the circulation, acting as an endogenous inhibitor of sPLA₂-IB, -IIA and -X (**scheme 1-13**). It is produced after cleavage by metalloproteinases of PLA₂R and contains all the

extracellular domains but lacks the transmembrane and cytosolic regions [84].

PLA₂R-deficient mice had longer survival, were more resistant and they exhibited lower LPS-induced cytokines in plasma compared with the wild-type mice [85]. This reveals a potential role of the sPLA₂-IB/PLA₂R in endotoxic shock and in the development of ARDS.

Cytosolic PLA₂s (cPLA₂s)

The cPLA₂s are soluble cytoplasmic proteins with variable sizes, (61–95 kDa), [86], which preferentially catalyze the hydrolysis of arachidonic acid from the *sn*-2 position of phospholipids. The cPLA₂-IVA or cPLA₂α, (gene PLA2G4A), was the first to be identified. The enzyme is also expressed in the lung among other tissues, it additionally displays lysophospholipase activity and its catalytic mechanism involves a Ser/Asp dyad [87].

cPLA₂α participates in signal transduction. It requires physiologically relevant submicromolar levels of intracellular Ca²⁺, which facilitate its translocation from the cytosol and nucleus to perinuclear membrane vesicles (**scheme 1-14**) [88]. Ca²⁺ binds to the C2 domain and is not directly involved in the catalytic mechanism, in contrast to sPLA₂s [89]. The enzyme is activated by phosphorylation that is catalysed by MAPK [90]. This conversion only stimulates the enzyme activity, indicating that translocation and phosphorylation are independent mechanisms of cPLA₂ regulation. However, other kinases, such as phosphoinositide 3-kinase (PI3K) in human eosinophils or SAPKs in platelets, seem to be involved in cPLA₂-IVA phosphorylation and activation [91, 92].

So far, five additional cPLA₂ members based on sequence homology have been identified in human: cPLA₂-IVB or cPLA₂β (gene PLA2G4B), cPLA₂-IVC or cPLA₂γ

(gene PLA2G4C), cPLA₂-IVD or cPLA₂δ (gene PLA2G4D), cPLA₂-IVE or cPLA₂ε (gene PLA2G4E) and cPLA₂-IVF or cPLA₂ζ (gene PLA2G4F).

The cPLA₂-IVB has a much weaker activity than cPLA₂-IVA. Human lung epithelial cells (BEAS-2B) contain three RNA splice variants of cPLA₂β (β1, β2, and β3). cPLA₂β3 is constitutively associated with membrane in unstimulated BEAS-2B cells, localizing to mitochondria and early endosomes. cPLA₂β3 is removed from the membrane by homogenizing BEAS-2B cells with excess EGTA, suggesting that Ca²⁺ plays a role in membrane binding [93].

cPLA₂-IVC acts in a Ca²⁺-independent manner as it lacks the C2 domain and appears to be constitutively associated with membranes. It is also expressed in lung epithelium [94]. Both cPLA₂-IVB and cPLA₂-IVC show a preference for arachidonic acid at the *sn*-2 position of phosphatidylcholine. cPLA₂-IVC also possess lysophospholipase / transacylation activities and it is though suggested that it may have a protective role through clearance of lysophospholipids by its transacylation [95].

cPLA₂ is suggested to play a crucial role in the pathogenesis of acute lung injury. Disruption of PLA2G4 gene significantly reduced acute lung injury caused by either endotoxemia or acid aspiration. These observations indicated that PLA2G4 gene may mediate acute lung injury, probably through the production of thromboxanes and leukotrienes [96].

A Ca²⁺-dependent PLA₂ was detected in high levels in BAL fluid, BAL cells and plasma of patients with ARDS. cPLA₂ might act indirectly, through the synthesis of inflammatory lipid mediators, whereas the co-localisation of cPLA₂ and sPLA₂ in BAL indicates that these enzymes might act synergistically for the development of ALI .

Crosstalk between sPLA₂ and cPLA₂

It has been shown that distinct sPLA₂s act in concert with cPLA₂s in regulating arachidonic acid metabolism and phospholipid turnover in stimulated mammalian cells [97, 98, 99, 100]. Stimulation of cells induces cPLA₂ α and sPLA₂-V activation and crosstalk that lead to AA release and eicosanoid generation (**scheme 1-15**). sPLA₂-V contributes to AA release and eicosanoid generation by inducing cPLA₂ α expression. In addition, sPLA₂-V can amplify the activity of cPLA₂ α through the amplification in phosphorylation by ERK. cPLA₂ α may activate sPLA₂-V through the generation of LTB₄ or 12/15 lipoxygenase products [101]. Both enzymes may be additive in providing arachidonic acid for eicosanoid generation [69].

sPLA₂-V can be secreted and hydrolyse phosphatidylcholine at the same or neighbouring cells, (**scheme 1-6**). Apart from its catalytic activity, additional functions of the enzyme are the regulation of phagocytosis, foam cell formation, and antibacterial activities. sPLA₂-V regulates innate immune responses synergistically with cPLA₂- α downstream of TLR-2 [102].

Ca²⁺- independent PLA₂ (iPLA₂-VI)

Ca²⁺-independent PLA₂s (iPLA₂-VI) are cytosolic enzymes which possess a serine in the active site similar to cPLA₂s but are not specific regarding to the fatty acid moiety. Different sizes of enzymes (from 53 to 146 kDa) with distinct tissue distribution, cellular localization and enzyme activity can be produced by alternative splicing of the human iPLA₂ transcript of PLA2G6 gene [103, 104, 105]. The iPLA₂-VIA (or iPLA₂ β) isoform which is mostly studied, contains several ankyrin repeats which mediate protein-protein interactions in very diverse families of proteins [106]. The ankyrin-iPLA₂ sequence can

function as a negative regulator of iPLA₂ activity. The isoforms VIA and VIB (or iPLA₂γ) exhibit PLA₂ activity only, whereas the others, VIC (or iPLA₂δ), VID (or iPLA₂ε), VIE (or iPLA₂ζ) and VIF (or iPLA₂η), show additional lysophospholipase, adiponutrin-like, triglyceride lipase and transacylase activities, respectively [107, 108]. The iPLA₂γ is membrane-bound, while iPLA₂β is cytoplasmic [109].

The iPLA₂β isoenzyme has been implicated in various cellular processes such as phospholipids remodeling (**scheme 1-16**), eicosanoid formation, cell proliferation, apoptosis, and activation of Ca²⁺ influx [110, 111].

The iPLA₂ is moderately expressed in alveolar cells and macrophages, in A-549 bronchoepithelial cells and in normal and cancer human lung tissue [112]. The isoforms iPLA₂β and cPLA₂α are potential targets for anti-inflammatory strategies since they regulate monocyte migration to the site of inflammation, with iPLA₂β acting as a critical regulator of the cellular compass [113]. Instead, iPLA₂γ is widely expressed across species and tissues and is suggested to play a role in oxidant-induced cell injury [114] as well as to participate in the regulation of sPLA₂-IIA expression induced by inflammatory cytokines and endotoxin (**scheme 1-17**) [108].

The most powerful inhibitor of iPLA₂ is BEL (bromo-enol lactone). The (S)- and (R)-enantiomers of BEL offer high specificity for the differentiation between iPLA₂β and iPLA₂γ isoforms of the enzyme, respectively. These enantiomers were applied to identify which isoform was implicated in arginine vasopressin-induced arachidonic acid release in A-10 smooth muscle cells [115].

Acidic Ca²⁺-independent PLA₂ (aiPLA₂)

Acidic, Ca²⁺-independent PLA₂ is a 25-kDa multifunctional enzyme of lysosomal origin, with dual phospholipase A₂ and peroxiredoxin 6 (or non-selenium glutathione peroxidase activities, gene PRDX6). It has an optimum pH: 4.0, that differentiates it from other iPLA₂ enzymes [116, 117]. The active sites comprise a catalytic serine for phospholipase A₂ activity and a catalytic Cys-47 which is oxidized to Cys-SOH for the redox-activity (protein data bank number 1PRDX) [118]. Recent studies suggest that aiPLA₂ activity is regulated through phosphorylation in Thr-177 by MAPKs [119].

The enzyme has been isolated from rat lung and is insensitive to pBPB and AACOCFs which inhibit other cytosolic phospholipases. Hexadecyl-3-trifluoroethylglycero-sn-2-phosphomethanol (MJ33) has been proposed as a specific inhibitor for aiPLA₂ [120]. The activity of aiPLA₂ is inhibited by surfactant protein-A through direct protein-protein interaction with Prdx6 [121].

aiPLA₂ is expressed primarily in lung among all the major organs. It is found in the cytoplasm, cytoplasmic vesicles and lysosomes of Clara cells of the conducting airways, type II epithelial cells and alveolar macrophages [122]. Expression of aiPLA₂ is elevated in several lung diseases including lung cancer, mesothelioma and sarcoidosis, although the mechanism for these alterations is not known [123].

The unique properties of aiPLA₂ disclose an important role for lung cell function. The enzyme participates in the regulation of surfactant phospholipids turnover in type II alveolar epithelial cells (**scheme 1-18**) as well as in the protection of the lung against oxidative injury by reducing H₂O₂, using glutathione as an electron donor, short chain organic fatty acids, and phospholipid hydroperoxides [124]. In particular, it participates in

the remodelling of phosphatidylcholine to dipalmitoyl-phosphatidylcholine (DPPC) that maintains the physicochemical properties of lung surfactant, being its major constituent. aiPLA₂ utilises as substrate PC from the recycled small vesicular formations of lung surfactant which are internalized and processed by the lysosomes of pneumocytes (**scheme 1-18**) [125]. A recent proteomic analysis of lamellar bodies isolated from rat lungs revealed the presence of PRDX6. This finding strengthens the hypothesis for an involvement of the enzyme on the degradation and recycling of surfactant phospholipids [126].

The role of the enzyme as an antioxidant was recently evaluated in primary lung alveolar epithelial type II cells isolated from wild type, PRDX6 ^{-/-}, or PRDX6 overexpressing transgenic mice. It was observed that the protein facilitates the repair of damaged cell membranes via reduction of peroxidized phospholipids (**scheme 1-19**) [127].

The protective role of aiPLA₂ on lung function by promoting surfactant DPPC biosynthesis and by exerting antioxidant activity [125], consists a promising area for research.

Lysosomal PLA₂ (PLA₂-XV)

Lysosomal phospholipase A₂ (PLA₂-XV, gene LYPLA3) is a Ca²⁺- independent enzyme with acyl-ceramide synthase (ACS), transacylase and lysophospholipase (LLPL, LPLA₂) activities. It possesses a sequence similarity to plasma lecithin:cholesterol acyltransferase (LCAT) and initially it was thought to be associated with high-density lipoprotein. Later-on it was found that LCAT and LPLA₂ were encoded by the same gene but in the case of LPLA₂ it was posttranslationally modified by both signal peptide

cleavage and N-glycosylation. The deglycosylated protein has a molecular mass of 45 kDa [128].

Human PLA₂-XV shows the lipase motif with a catalytic triad of ser/his/asp, several N-linked glycosylation sites and a pH optimum at 4.5, suggesting that the enzyme is localised at lysosomes [129]. Rat and mice PLA₂-XV is selectively expressed in alveolar macrophages but not in peritoneal macrophages, peripheral blood monocytes, or other tissues [130]. It recognizes disaturated phosphatidylcholine as a substrate and has a broad positional specificity for the acyl groups of both the 1st and 2nd position of phosphatidylcholine and phosphatidylethanolamine.

LPLA₂ is secreted from macrophages in response to phagocytotic stimuli, while its re-incorporation into alveolar macrophages is suggested to occur via a mannose or mannose phosphate receptor. Deficiency of LPLA₂ results in foam cells formation, surfactant lipid accumulation and phospholipidosis, suggesting that PLA₂-XV may be a major enzyme of pulmonary surfactant phospholipid degradation by alveolar macrophages (**scheme 1-20**). This was concluded from a study with PLA₂-XV knockout mice used as a model of pulmonary alveolar proteinosis, a disorder of impaired surfactant catabolism. Foam cell formation characterized by lamellar inclusion bodies of alveolar and peritoneal macrophages was shown. [131, 132]. Further evidence was provided by in vitro stimulation of mouse alveolar macrophages with zymosan which induced LPLA₂ release into the medium, while LPLA₂(-/-) alveolar macrophages were characterized by a marked accumulation of phosphatidylcholine and phosphatidylethanolamine [133].

Lysosomal constituents are important for the inflammatory response: The released lysosomal enzymes can cause damage in lung tissue thus contributing in the pathogenesis of many diseases including complement activation-produced lung injury [134].

PAF acetylhydrolases

Phospholipases A₂ with preference to short acyl chains at the *sn*-2 position of phospholipids are termed as platelet activating factor -acetylhydrolases (PAF-AH). The name was derived from platelet-activating factor, a potent inflammatory mediator, which was firstly identified as the substrate of the enzyme. However, it has been also shown that PAF-AH can readily hydrolyse short, oxidatively fragmented acyl-chains during oxidative stress [135, 136]. From the three distinct PAF-AH groups encountered in mammals, the first includes a secreted, single-subunit (45 kDa) isoform, the plasma PAF-AH or lipoprotein-associated PLA₂ (PLA₂-VIIA) which is encoded by gene PLA2G7. It degrades not only PAF but also phospholipids with short (up to 9 carbon atoms) oxidatively fragmented acyl groups at the *sn*-2 position [137, 138].

Plasma PAF-AH (protein data bank number 3D5E) possesses ser/his/asp catalytic aminoacids and its activity decreases with increasing length of the fatty acyl chain esterified at the *sn*-2 position of the phospholipids [139]. It is ubiquitously expressed but the primary source of the enzyme is macrophages. PAF-AH activity is also detected in alveolar macrophages and epithelial type II cells [140].

The second group, cytosolic PAF-AHs IB (or PLA₂-VIII) are multi-subunit enzymes formed of 45 kDa (alpha), 30 kDa (beta) and 29 kDa (gamma) subunits. Beta and gamma subunits possess catalytic activity, whereas the alpha subunit has regulatory function. Genes PAFAH1B1, PAFAH1B2 and PAFAH1B3 encode the alpha, beta and

gamma subunit, respectively. The third group is a cytoplasmic 40kDa single-subunit protein designated as PLA₂-VIIB which is a serine-dependent phospholipase A₂ encoded by gene PAFAH2 and is broadly expressed in different tissues [141].

Among the inflammatory mediators which are involved in the pathogenesis of ARDS, platelet activating factor (PAF) has received increased attention in recent years. PAF is an autacoid molecule which acts via a cell surface receptor (PAFR) (**scheme 1-21**) and is considered as one of the most potent pro-inflammatory mediators. PAF is detected in high levels in lungs and plasma of animal models with ARDS, as well as in bronchoalveolar lavage fluid (BALF) of ARDS patients [15, 142]. PAF significantly activates neutrophils, enhances the release of various cytokines and chemokines and increases vascular permeability during the process of ARDS [143]. The important role of PAF in ARDS was confirmed in a study of lung injury caused by HCl aspiration: Overexpression of PAFR gene in transgenic mice enhanced lung injury, pulmonary oedema and deterioration of gas exchange, while mice carrying a targeted disruption of the PAFR gene presented significantly less expression of all the aspects of the injury [144].

Moreover, PAF-AH activity levels were elevated in BAL fluid, plasma and serum from patients with ARDS [145]. Of interest, in ARDS patients, PAF-AH activity was distributed mainly in the large surfactant aggregates, whereas in patients without ARDS the activity was localised in the very small surfactant aggregates indicating that this topology could be correlated with a role and function of PAF-AH to inactivate PAF and oxidized phospholipids. In a recent study, PAF-AH expression was demonstrated in alveolar macrophages and lung epithelial cells of animal models with oleic acid-induced ALI, suggesting a local production and secretion by alveolar macrophages [146].

Due to their substrate preference, PAF-AH has been characterised as anti-inflammatory. However, controversial views suggest that their function could be also associated with the progression of inflammation because it catalyses the generation of lyso-phospholipids and fatty acid hydroperoxides (ROS). Lyso-phospholipids are able to induce severe alveolar epithelial injury while lyso-PC has a dramatic and dose-dependent tissue-damaging effect [147]. Lung tissue is a major target of ROS which induce acute lung injury [148] (**scheme 1-22**). The lower levels of PAF-AH activity measured in plasma in severe sepsis, prompted a treatment with recombinant PAF-AH but this did not reduce the incidence of ARDS in patients with severe sepsis [149, 150]. Finally, recent clinical studies proposed this enzyme as a risk marker or risk factor of coronary heart disease [151, 152, 153].

Inhibitors of PLA₂

sPLA₂ inhibitors

Chemical inhibitors are used as tools for the identification PLA₂ isotypes in biological samples and the investigation of PLA₂ properties and pathophysiological role in various inflammatory diseases. Many different classes of compounds have been found to inhibit sPLA₂s at the active site. Today, specific inhibitors are available for most of the sPLA₂s subtypes [154, 155] and some of them have been used in studies for the treatment of ALI/ARDS.

Indole derivatives appeared to be the most potent mammalian sPLA₂ inhibitors. Indoxam, LY311727 and Me-indoxam are potent sPLA₂ inhibitors. A number of studies in ARDS in which LY311727 was used as an inhibitor for sPLA₂-IIA have also been published [46, 156, 157, 158]. However, indoxam was suggested to interfere with sPLA₂-

IB and -X binding to its cell surface receptor [159]. Therefore, inhibition of cellular responses by this type of inhibitors is not always associated to the inhibition of enzymic activity of the sPLA₂. Me-Indoxam has the highest potency among these inhibitors [160] but has the disadvantage that it is not cell permeable [161]. Recently, it has been proposed that substituted indole and indolizine sPLA₂ inhibitors may be useful in the study of the role of various mammalian sPLA₂s in cellular and whole animal responses [155].

Prophylactic treatment with the human sPLA₂-IIA inhibitor S-5920/LY315920Na significantly ameliorated oleic acid-induced ALI in rabbits, as evidenced by significant improvement of hypoxemia and reduced compliance, the prevention of pulmonary oedema, and a decrease in the leakage of proteins into alveolar airspaces [61]. Moreover, S-5920/LY315920Na completely prevented intestinal ischemia / reperfusion -induced lung capillary-alveolar permeability [52] and attenuated acute lung injury in an animal model of ARDS via surfactant protection [162, 163].

Another class of inhibitors tested very recently are those derived from YM-26734 and it was observed that nanomolar concentrations inhibited human, mouse and rat sPLA₂-IIA and sPLA₂-V but not sPLA₂-X. These hydrophobic, cell-permeable inhibitors may be useful for mouse and rat cellular studies of sPLA₂ function [164].

The effort on inhibitors research is to optimize their selectivity among the sPLA₂ groups, for the implementation on treatment of ARDS patients.

Endogenous inhibitors of sPLA₂

Surfactant-associated SP-A can act as an endogenous inhibitor of sPLA₂-IIA and -X, but not of -V, by interacting with their carbohydrate recognition domain. It may exert protection by maintaining surfactant integrity during lung injury. This was concluded from

in vivo experiments where sPLA₂-IIA induced more pronounced ARDS in SP-A deficient than in wild-type mice. In vitro, SP-A in surfactant preparations inhibits sPLA₂-IIA-induced surfactant hydrolysis in a dose-dependent manner [67]. Experiments with purified SP-A confirmed the inhibitory properties against sPLA₂-IIA. SP-A, is a member of the C-type lectin superfamily that contains a COOH-terminal carbohydrate recognition domain and plays an important role in pulmonary host defence by inhibiting inflammation during lung infection. Decreased SP-A levels in BALF are observed in patients with ARDS or at risk for developing ARDS [165]. Increased sPLA₂ activity is associated with decreased SP-A, while surfactant causes a downregulation of sPLA₂-IIA expression in alveolar macrophages of an experimental model of ALI [166]. In vivo administration of a semisynthetic surfactant in an animal model of ALI reversed the increase in sPLA₂-IIA expression in lung tissues caused by intratracheal instillation of LPS [167].

Phospholipid components of surfactant also play a role in the inhibition of sPLA₂-II expression. Among surfactant phospholipids, phosphatidylglycerol, which is known to inhibit PAF [168], was the most effective in inhibiting the expression of sPLA₂-II in alveolar macrophages [169].

cPLA₂ inhibitors

There are several commonly used inhibitors for cPLA₂ –IVA including methyl arachidonyl fluorophosphonate (MAFP) [170], arachidonyl trifluoromethylketone (ATFK or AACOCF₃) and pyrrophenone [171]. In addition to cPLA₂-IVA, MAFP also irreversibly inhibits iPLA₂–VI [172], and PAF-AH activity [173]. ATFK also inhibits iPLA₂–VI [174] and cyclooxygenase [175].

ML3176, which is also characterized as a specific inhibitor for cytosolic PLA₂ [176], showed to inhibit partially the overall Ca²⁺-dependent PLA₂ activity detected in BAL fluid, BAL cells and plasma of ARDS patients suggesting that cPLA₂ might participate in regulation of inflammation in ARDS.

Pharmacological interventions for cPLA₂, by administering ATFK, showed a significant attenuation in lung injury in a sepsis murine model. [177]. Furthermore, ATFK reduced cPLA₂ and sPLA₂ activity, thromboxane and leukotriene formation, as well as the expression of PAF receptor in an isolated rat model of lung ischemia-reperfusion injury [178]. Pyrrolidine1 and AZ-1 also tested as inhibitors of cPLA₂- α in stimulated primary cultures of human lung macrophages caused a reduction in AA release and PAF production, suggesting their possible application in the treatment of acute lung injury.

PAF-AHs inhibitors

PAF-AHs are inhibited at the catalytic subunit by organophosphorus compounds. The most common chemical inhibitors of plasma PAF-AH in vitro are PMSF and DFP, active in mM concentrations [179, 180]. Plasma PAF-AH is also inhibited by the esterase inhibitors MAFP, its linoleoyl homolog, and 4-(2-Aminoethyl)-benzenesulfonyl fluoride hydrochloride (Pefabloc) [181]. Highly potent inhibitors of PAF-AH are also obtained with sub-nanomolar potency. Among them, darapladib (SB-480848), demonstrated the best in vitro and in vivo profiles and nowadays is being tested in clinical trials of coronary heart disease [182].

Glucocorticoids

Glucocorticoids (GCs) are known for their inhibitory effect on PLA₂ expression, while glucocorticoid receptor (GR) activation correlates negatively with sPLA₂ and cPLA₂ expression. Due to their lipophilic nature, GCs pass freely through the cell membranes and then can bind to glucocorticoid receptor α (GR α) which is located in the cytosol in a resting state. Ligand binding induces a conformational change of the receptor which is released from its chaperones and translocates to the nucleus. The beneficial effects of activated GR are thought to be due to both a negative modulation of pro-inflammatory cytokines and to the positive regulation of anti-inflammatory genes. GCs inhibit the transcription factors NF-kB, activator protein-1 (AP-1) or cAMP response element-binding protein (CREB). The transcription factor NF-kB activates genes encoding numerous inflammatory molecules such as PLA₂, interleukins etc. [183, 184].

GCs have multiple effects on fetal development. They play a role in promoting maturation of the lung and pulmonary surfactant. Mice with homozygous disruptions in the corticotropin-releasing hormone gene die at birth due to pulmonary immaturity. GCs enhance surfactant production by inducing enzymes of the “deacylation-reacylation pathway” involved in palmitate incorporation into phosphatidylcholine thereby contributing to the acceleration of dipalmitoyl-phosphatidylcholine biosynthesis [185]. The antenatal corticosteroid administration has reduced the morbidity associated with preterm birth [186].

Regarding inflammation, GCs influence non-specifically all types of inflammatory events. They induce the lipocortin-1 (annexin-1) synthesis, which then binds to cell membranes, preventing PLA₂ contact with its substrate. This leads to diminished eicosanoid production. Cyclooxygenase expression, (both COX-1 and COX-2), is also

suppressed [187]. Corticosteroids markedly reduce COX2 activity in human airway epithelial cells in vitro, exhibiting little effect on COX1, cPLA₂-IV, or iPLA₂-VII [188]. A major mechanism of GC action in preventing prostaglandin release is proposed to occur through the suppression of cPLA₂ and COX-2 mRNA levels in human epithelial cells [189].

A variety of synthetic GCs, some far more potent than cortisol, have been created for therapeutic use [190]. Pretreatment of whistar rats with indomethacin and dexamethazone diminishes the toxic effect of phospholipase A₂ administration in the lungs [191]. Furthermore, it is demonstrated that GCs suppress the enhanced tissue expression of the PLA₂-IIA gene in endotoxic shock rat models [192].

In endotoxemic guinea pigs that underwent repeated administration of dexamethasone during 3 days before the LPS challenge, dexamethasone showed to prevent both early events such as the macrophage priming and the TNF-alpha appearance and late events such as extracellular PLA₂ release and neutrophils recruitment [193].

In a sheep lung injury model induced by Escherichia coli endotoxin, a reduced GR binding capacity was observed that was associated with an elevation of cortisol levels in plasma and an increase in PLA₂ activity. It was suggested that the glucocorticoid hypofunction accelerates the pathologic response of acute lung injury and indicates an implication of PLA₂ in lung damage [194]. In conclusion, GCs exert inhibitory effects in several stages of the inflammatory cascade, including PLA₂ attenuation. Therefore, they could be a rational choice for treatment of acute lung injury. However, clinical outcomes in trials on the role of GCs in ARDS treatment were ambiguous [195, 196]. The reduced response to GCs which is observed in unresolving ARDS maybe due to reduced GR

binding to cortisol and/or GR α overexpression which is recently reported to occur during ALI [197].

PLA₂s AS TARGETS FOR ARDS TREATMENT

PLA₂s are obviously taking part in ARDS pathogenesis directly or via the generation of lipid mediators. Therefore, the inhibition of PLA₂ activities or modulation of PLA₂s production and secretion constitutes a promising therapeutic goal. However, it is not clearly understood which isoform(s) are the suitable targets. Particular PLA₂s exert anti-inflammatory properties, while the bactericidal properties of sPLA₂-IIA place the function of sPLA₂-IIA in another perspective [198]. Therefore, the systemic, non-selective inhibition of PLA₂s might add to adverse outcomes and the complete elimination of certain isoforms, such as iPLA₂ and cPLA₂ with an essential role in cellular phospholipids metabolism, might be detrimental.

The specific functions of PLA₂ isoforms appear to be tissue-, organ- and disease-specific. The treatment with PLA₂ inhibitors should take into account their organ specificity and the ability of some of them to act as homeostatic and anti-inflammatory agents [199]. Issues such as solubility, timing and dose, systemic or local administration should be addressed. It has been suggested that a preferable strategy for controlling inflammatory lipid mediator production is to protect the cells from sPLA₂, using cell-impermeable sPLA₂ inhibitors that would not interfere with the vital intracellular phospholipid metabolism [200].

Specific inhibition of cPLA₂-IVA, sPLA₂-IIA or sPLA₂-V, may present a valuable advance in treating ARDS since these enzymes play essential role in the onset and development of the syndrome. However, continuous 7-days infusion of LY315920NA/S-

5920, a selective inhibitor of sPLA₂-IIA had no beneficial effect on mortality among severe sepsis patients with at least two organ failure [201].

Modulation of PLA₂ secretion, production or activation could be another therapeutic approach in ARDS prevention and treatment. Therefore, the modulation of PLA₂ with preconditioning, for example ischemic preconditioning, could limit the use of potentially harmful inhibitors of PLA₂. Ischemic preconditioning refers to an adaptational response to ischemia reperfusion injury that allows protection of briefly ischemic tissues against the harmful effects of subsequent, prolonged ischemia (risk factor for ARDS). In a recent study we tested the effect of ischemic preconditioning on the intestinal ischemia-reperfusion-induced ARDS in rats, with particular focus on PLA₂s. It was observed that PLA₂, as well PAF-AH were significantly lower in ischemic preconditioned rats. The PLA₂s decrease was associated with significant reduction of neutrophils in BAL fluid and lung tissue infiltration. These results suggest that intestinal preconditioning protects intestinal ischemia-reperfusion-induced - lung injury by modulating PLA₂s secretion [202].

Corticosteroids, anti-inflammatory agents and non-selective inhibitors of PLA₂ have been used in the prevention of acute respiratory distress syndrome in critically ill adults as well as for the treatment of established ARDS. However, a definitive beneficial effect has not been established: A recent systematic review failed to show a convincing treatment effect of steroids in ARDS, although a trend of reduction in odds of mortality was found when steroids were given after the onset of ARDS. On the contrary, preventive steroid therapy in critically ill patients was associated with detrimental effects on the incidence of ARDS and subsequent mortality. Although steroids did not increase the overall infection risk, a dose dependent effect of steroid therapy on infection rates seemed to exist.

Furthermore, the optimal dose, timing, and duration of steroid therapy have not been accurately defined [195].

CONCLUSION

Several PLA₂s are involved in pathogenesis of inflammation in ARDS either directly or indirectly, through the production of biologically active molecules, however, some PLA₂s may have anti-inflammatory properties and others are responsible for surfactant production. All these clearly make a therapeutic target in ARDS based in PLA₂s inhibition, a difficult and complex approach.

Elucidation of the biological roles of each group of PLA₂s in every state of ARDS should be of great value for the development of subtype-specific inhibitors as therapeutic agents.

Abbreviations

AA	arachidonic acid
AACOCFs	arachidonyl trifluoromethylketone
aiPLA ₂	acidic-Ca ²⁺ -independent phospholipase A ₂
ALI	Acute lung injury
ARDS	Acute respiratory distress syndrome
ATFK	arachidonyl trifluoromethylketone
BAL	bronchoalveolar lavage fluid
BEL	(<i>E</i>)-6-(bromomethylene)-3-(1-naphthalenyl)-2 <i>H</i> -tetrahydropyran-2-one
COX	cyclooxygenase
cPLA ₂	cytosolic phospholipase A ₂
DFP	diisopropylfluorophosphate
DPPC	dipalmitoyl phosphatidylcholine
ERK	extracellular signal-regulated kinases
GCs	Glucocorticoids
GR	glucocorticoid receptor
HMGB1	High mobility group protein 1
IFN	Interferon
IL-	Interleukine
iPLA ₂	Ca ²⁺ -independent phospholipase A ₂
IR	ischemia-reperfusion
LPA	lysophosphatidic acid
LPLA ₂	lysophospholipase A ₂
LPS	lipopolysaccharide
LY311727	3-[3-(2-amino-2-oxoethyl)-2-ethyl-1-(phenylmethyl)indol-5-yl]oxypropylphosphonic acid
MAFP	methyl arachidonyl fluorophosphonate
MAPK	mitogen-activated protein kinase
ML3176	1-[2-ethyl]-3-dodecanoylindole-2-carboxylic acid
NF-κB	Nuclear factor kappa B
PAF	platelet activating factor
PAF-AH	platelet activating factor acetylhydrolase
PaO ₂ /FiO ₂	Partial arterial oxygen/Fraction of inspired oxygen
pBPB	4-bromophenacyl bromide
PC	phosphatidylcholine
PE	phosphatidylethanolamine
Pefabloc	4-(2-Aminoethyl)-benzenesulfonyl fluoride hydrochloride
PL	phospholipid
PLA ₂	phospholipase A ₂
PLA ₂ R	Phospholipase A ₂ receptor
PMSF	phenylmethanesulfonyl fluoride

PPAR- γ	peroxisome proliferator-activated receptor - gamma
ROS	Reactive oxygen species
s PLA ₂ R	Soluble part of PLA ₂ R
S-5920/ LY315920Na	[[3-(Aminooxoacetyl)-2-ethyl-1-(phenylmethyl)-1H-indol-4-yl]oxy]acetate
SAPK	Stress-Activated Protein Kinase
SB-480848	N-(2-diethylaminoethyl)-2-[2-[(4-fluorophenyl)methylsulfanyl]-4-oxo-6,7-dihydro-5H-cyclopenta[d]pyrimidin-1-yl]-N-[[4-[4-(trifluoromethyl)phenyl]phenyl]methyl]acetamide
SP-A	Surfactant protein A
SP-B	Surfactant protein B
SP-C	Surfactant protein C
SP-D	Surfactant protein D
sPLA ₂	Secreted phospholipase A ₂
TLR	Toll like receptor
TNF- α	tumor necrosis factor alpha
YM-26734	4-(3,5-didodecanoyl-2,4,6-trihydroxyphenyl)-7-hydroxy-2-(4-hydroxyphenyl)chroman

Figure legends

Scheme 1. Involvement of PLA₂ isoforms in the evolution or prevention of acute lung injury (ALI). Direct actions leading to ALI include the hydrolysis of lung surfactant, while indirect ones, the generation of eicosanoids and lipid mediators. In contrast, a protective role is ascribed to isoforms that mediate phospholipids remodeling:

Secreted PLA₂ types IIA, V, and X exhibit a direct hydrolytic action on lung surfactant (**3, 5, 10**, respectively).

sPLA₂-IIA or -IB can interact with specific receptors leading to genes expression and protein production through the MAPK cascade (**1, 11**). sPLA₂-IIA expression is induced by COX metabolites through PPAR- γ activation (**4, 2**).

sPLA₂-V has an autocrine or paracrine action on membranes. Secretion of sPLA₂-V leads to transcellular lipolytic action on inflammatory cells, liberating AA and other free fatty acids (**6**).

During inflammation sPLA₂-X is activated in the cytosol by proteolytic cleavage and under this form it is secreted from the cell (**7**). It could induce ALI through the liberation of free fatty acids from membrane phospholipids, degradation of surfactant (**10**) and generation of lipid mediators (**8**). sPLA₂-X could be internalized after binding with PLA₂R and degraded (**12**).

Secreted PLA₂-IB, IIA and -X can bind to the cell surface PLA₂R with high-affinity inducing a variety of biological responses (**11**). Alternatively, a soluble, circulating form of

sPLA₂R acts as a negative regulator of sPLA₂: This binds to the enzymes, moves to the plasma membrane and mediates their internalisation and decomposition (13).

cPLA₂ α requires submicromolar levels of intracellular Ca²⁺, which facilitate its translocation from the cytosol and nucleus to perinuclear membrane vesicles (14). A cross-talk mechanism between cPLA₂ α and sPLA₂-V leads to AA release and eicosanoid generation, leading to ALI (15).

The iPLA₂ β has been implicated in cellular processes such as phospholipids remodeling (16), eicosanoids formation, cell proliferation, apoptosis, and activation of Ca²⁺ influx. iPLA₂ γ is suggested to participate in the regulation of sPLA₂-IIA expression (17) induced by inflammatory cytokines and endotoxin.

aiPLA₂ participates in the regulation of surfactant phospholipids turnover (18) as well as in the protection of the lung against oxidative injury via reduction of peroxidized phospholipids (19). Lysosomal PLA₂-XV may be a major enzyme of pulmonary surfactant phospholipid degradation (20).

PAF-AH degrades platelet-activating factor and is considered as anti-inflammatory enzyme. PAF is an autacoid molecule which acts via a cell surface receptor (PAFR) (21). However, PAF-AH function could be also associated with the progression of inflammation because it catalyses the generation of lyso-phospholipids and fatty acid hydroperoxides (FA(OOH)) which disrupt membrane integrity(22).

Interrupted arrow: damage or degradation; Blue arrows: secretion; : recycling of damaged membranes.

Table 1. Classification and characteristics of human PLA₂s.

ACCEPTED MANUSCRIPT

References

-
- [1] D.G. Ashbaugh, D.B. Bigelow, J. L. Petty, B.E. Levine. Acute respiratory distress in adults, *Lancet* 2 (1967) 319–323.
- [2] A. Günther, D. Walmrath, F. Grimminger, W. Seeger, Pathophysiology of acute lung injury, *Semin. Respir. Crit. Care Med.* 22(3) (2001) 247-258.
- [3] L.B. Ware, Pathophysiology of acute lung injury and the acute respiratory distress syndrome, *Semin. Respir. Crit. Care Med.* 27(4) (2006) 337-349.
- [4] P. Caironi, T. Langer, L. Gattinoni, Acute lung injury/acute respiratory distress syndrome pathophysiology: what we have learned from computed tomography scanning, *Curr. Opin. Crit. Care.* 14(1) (2008) 64-69.
- [5] S.K. Leaver, T.W. Evans, Acute respiratory distress syndrome, *B. M. J.* 335 (2007) 389-394.
- [6] A.P. Wheeler, G.R. Bernard, Acute lung injury and the acute respiratory distress syndrome: a clinical review, *Lancet* 369 (2007) 1553–1565.
- [7] K.E. Greene, J.R. Wright, K.P. Steinberg, J.T. Ruzinski, E. Caldwell, W.B. Wong, W. Hull, J.A. Whitsett, T. Akino, Y. Kuroki, H. Nagae, L.D. Hudson, T.R. Martin, Serial changes in surfactant associated proteins in lung and serum before and after onset of ARDS, *Am. J. Respir. Crit. Care Med.* 160 (1999) 1843–1850.

-
- [8] R.P. Marshall, S. Webb, M.R. Hill, S.E. Humphries, G.J. Laurent, Genetic polymorphisms associated with susceptibility and outcome in ARDS, *Chest* 121 (2002) 68S–69S.
- [9] J. Floros, J. Pavlovic, Genetics of acute respiratory distress syndrome: challenges, approaches, surfactant proteins as candidate genes, *Semin Respir Crit Care Med.* 24 (2003) 161-168.
- [10] L.B. Ware, M.A. Matthay, The acute respiratory distress syndrome, *N. Engl. J. Med.* 342 (2000) 1334-1349.
- [11] B.A. Holm, S. Matalon, Role of pulmonary surfactant in the development and treatment of adult respiratory distress syndrome, *Anesth Analg.* 69 (1989) 805-818.
- [12] T.J. Gregory, W.J. Longmore, M.A. Moxley, J.A. Whitsett, C.R. Reed, A.A. Fowler III, L.D. Hudson, R.J. Maunder, C.Crim, T.M. Hyers, Surfactant chemical composition and biophysical activity in acute respiratory distress syndrome, *J. Clin. Invest.* 88 (1991) 1976-1981.
- [13] A.M. Pastva, J.R. Wright, K.L. Williams, Immunomodulatory roles of surfactant proteins A and D: implications in lung, *Proc. Am. Thorac. Soc.* 4 (2007) 252-257.
- [14] A.G. Serrano, J. Pérez-Gil, Protein-lipid interactions and surface activity in the pulmonary surfactant system, *Chem. Phys. Lipids.* 141 (2006) 105-118.
- [15] G. Nakos, E.I. Kitsioulis, I. Tsangaris, M.E. Lekka, Bronchoalveolar lavage fluid characteristics of early intermediate and late phases of ARDS. Alterations in

-
- leukocytes, proteins, PAF and surfactant components, *Intensive Care Med.* 24 (1998) 296-303.
- [16] G. Nakos, E.I. Kitsioui, M.E. Lekka, Bronchoalveolar lavage alterations in pulmonary embolism, *Am. J. Respir Crit Care Med.* 158 (1998) 1504-1510.
- [17] M.E. Lekka, S. Liokatis, C. Nathanail, V. Galani, G. Nakos, The impact of intravenous fat emulsion administration in acute lung injury, *Am. J. Respir Crit Care Med.* 169 (2004) 638-644.
- [18] G. Karagiorga, G. Nakos, E. Galiatsou, M.E. Lekka, Biochemical parameters of bronchoalveolar lavage fluid in fat embolism, *Intensive Care Med.* 32 (2006) 116-123.
- [19] G. Kostopanagiotou, K.A. Kalimeris, N.P. Arkadopoulos, A. Pafiti, D. Panagopoulos, V. Smyrniotis, D. Vlahakos, C. Routsis, M.E. Lekka, G. Nakos, Desferrioxamine attenuates minor lung injury following surgical acute liver failure, *Eur. Respir. J.* (2008). [Epub ahead of print]
- [20] D.A. Six, E.A. Dennis, The expanding superfamily of phospholipase A₂ enzymes: classification and characterization, *Biochim. Biophys. Acta* 1488 (2000) 1–19.
- [21] R.H. Schaloske, E. A. Dennis, The phospholipase A₂ superfamily and its group numbering system, *Biochim. Biophys. Acta* 1761 (2006) 1246–1259.
- [22] J.E. Burke, E.A. Dennis, Phospholipase A₂ biochemistry, *Cardiovasc Drugs Ther.* 1 (2009) 2349-2359.

-
- [23] J.E. Burke, E.A. Dennis, Phospholipase A₂ structure/function, mechanism, and signaling, *J Lipid Res.* (2009) 50 Suppl:S237-242.
- [24] M. Triggiani, F. Granata, A. Frattini, G. Marone, Activation of human inflammatory cells by secreted phospholipases A₂, *Biochim. Biophys. Acta* 1761 (2006) 1289-1300.
- [25] B.O. Anderson, E.E. Moore, A. Banerjee, Phospholipase A₂ regulates critical inflammatory mediators of multiple organ Failure, *J. Surg Res.* 56(2) (1994) 199-205.
- [26] S.C. Frasch, K. Zemski-Berry, R.C. Murphy, N. Borregaard, P.M. Henson, D.L. Bratton, Lysophospholipids of different classes mobilize neutrophil secretory vesicles and induce redundant signaling through G_{2A}, *J Immunol.* 178 (2007) 6540-6548.
- [27] A.B. Fisher, C. Dodia, S.I. Feinstein, Y.S. Ho, Altered lung phospholipid metabolism in mice with targeted deletion of lysosomal-type phospholipase A₂, *J. Lipid Res.* 46 (2005) 1248-1256.
- [28] L. Arbibe, D. Vial, L. Touqui, Phospholipase A₂ and acute respiratory distress syndrome, *Prog. Surg.* 24 (1997) 79–87.
- [29] J. Villar, J.D. Edelson, M. Post, J.B. Mullen, A.S. Slutsky, Induction of heat stress proteins is associated with decreased mortality in an animal model of acute lung injury, *Am Rev Respir Dis.* 147 (1993) 177-181.
- [30] R.W. Schevitz, N.J. Bach, D.G. Carlson, N.Y. Chirgadze, D.K. Clawson, R.D. Dillard, S.E. Draheim, L.W. Hartley, N.D. Jones, E.D. Mihelich, J.L. Olkowski, D.W. Snyder, C. Sommers, J.P. Wery, Structure-based design of the first potent and

-
- selective inhibitor of human non-pancreatic secretory phospholipase A₂, *Nat. Struct. Biol.* 2 (1995) 458-465.
- [31] G. Lambeau, M. H. Gelb, *Biochemistry and physiology of mammalian secreted phospholipases A₂*, *Annu. Rev. Biochem.* 77 (2008) 495-520.
- [32] W.M. Selig, S.K. Durham, A.F. Welton. Pulmonary responses to phospholipase A₂ in the perfused guinea pig lung, *J Appl Physiol.* 67(1989)2495-503.
- [33] J.D. Edelson, P. Vadas, J. Villar, J.B. Mullen, W. Pruzanski, Acute lung injury induced by phospholipase A₂. Structural and functional changes, *Am Rev Respir Dis.* 143 (1991) 1102-1109.
- [34] T. Sippola, H. Aho, H. Peuravuori, H. Lukkarinen, J. Gunn, P. Kääpä, Pancreatic phospholipase A₂ contributes to lung injury in experimental meconium aspiration, *Pediatr Res.* 59 (2006) 641-645.
- [35] M.C. Seeds, K.A. Jones, R. Duncan Hite, M.C. Willingham, H.M. Borgerink, R. D. Woodruff, D.L. Bowton, D.A. Bass, Cell-specific expression of group X and group V secretory phospholipases A₂ in human lung airway epithelial cells, *Am. J. Respir. Cell. Mol. Biol.* 23 (2000) 37 - 44.
- [36] T. Sakata, E. Nakamura, Y. Tsuruta, M. Tamaki, H. Teraoka, H. Tojo, T. Ono M. Okamoto, Presence of pancreatic-type phospholipase A₂ mRNA in rat gastric mucosa and lung, *Biochim Biophys Acta* 1007 (1989) 124–126.
- [37] A.B. Mukherjee, L. Miele, N. Pattabiraman, Phospholipase A₂ enzymes: regulation and physiological role, *Biochem Pharmacol.* 48 (1994) 1–10.

-
- [38] H.Y. Lee, M.K. Kim, K.S. Park, E.H. Shin, Y.S. Bae, Group IB secretory phospholipase A₂ stimulates leukotriene B₄ production by a unique mechanism in human neutrophils, *Biochem. Biophys. Res. Commun.* 334 (2005) 500-508.
- [39] G. Lambeau, P. Ancian, J. Barhanin, M. Lazdunski, Cloning and expression of a membrane receptor for secretory phospholipases A₂. *J. Biol. Chem.* 269 (1994) 1575–1578.
- [40] K. Okamoto, J.S. Kim, B.K. Rubin, Secretory phospholipases A₂ stimulate mucus secretion, induce airway inflammation, and produce secretory hyperresponsiveness to neutrophil elastase in ferret trachea, *Am. J. Physiol Lung Cell Mol Physiol* 292 (2007) L62-L67.
- [41] D. Rae, J. Porter, N.B. Newman, N. Sumar, D. Bennett, J.H. Taylor, Type I phospholipase A₂ propeptide in acute lung injury, *Lancet* 344 (1994) 1472–1473.
- [42] P.G. Wilson, M. Manji, J.P. Neoptolemos, Acute pancreatitis as a model of sepsis, *J. Antimicrob Chemother.* 41 Suppl A (1998) 51-63.
- [43] T.J. Nevalainen, A.J. Hietaranta, J.M. Gronroos, Phospholipase A₂ in acute pancreatitis: new biochemical and pathological aspects, *Hepatogastroenterology.* 46 (1999) 2731–2735.
- [44] J. Kishino, O. Ohara, K. Nomura, R.M. Kramer, H. Arita, Pancreatic-type phospholipase A₂ induces group II phospholipase A₂ expression and prostaglandin biosynthesis in rat mesangial cells, *J. Biol. Chem.* 269 (1994) 5092–5098.

-
- [45] R.M. Kramer, C. Hession, B. Johansen, G. Hayes, P. McGray, E.P. Chow, R. Tizard, R.B. Pepinsky, Structure and properties of a human non-pancreatic phospholipase A₂, *J. Biol. Chem.* 264 (1989) 5768-5775.
- [46] L. Arbibe, D. Vial, I. Rosinski-Chupin, N. Havet, M. Huerre, B.B. Vargaftig, L. Touqui. Endotoxin induces expression of type II phospholipase A₂ in macrophages during acute lung injury in guinea pigs: involvement of TNF-alpha in lipopolysaccharide-induced type II phospholipase A₂ synthesis, *J. Immunol.* 159(1) (1997) 391-400.
- [47] S.P. Chock, E.A. Schmauder-Chock, E. Cordell-Miele, L. Miele and A.B. Mukherjee, The localisation of phospholipase A₂ in the secretory granule. *Biochem. J.* 3000 (1994) 619–622.
- [48] M. Murakami, Y. Nakatani, G. Atsumi, K. Inoue and I. Kudo, Regulatory functions of phospholipase A₂. *Crit. Rev. Immunol.* 17 (1997) 225–283.
- [49] Y. Weinrauch, P. Elsbach, L.M. Madsen, A. Foreman, J. Weiss, The potent anti-Staphylococcus aureus activity of a sterile rabbit inflammatory fluid is due to a 14-kD phospholipase A₂, *J. Clin. Invest.* 97 (1996) 250 –257.
- [50] L.M. Madsen, M. Inada, J. Weiss, Determinants of activation by complement of group II phospholipase A₂ acting against Escherichia coli, *Infect. Immun.* 64 (1996) 2425–2430.
- [51] T.J. Nevalainen, G.G. Graham, K.F. Scott, Antibacterial actions of secreted phospholipases A₂, *Biochim. Biophys. Acta* 1781 (2008) 1-9.

-
- [52] K. Koike, Y. Yamamoto, Y. Hori, T. Ono, Group IIA Phospholipase A₂ Mediates Lung Injury in Intestinal Ischemia–Reperfusion, *Annals Surg.* 232 (2000) 90–97.
- [53] G. Kostopanagiotou, E. Avgerinos, C. Costopanagiotou, N. Arkadopoulos, I. Andreadou, K. Diamantopoulou, M. Lekka, V. Smyrniotis, G. Nakos, Acute lung injury in a rat model of intestinal ischemia-reperfusion: the potential time depended role of phospholipases A₂, *J. Surg. Res.* 147 (2008) 108-116.
- [54] T.J. Nevalainen, M.M. Haapamaki, J.M. Gronroos, Roles of secretory phospholipases A₂ in inflammatory diseases and trauma, *Biochim. Biophys. Acta* 1488 (2000) 83–90.
- [55] C. Casals, L. Herrera, P. Garcia-Barreno, and A. M. Municio, Association of changes in lysophosphatidylcholine metabolism and in microsomal membrane lipid composition to the pulmonary injury induced by oleic acid, *Biochim. Biophys. Acta* 1023 (1990) 290–297.
- [56] D.K. Kim, T. Fukuda, B.T. Thompson, B. Cockrill, C. Hales, J.V. Bonventre, Bronchoalveolar lavage fluid phospholipase A₂ activities are increased in human adult respiratory distress syndrome, *Am. J. Physiol.* 269 (1995) 109–118.
- [57] E.I. Kitsioui, G. Nakos, M.E. Lekka, Differential determination of phospholipase A(2) and PAF-acetylhydrolase in biological fluids using fluorescent substrates, *J. Lipid Res* 40 (1999) 2346-2356.
- [58] A. Demoule, F. Decailliot, B. Jonson, C. Christov, B. Maitre, L. Touqui, L. Brochard, C. Delclaux, Relationship between pressure-volume curve and markers for collagen turn-over in early acute respiratory distress syndrome, *Intensive Care Med* 32 (2006) 413–420.

-
- [59] G. Nakos, Ei. Kitsioui, E. Hatzidaki, V. Koulouras, L. Touqui, M. E. Lekka, Phospholipases A₂ and platelet-activating-factor acetylhydrolase in patients with acute respiratory distress syndrome, *Crit. Care Med.* 33 (2005) 772-779.
- [60] L. Touqui, Y.Z. Wu, Interaction of secreted phospholipase A₂ and pulmonary surfactant and its pathophysiological relevance in acute respiratory distress syndrome, *Acta Pharmacol Sin.* 24 (2003) 1292-1296.
- [61] A.D. Romaschin, W.C. DeMajo, T. Winton, M. D'Costa, G. Chang, B. Rubin, Z. Gamliel, P.M. Walker, Systemic phospholipase A₂ and cachectin levels in adult respiratory distress syndrome and multiple-organ failure, *Clin. Biochem.* 25 (1992) 55-60.
- [62] G. Kostopanagiotou, C. Routsis, V.Smyrniotis M.E. Lekka, Ei. Kitsioui, N. Arkadopoulos, G. Nakos, Alterations in bronchoalveolar lavage fluid during ischemia-induced acute hepatic failure in the pig, *Hepatology* 37 (2003) 1130-1138.
- [63] M. Alaoui-El-Azher, Y. Wu, N. Havet, A. Israël, A. Lilienbaum, L. Touqui, Arachidonic acid differentially affects basal and lipopolysaccharide-induced sPLA(2)-IIA expression in alveolar macrophages through NF-kappaB and PPAR-gamma-dependent pathways, *Mol. Pharmacol.* 61 (2002) 786-794.
- [64] C. Massaad, M. Paradon, C. Jacques, C. Salvat, G. Bereziat, F. Berenbaum, J.L. Olivier, Induction of secreted type IIA phospholipase A₂ gene transcription by interleukin-1beta, Role of C/EBP factors, *J. Biol. Chem.* 275 (2000) 22686-22694.

-
- [65] A. Jaulmes, S. Thierry, B. Janvier, M. Raymondjean, V. Maréchal, Activation of sPLA₂-IIA and PGE₂ production by high mobility group protein B1 in vascular smooth muscle cells sensitized by IL-1beta, *FASEB J.* 20 (2006) 1727-1729.
- [66] G. Giannattasio, Y. Lai, F. Granata, C.M. Mounier, L. Nallan, R. Oslund, C.C. Leslie, G. Marone, G. Lambeau, M.H. Gelb, M. Triggiani, Expression of phospholipases A(2) in primary human lung macrophages Role of cytosolic phospholipase A(2)-alpha in arachidonic acid release and platelet activating factor synthesis, *Biochim Biophys Acta* 1791 (2009) 92-102.
- [67] S. Chabot, K. Koumanov, G. Lambeau, M.H. Gelb, V. Balloy, M. Chignard, J.A. Whitsett, L. Touqui, Inhibitory Effects of Surfactant Protein A on Surfactant Phospholipid Hydrolysis by Secreted Phospholipases A₂, *J. Immunol.* 171 (2003) 995–1000.
- [68] J. Lindbom, A.G. Ljungman, M. Lindahl, C. Tagesson, Increased gene expression of novel cytosolic and secretory phospholipase A(2) types in human airway epithelial cells induced by tumor necrosis factor-alpha and IFN-gamma, *J. Interferon Cytokine Res.* 22 (2002) 947-955.
- [69] B. Balestrieri, J.P. Arm, Group V sPLA₂: classical and novel functions, *Biochim. Biophys. Acta.* 1761 (2006) 1280-1288.
- [70] G.T. Wijewickrama, J.H. Kim, Y.J. Kim, A. Abraham, Y. Oh, B. Ananthanarayanan, M. Kwatia, S.J. Ackerman, W. Cho, Systematic evaluation of transcellular activities of secretory phospholipases A₂. High activity of group V phospholipases A₂ to induce

-
- eicosanoid biosynthesis in neighboring inflammatory cells, *J. Biol. Chem.* 281 (2006) 10935-10944.
- [71] M. Ohtsuki, Y. Taketomi, S. Arata, S. Masuda, Y. Ishikawa, T. Ishii, Y. Takanezawa, J. Aoki, H. Arai, K. Yamamoto, I. Kudo, M. Murakami, Transgenic expression of group V, but not group X, secreted phospholipase A₂ in mice leads to neonatal lethality because of lung dysfunction. *J. Biol. Chem.* 281 (2006) 36420-36433.
- [72] N.M. Munoz, A.Y. Meliton, L.N. Meliton, S.M. Dudek, A.R. Leff, Secretary Group V Phospholipase A₂ Regulates Acute Lung Injury and Neutrophilic Inflammation Caused by LPS in Mice, *Am. J. Physiol. Lung Cell Mol. Physiol.* (2009) Mar 13. [Epub ahead of print]
- [73] K. Hanasaki, T. Ono, A. Saiga, Y. Morioka, M. Ikeda, K. Kawamoto, K. Higashino, K. Nakano, K. Yamada, J. Ishizaki, H. Arita, Purified Group X Secretary Phospholipase A₂ Induced Prominent Release of Arachidonic Acid from Human Myeloid Leukemia Cells, *J. Biol. Chem.* 274 (1999) 34203-34211.
- [74] S. Gora, G. Lambeau, J.G. Bollinger, M. Gelb, E. Ninio, S.A. Karabina. The proinflammatory mediator Platelet Activating Factor is an effective substrate for human group X secreted phospholipase A₂, *Biochim Biophys Acta* 1761 (2006) 1093-1099.
- [75] G. Lambeau, J. Barhanin, H. Schweitz, J. Qar, M. Lazdunski, Identification and properties of very high affinity brain membrane-binding sites for a neurotoxic phospholipase from the taipan venom, *J. Biol. Chem.* 264 (1989) 11503-11510.

-
- [76] G. Lambeau, A Schmid-Alliana, M Lazdunski, J Barhanin, Identification and purification of a very high affinity binding protein for toxic phospholipases A₂ in skeletal muscle, *J. Biol. Chem.* 265 (1990) 9526-9532.
- [77] J.P. Nicolas, Y. Lin, G. Lambeau, F. Ghomashchi, M. Lazdunski, M.H. Gelb, Localization of structural elements of bee venom phospholipase A₂ involved in N-type receptor binding and neurotoxicity, *J. Biol. Chem.* 272 (1997)7173-7181.
- [78] G. Lambeau, M. Lazdunski, Receptors for a growing family of secreted phospholipases A₂, *Trends Pharmacol. Sci.* 20 (1999) 162-170.
- [79] M. Rouault, C. Le Calvez, E. Boilard, F. Surrel, A. Singer, F. Ghomashchi, S. Bezzine, S. Scarzello, J. Bollinger, M.H. Gelb, G. Lambeau, Recombinant production and properties of binding of the full set of mouse secreted phospholipases A₂ to the mouse M-type receptor, *Biochemistry* 46 (2007) 1647-62.
- [80] K. Hanasaki, Mammalian phospholipase A₂: phospholipase A₂ receptor, *Biol Pharm. Bull.* 27 (2004)1165-1167.
- [81] F. Granata, A. Petraroli, E. Boilard, S. Bezzine, J. Bollinger, L. Del Vecchio, M.H. Gelb, G. Lambeau, G. Marone, M. Triggiani, Activation of cytokine production by secreted phospholipase A₂ in human lung macrophages expressing the M-type receptor, *J. Immunol.* 174 (2005) 464-474.
- [82] E. Zvaritch, G. Lambeau, M. Lazdunski, Endocytic properties of the M-type 180-kDa receptor for secretory phospholipases A₂, *J. Biol. Chem.* 271 (1996) 250-257.

-
- [83] K. Hanasaki, H. Arita, Phospholipase A₂ receptor: a regulator of biological functions of secretory phospholipase A₂, *Prostaglandins Other Lipid Mediat.* 68-69 (2002) 71-82.
- [84] K. Higashino, K. Ki, Y. Yokota, T. Ono, S. Kamitani, H. Arita, K. Hanasaki, Identification of a soluble form phospholipase A₂ receptor as a circulating endogenous inhibitor for secretory phospholipase A₂, *J Biol Chem.* 277 (2002) 13583-8.
- [85] K. Hanasaki, Y. Yokota, J. Ishizaki, T. Itoh, H. Arita, Resistance to endotoxic shock in phospholipase A₂ receptor-deficient mice, *J. Biol. Chem.* 272 (1997) 32792-32797.
- [86] T. Hirabayashi, T. Murayama, T. Shimizu, Regulatory mechanism and physiological role of cytosolic phospholipase A₂, *Biol. Pharm. Bull.* 27 (2004) 1168-1173.
- [87] J.D. Sharp, R.T. Pickard, X.G. Chiou, J.V. Manetta, S. Kovacevic, J.R. Miller, A.D. Varshavsky, E.F. Roberts, B.A. Strifler, D.N. Brems, R.M. Kramer, Serine 228 is essential for catalytic activities of 85-kDa cytosolic phospholipase A₂, *J. Biol. Chem.* 269 (1994) 23250-23254.
- [88] J.Y. Channon, C.C. Leslie, A calcium-dependent mechanism for associating a soluble arachidonoyl-hydrolyzing phospholipase A₂ with membrane in the macrophage cell line RAW 264.7. *J Biol Chem.* 265 (1990) 5409-13.
- [89] O. Perisic, S. Fong., D.E. Lync., M. Bycroft, R.L. Williams, Crystal structure of a calcium-phospholipid binding domain from cytosolic phospholipase A₂, *J. Biol. Chem.* 273 (1998) 1596-1604.

-
- [90] L.L. Lin, M. Wartmann, A.Y. Lin, J.L. Knopf, A. Seth, R.J. Davis, cPLA₂ is phosphorylated and activated by MAP kinase, *Cell* 72 (1993) 269-278.
- [91] S. Myou, A.R. Leff, S. Myo, E. Boetticher, A.Y. Meliton, A.T. Lambertino, J. Liu, C. Xu, N.M. Munoz, X. Zhu, Activation of group IV cytosolic phospholipase A₂ in human eosinophils by phosphoinositide 3-kinase through a mitogen-activated protein kinase-independent pathway, *J. Immunol.* 171 (2003) 4399-4405.
- [92] M. Buschbeck, F. Ghomashchi, M.H. Gelb, S.P. Watson, A.G. Börsch-Haubold, Stress stimuli increase calcium-induced arachidonic acid release through phosphorylation of cytosolic phospholipase A₂. *Biochem. J.* 344 Pt 2 (1999) 359-366.
- [93] Ghosh M., Loper R., Gelb M.H., Leslie C.C. Identification of the expressed form of human cytosolic phospholipase A₂beta (cPLA₂beta): PLA₂beta₃ is a novel variant localized to mitochondria and early endosomes. *J. Biol. Chem.* 281:16615-16624(2006)
- [94] R.T. Pickard, B.A. Strifler, R.M. Kramer, J.D. Sharp, Molecular cloning of two new human paralogs of 85-kDa cytosolic phospholipase A₂, *J. Biol. Chem.* 274(13) (1999) 8823-8831.
- [95] A. Yamashita, K. Tanaka, R. Kamata, T. Kumazawa, N. Suzuki, H. Koga, K. Waku, T. Sugiura, Subcellular localization and lysophospholipase / transacylation activities of human group IVC phospholipase A₂ (cPLA₂gamma), *Biochim Biophys Acta.* (2009) [Epub ahead of print].

- [96] T. Nagase, N. Uozumi, S. Ishii, K. Kume, T. Izumi, Y. Ouchi, T. Shimizu, Acute lung injury by sepsis and acid aspiration: a key role for cytosolic phospholipase A₂, *Nat. Immunol.* 1 (2000) 42-46.
- [97] M. Murakami, S. Shimbara, T. Kambe, H. Kuwata, M.V. Winstead, J.A. Tischfield, I. Kudo, The Functions of Five Distinct Mammalian Phospholipase A₂s in Regulating Arachidonic Acid Release. Type IIa and type V secretory phospholipase A₂s are functionally redundant and act in concert with cytosolic phospholipase A₂, *J. Biol. Chem.* 273 (1998) 14411-14423.
- [98] Won K. Han, A. Sapirstein, C.C. Hung, A. Alessandrini, J.V. Bonventre, Cross-talk between Cytosolic Phospholipase A₂α (cPLA₂α) and Secretory Phospholipase A₂ (sPLA₂) in Hydrogen Peroxide-induced Arachidonic Acid Release in Murine Mesangial Cells, *J. Biol. Chem.* 278 (2003) 24153-24163.
- [99] Z. Ni, N.M. Okeley, B.P. Smart, M.H. Gelb, Intracellular actions of group IIA secreted phospholipase A₂ and group iVA cytosolic phospholipase A₂ contribute to arachidonic acid release and prostaglandin production in rat gastric mucosal cells and transfected human embryonic kidney cells, *J. Biol. Chem.* 281 (2006) 16245-16255.
- [100] N. Hirasawa, F. Santini, M.A. Beaven, Activation of the mitogen-activated protein kinase/cytosolic phospholipase A₂ pathway in a rat mast cell line. Indications of different pathways for release of arachidonic acid and secretory granules, *J. Immunol.* 154 (1995) 5391-5402.
- [101] M.A. Balboa, R. Pérez, J. Balsinde, Amplification mechanisms of inflammation: paracrine stimulation of arachidonic acid mobilization by secreted phospholipase A₂

-
- is regulated by cytosolic phospholipase A₂-derived hydroperoxyeicosatetraenoic acid, *J Immunol.* 171 (2003) 989-994.
- [102] E. Kikawada, J.V. Bonventre, J.P. Arm, Group V secretory PLA₂ regulates TLR2-dependent eicosanoid generation in mouse mast cells through amplification of ERK and cPLA₂ alpha activation, *Blood* 110 (2007) 561-567.
- [103] W. Yan, C.M. Jenkins, X. Han, D.J Mancuso, H.F. Sims, K. Yang, R.W. Gross, The highly selective production of 2-arachidonoyl lysophosphatidylcholine catalyzed by purified calcium independent phospholipase A₂gamma: identification of a novel enzymatic mediator for the generation of a key branch point intermediate in eicosanoid signaling, *J. Biol. Chem.* 280 (2005) 26669–26679.
- [104] P.K.A. Larsson, H.E. Claesson, B.P. Kennedy, Multiple splice variants of the human calcium-independent phospholipase A₂ and their effect on enzyme activity, *J. Biol. Chem.* 273 (1998) 207-214.
- [105] P.K.A. Larsson Forsell, B.P. Kennedy, H.E. Claesson, The human calcium-independent phospholipase A₂ gene. Multiple enzymes with distinct properties from a single gene, *Eur. J. Biochem.* 262 (1999) 575-585.
- [106] J. Tang, R.W. Kriz, N. Wolfman, M. Shaffer, J. Sehra, S.S. Jones, A novel cytosolic calcium-independent phospholipase A₂ contains eight ankyrin motifs, *J. Biol. Chem.* 272 (1997) 8567-8575.
- [107] C.M. Jenkins, D.J. Mancuso, W. Yan, H.F. Sims, B. Gibson, R.W. Gross, Identification, Cloning, Expression, and Purification of Three Novel Human Calcium-independent Phospholipase A₂ Family Members Possessing Triacylglycerol

-
- Lipase and Acylglycerol Transacylase Activities, *J. Biol. Chem.* 279 (2004) 48968–48975.
- [108] H. Kuwata, C. Fujimoto, E. Yoda, S. Shimbara, Y. Nakatani, S. Hara, M. Murakami, I. Kudo, A Novel Role of Group VIB Calcium-independent Phospholipase A₂ (iPLA₂) in the Inducible Expression of Group IIA Secretory PLA₂ in Rat Fibroblastic Cells, *J. Biol. Chem.* 282 (2007) 20124–20132.
- [109] S.B. Hooks, B.S. Cummings, Role of Ca²⁺-independent phospholipase A₂ in cell growth and signaling, *Biochem. Pharmacol.* 76 (2008) 1059-1067.
- [110] S.P. Herbert, J.H. Walker, Group VIA calcium-independent phospholipase A₂ mediates endothelial cell S phase progression, *J. Biol. Chem.* 281 (2006) 35709–35716.
- [111] T. Smani, S.I. Zakharov, P. Csutora, E. Leno, E.S. Trepakova, V.M. Bolotina, A novel mechanism for the store-operated calcium influx pathway. *Nat. Cell Biol.* 6 (2004) 113–120.
- [112] Uhlén M, Björling E, Agaton C, Szigyarto CA, Amini B, Andersen E, Andersson AC, Angelidou P, Asplund A, Asplund C, Berglund L, Bergström K, Brumer H, Cerjan D, Ekström M, Eloheid A, Eriksson C, Fagerberg L, Falk R, Fall J, Forsberg M, Björklund MG, Gumbel K, Halimi A, Hallin I, Hamsten C, Hansson M, Hedhammar M, Hercules G, Kampf C, Larsson K, Lindskog M, Lodewyckx W, Lund J, Lundeberg J, Magnusson K, Malm E, Nilsson P, Odling J, Oksvold P, Olsson I, Oster E, Ottosson J, Paavilainen L, Persson A, Rimini R, Rockberg J, Runeson M, Sivertsson A, Sköllermo A, Steen J, Stenvall M, Sterky F, Strömberg S, Sundberg M,

- Tegel H, Tourle S, Wahlund E, Waldén A, Wan J, Wernérus H, Westberg J, Wester K, Wrethagen U, Xu LL, Hober S, Pontén F. A human protein atlas for normal and cancer tissues based on antibody proteomics. *Mol. Cell Proteomics*, 4 (2005) 1920-1932.
- [113] R.S. Mishra, K.A. Carnevale, M.K. Cathcart, iPLA₂beta: front and center in human monocyte chemotaxis to MCP-1, *J. Exp. Med.* 205 (2008) 347-359.
- [114] G.R. Kinsey, B.S. Cummings, C.S. Beckett, G. Saavedra, W. Zhang, J. McHowat, R.G. Schnellmann, Identification and distribution of endoplasmic reticulum iPLA₂, *Biochem. Biophys. Res. Commun.* 327 (2005) 287-293.
- [115] C.M. Jenkins, X. Han, D.J. Mancuso, R.W. Gross, Identification of calcium-independent phospholipase A₂ (iPLA₂) beta, and not iPLA₂ gamma, as the mediator of arginine vasopressin-induced arachidonic acid release in A-10 smooth muscle cells, Enantioselective mechanism-based discrimination of mammalian iPLA₂s, *J. Biol. Chem.* 277 (2002) 32807–32814.
- [116] S. Akiba, C. Dodia, X. Chen, and A.B. Fisher, Characterization of acidic Ca²⁺-independent phospholipase A₂ of bovine lung, *Comp. Biochem. Physiol.* 120 (1998) 393–404.
- [117] A.B. Fisher, C. Dodia, Lysosomal-type PLA₂ and turnover of alveolar DPPC, *Am. J. Physiol. Lung Cell. Mol. Physiol.* 280 (2001) L748-L754.
- [118] H.J. Choi, S.W. Kang, C.H. Yang, S.G. Rhee, S.E. Ryu, Crystal structure of a novel human peroxidase enzyme at 2.0-Å resolution, *Nat. Struct. Biol.* 5 (1998) 400-406.

-
- [119] Y. Wu, S.I. Feinstein, Y. Manevich, I. Chowdhury, J.H. Pak, A.Kazi, C. Dodia, D.W. Speicher, A.B. Fisher, Mitogen activated protein kinase-mediated phosphorylation of peroxiredoxin 6 regulates its phospholipase A₂ activity, *Biochem. J.* (2009) [Epub ahead of print]
- [120] R. Wang, C.R. Dodia, M. Jain, A.B. Fisher, Purification and characterization of a calcium-independent acidic phospholipase A₂ from rat lung, *Biochem. J.* 304 (1994) 131-137.
- [121] Y.Z. Wu, Y. Manevich, J.L. Baldwin, C. Dodia, K. Yu, S.I. Feinstein, A.B. Fisher, Interaction of surfactant protein A with peroxiredoxin 6 regulates phospholipase A₂ activity, *J. Biol. Chem.* 281 (2006) 7515-7525.
- [122] Y. Manevich, A.B. Fisher, Peroxiredoxin 6, a 1-Cys peroxiredoxin, functions in antioxidant defense and lung phospholipid metabolism, *Free Radic. Biol. Med.* 38 (2005) 1422-1432.
- [123] B. Schremmer, Y. Manevich, S.I. Feinstein, A.B. Fisher, Peroxiredoxins in the lung with emphasis on peroxiredoxin VI, *Subcell. Biochem.* 44 (2007) 317-344.
- [124] Y. Manevich, K.S. Reddy, T. Shuvaeva, S.I. Feinstein, A.B. Fisher, Structure and phospholipase function of peroxiredoxin 6: identification of the catalytic triad and its role in phospholipid substrate binding, *J. Lipid Res.* 48 (2007) 2306-2318.
- [125] A.B. Fisher, C. Dodia, Role of phospholipase A₂ enzymes in degradation of dipalmitoylphosphatidylcholine by granular pneumocytes. *J. Lipid Res.* 37 (1996) 1057-1064.

-
- [126] P. Wang, N.R. Chintagari, J. Narayanaperumal, S. Ayalew, S. Hartson, L. Liu, Proteomic analysis of lamellar bodies isolated from rat lungs, *BMC Cell Biology* 9 (2008) 34-44.
- [127] Y. Wang, S.I. Feinstein, A.B. Fisher, Peroxiredoxin 6 as an antioxidant enzyme: Protection of lung alveolar epithelial type II cells from H₂O₂-induced oxidative stress, *J. Cell Biochem.* 104 (2008) 1274-1285.
- [128] A. Abe, M. Hiraoka, J.A. Shayman, Positional specificity of lysosomal phospholipase A₂, *J. Lipid Res.* 47 (2006) 2268-2279.
- [129] M. Hiraoka, A. Abe, J.A. Shayman, Structure and function of lysosomal phospholipase A₂: identification of the catalytic triad and the role of cysteine residues, *J. Lipid Res.* 46 (2005) 2441-2447.
- [130] A. Abe, M. Hiraoka, S. Wild, S.E. Wilcoxon, R. Paine 3rd, J.A. Shayman, Lysosomal Phospholipase A₂ Is Selectively Expressed in Alveolar Macrophages, *J. Biol. Chem.* 279 (2004) 42605-42611.
- [131] M. Hiraoka, A. Abe, Y Lu, K Yang, X Han, RW Gross, JA Shayman, Lysosomal phospholipase A₂ and phospholipidosis, *Mol. Cell Biol.* 26 (2006) 6139-6148.
- [132] A. Abe, M. Hiraoka, J.A. Shayman, The acylation of lipophilic alcohols by lysosomal phospholipase A₂, *J. Lipid Res.* 48 (2007) 2255-2263.
- [133] A. Abe, R. Kelly, J. Kollmeyer, M. Hiraoka, Y. Lu, J.A. Shayman, The secretion and uptake of lysosomal phospholipase A₂ by alveolar macrophages, *J. Immunol* 181 (2008) 7873-7881.

-
- [134] J.R. Hatherill, K.E. Stephens, K. Nagao, A. Ishizaka, L. Wilmarth, J.C. Wang, T. Deinhart, J.W. Larrick, T.A. Raffin, Effects of anti-C5a antibodies on human polymorphonuclear leukocyte function: chemotaxis, chemiluminescence, and lysosomal enzyme release, *J. Biol. Response Mod.* 8 (1989) 614–624.
- [135] K.E. Stremler, D.M. Stafforini, S.M. Prescott, G.A. Zimmerman, T.M. McIntyre, An oxidized derivative of phosphatidylcholine is a substrate for the platelet-activating factor acetylhydrolase from human plasma, *J. Biol. Chem.* 264 (1989) 5331–5334.
- [136] T. Kriska, G.K. Marathe, J.C. Schmidt, T.M. McIntyre, A.W. Girotti, Phospholipase action of platelet-activating factor acetylhydrolase, but not paraoxonase-1, on long fatty acyl chain phospholipid hydroperoxides, *J. Biol. Chem.* 282 (2007) 100-108.
- [137] Z.S. Derewenda, Y.S. Ho, PAF-acetylhydrolases, *Biochim Biophys Acta* 1441 (1999) 229-236.
- [138] K. Karasawa, Clinical aspects of plasma platelet-activating factor-acetylhydrolase, *Biochim. Biophys. Acta.* 1761 (2006) 1359-1372.
- [139] U. Samanta, B.J. Bahnson, Crystal Structure Of Human Plasma Platelet Activating Factor Acetylhydrolase: structural implication to lipoprotein binding and catalysis, *J. Biol. Chem.* 283 (2008) 31617-31624.
- [140] M. Triggiani, V. De Marino, M. Sofia, S. Faraone, G. Ambrosio, C.L. G. Marone, Characterization of platelet-activating factor acetylhydrolase in human bronchoalveolar lavage, *Am. J. Respir. Crit. Care Med.* 156 (1997) 94–100.
- [141] H. Arai, Platelet-activating factor acetylhydrolase, *Prostaglandins Other Lipid*

-
- Mediat. 68-69 (2002)83-94.
- [142] W. Zhou, M.O. McCollum, B.A. Levine, M.S. Olson, Role of platelet-activating factor in pancreatitis-associated acute lung injury in the rat, *Am. J. Pathol.* 140 (1992) 971-979.
- [143] W. Xu, S.H. Xia, H. Wang, H. Chen, Y.L. Wang, Role of platelet activating factor in pathogenesis of acute respiratory distress syndrome, *Chin. Med. J.* 120 (2007) 1840-1844.
- [144] T. Nagase, S. Ishii, K. Kume, N. Uozumi, T. Izumi, Y. Ouchi, T. Shimizu, Platelet-activating factor mediates acid-induced lung injury in genetically engineered mice, *J. Clin. Invest.* 104 (1999) 1071-1076.
- [145] K. Colin, J.F. Grissom, J.F. Orme Jr, L.D. Richer, T.M. McIntyre, G.A. Zimmerman, M.R. Elstad, Platelet-activating factor acetylhydrolase is increased in lung lavage fluid from patients with acute respiratory distress syndrome, *Crit. Care Med.* 31 (2003) 770–775.
- [146] J.I. Salluh, A.V. Pinoc, A.R. Silva, R.N. Gomes, H.S. Souza, J.R. e Silva, F.C. Jandrec, A. Giannella-Netoc, G.A. Zimmermann, D.M. Stafforini, S.M. Prescott, H.C. Castro-Faria-Netoa, P.T. Bozzaa, F.A. Bozzaa, Lung production of platelet-activating factor acetylhydrolase in oleic acid-induced acute lung injury, *Prostaglandins, Leukot. Essent. Fatty Acids* 77 (2007) 1–8.
- [147] M. Fornasier, P. Puccini, R. Razzetti, D. Acerbi, S. Bongrani, P. Ventura, Evaluation of potentially injurious effects of exogenous surfactant lysophospholipids on the alveolar epithelium and pulmonary mechanics, *Biol Neonate* 71 (1997) 337-344.

-
- [148] R. Sabat, F. Guthmann, B. Rüstow, Formation of reactive oxygen species in lung alveolar cells: effect of vitamin E deficiency, *Lung* 186 (2008) 115-122.
- [149] D.P. Schuster, M. Metzler, S. Opal, S. Lowry, R. Balk, E. Abraham, H. Levy, G. Slotman, E. Coyne, S. Souza, J. Pribble; Pafase ARDS Prevention Study Group, Recombinant platelet activating factor acetylhydrolase to prevent acute respiratory distress syndrome and mortality in severe sepsis: A phase IIb, multicenter, randomized, placebo-controlled, clinical trial, *Crit. Care Med.* 31 (2003) 1612–1619.
- [150] S.A. Karabina, E. Ninio, Plasma PAF-acetylhydrolase: an unfulfilled promise? *Biochim. Biophys. Acta.* 1761 (2006) 1351-1358.
- [151] S.J. Lavi, R. Hermann, Role of lipoprotein-associated phospholipase A₂ in atherosclerosis, *Curr. Atheroscler. Rep.* 10 (2008) 230-235.
- [152] A. Lerman, J.P. Mc Connell, Lipoprotein-associated phospholipase A₂: a risk marker or a risk factor, *Am. J. Cardiol.* 101 (2008) 11F-22F.
- [153] C.J. Packard, Lipoprotein-associated phospholipase A₂ as a biomarker of coronary heart disease and a therapeutic target, *Curr Opin Cardiol.* 24 (2009) 358-63.
- [154] R.C. Reid, Inhibitors of secretory phospholipase A₂ group IIA, *Curr. Med. Chem.* 12 (2005) 3011–3026.
- [155] R.C. Oslund, N. Cermak, M.H. Gelb, Highly specific and broadly potent inhibitors of mammalian secreted phospholipases A₂, *J. Med. Chem.* 51 (2008) 4708-4714.
- [156] L. Arbibe, K. Koumanov, D. Vial, C. Rougeot, G. Faure, N. Havet, S. Longacre, B.B. Vargaftig, G. Béréziat, D.R. Voelker, C. Wolf, L. Touqui, Generation of lyso-

-
- phospholipids from surfactant in acute lung injury is mediated by type-II phospholipase A₂ and inhibited by a direct surfactant protein A-phospholipase A₂ protein interaction, *J Clin Invest.* 102 (1998) 1152-1160.
- [157] G.Ch. Beck, B.A. Yard, J. Schulte, R. Oberacker, K. van Ackern, F.J. van Der Woude, M. Krimsky, M. Kaszkin, S. Yedgar, Inhibition of LPS-induced chemokine production in human lung endothelial cells by lipid conjugates anchored to the membrane, *Br. J. Pharmacol.* 135 (2002)1665-1674.
- [158] H.L. Attalah, Y. Wu, M. Alaoui-El-Azher, F. Thouron, K. Koumanov, C. Wolf, L. Brochard, A. Harf, C. Delclaux, L. Touqui, Induction of type-IIA secretory phospholipase A₂ in animal models of acute lung injury, *Eur. Respir. J.* 21 (2003) 1040-1045.
- [159] Y. Yokota, K. Higashino, K. Nakano, H. Arita and K. Hanasaki, Identification of group X secretory phospholipase A₂ as a natural ligand for mouse phospholipase A₂ receptor, *FEBS Lett.* 478 (2000) 187-191.
- [160] A.G. Singer, F. Ghomashchi, C. Le Calvez, J. Bollinger, S. Bezzine, M. Rouault, M. Sadilek, E. Nguyen, M. Lazdunski, G. Lambeau, M.H. Gelb, Interfacial kinetic and binding properties of the complete set of human and mouse groups I, II, V, X, and XII secreted phospholipases A₂, *J. Biol. Chem.* 277 (2002) 48535-48549.
- [161] C.M. Mounier, F. Ghomashchi, M.R. Lindsay, S. James, A.G. Singer, R.G. Parton, M.H. Gelb, Arachidonic acid release from mammalian cells transfected with human groups IIA and X secreted phospholipase A₂ occurs predominantly during the

- secretory process and with the involvement of cytosolic phospholipase A₂-alpha, *J. Biol. Chem.* 279 (2004) 25024-25038.
- 162 S. Furue, K. Mikawa, K. Nishina, M. Shiga, M. Ueno, Y. Tomita, K. Kuwabara, I. Teshirogi, T. Ono, Y. Hori, A. Matsukawa, M. Yoshinaga, H. Obara, Therapeutic time-window of a group IIA phospholipase A₂ inhibitor in rabbit acute lung injury: Correlation with lung surfactant protection, *Crit. Care Med.* 29 (2001) 719-727.
- [163] S. Furue, K. Kuwabara, K. Mikawa, K. Nishina, M. Shiga, N. Maekawa, M. Ueno, Y. Chikazawa, T. Ono, Y. Hori, A. Matsukawa, M. Yoshinaga, H. Obara, Crucial Role of Group IIA Phospholipase A₂ in Oleic Acid-Induced Acute Lung Injury in Rabbits *Am. J. Respir. Crit. Care Med.* 160 (1999) 1292-1302.
- [164] R.C. Oslund, N. Cermak, C.L. Verlinde, M.H. Gelb, Simplified YM-26734 inhibitors of secreted phospholipase A₂ group IIA, *Bioorg. Med. Chem. Lett.* 18 (2008) 5415-5419.
- [165] A.C. Gunther, R. Siebert, S. Schmidt, F. Ziegler, M. Grimminger, B. Yabut, D. Temmesfeld, D. Walmrath, H. Morr, W. Seeger, Surfactant alterations in severe pneumonia, acute respiratory distress syndrome, and cardiogenic lung edema, *Am. J. Respir. Crit. Care Med.* 153 (1996) 176-184.
- [166] R. Hidi, D. Vial, N. Hvet, A. Berger, B.B. Vargaftig, L. Touqui, Semi-natural surfactant inhibits the expression of secretory phospholipase A₂ by guinea pig alveolar macrophages, *Biochem. Pharmacol.* 54 (1997) 1055–1058.
- [167] Y. Wu, M. Singer, F. Thouron, M. Alaoui-El-Azher, L. Touqui, Effect of surfactant on pulmonary expression of type IIA PLA₂ in an animal model of acute lung injury,

-
- Am. J. Physiol. Lung Cell Mol. Physiol. 282 (2002) L743-L750.
- [168] M. Lekka, A. Tokumura, H. Tsuji, D.J. Hanahan, Isolation of a phospholipid inhibitor of platelet activating factor-induced activity from perfused rat liver: identification as phosphatidylglycerol. *Arch. Biochem. Biophys.* 302 (1993) 380-384.
- [169] A. Berger, D. Vial, N. Havet, B.B. Vargaftig, L. Touqui, Phosphatidylglycerol mediates the inhibition by pulmonary surfactant of secretory phospholipase A₂ expression in alveolar macrophages, *Am. J. Respir. Crit. Care Med.* 159 (1999) 613-628.
- [170] K.K. Lucas, E.A. Dennis, Distinguishing phospholipase A₂ types in biological samples by employing group-specific assays in the presence of inhibitors, *Prostaglandins Other Lipid Mediators* 77 (2005) 235-248.
- [171] T. Ono, K. Yamada, Y. Chikazawa, M. Ueno, S. Nakamoto, T. Okuno and K. Seno, Characterization of a novel inhibitor of cytosolic phospholipase A₂ alpha, pyrrophenone, *Biochem. J.* 363 (2002) 727-735.
- [172] Y.C. Lio, L.J. Reynolds, J. Balsinde, E.A. Dennis, Irreversible inhibition of Ca²⁺-independent phospholipase A₂ by methyl arachidonyl fluorophosphate, *Biochim. Biophys. Acta* 1302 (1996) 55-60.
- [173] P.J. Kell, M.H. Creer, K.N. Crown, K. Wirsig, J. McHowat, Inhibition of platelet-activating factor (PAF) acetylhydrolase by methyl arachidonyl fluorophosphate potentiates PAF synthesis in thrombin-stimulated human coronary artery endothelial cells, *J. Pharmacol. Exp. Ther.* 307 (2003) 1163-1170.

- [174] E.J. Ackermann, E.S. Kempner and E.A. Dennis, Ca^{2+} -independent cytosolic phospholipase A_2 from macrophage-like P388D1 cells. Isolation and characterization, *J. Biol. Chem.* 269 (1994) 9227–9233.
- [175] D. Riendeau, J. Guay, P. Weech, F. Laliberte, J. Yergey, C. Li, S. Desmarais, H. Perrier, S. Liu, D. Nicoll-Griffith, Arachidonyl trifluoromethyl ketone, a potent inhibitor of 85-kDa phospholipase A_2 , blocks production of arachidonate and 12-hydroxyeicosatetraenoic acid by calcium ionophore-challenged platelets, *J. Biol. Chem.* 269 (1994) 15619–15624.
- [176] K. Griessbach, M. Klimt, A. Schulze Elfringhoff, M. Lehr, Structure-activity relationship studies of 1-substituted 3-dodecanoylindole-2-carboxylic acids as inhibitors of cytosolic phospholipase A_2 -mediated arachidonic acid release in intact platelets, *Arch Pharm (Weinheim)* 335 (2002) 547-555
- [177] T. Nagase, N. Uozumi, T. Aoki-Nagase, K. Terawaki, S. Ishii, T. Tomita, H. Yamamoto, K. Hashizume, Y. Ouchi, T. Shimizu, A potent inhibitor of cytosolic phospholipase A_2 , arachidonyl trifluoromethyl ketone, attenuates LPS-induced lung injury in mice, *Am. J. Physiol. Lung Cell. Mol. Physiol.* 284 (2003) L720-L726.
- [178] Y.A. Bellido-Reyes, H. Akamatsu, K. Kojima, H. Arai, H. Tanaka, M. Sunamori, Cytosolic phospholipase A_2 inhibition attenuates ischemia-reperfusion injury in an isolated rat lung model, *Transplantation.* 81 (2006) 1700-1707.
- [179] C. Blencowe, A. Hermetter, G.M. Kostner, H.P. Deigner, Enhanced Association of Platelet-activating Factor Acetylhydrolase with Lipoprotein (a) in Comparison with Low Density Lipoprotein, *J. Biol. Chem.* 270 (1995) 31151-31157.

-
- [180] H.P. Deigner, R. Kinscherf, R. Claus, B. Fyrnys, C. Blencowe, A. Hermetter, Novel reversible, irreversible and fluorescent inhibitors of platelet-activating factor acetylhydrolase as mechanistic probes, *Atherosclerosis* 144 (1999) 79-90.
- [181] J. Chen, L. Yang, J.M. Foulks, A.S. Weyrich, G.K. Marathe, T.M. McIntyre, Intracellular PAF catabolism by PAF acetylhydrolase counteracts continual PAF synthesis, *J. Lipid Res.* 48 (2007) 2365-2376.
- [182] J.P. McConnell, A.S. Jaffe, The spin stops here: inhibition of lipoprotein-associated phospholipase A2- a promising target but a negative initial trial? *Clin Chem.* 55 (2009) 21-23.
- [183] K. De Bosscher, W. Vanden Berghe, G.J. Haegeman, Mechanisms of anti-inflammatory action and of immunosuppression by glucocorticoids: negative interference of activated glucocorticoid receptor with transcription factors, *J. Neuroimmunol.* 109 (2000) 16-22.
- [184] T. Rhen, J.A. Cidlowski, Antiinflammatory action of glucocorticoids - new mechanisms for old drugs, *N Engl J Med.* 353 (2005) 1711-23.
- [185] D.K. Das, J. Ayromlooi, D. Desiderio, M. Tobias, H. Steinberg, Effect of dexamethasone on the synthesis of dipalmitoyl phosphatidylcholine, *Dev. Pharmacol. Ther.* 3 (1981) 55-64.
- [186] P. Owen, N. Patel, Prevention of preterm birth, *Baillieres Clin Obstet Gynaecol.* 9 (1995) 465-479.

-
- [187] D.T. Boumpas, F. Paliogianni, E.D. Anastassiou, J.E. Balow, Glucocorticosteroid action on the immune system: molecular and cellular aspects, *Clin. Exp. Rheumatol.* 9 (1991) 413-423.
- [188] M.O. Aksoy, X. Li, M. Borenstein, Y. Yi, S.G. Kelsen, Effects of topical corticosteroids on inflammatory mediator-induced eicosanoid release by human airway epithelial cells, *J. Allergy Clin. Immunol.* 103 (1999) 1081-1091.
- [189] R. Newton, L.M. Kuitert, D.M. Slater, I.M. Adcock, P.J. Barnes, Cytokine induction of cytosolic phospholipase A₂ and cyclooxygenase-2 mRNA is suppressed by glucocorticoids in human epithelial cells, *Life Sci.* 60 (1997) 67-78.
- [190] H. Schäcke, H. Rehwinkel, K. Asadullah, Dissociated glucocorticoid receptor ligands: compounds with an improved therapeutic index, *Curr Opin Investig Drugs.* 6 (2005) 503-507.
- [191] P. Stömmer, U. Steinmann, Phospholipase A₂ induced diffuse alveolar damage--effect of indomethacin and dexamethasone upon morphology and plasma-histamine level, *Klin Wochenschr* 67 (1989) 171-176.
- [192] T. Nakano, H. Arita, Enhanced expression of group II phospholipase A₂ gene in the tissues of endotoxin shock rats and its suppression by glucocorticoid, *FEBS Lett.* 273 (1990) 23-26.
- [193] C.M. De Castro, M.F. Bureau, M.A. Nahori, C.H. Dumarey, B.B. Vargaftig, M. Bachelet, Modulation by dexamethasone of phospholipase A₂ activities in endotoxemic guinea pigs, *J. Appl. Physiol.* 79 (1995) 1271-1277.

-
- [194] L.Y. Liu, B. Sun, Y. Tian, B.Z. Lu, J. Wang, Changes of pulmonary glucocorticoid receptor and phospholipase A₂ in sheep with acute lung injury after high dose endotoxin infusion, *Am. Rev. Respir. Dis.* 148(4 Pt 1) (1993) 878-881.
- [195] C.L. Sprung, D. Annane, D. Keh, R. Moreno, M. Singer, K. Freivogel, Y.G. Weiss, J. Benbenishty, A. Kalenka, H. Forst, P.F. Laterre, K. Reinhart, B.H. Cuthbertson, D. Payen, J. Briegel, CORTICUS Study Group. Hydrocortisone therapy for patients with septic shock, *N Engl J Med.* 358 (2008) 111-124.
- [196] J.V. Peter, P. John, P.L. Graham, J.L. Moran, I.A. George, A. Bersten, Corticosteroids in the prevention and treatment of acute respiratory distress syndrome (ARDS) in adults: meta-analysis, *BMJ* 336 (2008) 1006-1009.
- [197] G. Bertorelli, A. Pesci, S. Peveri, M. Mergoni, A. Corradi, A. Maria Cantoni, G. Tincani, A. Bobbio, M. Rusca, P. Carbognani, Alpha glucocorticoid receptor expression in different experimental rat models of acute lung injury, *Pulm. Pharmacol. Ther.* 21 (2008) 214-221.
- [198] M. Menschikowski, A. Hagelgans, G. Siegert, Secretory phospholipase A₂ of group IIA: Is it an offensive or a defensive player during atherosclerosis and other inflammatory diseases? *Prostaglandins & other Lipid Mediators* 79 (2006) 1-33.
- [199] S. Yedgar, Y. Cohen, D. Shoseyov, Control of phospholipase A₂ activities for the treatment of inflammatory conditions, *Biochim. Biophys. Acta* 1761 (2006) 1373-1382.
- [200] G.J. Blackwell, R.J. Flower, Inhibition of phospholipase, *Br. Med. Bull* 39 (1983) 260-264.

-
- [201] B.G. Zeiher, J. Steingrub, P.F. Laterre, A. Dmitrienko, Y. Fukiishi, E. Abraham, LY315920NA/S-5920, a selective inhibitor of group II secretory phospholipase A₂, fails to improve clinical outcome for patients with severe sepsis, *Crit. Care Med.* 33 (2005) 1741-1748.
- [202] E. Avgerinos, G. Kostopanagiotou, C. Costopanagiotou, N. Kopanakis, I. Andreadou, M.E Lekka, G. Nakos, V. Smyrniotis, Available online Intestinal Preconditioning Ameliorates Ischemia-Reperfusion Induced Acute Lung Injury in Rats: An Experimental Study. *J. Surg. Res.* (2009) (In Press).

Types	Protein name	Common designation	Names of the origin genes	Length (aa)	Calcium requirement	Subcellular localization
Cytosolic PLA_{2s} (cPLA_{2s})	Phospholipase A2 group IVA	cPLA2-IVA or cPLA2 α	PLA2G4A	749	yes (only for translocation to membrane vesicles)	Cytoplasmic vesicles; Nucleus
	Phospholipase A2 group IVB (isoform β 1 / β 2 / β 4)	cPLA2 β 1 / cPLA2 β 2 / cPLA2 β 4	PLA2G4B	781 / 661 / 482	yes	Cytosol
	Phospholipase A2 group IVB (isoform β 3)	cPLA2 β 3	PLA2G4B	656	yes	Cytosol; Mitochondria; Early endosomes
	Phospholipase A2 group IVC	cPLA2-IVC or cPLA2 γ	PLA2G4C	541	no	Endoplasmic reticulum; Mitochondria
	Phospholipase A2 group IVD	cPLA2-IVD or cPLA2 δ	PLA2G4D	818	yes (for enzymic activity and translocation to membrane vesicles)	Cytosol; Cytoplasmic vesicle membrane; Peripheral membrane protein; Cytoplasmic side
	Phospholipase A2 group IVE	cPLA2-IVE cPLA2 ϵ	PLA2G4E	838	yes (for enzymic activity and translocation to membrane vesicles)	Cytosol; Lysosome membrane; Peripheral membrane protein; Cytoplasmic side
	Phospholipase A2 group IVF	cPLA2-IVF or cPLA2 ζ	PLA2G4F	849	yes (for enzymic activity and translocation to membrane vesicles)	Cytosol; Lysosome membrane; Peripheral membrane protein; Cytoplasmic side
Secretory PLA_{2s} (sPLA_{2s})	Phospholipase A2 group IB	sPLA2-IB	PLA2G1B	148	yes	Secreted
	Phospholipase A2 group IIA	sPLA2-IIA	PLA2G2A	144	yes	Secreted; Membrane; Peripheral membrane; Secretory granules
	Phospholipase A2 group IID	sPLA2-IID	PLA2G2D	145	yes	Secreted
	Phospholipase A2 group IIE	sPLA2-IIE	PLA2G2E	142	yes	Secreted
	Phospholipase A2 group IIF	sPLA2-IIF	PLA2G2F	168	yes	Secreted
	Phospholipase A2 group III	sPLA2-III	PLA2G3	509	yes	Secreted
	Phospholipase A2 group V	sPLA2-V	PLA2G5	138	yes	Secreted; Golgi apparatus; Nuclear envelope; Plasma membrane
	Phospholipase A2 group X	sPLA2-X	PLA2G10	155	yes	Secreted
Phospholipase A2 group XIII	sPLA2-XIII	PLA2G12A	189	yes	Secreted; Cytoplasm	
Phospholipase A2 group XIIB (or XIII)	sPLA2-XIIB (or sPLA2-XIII)	PLA2G12B	194	yes	Secreted	
Intracellular calcium-independent PLA_{2s} (iPLA_{2s})	Ca ²⁺ -independent phospholipase A2 group VIA (multiple short isoforms from transcript variants)	iPLA2-VIA or iPLA2- β	PLA2G6	752	no	Cytosol
	Ca ²⁺ -independent phospholipase A2 group VIB, isoform LH-iPLA2 (long isoform)	iPLA2-VIB or iPLA2- γ	PLA2G6	806	no	Endoplasmic, peroxisomal and mitochondrial membranes
	Phospholipase A2 group VIC or neuropathy target esterase or Patatin-like phospholipase domain-containing	iPLA2-VIC or iPLA2- δ	PNPLA6	1366	no	Endoplasmic reticulum membrane; Single-pass type I membrane protein; Cytoplasmic side
	Phospholipase A2 group VID or Patatin-like phospholipase domain-containing protein 3 or Acylglycerol O-acyltransferase or Adiponutrin	iPLA2-VID or iPLA2 ϵ	PNPLA3	481	no	Membrane; Single-pass type II membrane protein
	Phospholipase A2 group VIE or Patatin-like phospholipase domain-containing protein 2 or Adipose triglyceride lipase or Desnutrin or TTS2	iPLA2-VIE or iPLA2 ζ	PNPLA2	504	no	Lipid droplet membrane; Single-pass type II membrane protein; Cell membrane
	Phospholipase A2 group VIF or Patatin-like phospholipase domain-containing protein 4 or GS2	iPLA2-VIF or iPLA2 η	PNPLA4	253	no	Cytoplasm
Acidic calcium-independent PLA₂ (aiPLA₂)	Acidic calcium-independent phospholipase A2 (or Peroxiredoxin-6)	aiPLA2	PRDX6	224	no	Cytoplasm; Lysosome
PAF acetylhydrolases (PAF-AH)	Phospholipase A2 group VII or Platelet-activating factor acetylhydrolase or LDL-associated phospholipase A2	PAF-AH or LpPLA2	PLA2G7	441	no	Secreted
	Phospholipase A2 group VIII (multi-subunit enzymes formed of alpha, beta and gamma subunits)	PAF-AH IB or PLA ₂ -VIII	PAFAH1B1 / PAFAH1B2 / PAFAH1B3	410 / 229 / 231	no	Cytoplasm
	Phospholipase A2 group VIIB	PLA ₂ -VIIB	PAFAH2	392	no	Cytoplasm
Lysosomal PLA₂	Lysosomal phospholipase A2 or Lysophospholipase 3 or 1-O-acylceramide synthase (ACS) or LCAT-like	LPLA2 or LLPL	LYPLA3	412	no	Secreted; Lysosome

Source: NCBI database and www.uniprot.org/

