

5-oxoETE triggers nociception in constipation-predominant irritable bowel syndrome through MAS-related G protein–coupled receptor D

Tereza Bautzova, James Hockley, Teresa Pérez-Berezo, Julien Pujo, Michael Tranter, Cléo Desormeaux, Maria Raffaella Barbaro, Lilian Basso, Pauline Le Faouder, Corinne Rolland, et al.

▶ To cite this version:

Tereza Bautzova, James Hockley, Teresa Pérez-Berezo, Julien Pujo, Michael Tranter, et al.. 5-oxoETE triggers nociception in constipation-predominant irritable bowel syndrome through MAS-related G protein–coupled receptor D. Science Signaling, 2018, 11 (561), pp.eaal2171. 10.1126/scisig-nal.aal2171. hal-02092494

HAL Id: hal-02092494 https://hal.science/hal-02092494

Submitted on 29 Apr 2019

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. 1 2

Title: 5-oxoETE triggers nociception in constipation predominant irritable bowel syndrome through MAS-related G protein coupled receptor D

- 3
- 4 **Authors:** Tereza Bautzova¹[†], James RF Hockley^{2,3}[†], Teresa Perez-Berezo¹[†], Julien Pujo¹,
- 5 Michael M Tranter³, Cleo Desormeaux¹, Maria Raffaella Barbaro⁵, Lilian Basso^{1#}, Pauline Le
- 6 Faouder⁴, Corinne Rolland¹, Pascale Malapert⁶, Aziz Moqrich⁶, Helene Eutamene⁷, Alexandre
- 7 Denadai-Souza¹, Nathalie Vergnolle¹, Ewan St John Smith², David I Hughes⁸, Giovanni
- 8 Barbara⁵, Gilles Dietrich¹, David Bulmer^{2,3}, Nicolas Cenac^{1*}

9 Affiliations:

- ¹ INSERM, UMR1220, IRSD, Université de Toulouse, INRA, ENVT, UPS, Toulouse, France
- ² Department of Pharmacology, University of Cambridge, Tennis Court Road, Cambridge
 CB1 2PD, UK
- ³ National Centre for Bowel Research and Surgical Innovation, Blizard Institute, Barts and
- the London School of Medicine and Dentistry, Queen Mary University of London, London E1
 2AJ, UK
- ⁴ INSERM UMR1048, Lipidomic Core Facility, Metatoul Platform, Université de Toulouse,
- 17 Toulouse, France
- ⁵ Department of Medical and Surgical Sciences, University of Bologna, Bologna, Italy
- ⁶ Aix-Marseille-Université, CNRS, Institut de Biologie du Développement de Marseille,
- 20 UMR 7288, Marseille, France.
- ⁷ Neuro-Gastroenterology and Nutrition Team, UMR 1331, INRA Toxalim, INP-EI-Purpan,
- 22 Université de Toulouse, Toulouse, France
- ⁸ Institute of Neuroscience and Psychology, University of Glasgow, Glasgow, United
- 24 Kingdom
- 25
- 26 † Joint as first author

Current address: Snyder Institute for Chronic Diseases, Cumming School of Medicine,
University of Calgary, 3330 Hospital Drive N.W., Calgary, Alberta, Canada, T2N 4N1

- 29
- 30 * Corresponding author:
- 31 Nicolas Cenac
- 32 INSERM IRSD U1220
- 33 CHU Purpan
- 34 Place du docteur Baylac ; CS 60039
- 35 31024 Toulouse cedex 3 ; France
- 36 +33531 547 917
- 37 <u>nicolas.cenac@inserm.fr</u>
- 38
- 39
- 40 **One Sentence Summary:** The bioactive lipid 5-oxoETE is specifically increased in
- constipation predominant irritable bowel syndrome and mediates nociception through a novel
- 42 MAS-related G protein coupled receptor D (Mrgprd) pathway.

43 Abstract

Irritable bowel syndrome (IBS) is a common gastrointestinal disorder characterized by 44 chronic abdominal pain concurrent with altered bowel habit. Polyunsaturated fatty acid (PUFA) 45 metabolites such as prostaglandin E2 (PGE₂) are elevated in IBS and implicated in visceral 46 hypersensitivity. The aim of this study was to quantify PUFA metabolites in IBS patients and 47 evaluate their role in pain. Quantification of PUFA metabolites by mass spectrometry in colonic 48 biopsies showed an increase in 5-oxo-eicosatetraenoic acid (5-oxoETE) only in biopsies taken 49 from IBS with predominant constipation (IBS-C) patients. Local 5-oxoETE administration 50 induced somatic and visceral hypersensitivity with no tissue inflammation. 5-oxoETE directly 51 acts on both human and mouse sensory neurons as shown by lumbar splanchnic nerve 52 recordings and Ca²⁺-imaging of dorsal root ganglia (DRG) neurons. 5-oxoETE selectively 53 stimulated isolectin B4 (IB4)-positive DRG neurons through a PLC and pertussis toxin-54 55 dependent mechanism, suggesting a G-protein coupled receptor-mediated effect. The MASrelated G protein coupled receptor D (Mrgprd) was found in mouse colonic DRG afferents and 56 57 was identified as the target receptor for 5-oxoETE. In conclusion, 5-oxoETE, a potential biomarker of IBS-C, activates Mrgprd in nociceptors and induces somatic and visceral 58 hyperalgesia without inflammation. Thus, 5-oxoETE may play a pivotal role in abdominal pain 59 associated with IBS-C. 60

62 Introduction

IBS is a functional bowel disorder in which recurrent abdominal pain is associated with 63 a change in bowel habit, typically constipation (IBS-C), diarrhea (IBS-D), or a mixed 64 (constipation and diarrhea) bowel habit (IBS-M) (1). IBS is a common disorder in Western 65 populations affecting around 11% of the global population (2), with a higher prevalence in 66 women than men (1). Although the aetiology of IBS remains unclear, low-grade inflammation 67 68 has been widely described in this disorder, with several fundamental studies implicating proinflammatory molecules in the pathophysiology of IBS symptoms (3). We have previously 69 shown that the levels of several PUFA metabolites, also defined as bioactive lipids, are 70 71 significantly altered in biopsy samples from IBS patients compared to controls (4). This is in agreement with previous studies focused on the prostanoid subtype of PUFA metabolites (5-7). 72

The functional relationship between PUFAs and pain has been the subject of many 73 74 studies (8). Both basic and clinical studies have revealed that a dietary intake of n-3 series 75 PUFAs results in a reduction in pain associated with rheumatoid arthritis (9, 10), dysmenorrhea 76 (11), inflammatory bowel disease (12), and neuropathy (13), while n-6 series PUFAs are high 77 in patients with chronic pain including IBS patients (4, 14, 15). N-3 PUFA metabolites such as resolvins (Rv) are analgesic in multiple pain models, an effect attributed to inhibition of certain 78 transient receptor potential (TRP) channels (16). For example, RvE1 has been shown to 79 specifically inhibit TRPV1 signaling (17), while RvD1 attenuates the function of TRPA1 and 80 TRPV4 (18) and RvD2 inhibits TRPV1 and TRPA1 activity (19). These effects have been 81 observed with other types of n-3 PUFAs such as maresin 1 (Mar1), which also has inhibitory 82 effects on TRPV1 channel function (20) and reduces pain. The quantification of Rvs in knee 83 synovia of patients suffering from inflammatory arthritis suggests that synthesis of specialized 84 85 pro-resolving mediators (SPM) at the site of inflammation may be a mechanism of endogenous pain relief in humans. In contrast, n-6 PUFA metabolites have been shown to be pro-nociceptive 86

by stimulating nerve fibers via the activation of immune cells (21, 22). Nonetheless, several n-87 6 PUFA metabolites such as thromboxane A₂ (TXA₂), PGE₂, leukotriene B4 (LtB4) and PGD₂, 88 can directly stimulate sensory nerve fibers (23-26). Although, some n-6 PUFA metabolites, 89 such as lipoxins, can inhibit pain (27). Consistent with the role of TRP channels in the 90 transduction of noxious stimuli, we have previously shown a robust correlation between PUFA 91 metabolites and TRP channel activation, particularly for the TRPV4 agonist 5,6-92 epoxyeicosatrienoic acid (5,6-EET) and pain intensity in IBS-D patients (4). Interestingly, 93 PUFA metabolites from colonic biopsies of IBS-C patients induced Ca²⁺ influx in sensory 94 neurons independently of TRPV4, suggesting that the PUFA metabolites produced in IBS-C 95 and IBS-D are distinct (4). Thus, the aim of this study was to identify algogenic PUFA 96 metabolites specifically produced in IBS-C patients and decipher the mechanism by which they 97 may activate sensory nerves. Herein, we show that 5-oxoETE, an n-6 PUFA subtype selectively 98 99 increased in colonic tissues from IBS-C patients, induces hypersensitivity through Mrgprd activation. 100

101

102

104 **Results**

105 5-oxoETE is increased in colonic biopsies from IBS-C patients

PUFA metabolites were quantified in colonic biopsies from IBS patients and healthy controls 106 107 (HC) using liquid chromatography/tandem mass spectrometry (LC-MS/MS). Hierarchical clustering of PUFA metabolite amounts quantified in biopsies (pg/mg of protein) was used to 108 reveal the main differences between HC, IBS-M, IBS-C and IBS-D patients (Fig.1A). PUFA 109 metabolites formed 5 different clusters. The first cluster contained products of arachidonic acid 110 metabolism (PGE₂, TXB₂, 5,6-EET and 14,15-EET), eicosapentaenoic acid metabolism (18-111 HEPE, LtB5 and PGE₃) and PDx. This first cluster of metabolites was higher in biopsies from 112 113 IBS-D patients (Fig.1A). Of note, TxB₂, PGE₂ and 5,6-EET were only increased in biopsies of IBS-D patients (Fig. S1). By contrast, TxB₂ was decreased in biopsies from IBS-C patients (Fig. 114 S1). The second cluster discriminated only 5-oxoETE, which was significantly elevated in 115 116 biopsies from IBS-C patients (Fig.1A and 1B). The concentration of 7-MaR1 and 15dPGJ₂, delineated a third cluster, which although presenting a trend towards increasing levels, did not 117 reach statistical significance in biopsies from any group of IBS patients (Fig. S2). The fourth 118 119 cluster, grouping the majority of lipoxygenase-derived metabolites, was decreased in biopsies from all subtypes of IBS patients (Fig.1A). 15-, 5-, 12-HETE and 14-, 17-HDoHE were 120 significantly decreased in all IBS patients (Fig. S2). In addition, 12-HETE was significantly 121 decreased in biopsies from IBS-C patients (Fig. S1). The metabolites included in the fifth cluster 122 were reduced only in biopsies from IBS-C and IBS-D (Fig.1A). RvD1 and RvD2 were not 123 124 detectable in any colonic biopsies.

Thus, amongst all PUFA metabolites quantified in colonic biopsies from IBS patients,
5-oxoETE was the only one to be significantly upregulated in IBS-C patients compared to the
other IBS subtypes (Fig.1B) and thus warranted further investigation.

Local administration of 5-oxoETE induces somatic and visceral hyperalgesia without inflammation

As PUFA metabolites can stimulate the immune system and/or directly stimulate nerves, 131 we first assessed the effect of 5-oxoETE on pain and inflammation processes in vivo. In a first 132 set of experiments, 5-oxoETE was subcutaneously injected into the paw of mice and the paw-133 withdrawal threshold to mechanical stimuli was estimated using calibrated von Frey filaments. 134 The time course of mechanical hypersensitivity of the mice receiving 5-oxoETE was compared 135 with that of mice injected with vehicle (HBSS). Basal mechanical sensitivity, measured in the 136 paw before injection, was identical in both groups of mice (Fig.2A). Injection of 5-oxoETE into 137 138 hind paws resulted in a decrease of the paw-withdrawal threshold (Fig.2A) and was observed from 15 min up to 2 hours after 5-oxoETE injection, with a peak reduction at 30 min. The 139 mechanical pain threshold was decreased in a dose-dependent manner 30 min after 5-oxoETE 140 141 administration with an EC₅₀ of 0.6 µM (Fig.2B). In addition, paw edema formation and histological analysis were investigated to verify whether injection of 5-oxoETE induced an 142 143 inflammatory process or not. Injection of 5-oxoETE into the hind paw did not induce paw edema (Fig. S3). Moreover, histological analysis of paw tissue did not reveal any sign of 144 inflammation. Likewise, neither tissue disruption nor cellular infiltration was observed even 6 145 hours after injection of 100 µM of 5-oxoETE (Fig.2C). Thus, at the somatic level, 5-oxoETE 146 increased paw sensitivity to mechanical stimulation without inducing quantifiable 147 inflammatory reaction. 148

Intracolonic administration of 5-oxoETE resulted in an increased intensity of abdominal contractions in response to colorectal distension (Fig.2D). Moreover, the increased intensity of abdominal contractions was observed in response to both innocuous (allodynia) and noxious (hyperalgesia) stimuli 30 min after 5-oxoETE treatment (Fig.2D). Intracolonic treatment with vehicle (40% ethanol) did not alter abdominal contraction response (Fig.2D). As observed 154 following subcutaneous hind paw injection, intracolonic administration of 5-oxoETE did not 155 induce inflammation of the colon. Colonic inflammation was assessed by macroscopic scoring 156 and myeloperoxidase activity, which were not increased by 5-oxoETE administration when 157 compared to vehicle (Fig. S3). Moreover, histological analysis did not reveal intestinal wall 158 thickening, leukocyte infiltration into the *lamina propria*, presence of ulceration or goblet cell 159 depletion (Fig.2E).

160 Thus, *in vivo* local administration of 5-oxoETE induces visceral hyperalgesia in the 161 absence of inflammation, thus suggesting a direct effect on nociceptors.

162

163 5-oxoETE stimulates visceral and somatic nociceptors: translation to human DRG

To confirm a direct effect of 5-oxoETE on sensory nerves, we examined its effects upon 164 nerve discharge in mouse colonic nociceptors. Application of 100 µM of 5-oxoETE induced an 165 166 axonal discharge in 38% of lumbar splanchnic (colonic) nerve fibers assessed (Fig.3). In a second set of experiments, we determined the effect of 5-oxoETE on Ca^{2+} mobilization in 167 primary cultures of neurons from mouse DRG. In preliminary experiments performed with a 168 working solution containing Ca^{2+} and Mg^{2+} , we observed a transient increase in $[Ca^{2+}]_i$ (data 169 not shown). To determine if this transient increase was the consequence of intracellular Ca²⁺ 170 release or influx of external Ca^{2+} , experiments were performed without Ca^{2+} and Mg^{2+} in the 171 extracellular solution. Even without Ca^{2+} in the extracellular compartment, 5-oxoETE evoked 172 a transient increase in $[Ca^{2+}]_i$ that was maximal after 10–20 seconds and declined to baseline 173 afterwards (Fig.4A). The mobilization of intracellular Ca^{2+} by 5-oxoETE treatment was 174 concentration-dependent (Fig.4B). Similarly, 5-oxoETE also induced an increase in [Ca²_{+li} and 175 the percentage of responding neurons in a concentration-dependent manner in human primary 176 177 sensory neurons (Fig.4C).

Thus, our data indicate that 5-oxoETE directly activates colonic DRG neurons from mice, as well as human sensory neurons, inducing an increase in $[Ca^{2+}]_i$ (Fig.4) and nociceptor firing (Fig.3).

As 5-oxoETE induces somatic pain without inflammation in vivo, we hypothesised that 181 5-oxoETE predominantly activates IB4⁺ sensory neurons, which do not release neuropeptides 182 involved in neurogenic inflammation. To assess our hypothesis, mouse sensory neurons were 183 labelled with isolectin B4 and treated with 10 µM 5-oxoETE without Ca²⁺ in the extracellular 184 medium. 5-oxoETE induced an increase in $[Ca^{2+}]_i$ in more than 50% of IB4-positive neurons, 185 but not in IB4-negative neurons (Fig.4D). To decipher the intracellular pathway responsible for 186 the intracellular Ca^{2+} mobilization by 5-oxoETE, sensory neurons were pretreated with 187 pertussis toxin (PTX, a G_i, G protein inhibitor) or the PLC inhibitor U73122. In neurons 188 pretreated with the pertussis toxin (PTX; 250 ng/ml), the increase in $[Ca^{2+}]_i$ induced by 5-189 190 oxoETE was significantly decreased (Fig.4E). Pre-treatment of sensory neurons with U73122 (10 μ M) also inhibited the increase in [Ca²⁺]_i induced by 5-oxoETE (Fig.4E). 191

192 Thus, 5-oxoETE directly stimulates IB4-positive sensory neurons via a $G\alpha_{i/o}/G\alpha_{q}$ -193 coupled, G-protein-coupled receptor.

194

195 5-oxoETE activates sensory neurons and induces visceral hypersensitivity via Mrgprd

Due to 5-oxoETE specifically activating IB4⁺ sensory neurons via $G\alpha_i$ -proteinmediated signalling pathways, we focused our attention on the MAS-related G protein receptor D (Mrgprd), which is $G\alpha_{i/o}/G\alpha_q$ coupled. The expression and function of Mrgprd in polymodal nociceptors innervating the skin is well established (*28*), however for visceral tissues this remains less clear. In order to comprehensively assess this, we retrogradely labelled sensory afferents from the colon using microinjection of Fast Blue (FB) in wild-type mice and *Mrgprd*^{EGFP}-tagged mice. Single-cell qRT-PCR was performed on FB-expressing cells from

the dorsal root ganglia from wild-type mice. Mrgprd mRNA was detected at some level in 40% 203 (18/45) of FB-labelled sensory neurons projecting to the colon via the splanchnic nerve 204 originating from thoracolumbar (T10-L1) DRG (Fig.5A). Trpv1 mRNA was observed in 82% 205 206 (37/45) of cells, with 41% (15/37) of Trpv1-positive neurons also expressing Mrgprd mRNA (Fig.5A). Immunohistochemistry was performed on the T13 DRG from the *Mrgprd*^{EGFP}-tagged 207 mice to determine the incidence of GFP-expression and the peptidergic marker calcitonin gene 208 related peptide (CGRP) in FB-labelled cells, revealing two distinct non-overlapping 209 210 populations (Fig.5B). In agreement with previous studies, those sensory neurons labelled from the colon with the retrograde tracer Fast-Blue were predominantly CGRP-positive (~70%). By 211 212 contrast, GFP immunoreactivity was observed in a restricted subset of colonic sensory neurons, accounting for only 7% of FB-labelled cells (Fig. 5B and Table 2). Of the 274 FB+ cells 213 assessed, only cell one co-expressed both Mrgprd and CGRP. Those neurons projecting to the 214 215 viscera represent ~10% of the total population of T10-L1 DRG neurons. Thus, only a very small population (between less than 1% and 4%) of T10-L1 DRG neurons are likely to be both colon 216 217 projecting and Mrgprd-positive.

218 In experiments using an antibody against Mrgprd, we observed, infrequent yet reproducible, co-localisation of Mrgprd with PGP9.5 in the colon of 6 wild-type mice out of 10 219 220 assessed (Fig.S4). Importantly, Mrgprd immunoreactivity was not observed in the colon of Mrgprd-deficient mice (Fig.S4). The expression of Mrgprd was also assessed in human sensory 221 neurons. As shown in Fig.5C, Mrgprd immunoreactivity was present in 22% of human T11 222 223 DRG neurons, which also co-expressed the pan-neuronal marker PGP9.5. In a culture of human sensory neurons, 20% of PGP9.5-positive neurons possessed Mrgprd immunoreactivity 224 (Fig.5D). 225

To demonstrate the role of Mrgprd in 5-oxoETE-induced neuronal firing, its expression was silenced by transducing primary cultures of mouse sensory DRG neurons with a

recombinant lentivirus expressing a shRNA directed against Mrgprd and the gene reporter red 228 fluorescent protein (RFP). As a control, neurons were transduced with a lentivirus expressing a 229 scrambled shRNA. As expected, the percentage of neurons responding to 5-oxoETE was 230 significantly reduced in sensory neurons expressing shRNA against Mrgprd compared to those 231 neurons expressing the scrambled shRNA (Fig.6A). Accordingly, application of 5-oxoETE on 232 sensory neurons from Mrgprd-deficient mice had no greater effect than HBSS alone (Fig.6B). 233 In contrast, treatment of Mrgprd-deficient sensory neurons with a mix of GPCR agonists 234 235 (bradykinin, serotonin and histamine, 10 µM each), used as a positive control, induced an increase in [Ca²⁺]_i (Fig.6B). Reciprocally, 5-oxoETE induced a concentration-dependent 236 increase in [Ca²⁺]_i only in *Mrgprd*-transfected CHO cells (Fig.6C). In a last set of experiments, 237 the sensitivity to colorectal distension was assessed in Mrgprd-deficient mice 30 min after 238 intracolonic administration of 5-oxoETE (10 µM). In contrasting to wild-type mice, 5-oxoETE 239 240 did not induce hypersensitivity in response to colorectal distension in Mrgprd-deficient mice (Fig.6D). 241

243 **Discussion**

Our results show that: 1) Concentrations of the PUFA metabolite 5-oxoETE are significantly increased in biopsies from patients with IBS-C compared to other IBS subtypes and healthy controls; 2) 5-oxoETE induces somatic, as well as visceral hyperalgesia, without promoting inflammation; 3) 5-oxoETE activates both mouse and human sensory neurons; 4) In mouse, 5-oxoETE signals through Mrgprd. Taken together, these data clearly highlight a role for 5-oxoETE and Mrgprd-expressing IB4-positive sensory neurons in visceral hypersensitivity in IBS-C patients.

Eicosanoids and docosanoids are the most important lipids implicated in inflammatory 251 processes; they derive from the oxidation of twenty and twenty-two carbon PUFA, respectively 252 (29). Several PUFA metabolites increased in the intestinal mucosa from patients with 253 inflammatory bowel diseases such as TXA₂, PGE₂, LTB₄ or PGD₂ induce visceral afferent fiber 254 255 activation (23-26). Here, we show that PGE₂, 5,6-EET and TXB₂ are significantly increased in the intestinal mucosa of IBS-D patients while no alteration of PUFA metabolism was observed 256 257 in IBS-M. Interestingly, if lipid extracts from controls and all IBS patients are compared, a 258 significant decrease in 14-HDoHE and 17-HDoHE which are precursors of specialized proresolving mediators (SPM) (30), is observed. As SPM possess an analgesic effect (31), the pain 259 associated with IBS could be also the consequence of a decrease in SPM leading to sensory 260 neuron activation. A complete characterization of the different SPM produced by EPA, DHA 261 or DPA metabolism will be of interest for the characterization of bioactive lipids potentially 262 263 linked with pain in IBS patients.

We show that the concentration of 5-oxoETE only increases in colonic biopsies of IBS-C patients highlighting its potential relevance as a new marker of the disease. 5-oxoETE, which derives from arachidonic acid (AA) metabolism, is produced by a variety of inflammatory cells. Additionally, it can also be synthesized from 5-HETE by stromal cells, possibly by transcellular

biosynthesis (32). 5-oxoETE is formed by the oxidation of 5-HETE by 5-hydroxyeicosanoid 268 dehydrogenase (5-HEDH) (33), a microsomal enzyme that is highly selective for 5S-HETE and 269 requires NADP⁺ as a cofactor (34). 5-HEDH is found in neutrophils as well as in a variety of 270 other inflammatory and stromal cells, including monocytes (35), dendritic cells (36) and 271 intestinal epithelial cells (37). 5-oxoETE has been widely shown to be a potent chemoattractant 272 for human and rat eosinophils and to indirectly promote the survival of these cells (38). 273 Nevertheless, no cellular infiltration was observed either in the paw or intestinal mucosa of 274 275 mice administered with 5-oxoETE. This discrepancy may be due to the rapid metabolism of 5oxoETE in vivo (32) or the absence of other molecules such as interleukin-5 acting in synergy 276 to attract inflammatory cells during inflammatory processes or allergies (39). In our 277 experiments, the injection of 5-oxoETE alone, without cofactors, could thus explain the absence 278 of infiltration by polymorphonuclear cells. Formation of 5-oxoETE needs NADP⁺ (40). 279 280 Accordingly, oxidative stress associated with IBS-C (41) may improve the conversion rate of NADPH into NADP⁺ in epithelial cells, thereby resulting in the synthesis of larger amounts of 281 282 5-oxoETE.

In a previous study, we reported that PUFA metabolites extracted from biopsies of IBS-283 C and IBS-D patients triggered an increase in $[Ca^{2+}]_i$ in primary sensory neurons, while those 284 of IBS-M had no effect (4). We further identified the PUFA metabolite 5,6-EET as a TRPV4 285 agonist with algogenic activity, specifically associated with IBS-D sub-group (4). By contrast, 286 no PUFA metabolite with TRP agonist activity was found to be increased in IBS-C patient 287 biopsies (4). Since only 5-oxoETE is increased in biopsies of IBS-C patients, we hypothesized 288 that this PUFA metabolite may be responsible for the activation of sensory neurons and 289 hypersensitivity-associated with IBS-C. As previously reported in humans, 5-oxoETE may 290 291 interact with OXE receptor. However, there is no homologous OXE receptor in rodents (40). Since the observed 5-oxoETE-induced increase in $[Ca^{2+}]_i$ in mouse sensory neurons was 292

inhibited by both PLC inhibitor and pertussis toxin (PTX), we hypothesized that 5-oxoETE binds to $G\alpha_{i/o}/G\alpha_q$ protein-coupled receptors. Given that 5-oxoETE acts selectively on IB4⁺ sensory neurons, the targeted receptor should be specifically expressed on this neuronal subclass. Accordingly, we investigated the role of MAS-related G protein coupled receptor D (Mrgprd), a receptor specifically expressed on IB4⁺ sensory neurons, which may be coupled to G α_q protein and to PTX–sensitive G $\alpha_{i/o}$ proteins (42), previously reported as a key player in mechanical hypersensitivity (43-45).

Stimulation of Mrgprd positive neurons with β -alanine, the prototypical agonist of 300 Mrgprd, increased $[Ca^{2+}]_i$, as observed here after 5-oxoETE treatment (46). Moreover, in a 301 FLIPR (Fluorescent Imaging Plate Reader) assay developed for the simultaneous identification 302 of Mrgprd agonists and antagonists, a PLC inhibitor completely blocked the FLIPR response 303 to β -alanine while PTX treatment resulted in 50% reduction in [Ca²⁺] (47). Again, similar 304 305 results were obtained here by using PTX or PLC inhibitor to inhibit 5-oxoETE-induced activation of primary mouse sensory neurons. Using tissue from adult Mrgprd^{EGFP} mice stained 306 with antibodies to GFP, a previous study showed that Mrgprd is expressed in non-peptidergic 307 308 neurons that innervate the epidermis, but failed to observe Mrgprd-positive fibres in any other visceral organs including both the small and large intestine (28). By contrast, numerous studies 309 310 using different retrograde tracers have identified a minor population (20-26%) of IB4⁺ sensory neurons that innervate the colon (48-50). Indeed, a recent study also identified Mrgprd mRNA 311 in colonic sensory neurons by single cell RNA-sequencing (51). In order to confirm the 312 313 presence of both Mrgprd mRNA and Mrgprd protein expression in colonic sensory neurons in the present study, we applied a similar retrograde neurotracing approach using single cell RT-314 qPCR and anti-GFP immunostaining in *Mrgprd*^{EGFP} mice. We observed *Mrgprd* mRNA and 315 316 Mrgprd protein expression in sensory DRG neurons projecting to the colon at similar frequency to that observed in previous studies (51), thereby not only confirming the presence of a Mrgprd-317

positive colonic neuronal subtype, but also reinforcing Mrgprd as a potential target of 5oxoETE. The activity of 5-oxoETE towards Mrgprd was attested to by its ability to induce an increase in $[Ca^{2+}]_i$ in IB4-positive sensory neurons, but not in lentivirus-mediated *Mrgprd* knocked-down or Mrgprd-deficient mouse neurons. Conversely, while Ca^{2+} transients were triggered in CHO cells transfected with a *Mrgprd*-expression plasmid, CHO cells transfected with a control plasmid were not responsive to 5-oxoETE.

Activation of Mrgprd inhibits a fraction of the total M-current, carried primarily by the 324 325 KCNQ2/3 K⁺ channel, contributing to an increase in excitability of DRG neurons (52). Thus, Mrgprd activation by 5-oxoETE might promote the excitability of primary nociceptive afferents 326 by KCNQ inhibition. Several groups have demonstrated that retigabine, a KCNQ2-5 opener, 327 is effective in reducing neuropathic (53) and inflammatory pain (54). At the visceral level, 328 retigabine reduces capsaicin-induced visceral pain and can inhibit noxious chemosensitivity in 329 330 human tissue indicating that KCNQ channels play an inhibitory role in the transmission of visceral nociception (55, 56). Given that human sensory DRG neurons express Mrgprd and are 331 332 activated by 5-oxoETE, we may assume that 5-oxoETE modulates KCNQ channels via Mrgprd 333 activation leading to neuronal activation contributing to pain symptoms associated with IBS-C. Nevertheless, as OXER1 is expressed in human tissue, we cannot exclude an activation of this 334 receptor by 5-oxoETE in human tissue. Taken together, our results strengthen previous findings 335 from our laboratory showing a pivotal role of PUFA metabolites in visceral pain associated 336 with IBS (4). Specifically, our study identifies 5-oxoETE with pro-nociceptive activity, as a 337 hallmark of IBS-C subtype. 338

- 339 Materials and methods
- 340 Chemicals
- 341 6-keto-prostaglandin F1 α (6kPGF_{1 α}), thromboxane B2 (TXB₂), prostaglandin E2 (PGE₂),
- prostaglandin A1 (PGA₁), 8-iso prostaglandin A2 (8-iso PGA₂), prostaglandin E3 (PGE₃), 15deoxy- $\Delta^{12,14}$ -prostaglandin J2 (15d-PGJ₂), lipoxin A4 (LxA4), lipoxin B4 (LxB4), lipoxin A4
- deuterated (LxA4-d5), resolvin D1 (RvD1), resolvin D2 (RvD2), 7-maresin (7-MaR1),
- leukotriene B4 (LTB4), leukotriene B5 (LTB5), leukotriene B4 deuterated (LTB4-d4),
- 346 10(S),17(S)-protectin (PDx), 18-hydroxyeicosapentaenoic acid (18-HEPE), dihydroxy-
- 347 eicosatetraenoic acid (5,6-DiHETE), 15-hydroxyeicosatetraenoic acid (15-HETE) and 12-
- 348 HETE, 8-HETE, 5-HETE, 5-HETE-d8, 17-hydroxy-docosahexaenoic acid (17-HDoHE) and
- 14-HDoHE, 14,15-epoxyeicosatrienoic acid (14,15-EET) and 11,12-EET, 8,9-EET, 5,6- EET,
 5-oxoeicosatetraenoic acid (5-oxoETE) were purchased from Cayman Chemicals (Ann Arbor,
- 351 MI, USA).
- 352

353 **Patients**

Patients (Table 1) were recruited from outpatient clinics of the Department of Medical and 354 Surgical Sciences of the University of Bologna (Italy), and were included according to Rome 355 III criteria for IBS. Healthy controls (HC) were asymptomatic subjects undergoing colonoscopy 356 for colorectal cancer screening. In this group, we excluded subjects based on the presence of 357 the following symptoms in the last 12 months: abdominal discomfort or pain, bloating, and 358 bowel habit changes. Exclusion criteria for both IBS and HC included major abdominal surgery, 359 any organic syndrome, celiac disease (excluded by detection of anti-transglutaminase and anti-360 endomysial antibodies), asthma, food allergy, or other allergic disorders. None of these patients 361 or HC were taking nonsteroidal anti-inflammatory drugs or any other anti-inflammatory drugs 362 (including steroids, antihistamines, and mast cell stabilizers). Patients and HC gave written 363

informed consent. The study protocol was approved by the local Ethic Committee (64/2004/O/Sper and EM14/2006/O) and conducted in accordance with the Declaration of Helsinki. Patients underwent colonoscopy and, in all cases, 6 mucosal biopsies were obtained from the proximal descending colon. One biopsy was sent to the pathology department for exclusion of microscopic colitis or other microscopic tissue abnormalities and 4 were used in other studies. One biopsy was snap-frozen in liquid nitrogen for lipid extraction and PUFA quantification for the purpose of our study.

371

372 Lipid extraction

Biopsies were crushed with a FastPrep®-24 Instrument (MP Biomedicals, Illkirch, France) in 373 500 µL of Hank's balanced salt solution (HBSS, Invitrogen, Villebon sur Yvette, France) and 5 374 µL of internal standard mixture (LxA4-d5, LTB4-d4 and 5-HETE-d8 at 400 ng/mL in MeOH). 375 376 After 2 crush cycles (6.5 m/s, 30 s), 10 µL were withdrawn for protein quantification and 300 µL of cold methanol were added. Samples were centrifuged at 1000 g for 15 min at 4 °C. 377 378 Supernatants were collected, completed to 2 mL in H₂O and submitted to solid-phase extraction 379 using HRX-50 mg 96-well (Macherey Nagel, Hoerd, France). Briefly, after plate conditioning, the sample was loaded at flow rate of 0.1 mL/min. After complete loading, the plate was washed 380 381 with H₂O/MeOH (90:10, 2 mL) and lipid mediators were eluted with MeOH (2 mL). Solvent was evaporated under nitrogen and samples were dissolved with MeOH and stored at -80 °C 382 for liquid chromatography/tandem mass spectrometry measurements. 383

384

385 Liquid chromatography/tandem mass spectrometry (LC-MS/MS) measurements

386 6kPGF1α, TXB₂, PGE₂, PGA₁, 8-isoPGA₂, PGE₃, 15d-PGJ₂, LxA4, LxB4, RvD1, RvD2, 7-

387 MaR1, LTB4, LTB5, PDx, 18-HEPE, 5,6-DiHETE, 15-HETE, 12-HETE, 8-HETE, 5-HETE,

388 17-HDoHE, 14-HDoHE, 14,15-EET, 11,12-EET, 8,9-EET, 5,6-EET and 5-oxo-ETE were

quantified in human biopsies (57). To simultaneously separate 28 lipids of interest and 3 389 deuterated internal standards, LC-MS/MS analysis was performed on ultra high performance 390 liquid chromatography system (UHPLC, Agilent LC1290 Infinity) coupled to Agilent 6460 391 392 triple quadrupole MS (Agilent Technologies) equipped with electro-spray ionization operating in negative mode. Reverse-phase UHPLC was performed using ZorBAX SB-C18 column 393 (Agilent Technologies) with a gradient elution. The mobile phases consisted of water, 394 acetonitrile (ACN) and formic acid (FA) (75:25:0.1; v/v/v) (A) and ACN, FA (100:0.1, v/v) 395 396 (B). The linear gradient was as follows: 0% B at 0 min, 85% B at 8.5 min, 100% B at 9.5 min, 100% B at 10.5 min and 0% B at 12 min. The flow rate was 0.35 mL/min. The autosampler was 397 set at 5 °C and the injection volume was 5 µL. Data were acquired in Multiple Reaction 398 Monitoring (MRM) mode with optimized conditions. Peak detection, integration and 399 quantitative analysis were done using Mass Hunter Quantitative analysis software (Agilent 400 401 Technologies). For each standard, calibration curves were built using 10 solutions at concentrations ranging from 0.95 ng/mL to 500 ng/mL. A linear regression with a weight factor 402 403 of 1/X was applied for each compound. The limit of detection (LOD) and the limit of 404 quantification (LOQ) were determined for the 28 compounds using signal to noise ratio (S/N). The LOD corresponded to the lowest concentration leading to a signal to noise over 3 and LOQ 405 406 corresponded to the lowest concentration leading to a signal to noise over 10. All values under 407 the LOQ were not considered. Blank samples were evaluated, and their injection showed no interference (no peak detected), during the analysis. Hierarchical clustering and heat-map were 408 409 obtained with R (www.r-project.org). PUFA metabolite amounts were transformed to z-scores 410 and clustered based on 1-Pearson correlation coefficient as distance and the Ward algorithm as agglomeration criterion. 411

412

414 Animals

415 C57BL/6 male mice (3 weeks-old) were purchased from Janvier (Le Genest Saint Isle, France). Mrgprd^{cre/+} mice were a generous gift from Dr D. Anderson at Caltech Pasadena. These mice 416 were previously generated by Rau et al 2009 (44) and were in an almost pure C57/Bl6J 417 background when we received them at IBDM (Institut de Biologie du Développement de 418 Marseille) mouse facility. There, the mice were kept as heterozygous and were backcrossed to 419 420 C57/Bl6J for another 8 generations. Mrgprd deficient mice used in this study were obtained by intercrossing Mrgprd^{cre/+} heterozygous mice. Animals were maintained in ventilated cages (4 421 mice per cage) in a specific pathogen free room at 20–24 °C and relative humidity (40%–70%) 422 with a 12 hours light/dark cycle and given free access to food and water. Animal Care and ethic 423 Committee of US006/CREFE (CEEA-122) approved the whole study protocol (permit No. 424 MP/01/64/09/12). Mrgprd^{EGFP}-tagged mice (B6;129SP2-Mrgprd^{tm4.1(COP4)Mjz}/Mmnc; MMRRC, 425 426 North Carolina, USA) were raised and maintained at the University of Glasgow, and have been characterised previously (58). Experiments conducted at the University of Glasgow were 427 428 approved by the University's Ethical Review Process Applications Panel, and were performed 429 in accordance with the European Community directive 86/609/EC and the United Kingdom Animals (Scientific Procedures) Act 1986. 430

431

432 Measurement of somatic nociception

Paw-withdrawal thresholds were measured using calibrated von Frey filaments with forces ranging from 0.04 to 2 g (Stoelting, Wood Dale, IL, USA), which were applied onto the plantar surface of mice. Ascending series of von Frey filaments were applied with each monofilament being tested 5 times for approximately 1 second. Threshold to mechanical stimuli was calculated as the force value of the von Frey filament triggering 3 paw withdrawals over 5 applications (*59*). Responses to mechanical stimuli were recorded before and 15 min, 30 min, 1 hour, 2 hours and 6 hours after an intraplantar injection of 0.1, 1, 10 or 100 μ M of 5-oxoETE or its vehicle (HBSS). In a second set of experiments, paw edema was measured using digital calipers (resolution 0.01; Mitutoyo, Aurora, IL, USA) at 1, 2, 3 and 4 hours after intraplantar injection of 100 μ M of 5-oxoETE. At the end of the experiment, paws were collected for histological analysis by hematoxylin and eosin staining (H&E).

444

445 Colorectal distension (CRD) and electromyography recordings

446 Mice were administered either 100 μ L of 5-oxoETE (10 μ M) or its vehicle (40% ethanol) 447 intracolonically. We performed a session of CRD and recorded visceromotor responses (VMR) 448 from implanted electrodes before and 30 min after treatment as previously described (*60*). Data 449 are presented as the difference between the VMR induced by the distension performed before 450 and after intracolonic treatments. After distension, mouse colons were harvested to perform 451 histological analysis (H&E) and myeloperoxidase activity assay.

452

453 Lumbar splanchnic nerve recording

The distal colon with associated lumbar splanchnic nerves was removed from male C57BL/6 454 mice (12 weeks). The colon was then opened along the anti-mesenteric border and pinned flat 455 456 mucosal side up. The tissue was perfused (7 mL/min; 32-34 °C) with carbogenated Krebs buffer (in mM: 124 NaCl; 4.8 KCl; 1.3 NaH2PO4; 2.4 CaCl2; 1.2 MgSO4.7H2O; 11.1 glucose; 25 457 NaHCO3) and supplemented with 10 µM nifedipine and 10 µM atropine to block smooth 458 muscle contraction, and 3 µM indomethacin to inhibit endogenous prostanoid production. 459 Single unit activity was discriminated using wave form analysis software (Spike 2 Cambridge 460 Electronic Design) from fibers teased from the lumbar splanchnic nerve (rostral to the inferior 461 mesenteric ganglia), recorded using borosilicate glass suction electrodes. Signals were 462 amplified, band pass filtered (gain 5K; 100-1300 Hz; Neurology, Digitiser Ltd, UK), digitally 463

filtered for 50Hz noise (Humbug, Quest Scientific, Canada), digitalised at 20 kHz (micro1401; 464 Cambridge Electronic Design, UK) and displayed on a computer using Spike 2 software. 465 Individual receptive fields of afferent nerve fibers were identified by systematically probing the 466 467 tissue with a 1 g von Frey filament. Receptive fields that responded to probing and not to stretch were identified as serosal units (61). Once a serosal unit was identified a metal ring was placed 468 over the receptive field and the baseline activity was observed for 3 min. The Krebs solution 469 within the ring was then removed and replaced by 100 µM 5-oxoETE pre-warmed to bath 470 temperature. Following a 7 min challenge period the 5-oxoETE and ring were removed. 471

472

473 Immunofluorescence in mouse colon

The descending colons of 10 wild-type and 10 Mrgprd deficient mouse were cryoprotected in 474 OCT compound, sectioned at a thickness of 10 µm (one every 0.1 cm, 20 per mouse) on a 475 476 cryostat (Leica CM1950, Nanterre, France), and mounted on Superfrost slides (Thermo Fisher Scientific, Villebonne-sur-Yvette, France). Slides were washed in phosphate buffered saline 477 478 (PBS), 0.5% Triton X-100, and 1% bovine serum albumin (BSA) solution (Sigma, Saint-479 Quentin Fallavier, France) and incubated overnight at 4°C with the primary antibodies anti-Mrgprd (1:500, AMR-061, Alomone labs, Clinisciences, Nanterre, France) and anti-PGP9.5 480 481 (1:500, AB86808, Abcam, Coger SAS, Paris, France). After washing, slides were incubated with the appropriate secondary antibody conjugated with Alexa Fluor® 488 or Alexa Fluor® 482 555 (Thermo Fisher Scientific), washed, and mounted with ProLong Gold reagent containing 483 DAPI (Molecular Probes). Images were acquired using Zeiss LSM-710 confocal microscopes 484 (Carl Zeiss MicroImaging, Jena, Germany) with 20X objective in the inverted configuration. 485 486

Single-cell qRT-PCR of retrogradely labelled mouse sensory neurons 487

Dorsal root ganglia neurons projecting to the colon were selectively labelled, individually 488 harvested by pulled glass pipette. After RNA extraction, single-cell RT-qPCR for the presence 489 of Mrgprd mRNA transcripts was performed as previously described (62). In brief, adult mice 490 were subjected to laparotomy under anesthesia and 6-8 injections of Fast Blue (~ 0.2μ L, 2 % 491 in saline; Polysciences GmbH) were made into the wall of the distal colon. Five days post-492 493 surgery, thoracolumbar (TL; T10-L1) DRG were collected and enzymatically dissociated (62). 494 Individual cells were isolated by pulled glass pipette and collected into a preamplification mastermix containing 0.1 µL SUPERase-in (Ambion, TX, USA), 0.2 µL Superscript III Reverse 495 496 Transcriptase/Platinum Taq mix (Invitrogen), 5 µL CellDirect 2x reaction buffer (Invitrogen), 2.5 µL 0.2x primer/probe mix and 1.2 µL TE buffer (Applichem, GmbH) before thermal cycling 497 (50 °C for 30 min, 95 °C for 2 min, then 21 cycles of (95 °C for 15 seconds, 60 °C for 4 min)). 498 TaqMan qPCR assays for Mrgprd (TaqMan Assay ID: Mm01701850_s1) and Trpv1 499 (Mm01246300 m1) were performed on diluted cDNA products (1:5 in TE buffer) using the 500 following cycling protocol: 50°C for 2 minutes, 95°C for 10 minutes, then 40 cycles of (95°C 501 502 for 15 seconds, 60°C for 1 minutes. Glyceraldehyde-3-phosphate dehydrogenase (GAPDH) acted as an internal positive control and sample of the bath solution was used as a no-template 503 negative control, with all single-cell RT-PCR products expressing GAPDH, whilst bath control 504 505 samples did not. The quantitative assessment of gene expression was determined by quantification of cycle (Cq) values lower than the threshold of 35 that were considered as 506 positive. In total, 15 single cells per spinal region (TL) per mouse (n=3) were isolated, therefore 507 the expression of mRNA transcripts was determined in 45 colonic sensory neurons. 508

510 Immunohistochemistry of Fast Blue-labelled colonic sensory neurons from *Mrgprd^{EGFP}*511 tagged mice.

From thoracolumbar regions, DRG T13 were stained from 4 *Mrgprd^{EGFP}* mice retrogradely 512 513 labelled with Fast Blue to the colon, as described above. A single T13 DRG was sectioned sequentially across 10 slides at 12 µm thickness. Therefore, on a given slide, the T13 DRG was 514 sampled at 120 µm intervals for the full thickness of the DRG. In total 16 sections from 4 515 animals were analysed, yielding 274 Fast Blue labelled cells. Slides were stained with chicken 516 anti-GFP (1:1000; Abcam Ab13790) and rabbit anti-CGRP (1:10000, Sigma C8198) antisera. 517 Secondary antibody used were goat anti-Chicken-488 (1:1000) and donkey anti-Rabbit-594 518 (1:1000). Each probe (e.g. Mrgprd^{EGFP} and CGRP) per section has a background reading 519 subtracted and was normalised between the maximum and minimum intensity cells. A threshold 520 of mean + 3 times SD for the minimum intensity cells (from all 16 sections) was used to 521 differentiate positive from negative cells. Positive cells were then manually confirmed. 522

523

524 Ca²⁺ imaging of mouse sensory neurons

Dorsal root ganglia of wild-type and Mrgprd deficient mice were rinsed in cold HBSS 525 526 (Invitrogen), and enzymatically dissociated as described previously (63). Neurons were plated 527 in 96 wells plate (fluorescence Greiner bio one, Domique Dutscher, Brumath, France) and cultured for 24 hours. In a first set of experiments, neurons were treated with 5-oxoETE (1, 5, 528 25, 50 and 100 µM) or vehicle (HBSS). In a second set of experiments, neurons were incubated 529 for 1 hour with 10 µg/mL of isolectin B4 from Griffonia simplicifolia conjugated to Alexa 530 Fluor® 594 (ThermoFisher) in order to differentiate IB4-positive and -negative sensory 531 neurons. Ca²⁺ flux was monitored by recording changing emission intensity of Fluo-4 532 (Molecular probe) following treatment with 5-oxoETE (10 µM) or its vehicle. In a third set of 533 experiments, neurons were pre-incubated with pertussis toxin (PTX, 250 ng/mL) overnight or 534 with the U73122 phospholipase C inhibitor (10 µM) 30 min, before treatment with 5-oxoETE 535 $(50 \mu M)$ or its vehicle. 536

537

538 Expression of shRNA directed against *Mrgprd* in sensory neurons

Lentiviral particles were produced as previously described (64). Briefly, HEK293T/17 cells 539 were cultured according to supplier's recommendations (ATCC, USA). 1.7×10^7 cells were 540 seeded into a 175 cm² culture flask containing 30 mL of DMEM (Gibco, USA) and then 541 incubated at 37°C 5% CO₂. In the next day, cells were transfected with a mixture of structural 542 (psPAX2 and pMD2.G; Addgene, Cambridge, MA, USA) and transfer vectors (shRNA 543 Mrgprd-RFP-CB or the control shRNA-RFP-CB; OriGene Technologies, Rockville, USA), by 544 using the transfection reagent GeneJuice (Millipore, USA). Cells were incubated overnight at 545 37°C 5% CO₂, then the medium was replaced by 18 mL of OptiMEM (Gibco, USA). Cell 546 culture supernatants were harvested 48 h later, cleared by centrifugation and filtration with a 547 0.45 µm syringe filter. Neurons plated in 96 wells plate coated with poly-L-ornithine/laminin 548 and cultivated in Neurobasal medium supplemented with B27 and L-glutamine were transduced 549 with 50 µL of lentivirus supernatant. Three days later, a transduction efficiency of 35 % was 550 achieved and calcium flux assay was performed in response to 5-oxoETE (10 µM), as described 551 above. 552

553

554 Ca²⁺ flux in CHO cells expressing Mrgprd

Mouse *Mrgprd*-expression plasmid (OriGene Technologies, Rockville, USA) was transfected into CHO cells using GeneJuice Transfection Reagent (1 μ g of plasmid for 3 μ L of GeneJuice). The cells were incubated in Ham's F12 Nutrient Mixture with 5% of FBS. G418 (Sigma) was used as the selection antibiotic. 50×10³ cells/well in a 96 wells plate were incubated with fluo-8 loading solution (Fluo-8-AM; Invitrogen) according to manufacturer's instructions. The fluorescence was then measured at 530 nm on a microplate reader (NOVOstar; BMG Labtech) for 1 min. Five seconds after the beginning of calcium measures, 5-oxoETE (1, 10, 25, 50, 100 and 200 μ M) or β-alanine (Sigma-Aldrich; 1 mM) was added. Data were collected and analyzed with the NOVOstar software.

564

565 Ca²⁺ imaging of human sensory neurons

Experiments were conducted following the opinion number 14-164 of the institutional review 566 board (IRB00003888) of French institute of medical research and health. Three human DRG 567 568 T11 (thoracic position 11) were supplied through the national human tissue resource center from the national disease resource interchange (NDRI). DRG were received unfixed in DMEM 569 570 at 4°C. DRG were dissected, minced in HBSS and incubated in Papain (27µg/mL) (Sigma, Saint Quentin Fallavier, France) for 20 min at 37°C. After a wash with L-15 Wash Buffer 571 [Leibovitz's L-15 Medium (Invitrogen), 10% FBS (Invitrogen)] and HBSS, DRG were 572 incubated in HBSS containing 1 mg/mL of collagenase type IV (Worthington, Lakewood, NJ, 573 USA) and 4 mg/mL of dispase II (Sigma). L-15 Wash buffer was added to neutralize enzymatic 574 575 activities and the suspension was centrifuged at 1000 g for 5 min. The cycle of digestion was repeated 3 times 15 min. Neurons in the pellet were suspended in Neurobasal medium 576 (Invitrogen) containing 2% B27, 2 mmol/L glutamine, 1% penicillin/streptomycin and 10 µM 577 each of cytosine arabinoside, 5-Fluoro-2'-deoxyuridine (FUDR), Uridine (all from Sigma). The 578 medium was changed every 3 days without cytosine arabinoside. Cells were plated in CC2 579 LabTek II (Nunc, Domique Dutscher, Brumath, France) for calcium signalling assay as 580 described above in response to 5-oxoETE (0.1, 1 and 10 µM) and immunochemistry. 581

582

583 Immunofluorescence in human dorsal root ganglia

Experiments were conducted following the opinion number 12-074 of the institutional review
board (IRB00003888) of French institute of medical research and health. Two human DRG T11
(thoracic position 11) were supplied through the national human tissue resource center from the

national disease resource interchange (NDRI). DRG were received unfixed and cryoprotected. 587 DRG were cut into 20 µm sections on a cryostat (Leica CM1950, Nanterre, France), and 588 mounted on Superfrost slides (Thermo Fisher Scientific, Villebonne-sur-Yvette, France). 589 590 Cultured sensory neurons and slides were washed in phosphate buffered saline (PBS), 0.5% Triton X-100, and 1% bovine serum albumin (BSA) solution (Sigma, Saint-Quentin Fallavier, 591 France) and incubated overnight at 4°C with the anti-Mrgprd (1:100, LS-A4123, LifeSpan 592 Biosciences, Clinisciences, Nanterre, France) and anti-PGP9.5 (1:500, AB86808, Abcam). 593 594 After washing, slides and cultured DRG were incubated with the appropriate secondary antibody conjugated with Alexa Fluor 488 or Alexa Fluor 555, washed, and mounted with 595 596 ProLong Gold reagent containing DAPI (Molecular Probes). Images were acquired using Zeiss LSM-710 confocal microscopes (Carl Zeiss MicroImaging, Jena, Germany) with 20X objective 597 in the inverted configuration. 598

599

600 Statistics

Data are presented as means \pm standard error of the mean (SEM). Analyses were performed using GraphPad Prism 5.0 software (GraphPad, San Diego, CA). Comparisons between-groups were performed by Mann-Whitney test. Multiple comparisons within groups were performed by Kruskal-Wallis test, followed by Dunn's post-test. Statistical significance was accepted at P < 0.05.

606

607 Study approval

The study protocol for biopsies collection was approved by the local Ethic Committee (64/2004/O/Sper and EM14/2006/O) and conducted in accordance with the Declaration of Helsinki. Patients and HC gave written informed consent. Fixed and fresh Human DRG were supplied through the national human tissue resource center from the national disease resource

interchange (NDRI, reference: DCEN1 001). Experiments on human DRG were conducted 612 following the opinion number 14-164 of the institutional review board (IRB00003888) of 613 French institute of medical research and health. Animal experiments were conducted following 614 the European union council directive 2010/63/EU. Animal Care and ethic Committee of 615 US006/CREFE (CEEA-122) approved the whole study protocol (permit No. MP/01/64/09/12). 616 Experiments conducted at the University of Glasgow were approved by the University's Ethical 617 Review Process Applications Panel, and were performed in accordance with the European 618 619 Community directive 86/609/EC and the United Kingdom Animals (Scientific Procedures) Act 1986. 620

621

622 Supplementary Materials

- 623 Fig. S1: Concentration of PUFA metabolites in biopsies of IBS patients
- **Fig. S2:** Concentration of PUFA metabolites in biopsies of all IBS patients.
- **Fig. S3:** 5-oxoETE does not induce somatic or visceral inflammation *in vivo*.
- 626 Fig. S4: Mrgprd immunoreactivity is observed in mouse colon
- **Fig. S5:** Mrgprd immunoreactivity is not observed in colon of Mrgprd deficient mice.

628

630 References

- 6311.F. Mearin, B. E. Lacy, L. Chang, W. D. Chey, A. J. Lembo, M. Simren, R. Spiller, Bowel632Disorders. *Gastroenterology*, (2016).
- P. Enck, Q. Aziz, G. Barbara, A. D. Farmer, S. Fukudo, E. A. Mayer, B. Niesler, E. M. Quigley, M.
 Rajilic-Stojanovic, M. Schemann, J. Schwille-Kiuntke, M. Simren, S. Zipfel, R. C. Spiller,
 Irritable bowel syndrome. *Nat Rev Dis Primers* 2, 16014 (2016).
- 6363.L. Ohman, M. Simren, Pathogenesis of IBS: role of inflammation, immunity and neuroimmune637interactions. Nat Rev Gastroenterol Hepatol 7, 163-173 (2010).
- A. N. Cenac, T. Bautzova, P. Le Faouder, N. A. Veldhuis, D. P. Poole, C. Rolland, J. Bertrand, W.
 Liedtke, M. Dubourdeau, J. Bertrand-Michel, L. Zecchi, V. Stanghellini, N. W. Bunnett, G.
 Barbara, N. Vergnolle, Quantification and Potential Functions of Endogenous Agonists of
 Transient Receptor Potential Channels in Patients With Irritable Bowel Syndrome. *Gastroenterology* 149, 433-444 e437 (2015).
- 643 5. G. Barbara, B. Wang, V. Stanghellini, G. R. De, C. Cremon, N. G. Di, M. Trevisani, B. Campi, P.
 644 Geppetti, M. Tonini, N. W. Bunnett, D. Grundy, R. Corinaldesi, Mast cell-dependent excitation
 645 of visceral-nociceptive sensory neurons in irritable bowel syndrome. *Gastroenterology* 132,
 646 26-37 (2007).
- 6. G. Clarke, S. M. O'Mahony, A. A. Hennessy, P. Ross, C. Stanton, J. F. Cryan, T. G. Dinan, Chain
 reactions: Early-life stress alters the metabolic profile of plasma polyunsaturated fatty acids
 in adulthood. *Behavioural Brain Research* 205, 319-321 (2009).
- G. Clarke, P. Fitzgerald, A. A. Hennessy, E. M. Cassidy, E. M. Quigley, P. Ross, C. Stanton, J. F.
 Cryan, T. G. Dinan, Marked elevations in pro-inflammatory polyunsaturated fatty acid
 metabolites in females with irritable bowel syndrome. *J.Lipid Res.* **51**, 1186-1192 (2010).
- 6538.S. Tokuyama, K. Nakamoto, Unsaturated fatty acids and pain. *Biol Pharm Bull* 34, 1174-1178654(2011).
- 6559.A. A. Berbert, C. R. Kondo, C. L. Almendra, T. Matsuo, I. Dichi, Supplementation of fish oil and656olive oil in patients with rheumatoid arthritis. *Nutrition* **21**, 131-136 (2005).
- P. C. Calder, Session 3: Joint Nutrition Society and Irish Nutrition and Dietetic Institute
 Symposium on 'Nutrition and autoimmune disease' PUFA, inflammatory processes and
 rheumatoid arthritis. *Proc Nutr Soc* 67, 409-418 (2008).
- 560 11. Z. Harel, F. M. Biro, R. K. Kottenhahn, S. L. Rosenthal, Supplementation with omega-3
 561 polyunsaturated fatty acids in the management of dysmenorrhea in adolescents. *Am J Obstet*562 *Gynecol* **174**, 1335-1338 (1996).
- A. Belluzzi, S. Boschi, C. Brignola, A. Munarini, G. Cariani, F. Miglio, Polyunsaturated fatty
 acids and inflammatory bowel disease. *Am J Clin Nutr* **71**, 339S-342S (2000).
- D. Miyazawa, A. Ikemoto, Y. Fujii, H. Okuyama, Dietary alpha-linolenic acid suppresses the
 formation of lysophosphatidic acid, a lipid mediator, in rat platelets compared with linoleic
 acid. *Life Sci* **73**, 2083-2090 (2003).
- 668 14. C. Ramsden, C. Gagnon, J. Graciosa, K. Faurot, R. David, J. A. Bralley, R. N. Harden, Do omega669 6 and trans fatty acids play a role in complex regional pain syndrome? A pilot study. *Pain*670 *Med* 11, 1115-1125 (2010).
- A. M. Patwardhan, P. E. Scotland, A. N. Akopian, K. M. Hargreaves, Activation of TRPV1 in the
 spinal cord by oxidized linoleic acid metabolites contributes to inflammatory hyperalgesia. *Proc Natl Acad Sci U S A* **106**, 18820-18824 (2009).
- 67416.J. Y. Lim, C. K. Park, S. W. Hwang, Biological Roles of Resolvins and Related Substances in the675Resolution of Pain. *Biomed Res Int* **2015**, 830930 (2015).
- 17. Z. Z. Xu, L. Zhang, T. Liu, J. Y. Park, T. Berta, R. Yang, C. N. Serhan, R. R. Ji, Resolvins RvE1 and
 RvD1 attenuate inflammatory pain via central and peripheral actions. *Nat Med* 16, 592-597,
 591p following 597 (2010).

679 18. S. Bang, S. Yoo, T. J. Yang, H. Cho, Y. G. Kim, S. W. Hwang, Resolvin D1 attenuates activation 680 of sensory transient receptor potential channels leading to multiple anti-nociception. Br J 681 Pharmacol 161, 707-720 (2010). 682 19. C. K. Park, Z. Z. Xu, T. Liu, N. Lu, C. N. Serhan, R. R. Ji, Resolvin D2 is a potent endogenous inhibitor for transient receptor potential subtype V1/A1, inflammatory pain, and spinal cord 683 684 synaptic plasticity in mice: distinct roles of resolvin D1, D2, and E1. J Neurosci 31, 18433-685 18438 (2011). 686 20. C. K. Park, Maresin 1 Inhibits TRPV1 in Temporomandibular Joint-Related Trigeminal 687 Nociceptive Neurons and TMJ Inflammation-Induced Synaptic Plasticity in the Trigeminal 688 Nucleus. Mediators Inflamm 2015, 275126 (2015). 689 21. H. Harizi, J. B. Corcuff, N. Gualde, Arachidonic-acid-derived eicosanoids: roles in biology and 690 immunopathology. Trends Mol.Med. 14, 461-469 (2008). 691 22. G. A. Higgs, S. Moncada, J. R. Vane, Eicosanoids in inflammation. Ann Clin Res 16, 287-299 692 (1984). 693 23. L. W. Fu, J. C. Longhurst, Bradykinin and thromboxane A2 reciprocally interact to 694 synergistically stimulate cardiac spinal afferents during myocardial ischemia. Am J Physiol 695 Heart Circ Physiol 298, H235-244 (2010). 696 24. J. C. Longhurst, R. A. Benham, S. V. Rendig, Increased concentration of leukotriene B4 but not 697 thromboxane B2 in intestinal lymph of cats during brief ischemia. Am J Physiol 262, H1482-698 1485 (1992). 699 25. S. Zhang, G. Grabauskas, X. Wu, M. K. Joo, A. Heldsinger, I. Song, C. Owyang, S. Yu, Role of 700 prostaglandin D2 in mast cell activation-induced sensitization of esophageal vagal afferents. 701 Am J Physiol Gastrointest Liver Physiol 304, G908-916 (2013). 26. 702 M. S. Gold, L. Zhang, D. L. Wrigley, R. J. Traub, Prostaglandin E(2) modulates TTX-R I(Na) in rat 703 colonic sensory neurons. J Neurophysiol 88, 1512-1522 (2002). 704 27. C. I. Svensson, M. Zattoni, C. N. Serhan, Lipoxins and aspirin-triggered lipoxin inhibit 705 inflammatory pain processing. J Exp Med 204, 245-252 (2007). 706 28. M. J. Zylka, F. L. Rice, D. J. Anderson, Topographically distinct epidermal nociceptive circuits 707 revealed by axonal tracers targeted to Mrgprd. Neuron 45, 17-25 (2005). 708 29. M. W. Buczynski, D. S. Dumlao, E. A. Dennis, Thematic Review Series: Proteomics. An 709 integrated omics analysis of eicosanoid biology. J Lipid Res 50, 1015-1038 (2009). 710 30. R. R. Ji, Z. Z. Xu, G. Strichartz, C. N. Serhan, Emerging roles of resolvins in the resolution of 711 inflammation and pain. Trends Neurosci 34, 599-609 (2011). 712 31. A. E. Barden, M. Moghaddami, E. Mas, M. Phillips, L. G. Cleland, T. A. Mori, Specialised proresolving mediators of inflammation in inflammatory arthritis. Prostaglandins Leukot Essent 713 714 Fatty Acids 107, 24-29 (2016). 715 32. W. S. Powell, J. Rokach, Biosynthesis, biological effects, and receptors of 716 hydroxyeicosatetraenoic acids (HETEs) and oxoeicosatetraenoic acids (oxo-ETEs) derived 717 from arachidonic acid. Biochim Biophys Acta 1851, 340-355 (2015). 718 33. W. S. Powell, F. Gravelle, S. Gravel, Metabolism of 5(S)-hydroxy-6,8,11,14-eicosatetraenoic 719 acid and other 5(S)-hydroxyeicosanoids by a specific dehydrogenase in human 720 polymorphonuclear leukocytes. J Biol Chem 267, 19233-19241 (1992). 721 34. W. S. Powell, F. Gravelle, S. Gravel, Phorbol myristate acetate stimulates the formation of 5-722 oxo-6,8,11,14-eicosatetraenoic acid by human neutrophils by activating NADPH oxidase. J 723 Biol Chem 269, 25373-25380 (1994). 724 35. Y. Zhang, A. Styhler, W. S. Powell, Synthesis of 5-oxo-6,8,11,14-eicosatetraenoic acid by 725 human monocytes and lymphocytes. J Leukoc Biol 59, 847-854 (1996). 726 36. U. Zimpfer, S. Dichmann, C. C. Termeer, J. C. Simon, J. M. Schroder, J. Norgauer, Human 727 dendritic cells are a physiological source of the chemotactic arachidonic acid metabolite 5-728 oxo-eicosatetraenoic acid. Inflamm Res 49, 633-638 (2000).

730 Airway epithelial cells synthesize the lipid mediator 5-oxo-ETE in response to oxidative stress. 731 Free Radic Biol Med 42, 654-664 (2007). 732 38. P. B. Stamatiou, C. C. Chan, G. Monneret, D. Ethier, J. Rokach, W. S. Powell, 5-oxo-6,8,11,14-733 eicosatetraenoic acid stimulates the release of the eosinophil survival factor 734 granulocyte/macrophage colony-stimulating factor from monocytes. J Biol Chem 279, 28159-735 28164 (2004). 736 39. M. Guilbert, C. Ferland, M. Bosse, N. Flamand, S. Lavigne, M. Laviolette, 5-Oxo-6,8,11,14-737 eicosatetraenoic acid induces important eosinophil transmigration through basement 738 membrane components: comparison of normal and asthmatic eosinophils. Am J Respir Cell 739 Mol Biol 21, 97-104 (1999). 740 40. G. E. Grant, J. Rokach, W. S. Powell, 5-Oxo-ETE and the OXE receptor. Prostaglandins Other 741 Lipid Mediat 89, 98-104 (2009). 742 E. Kocak, E. Akbal, S. Koklu, B. Ergul, M. Can, The Colonic Tissue Levels of TLR2, TLR4 and 41. 743 Nitric Oxide in Patients with Irritable Bowel Syndrome. Intern Med 55, 1043-1048 (2016). 744 42. T. Shinohara, M. Harada, K. Ogi, M. Maruyama, R. Fujii, H. Tanaka, S. Fukusumi, H. Komatsu, 745 M. Hosoya, Y. Noguchi, T. Watanabe, T. Moriya, Y. Itoh, S. Hinuma, Identification of a G 746 protein-coupled receptor specifically responsive to beta-alanine. J Biol Chem 279, 23559-747 23564 (2004). 748 43. D. J. Cavanaugh, H. Lee, L. Lo, S. D. Shields, M. J. Zylka, A. I. Basbaum, D. J. Anderson, Distinct 749 subsets of unmyelinated primary sensory fibers mediate behavioral responses to noxious

K. R. Erlemann, C. Cossette, S. Gravel, A. Lesimple, G. J. Lee, G. Saha, J. Rokach, W. S. Powell,

729

37.

- thermal and mechanical stimuli. *Proc Natl Acad Sci U S A* **106**, 9075-9080 (2009).
 K. K. Rau, S. L. McIlwrath, H. Wang, J. J. Lawson, M. P. Jankowski, M. J. Zylka, D. J. Anderson,
- 752H. R. Koerber, Mrgprd enhances excitability in specific populations of cutaneous murine753polymodal nociceptors. J Neurosci 29, 8612-8619 (2009).
- 45. J. Zhang, D. J. Cavanaugh, M. I. Nemenov, A. I. Basbaum, The modality-specific contribution
 of peptidergic and non-peptidergic nociceptors is manifest at the level of dorsal horn
 nociresponsive neurons. *J Physiol* **591**, 1097-1110 (2013).
- 75746.Q. Liu, P. Sikand, C. Ma, Z. Tang, L. Han, Z. Li, S. Sun, R. H. LaMotte, X. Dong, Mechanisms of758itch evoked by beta-alanine. J Neurosci **32**, 14532-14537 (2012).
- 47. S. K. Ajit, M. H. Pausch, J. D. Kennedy, E. J. Kaftan, Development of a FLIPR assay for the
 simultaneous identification of MrgD agonists and antagonists from a single screen. *J Biomed Biotechnol* 2010, (2010).
- 48. J. A. Christianson, R. J. Traub, B. M. Davis, Differences in spinal distribution and
 neurochemical phenotype of colonic afferents in mouse and rat. *J Comp Neurol* 494, 246-259
 (2006).
- P. R. Robinson, P. A. McNaughton, M. L. Evans, G. A. Hicks, Characterization of the primary
 spinal afferent innervation of the mouse colon using retrograde labelling. *Neurogastroenterol Motil* 16, 113-124 (2004).
- J. R. Hockley, G. Boundouki, V. Cibert-Goton, C. McGuire, P. K. Yip, C. Chan, M. Tranter, J. N.
 Wood, M. A. Nassar, L. A. Blackshaw, Q. Aziz, G. J. Michael, M. D. Baker, W. J. Winchester, C.
 H. Knowles, D. C. Bulmer, Multiple roles for NaV1.9 in the activation of visceral afferents by
 noxious inflammatory, mechanical, and human disease-derived stimuli. *Pain* 155, 1962-1975
 (2014).
- J. R. F. Hockley, T. S. Taylor, G. Callejo, A. L. Wilbrey, A. Gutteridge, K. Bach, W. J. Winchester,
 D. C. Bulmer, G. McMurray, E. S. J. Smith, Single-cell RNAseq reveals seven classes of colonic
 sensory neuron. *Gut*, (2018).
- 77652.R. A. Crozier, S. K. Ajit, E. J. Kaftan, M. H. Pausch, MrgD activation inhibits KCNQ/M-currents777and contributes to enhanced neuronal excitability. *J Neurosci* **27**, 4492-4496 (2007).
- 53. G. Blackburn-Munro, B. S. Jensen, The anticonvulsant retigabine attenuates nociceptive
- behaviours in rat models of persistent and neuropathic pain. *Eur J Pharmacol* 460, 109-116(2003).

781 54. G. M. Passmore, A. A. Selyanko, M. Mistry, M. Al-Qatari, S. J. Marsh, E. A. Matthews, A. H. 782 Dickenson, T. A. Brown, S. A. Burbidge, M. Main, D. A. Brown, KCNQ/M currents in sensory 783 neurons: significance for pain therapy. J Neurosci 23, 7227-7236 (2003). 784 55. K. Hirano, K. Kuratani, M. Fujiyoshi, N. Tashiro, E. Hayashi, M. Kinoshita, Kv7.2-7.5 voltage-785 gated potassium channel (KCNQ2-5) opener, retigabine, reduces capsaicin-induced visceral 786 pain in mice. Neurosci Lett 413, 159-162 (2007). M. Peiris, J. R. Hockley, D. E. Reed, E. S. J. Smith, D. C. Bulmer, L. A. Blackshaw, Peripheral KV7 787 56. 788 channels regulate visceral sensory function in mouse and human colon. Mol Pain 13, 789 1744806917709371 (2017). 790 57. P. Le Faouder, V. Baillif, I. Spreadbury, J. P. Motta, P. Rousset, G. Chene, C. Guigne, F. Terce, 791 S. Vanner, N. Vergnolle, J. Bertrand-Michel, M. Dubourdeau, N. Cenac, LC-MS/MS method for 792 rapid and concomitant quantification of pro-inflammatory and pro-resolving polyunsaturated 793 fatty acid metabolites. J Chromatogr B Analyt Technol Biomed Life Sci 932, 123-133 (2013). 794 58. H. Wang, M. J. Zylka, Mrgprd-expressing polymodal nociceptive neurons innervate most 795 known classes of substantia gelatinosa neurons. J Neurosci 29, 13202-13209 (2009). 796 59. L. Basso, J. Boue, K. Mahiddine, C. Blanpied, S. Robiou-du-Pont, N. Vergnolle, C. Deraison, G. 797 Dietrich, Endogenous analgesia mediated by CD4(+) T lymphocytes is dependent on 798 enkephalins in mice. J Neuroinflammation 13, 132 (2016). 799 60. J. Boue, L. Basso, N. Cenac, C. Blanpied, M. Rolli-Derkinderen, M. Neunlist, N. Vergnolle, G. 800 Dietrich, Endogenous regulation of visceral pain via production of opioids by colitogenic 801 CD4(+) T cells in mice. Gastroenterology 146, 166-175 (2014). 802 61. S. M. Brierley, R. C. Jones, 3rd, G. F. Gebhart, L. A. Blackshaw, Splanchnic and pelvic 803 mechanosensory afferents signal different qualities of colonic stimuli in mice. 804 Gastroenterology 127, 166-178 (2004). J. R. Hockley, M. M. Tranter, C. McGuire, G. Boundouki, V. Cibert-Goton, M. A. Thaha, L. A. 805 62. 806 Blackshaw, G. J. Michael, M. D. Baker, C. H. Knowles, W. J. Winchester, D. C. Bulmer, P2Y 807 Receptors Sensitize Mouse and Human Colonic Nociceptors. J Neurosci 36, 2364-2376 (2016). 808 63. N. Cenac, M. Castro, C. Desormeaux, P. Colin, M. Sie, M. Ranger, N. Vergnolle, A novel orally 809 administered trimebutine compound (GIC-1001) is anti-nociceptive and features peripheral opioid agonistic activity and Hydrogen Sulphide-releasing capacity in mice. Eur J Pain 20, 723-810 811 730 (2016). 812 64. A. Denadai-Souza, C. M. Ribeiro, C. Rolland, A. Thouard, C. Deraison, C. Scavone, D. Gonzalez-813 Dunia, N. Vergnolle, M. C. W. Avellar, Effect of tryptase inhibition on joint inflammation: a 814 pharmacological and lentivirus-mediated gene transfer study. Arthritis Res Ther 19, 124 815 (2017). 816 817 818

Acknowledgments: The authors thank the microscope core facility, INSERM UMR1043, 819 Toulouse, the animal care facility, Genetoul, anexplo, US006/INSERM, Toulouse and the 820 animal experiment platform of Toxalim (Research Centre in Food Toxicology), Toulouse 821 University, INRA, ENVT, INP-Purpan, UPS, Toulouse, for their technical support. The authors 822 823 acknowledge the National Diseases Research Interchange (NDRI) for supplying the human DRG. Lipidomic analyses were performed on the Toulouse INSERM Metatoul-Lipidomique 824 Core Facility-MetaboHub ANR-11-INBS-010. Mrgprd deficient mice were a generous gift 825 from David J Anderson (Caltech). Funding: Alexandre Denadai-Souza was recipient of a post-826 827 doctoral fellowship from São Paulo Research Foundation (FAPESP; process 2012/07784-4). Giovanni Barbara is a recipient of an educational grant from Fondazione del Monte di Bologna 828 829 e Ravenna, Bologna, Italy. This work was supported by the Agence Nationale de la Recherche (to Nicolas Cenac), the Region Midi-Pyrénées (to Pauline Le Faouder and Nicolas Cenac), the 830 831 Italian Ministry of Education, University and Research (No. 2002052573 and No. 2007Z292XF and 2009MFSXNZ) and funds from the University of Bologna (to Giovanni Barbara), funds 832 833 from Bowel and Cancer Research (to Michael M. Tranter), BBSRC (BB/P007996/1 to David I Hughes, and BB/R006210/1 to James R F Hockley and Ewan St John Smith), a Rosetrees 834 835 Postdoctoral Grant (A1296) awarded to James R F Hockley and Ewan St John Smith, and a 836 European Research Council (ERC) grant to Nathalie Vergnolle (ERC-2012-StG-20111109). This work was also supported by the platform Aninfimip, an EquipEx ('Equipement 837 d'Excellence') supported by the French government through the Investments for the Future 838 program (ANR-11-EQPX-0003). Author contributions: TB, TPB and JRFH: design research 839 840 studies, conduct experiments, acquire and analyze data. MMT, MRB, PLF, JP and CD: acquire and analyze data. LB, CR and ADS: conduct experiments. AM, PM and DIH: raised the 841 different genetically modified mice and participate to the revision of the manuscript. EJS: 842 participate to the revision of the manuscript. NV, AM, HE and GD: write the manuscript. GB: 843 conduct experiments and write the manuscript. DB: conduct experiments, analyze data and 844 write the manuscript. NC: design research studies, conduct experiments, acquire data, analyze 845 846 data and write the manuscript. **Competing interests:** The authors have declared that no conflict 847 of interest exists.

848

- **Table 1:** Characteristics of patients from which biopsies were collected for PUFA metabolites
- 851 quantification

	Control	IBS
Number	14	50
Age	49 (20-76)	43 (20-72)
Sex ratio (F/M)	8/6	32/18
Bowel movements:		
Diarrhea	0	20
Constipation	0	20
Mix	0	10
	-	-

852

853

- **Table 2:** Percentage of fast-blue positive neurons expressing Mrgprd, CGRP or both per
- 855 Mrgprd-GFP mouse DRG T13

Animal	Mrgprd+	CGRP+	Mrgprd+ & CGRP+
Α	9 / 75 (12.0%)	54 / 75 (72.0%)	0 / 75 (0.0%)
В	2 / 38 (5.3%)	24 / 38 (63.2%)	0 / 38 (0.0%)
С	10 / 101 (9.9%)	64 / 101 (63.4%)	1 / 101 (1.0%)
D	1 / 60 (1.7%)	46 / 60 (76.7%)	0 / 60 (0.0%)
Total (mean ± SD)	7.2 ± 4.6 %	68.8 ± 6.7 %	0.3 ± 0.5 %

856

857

Fig.1: Quantification of PUFA metabolites in mucosa of IBS patients. A Heat-map of PUFA
metabolites quantified by liquid chromatography-tandem mass spectrometry. Data are shown
in a matrix format: each row represents a single PUFA metabolite, and each column represents

a subgroup of patients. Each color patch represents the normalized quantity of PUFA 863 metabolites (row) in a subgroup of patients (column), with a continuum of quantity from bright 864 green (lowest) to bright red (highest). The pattern and length of the branches in the dendrograms 865 reflect the relatedness of the PUFA metabolites. The dashed red line is the dendrogram distance 866 867 used to cluster PUFA metabolites. **B** 5-oxoETE quantified by liquid chromatography-tandem mass spectrometry in mucosa of healthy control (white circle) and IBS (black circle). Data are 868 expressed in pg/mg protein and represented as mean \pm SEM of 10 to 20 biopsies per group. 869 870 Statistical analysis was performed using Kruskal-Wallis analysis of variance and subsequent Dunn's post hoc test. *** p< 0.001, significantly different from healthy control group. 871

Fig.2: 5-oxoETE induces somatic and visceral hypersensitivity *in vivo*. Mice were subcutaneously injected with either HBSS (white circle) or 5-oxoETE (black circle) into hind footpads. **A** Somatic pain monitored using the von Frey test at different times (15 and 30 min,

1, 2 and 6 hours) following 5-oxoETE (10 μ M) injection; n=3 independent experiments of 5 877 mice per groups. B Von Frey test performed 30 min after injection of 5-oxoETE at different 878 concentrations (0.1, 1, 10 or 100 µM); n=2 experiments of 6 mice per group. Data are expressed 879 as mean ± SEM. C Mouse paw tissue samples stained with H&E 6 h after administration of 880 HBSS (left panel) or 5-oxoETE (100 µM) (right panel). **D** Visceromotor response (VMR) to 881 increasing pressures of colorectal distension before and 30 min after intracolonic administration 882 of 5-oxoETE (10µM; black bars) or vehicle (40% ethanol; white bars); n=2 experiments of 10 883 884 mice per group. Data are expressed as mean \pm SEM relative to the baseline recorded before treatment. E Colon tissue samples stained with H&E from 40% ethanol treated-mice (1 hour) 885 (upper panel) or 5-oxoETE-treated mice (10 µM; 1 hour) (lower panel). Statistical analysis was 886 performed using Kruskal-Wallis analysis of variance and subsequent Dunn's post hoc test. ** 887 p<0.01, *** p<0.001, significantly different from control mice. 888

Fig.3: 5-oxoETE induces lumbar splanchnic nerve firing. A Example of multi-unit recording
showing lumbar splanchnic (i.e. colon-innervating) nerve response to ring application (7 min)
of 5-oxoETE in mouse serosal afferents. Arrows indicate application and removal of 5-oxoETE.
B Mean change in firing/second in serosal and mesenteric receptive fields compared with
vehicle response of Krebs buffer. Statistical analysis was performed using Mann-Whitney ttest. ** p<0.01, significantly different from vehicle. C Proportion of responses in lumbar
splanchnic afferents to application of 5-oxoETE.

Figure 4

Fig.4: 5-oxoETE induces an increase in [Ca²⁺] in sensory neurons via a GPCR. A Representative trace of Ca²⁺ flux experiments in sensory neurons performed without Ca²⁺/Mg²⁺ in the extracellular medium and exposed to 5-oxoETE (50 μ M) or its vehicle (HBSS). **B** Ca²⁺ flux in mouse sensory neurons exposed to increasing amounts of 5-oxoETE (black circle) or

903	vehicle (HBSS; white circle); n=7 independent experiments of 3 wells per condition and 60 to
904	80 neurons per well. C Amplitude of $[Ca^{2+}]_i$ ($\Delta F/F$; left panel) in human sensory neurons and
905	percentage of responding neurons (right panel) exposed to increasing amounts of 5-oxoETE
906	(black bar) or vehicle (HBSS; white bar); n=3 independent experiments of 3 wells per condition
907	and 20-53 neurons per well. D Percentage of isolectin B4-positive (IB4 ⁺) and -negative (IB4 ⁻)
908	mouse sensory neurons responding to 10 μ M of 5-oxoETE; n=3 independent experiments of 3
909	wells per condition and 60 to 80 neurons per well. E Effects of 30 min incubation with PLC
910	inhibitor (U73122; 10 μ M) or overnight incubation with pertussis toxin (PTX; 250 ng/ml) on
911	5-oxoETE-induced Ca ²⁺ mobilization in mouse sensory neurons; n=5 independent experiments
912	of 3 wells per condition and 60 to 80 neurons per well. Statistical analysis was performed using
913	Kruskal-Wallis analysis of variance and subsequent Dunn's post hoc test. Data are mean \pm
914	SEM. * p<0.05, ** p<0.01, *** p<0.001 significantly different from HBSS group.

Figure 5

В

Fig.5: Expression of Mrgprd in sensory neurons. A Expression of *Mrgprd* (in red) and *trpv1*(in blue) mRNA transcripts by single-cell qRT-PCR (middle panel) of retrogradely labelled
mouse colonic sensory neurons (left panel). Pie charts representation of the expression (dark

919 color) or not (light color) of *Mrgprd* and *Trpv1* mRNA in FB positive neurons (right panel), 920 each segment represents a single colonic sensory neuron. (**B**) Representative images of GFP 921 (green), CGRP- (red) immunoreactivity and FB labelling (blue) in a T13 DRG from 922 *Mrgprd*^{EGFP} mouse where FB was injected into the colon (scale bar = 50 µm). Expression of 923 Mrgprd in whole human dorsal root ganglia (**C**) and in primary culture of human sensory 924 neurons (**D**); human whole DRG T11 (**C**, scale bar = 10 µm) or primary culture of sensory 925 neurons (**D**, scale bar = 10 µm).

Fig.6: Mrgprd expression is required for the intracellular calcium mobilization and
hypersensitivity induced by 5-oxoETE. A Left panel, representative picture of sensory
neurons transfected with shRNA (in red) containing the calcium probe Fluo4 (in green); right

panel, percentage of shRNA directed against *Mrgprd* or control positive sensory neurons 931 responding to 10 µM of 5-oxoETE; n=6 independent experiments of 3 wells per conditions and 932 10 to 32 analyzed neurons per well. B Percentage of responding neurons (right panel) and 933 amplitude of intracellular calcium mobilization ($\Delta F/F$; left panel) in mouse sensory neurons 934 from Mrgprd deficient mice exposed to vehicle (HBSS; white bar), 5-oxoETE (10 µM, black 935 bar) or to a mix of GPCR agonist (GPCR Mix: bradykinin, serotonin and histamine, 10 µM 936 937 each; gray bar); n=4 independent experiments of 3 wells per condition and 20-50 neurons per 938 well. C Effects of 5-oxoETE (1–200 μ M) and β -Alanine (positive control), 1 mM) on the 939 amplitude ($\Delta F/F$) of calcium mobilization in HEK cells transiently expressing Mrgprd or vector control; n=8 independent experiments of 3 wells per condition. D Visceromotor response 940 (VMR) in Mrgprd deficient mice to increasing pressures of colorectal distension before 941 (baseline; white circle) and 30 min after intracolonic administration of 5-oxoETE (10 µM; black 942 circle); n=2 experiments of 7 mice. Data are mean ± SEM. Statistical analysis was performed 943 using Kruskal-Wallis analysis of variance and subsequent Dunn's post hoc test. ** p<0.01 944 significantly different from control shRNA/HBSS group (A); **p<0.01 significantly different 945 946 from HBSS group (B); * p<0.05; **p<0.01; *** p<0.001 significantly different from the 947 corresponding CHO empty vector group (C).