

HAL
open science

$\gamma\delta$ T cells amplify *Blomia tropicalis* -induced allergic airway disease

Augustin Belkadi, Céline Dietrich, François Machavoine, Jefferson Victor,
Maria Leite-De-Moraes

► **To cite this version:**

Augustin Belkadi, Céline Dietrich, François Machavoine, Jefferson Victor, Maria Leite-De-Moraes. $\gamma\delta$ T cells amplify *Blomia tropicalis* -induced allergic airway disease. *Allergy*, 2019, 74 (2), pp.395-398. 10.1111/all.13618 . hal-02324259

HAL Id: hal-02324259

<https://hal.science/hal-02324259v1>

Submitted on 5 Nov 2020

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 **$\gamma\delta$ T cells amplify *Blomia tropicalis*-induced allergic airway disease**

2

3

Journal of Allergy and Clinical Immunology

4

Section designation: Letter to the Editor

5

6

Augustin Belkadi, MS^{a,*}, Céline Dietrich, MS^{a,*}, François Machavoine, MSc^a,

7

Jefferson Russo Victor, PhD^{b,c,d} and Maria Leite-de-Moraes, PhD^a

8

9

^aLaboratory of Immunoregulation and Immunopathology, Institut Necker-Enfants Malades,

10

CNRS UMR 8253, INSERM UMR 1151 and Université Paris Descartes Sorbonne Paris Cité,

11

75015, Paris, France

12

^bLaboratory of Medical Investigation LIM 56, Division of Clinical Dermatology, Medical

13

School, University of Sao Paulo, Sao Paulo, Brazil

14

^cDivision of Pathology, Medical School, University of Sao Paulo, Sao Paulo, Brazil

15

^dDivision of Environmental Health, FMU, Laureate International Universities, Sao Paulo,

16

Brazil.

17

18

*Both authors contributed equally to this work

19

20

Corresponding author:

21

Maria Leite-de-Moraes, Laboratory of Immunoregulation and Immunopathology, Institut

22

Necker-Enfants Malades, CNRS UMR 8253, INSERM UMR 1151 and Université Paris

23

Descartes Sorbonne Paris Cité, 75015, Paris, France.

24

E-mail: maria.leite-de-moraes@parisdecartes.fr

25

26

Disclosure of potential conflict of interest:

27

The authors declare that they have no relevant conflicts of interest.

28

29

Acknowledgements:

30

We are grateful to Momtchilo Russo and Michel Dy for discussions concerning *B. tropicalis*

31

and allergic mechanisms and Bernhard Ryffel for giving us the first TCR $\delta^{-/-}$ mice to start our

32

colony. We are indebted to the technical assistance of E. Panafieu and Rachel Rignaud and to

33 the help of Clélia Comte with the histology figures. Our thanks go also to the Cytology and
34 Histology platforms of the INEM. This work was supported by grants from CNRS (Centre
35 National de la Recherche Scientifique), INSERM (Institut National de la Santé et de la
36 Recherche Médicale), Université Paris Descartes and Legs Poix (Chancellerie des universités
37 de Paris).

38

39 **Authorship Contributions:**

40 M.L.M conceived and designed the experiments.

41 A.B., C.D., F.M., and J.R.V. performed the research.

42 A.B., C.D., J.R.V., and M.L.M. analysed the data.

43 M.L.M. wrote the manuscript

44

45 **Text Count**

46 Word count in the body of manuscript: 997

47 Figures: 2 (+ 5 supplementary)

48 Tables: 1 supplementary

49

50 **Key messages (2-3 independent bulleted statements)**

- 51 • IL-4-producing V γ 1⁺ $\gamma\delta$ T cells promote allergic airway inflammation in a *Blomia*
52 *tropicalis* model of asthma
- 53 • Human peripheral blood $\gamma\delta$ T cells are activated in atopic *B. tropicalis* subjects
54 compared to non-atopic donors.

55

56 **Key Words**

57 *Blomia tropicalis*; $\gamma\delta$ T cells, atopy; asthma; airway hyperreactivity; lung, IL-4, patients

58

59 **Short title:** $\gamma\delta$ T cells and *Blomia tropicalis* allergic immune responses

60

61 **ABBREVIATIONS**

62

63 AHR: airway hyperreactivity

64 BALF: bronchoalveolar lavage fluid

65 WT: wild type

66 *To the Editor:*

67

68 Allergic asthma is a chronic and heterogeneous immunological disease characterized by
69 airway inflammation, hyper-IgE production, mucus hypersecretion and airway hyperreactivity
70 (AHR). The most studied house dust mites (HDM) respiratory allergens belong to
71 *Dermatophagoides pteronyssus* and *Dermatophagoides farinae* mite species. However, the
72 storage mite *Blomia tropicalis* represents an important allergenic source and sensitization to
73 its allergens are commonly associated with typical clinical manifestations of allergy,
74 including asthma (1-3). Although these mites may coexist in tropical and subtropical regions,
75 *B. tropicalis* is the major allergen in some countries (4, 5). A limited number of reports have
76 focused on the allergic processes involved in the immune responses triggered by *B. tropicalis*
77 (3, 6, 7). Here, we used allergic asthma murine models and *ex vivo* analysis of *B. tropicalis*
78 allergic subjects to better explore the role of immune cells in allergic responses obtained in
79 the context of *B. tropicalis* exposure.

80 Mice received *B. tropicalis* allergens exclusively administered intranasally (without
81 adjuvant) for both sensitization and challenge phases (Appendix S1). This model reproduced
82 the major allergic asthma hallmarks, namely enhanced BALF cell counts accompanied by
83 airway eosinophilia and airway hyperresponsiveness (AHR) (Figure 1A and B). We
84 addressed the involvement of IL-4, as a major Th2 cytokine by comparing lung inflammation
85 in IL-4-deficient (IL-4^{-/-}) and wild-type (WT) mice. The lack of IL-4 resulted in the absence
86 of the typical airway eosinophilia and AHR observed in WT mice following *B. tropicalis*
87 sensitization and challenge (Figure S1A and B). These results show that IL-4 is required for
88 *B. tropicalis* allergen-induced asthma in our model.

89 Distinct immune cells, such as iNKT cells and $\gamma\delta$ T cells, may be capable to secrete
90 IL-4 and favour asthmatic inflammatory Th2-cytokine-dependent responses (8, 9). As
91 previously described, iNKT cells can be divided into three major subsets, iNKT1 (IFN- γ and

92 IL-4 producers), iNKT2 (IL-4 producers) and iNKT17 (IL-17 producers) (10). These subsets
93 were present in the lung of *B. tropicalis* treated mice (Figure S2A). No major differences
94 were observed concerning their ability to secrete IL-4, IL-13 or IFN γ but the frequency of IL-
95 17-producing iNKT cells was enhanced when compared to controls (Figure S2A). However,
96 this enhanced frequency was not critical for airway inflammation since iNKT cell-deficient
97 mice presented similar airway eosinophilia than WT mice (Figure S2B).

98 Concerning $\gamma\delta$ T cells, including the V γ 1.1⁺ (hereafter mentioned as V γ 1⁺) $\gamma\delta$ T cell
99 subset, we found that their number were higher in the lung of *B. tropicalis*-treated than in
100 NaCl-treated mice (Figure S3). It is noteworthy that airway eosinophilia and AHR were
101 significantly reduced in *B. tropicalis*-sensitized and -challenged TCR δ ^{-/-} mice when compared
102 to WT controls (Figure 1C, 1D). Further, IgE levels in the serum, Mucin-5 mRNA expression
103 and mucus deposition in the lung were also impaired in TCR δ ^{-/-} compared to WT mice
104 (Figure S4). Previous reports have shown that the influence of $\gamma\delta$ T cells on allergic responses
105 may be complex (9). Here, we focused our analysis on V γ 1⁺ and V γ 1⁻ $\gamma\delta$ T cell subsets
106 (Figure S5A). Among $\gamma\delta$ T cells, IL-4 and IL-13 were mainly produced by the V γ 1⁺ $\gamma\delta$ T cell
107 subset in the lungs of the asthmatic mice (Figure S5B and C). Of note, the frequency of IL-4⁺
108 and IL-13⁺ among gated V γ 1⁺ $\gamma\delta$ T cells from *B. tropicalis*-treated mice was higher than in
109 controls (Figure S5B). These cells also secreted higher levels of IFN γ and IL-17 in asthmatic
110 mice (Figure S5B). In contrast, the percentage of IL-4⁺, IL-13⁺, IL-17⁺ and IFN γ ⁺ among
111 gated V γ 1⁻ subset was similar in mice treated with *B. tropicalis* and controls (Figure S5B and
112 C). These findings indicating that cytokine-producing V γ 1⁺ $\gamma\delta$ T cells may be critical for this
113 inflammatory allergic response.

114 The enhanced frequency of IL-4-producing V γ 1⁺ $\gamma\delta$ T cells in the lung of *B. tropicalis*-
115 treated mice (Figure S5B) led us to the question whether airway eosinophilia and AHR could

116 be restored by transferring fully competent $V\gamma 1^+ \gamma\delta$ T cells to *B. tropicalis*-sensitized and -
117 challenged $TCR\delta^{-/-}$ mice. This was the case since the adoptive transfer of 25 000 $V\gamma 1^+ \gamma\delta$ T
118 cells from WT mice one hour before the first challenge restored airway inflammation,
119 particularly for airway eosinophilia, and AHR in $TCR\delta^{-/-}$ mice (Figure 1E and F). In contrast,
120 adoptive transfer of $V\gamma 1^+ \gamma\delta$ T cells from $IL-4^{-/-}$ mice had no effect (Figure 1E and F). The
121 failure to develop an effective AHR response in $TCR\delta^{-/-}$ mice and the inability of $V\gamma 1^+ \gamma\delta$ T
122 cells from $IL-4^{-/-}$ mice to restore AHR can be ascribed to the lack of IL-4 production by $V\gamma 1^+$
123 $\gamma\delta$ T cells, which compromises their contribution to asthmatic symptoms. Thus, IL-4-
124 producing $V\gamma 1^+ \gamma\delta$ T cells are required for airway inflammation and AHR in our *B. tropicalis*
125 asthma model.

126 We further addressed the relevance of $\gamma\delta$ T cells to atopic immune process observed in
127 *B. tropicalis* allergic subjects. We obtained blood samples from subjects clinically classified
128 as atopic or non-atopic (no allergic responses to any tested allergen) to *B. tropicalis* allergens
129 (Table S1). The frequency of peripheral blood $\gamma\delta$ T cells was significantly lower in *B.*
130 *tropicalis* atopic than non-atopic individuals (Figure 2A and S6). However, these cells were
131 more activated in atopic subjects, as they spontaneously produced higher levels of $IFN\gamma$ and
132 IL-4 than those of non-atopic donors (Figure 2B, 2C and S6). The frequency of IL-17-
133 producing $\gamma\delta$ T cells was similar in atopic and non-atopic subjects (Figure 2D and S6).
134 Overall, these observations suggest that $\gamma\delta$ T cells may be involved in immune allergic
135 processes in *B. tropicalis* atopic patients. Further studies are required to determine the major
136 blood $\gamma\delta$ T cell subsets activated in these patients.

137 This study has limitations since the precise nature of the stimuli (*B. tropicalis* antigens
138 or cytokines) required to induce IL-4 production by $\gamma\delta$ T cells and the analysis of these
139 lymphocytes in BALF from subjects susceptible to *B. tropicalis* remain to be determined.

140 However, our findings provided many insights into how $\gamma\delta$ T cells may contribute to immune
141 allergic responses triggered by *B. tropicalis*. First, $\gamma\delta$ -deficient mice provided unequivocal
142 evidence that the absence of $\gamma\delta$ T cells profoundly impairs the allergic asthma symptoms
143 induced by *B. tropicalis* sensitization and challenge under defined experimental conditions.
144 Moreover, airway eosinophilia and AHR in response to *B. tropicalis* were achieved only
145 when V γ 1⁺ $\gamma\delta$ T cells from WT, but not from IL-4^{-/-}, mice were adoptively transferred to $\gamma\delta$ -
146 deficient mice. Consistent with this result, $\gamma\delta$ T cells were activated in *B. tropicalis* atopic
147 patients, as they produced higher levels of IFN γ and IL-4 than non-atopic donors. In
148 conclusion, our results suggest an unanticipated role for $\gamma\delta$ T cells in allergic immune
149 responses induced by *B. tropicalis*.

150

151 Augustin Belkadi, MS^{a,*}152 Céline Dietrich, MS^{a,*}153 François Machavoine, MSc^a154 Jefferson Russo Victor, PhD^{b,c,d}155 Maria Leite-de-Moraes, PhD^a

156

157 From

158 ^aLaboratory of Immunoregulation and Immunopathology, Institut Necker-Enfants Malades,
159 CNRS UMR 8253, INSERM UMR 1151 and Université Paris Descartes Sorbonne Paris Cité,
160 75015, Paris, France ,

161 ^bLaboratory of Medical Investigation LIM 56, Division of Clinical Dermatology, Medical
162 School, University of Sao Paulo, Sao Paulo, Brazil,

163 ^cDivision of Pathology, Medical School, University of Sao Paulo, Sao Paulo, Brazil,

164 ^dDivision of Environmental Health, FMU, Laureate International Universities, Sao Paulo,
165 Brazil.

166

167 E-mail: maria.leite-de-moraes@parisdescartes.fr.

168 *Both authors contributed equally to this work

169 **Uncategorized References**

- 170 1. Guilleminault L, Viala-Gastan C. [Blomia tropicalis: A house dust mite in the tropics]. *Rev*
 171 *Mal Respir.* 2017;34:791-801.
- 172 2. Fernandez-Caldas E, Lockey RF. Blomia tropicalis, a mite whose time has come. *Allergy.*
 173 2004;59:1161-1164.
- 174 3. Chua YL, Liong KH, Huang CH, Wong HS, Zhou Q, Ler SS, et al. Blomia tropicalis-
 175 Specific TCR Transgenic Th2 Cells Induce Inducible BALT and Severe Asthma in Mice
 176 by an IL-4/IL-13-Dependent Mechanism. *J Immunol.* 2016;197:3771-3781.
- 177 4. Puerta L, Fernandez-Caldas E, Mercado D, Lockey RF, Caraballo LR. Sequential
 178 determinations of Blomia tropicalis allergens in mattress and floor dust samples in a
 179 tropical city. *J Allergy Clin Immunol.* 1996;97:689-691.
- 180 5. Arlian LG, Morgan MS, Neal JS. Dust mite allergens: ecology and distribution. *Curr*
 181 *Allergy Asthma Rep.* 2002;2:401-411.
- 182 6. Barboza R, Camara NO, Gomes E, Sa-Nunes A, Florsheim E, Mirotti L, et al. Endotoxin
 183 Exposure during Sensitization to Blomia tropicalis Allergens Shifts TH2 Immunity
 184 Towards a TH17-Mediated Airway Neutrophilic Inflammation: Role of TLR4 and TLR2.
 185 *PLoS One.* 2013;8:e67115.
- 186 7. Baqueiro T, Russo M, Silva VM, Meirelles T, Oliveira PR, Gomes E, et al. Respiratory
 187 allergy to Blomia tropicalis: immune response in four syngeneic mouse strains and
 188 assessment of a low allergen-dose, short-term experimental model. *Respir Res.* 2010;11:51.
- 189 8. Lisbonne M, Diem S, de Castro Keller A, Lefort J, Araujo LM, Hachem P, et al. Cutting
 190 edge: invariant V alpha 14 NKT cells are required for allergen-induced airway
 191 inflammation and hyperreactivity in an experimental asthma model. *J Immunol.*
 192 2003;171:1637-1641.
- 193 9. Hahn YS, Taube C, Jin N, Sharp L, Wands JM, Aydintug MK, et al. Different potentials
 194 of gamma delta T cell subsets in regulating airway responsiveness: V gamma 1+ cells, but
 195 not V gamma 4+ cells, promote airway hyperreactivity, Th2 cytokines, and airway
 196 inflammation. *J Immunol.* 2004;172:2894-2902.
- 197 10. Michel ML, Keller AC, Paget C, Fujio M, Trottein F, Savage PB, et al. Identification of an
 198 IL-17-producing NK1.1(neg) iNKT cell population involved in airway neutrophilia. *J Exp*
 199 *Med.* 2007;204:995-1001.

200
201 **LEGENDS**

202
203 **Figure 1:** $\gamma\delta$ T cells were required for asthma symptoms induced by *B. tropicalis*. (A, C, E)
 204 The number of total cells (Total), monocyte (Mono), eosinophil (Eosino), neutrophil (Neutro)
 205 and lymphocyte (Lympho) were determined in BALF of wild-type (WT) or $\text{TCR}\delta^{-/}$ asthmatic
 206 (*B. tropicalis*) or non-asthmatic (NaCl) mice (n=7 to 20). (B, D, F) Lung resistance (Rtr) was
 207 measured 24h after the last *B. tropicalis* challenge or controls (NaCl) (n=7 to 15). (E, F) BALF
 208 cell counts (E) and lung resistance (Rtr) were measured 24h after the last *B. tropicalis* challenge
 209 of WT, $\text{TCR}\delta^{-/}$, $\text{TCR}\delta^{-/}$ mice adoptively transferred with sorted $\text{V}\gamma 1^{+}$ $\gamma\delta$ T cells from WT or
 210 $\text{IL-4}^{-/}$ mice (n=5 to 10). * p<0.05; **p<0.01; ****p<0.0001.

211
212 **Figure 2.** $\gamma\delta$ T cells were activated in *B. tropicalis* atopic patients. (A) Percentages of $\gamma\delta$ T cells
 213 in PBMC from non-atopic versus *B. tropicalis* atopic subjects. (B, C, D) Frequency of
 214 spontaneous $\text{IFN}\gamma^{+}$ (B), IL-4^{+} (C) and IL-17A^{+} (D) cells among gated $\gamma\delta$ T cells from non-atopic
 215 versus *B. tropicalis* atopic subjects.

216

Table S1: Characteristics of the adults included in the study

	Non-atopic	Bt-Atopic	p
Number	15	13	
Age, years (mean \pm SE)	30.8 \pm 2.1	29.6 \pm 2.8	0.41
Sex (male/female)	7/8	7/6	0.83
SPT results (n/%)			
<i>Blomia tropicalis</i>	0/0	13/100	
<i>Dermatophagoides pteronyssinus</i>	0/0	9/69	
<i>Dermatophagoides farinae</i>	0/0	8/61	
<i>Aspergillus fumigatus</i>	0/0	5/38	
<i>Canis familiaris</i>	0/0	5/38	
<i>Alternaria alternata</i>	0/0	4/30	
<i>Penicillium notatum</i>	0/0	4/30	
<i>Felis domesticus</i>	0/0	2/15	
<i>Cladosporium herbarum</i>	0/0	1/8	
<i>Periplaneta americana</i>	0/0	0/0	
Others			
Clinical manifestation (past 6 mo)	0/0	13/100	
Regular use of antihistamines	0/0	13/100	

SPT - Skin prick test; mo - months

$\gamma\delta$ T cells amplify *Blomia tropicalis*-induced allergic airway disease

Augustin Belkadi, MS^{a,*}, Céline Dietrich, MS^{a,*}, François Machavoine, MSc^a,
Jefferson Russo Victor, PhD^{b,c,d} and Maria Leite-de-Moraes, PhD^a

On-line repository

METHODS

Mice and reagents

Eight to ten-week-old specific pathogen-free C57BL/6J, IL-4^{-/-} and TCR δ ^{-/-} mice were bred in our facility. All animal experiments were carried out according to the guidelines for care and use of animals approved by the French Institutional Committee (APAFIS#4105-201511171831592).

Airway allergen sensitization and challenge model.

To induce allergic airway inflammation, we adapted a previously described protocol (1). In brief, mice were sensitized and challenged by intranasal administrations of *B. tropicalis* extracts (Greer laboratories, USA) at day 0 (D0) with 100 μ g/mouse then at D7, D9, D11, D14 and D16 with 50 μ g/mouse.

Twenty-four hours after the last challenge, mice were anesthetized with a mixture of ketamine (150 mg/kg) and xylazine (400 μ g/kg) and their tracheas were cannulated (tracheostomy with ligation). FlexiVent apparatus (SCIREQ) was used to access airway-specific resistance (Rn, tidal volume of 10 ml/kg at a respiratory rate of 150 breath/min in response to increasing doses of aerosolized acetyl- β -methylcholine chloride (methacholine; Sigma-Aldrich). Assessments were performed at least three times and the maximum R value obtained after each dose of methacholine was used for the measure.

Airway inflammation was assessed in cytospin preparations of cells in bronchoalveolar lavage fluid (BALF, 3 x 0.5 mL washes with PBS) that were stained with May-Grünwald/Giemsa (Merck). For some experiments, BALF cells were also analysed by flow cytometry.

Adoptive transfer

In some experiments, 25 x 10³ electronically sorted V γ 1⁺ or V γ 1⁻ $\gamma\delta$ T cells were adoptively transferred intravenously (i.v.) to *B. tropicalis* immunized mice 1h before the first challenge (D7). Mice were then further challenged at at D7, D9, D11, D14 and D15 with 50 μ g/mouse, as described above.

Leucocytes from lung tissues

Lung tissues were cut into pieces using a GentleMACS Dissociator (Miltenyi Biotec) and treated with collagenase type 4 (Thermo Fischer Scientific) plus DNase I (Roche). The lymphocyte-enriched fraction was collected at the 35-70% interface of Percoll gradients (GE Healthcare). Cells were immediately stained or stimulated for 4h with 10⁻⁸ M PMA and 1 μ g ml⁻¹ ionomycin, in the presence of 10 μ g ml⁻¹ brefeldin A (all from Sigma-Aldrich).

Immunofluorescence.

Murine cells were incubated with CD1d-PBS57-APC tetramers, anti-TCR β -APCeFluor780, anti-V γ 1.1-PE and anti-TCR $\gamma\delta$ -BV605 (Biolegend). Fixable viability dye was used to exclude dead cells (ThermoFischer Scientific). For intracellular staining, cells were further fixed with 4% PFA, washed, and permeabilized with 0.5% saponin (Sigma-Aldrich), and then incubated

51 with anti-IL-17-PerCPCy5.5, anti-IL-4-PE-Cy7, anti-IFN- γ -V450, anti-anti-IL-13-PE-eF610
52 or isotype control (eBiosciences). The cells were washed and fluorescence was detected using
53 a LSRFortessa (Becton Dickinson) and further analysed using the FlowJo 10.4.1 software
54 (Tree Star).

55

56 **$\gamma\delta$ T cell sorting.**

57 Splenocytes from WT or IL-4^{-/-} mice, isolated as previously described (2, 3), were labelled
58 with anti-V γ 1-PE and anti-TCR $\gamma\delta$ -BV605, as described above, and then sorted using a
59 FACS Aria cell sorter (Becton Dickinson).

60

61 **mRNA expression.**

62 RNAs were extracted using the RNeasy Plus Minikit (Qiagen) including a DNase treatment.
63 Then RNA was reverse transcribed using the High Capacity RNA-to-cDNA Kit
64 (ThermoFisher Scientific), according to the manufacturer's instructions. Primers and probes
65 for real-time PCR were provided by ThermoFisher Scientific under references: Mucin 5b
66 (Muc5b): Mm00466391_m1 and HPRT: Mm01545399_m1. All reactions were performed in
67 triplicate with TaqMan® Fast Advanced Master Mix according to the supplier's instructions
68 for a Step One Plus apparatus (ThermoFisher Scientific). All data were normalized to the
69 internal standard, namely HPRT expression in each sample, and expressed as relative
70 expression using the $\Delta\Delta$ Ct method versus the reference sample.

71

72 **Histology of the airways.**

73 Lungs were fixed with 10% formalin via the trachea, removed and stored in 10% formalin.
74 Lung tissues were embedded into paraffin and 3 μ m sections were stained with periodic acid
75 Schiff (PAS).

76

77 **Patient samples**

78 Blood samples were collected from subjects who were previously clinically classified as
79 atopic or non-atopic individuals and voluntarily subjected to a skin prick test (SPT) to
80 confirm the atopic state. These individuals were classified into two groups: as Bt- atopic
81 individuals (clinically allergic and reactive to *Blomia tropicalis* extract, with co-reaction to at
82 least one allergen), and non-atopic individuals (without any clinical allergy symptoms and not
83 reactive to any tested allergen). Additional information about these individuals is shown in
84 table 1.

85 Each sample of peripheral blood mononuclear cells (PBMCs) was provided from a
86 different donor. The ethics committees at the HCor and the School of Medicine at the
87 University of São Paulo approved this study (CAAE: 15507613.4.0000.0060).

88

89 **Skin prick test (SPT) and blood sample collection**

90 The SPT were performed in accordance with European standards (4) with an adapted panel of
91 allergens that included the profile of Brazilian allergens (i.e., *Blomia tropicalis*, *Canis*
92 *familiaris*, *Periplaneta americana*, *Aspergillus fumigatus*, *Penicillium notatum*, *Alternaria*
93 *alternata*, *Cladosporium herbarum*, *Dermatophagoides pteronyssinus*, *Dermatophagoides*
94 *farinae*, and *Felis domesticus* - IPI ASAC), as previously described (5).

95 Briefly, one drop of each allergen extract or controls was applied to the volar forearm
96 and a superficial skin puncture was made using a hypodermic needle (Alko, Brazil). After 15
97 minutes, the results were considered positive when wheals measure reach a diameter of 3 mm
98 greater than that of the negative control. We excluded patients who used antihistamines,
99 glucocorticosteroids or certain other systemic drugs that can influence the SPT results within
100 15 days before the test or with severe eczema or dermatographism.

101

Human flow cytometry

Flow cytometry using human PBMCs to evaluate phenotype and spontaneous intracellular cytokine production were performed as previously described (6, 7). Briefly, PBMC separations were performed using Ficoll-Paque Plus (GE Healthcare) after centrifugation and suspensions of PBMCs were phenotypic evaluated *ex vivo* or cultured to intracellular cytokine production evaluation. PBMCs were stained with mouse anti-human $\gamma\delta$ TCR-FITC, CD161-PECy5 or isotype control antibodies (BD Pharmingen).

To evaluate intracellular cytokine production, PBMCs were cultured in RPMI 1640 medium containing 10% FBS and 1 μ g/mL of Brefeldin A (Sigma-Aldrich) for 24 hours without additional stimulus. Cultured PBMCs were then washed, fixed with formaldehyde and stained with mouse anti-human $\gamma\delta$ TCR-FITC, IL-17A-Alexa700, IL-4-PECy7, IFN- γ -HorizonV450 or isotype control antibodies (BD Pharmingen) in 100 μ L of PBS containing 0.05% saponin. Thirty minutes later, PBMCs were washed, fixed, acquired using a LSRFortessa cytometer (BD Biosciences, USA), and analysis was performed using FlowJo software 10.1 (Tree Star).

Statistics

Data are expressed as means \pm SEM. The AHR values were analysed with repeated- measures 2-way ANOVA followed by Bonferroni correction as a post-hoc test. All other values were analysed with Mann-Whitney U test. Results were considered significant at a *P* value of 0.05 or less (**p*<0.05; ***p*<0.01; ****p*<0.001). Data were analyzed using GraphPad Prism version 6 (GraphPad Software).

LEGENDS

Figure S1: IL-4-producing cells were required for asthma symptoms induced by *B. tropicalis*. (A) The number of total cells (Total), monocyte (Mono), eosinophil (Eosino), neutrophil (Neutro) and lymphocyte (Lympho) were determined in BALF of wild-type (WT) or IL-4^{-/-} asthmatic (*B. tropicalis*) mice. (B) Lung resistance (Rtr) was measured 24h after the last *B. tropicalis* challenge or controls (NaCl) (n=7 to 15).

Figure S2: iNKT cells were not required for asthma symptoms induced by *B. tropicalis*. (A) A representative Facs profile showing the gating strategy used to identify iNKT (CD1d tetramer⁺TCR β ⁺) cells and the percentage of IFN γ , IL-4, IL-13 and IL-17A positive cells, and their respective isotype controls, among gated iNKT cells in the lungs of WT asthmatic (*B. tropicalis*) or non-asthmatic (NaCl) mice. (B) The number of total cells (Total), monocyte (Mono), eosinophil (Eosino), neutrophil (Neutro) and lymphocyte (Lympho) were determined in BALF of wild-type (WT) or iNKT (J α 18^{-/-})-deficient asthmatic (*B. tropicalis*) mice. (n=5 to 7).

Figure S3: $\gamma\delta$ T cells and the V γ 1⁺ $\gamma\delta$ T cell subset were enhanced in the lung of *B. tropicalis* asthmatic mice. (A) A representative Facs profile showing the gating strategy used to identify TCR $\gamma\delta$ ⁺ and V γ 1⁺ $\gamma\delta$ T cells. (B) The number of total $\gamma\delta$ T cells and of the V γ 1⁺ $\gamma\delta$ T cell subset were determined in the lungs of wild-type asthmatic (*B. tropicalis*) or non-asthmatic (NaCl) mice (n=5 to 10).

Figure S4: Impaired seric IgE and mucus production in the lung of TCR δ ^{-/-} *B. tropicalis* asthmatic mice. (A) Total IgE levels in the serum of WT and TCR δ ^{-/-} mice following *B. tropicalis* or NaCl administration (B) Mucin-5 mRNA expression assessed by quantitative RT-PCR in the lung of WT and TCR δ ^{-/-} mice following *B. tropicalis* or NaCl administration.

153 Data are representative of two experiments. (C) Representative PAS-stained lung histology
154 sections of controls (NaCl) and *B. tropicalis*-sensitized and -challenged WT and TCR $\delta^{-/-}$ mice.
155 Following *B. tropicalis* administration, the airways of WT mice contained more PAS-stained
156 mucus-producing cells than TCR $\delta^{-/-}$ mice.
157

158 **Figure S5.** Distinct cytokine production by lung V $\gamma 1^{+}$ and V $\gamma 1^{-}$ $\gamma\delta$ T cell subsets. (A) Flow
159 cytometric gating strategy used to identify TCR δ^{+} V $\gamma 1^{+}$ and TCR δ^{+} V $\gamma 1^{-}$ $\gamma\delta$ T cell subsets and
160 the frequency of these cells in the lung of *B. tropicalis*- versus NaCl-treated mice. (B, C) A
161 representative Facs profile showing the percentage of IFN γ , IL-4, IL-13 and IL-17A positive
162 cells among gated TCR δ^{+} V $\gamma 1^{+}$ (B) and TCR δ^{+} V $\gamma 1^{-}$ (C) $\gamma\delta$ T cell subsets and their frequency
163 in the lungs of WT asthmatic (*B. tropicalis*) or non-asthmatic (NaCl) mice. * $p < 0.05$. (D)
164 Facs profile represents the respective IL-13 versus IL-4 and IL-17A versus IFN- γ isotype
165 controls.
166

167 **Figure S6.** $\gamma\delta$ T cells were activated in *B. tropicalis* atopic patients. (A) Gate strategy to
168 obtain viable lymphocytes. (B) A representative Facs profile showing the gating strategy used
169 to identify TCR $\gamma\delta^{+}$ cells and the percentage of IFN γ , IL-4, IL-13 and IL-17A positive cells
170 among gated TCR $\gamma\delta^{+}$ cells.
171

172 REFERENCES

- 173
- 174 1. Zhou Q, Ho AW, Schlitzer A, Tang Y, Wong KH, Wong FH, et al. GM-CSF-licensed CD11b⁺ lung
175 dendritic cells orchestrate Th2 immunity to *Blomia tropicalis*. *J Immunol.* 2014;193:496-509.
- 176 2. Massot B, Michel ML, Diem S, Ohnmacht C, Latour S, Dy M, et al. TLR-induced cytokines promote
177 effective proinflammatory natural Th17 cell responses. *J Immunol.* 2014;192:5635-5642.
- 178 3. Michel ML, Lenoir C, Massot B, Diem S, Pasquier B, Sawa S, et al. SLAM-associated protein favors
179 the development of iNKT2 over iNKT17 cells. *Eur J Immunol.* 2016;46:2162-2174.
- 180 4. Heinzerling L, Mari A, Bergmann KC, Bresciani M, Burbach G, Darsow U, et al. The skin prick test-
181 European standards. *Clin Transl Allergy.* 2013;3:3.
- 182 5. Sgnotto FDR, Oliveira MG, Lira AAL, Bento-de-Souza L, Duarte AJDS, Victor JR. Low doses of IgG
183 from atopic individuals can modulate in vitro IFN- γ production by human intra-thymic TCD4 and TCD8 cells:
184 an IVIg comparative approach. *Hum Vaccin Immunother.* 2017;0.
- 185 6. de Oliveira MG, Oliveira LM, Lira AAL, Sgnotto FDR, Duarte AJDS, Sato MN, et al. Preconception
186 allergen sensitization can induce B10 cells in offspring: a potential main role for maternal IgG. *Allergy Asthma*
187 *Clin Immunol.* 2017;13:22.
- 188 7. Sgnotto FDR, de Oliveira MG, Lira AAL, Inoue AHS, Titz TO, Orfali RL, et al. IgG from atopic
189 dermatitis patients induces IL-17 and IL-10 production in infant intrathymic TCD4 and TCD8 cells. *Int J*
190 *Dermatol.* 2018;57:434-440.
191

Figure S1

Figure S2

Figure S3

Figure S4

Figure S5

Figure S6