

HAL
open science

Spatiotemporal immune zonation of the human kidney

Benjamin Stewart, John Ferdinand, Matthew Young, Thomas Mitchell, Kevin Loudon, Alexandra Riding, Nathan Richoz, Gordon Frazer, Joy Staniforth, Felipe Vieira Braga, et al.

► **To cite this version:**

Benjamin Stewart, John Ferdinand, Matthew Young, Thomas Mitchell, Kevin Loudon, et al.. Spatiotemporal immune zonation of the human kidney. *Science*, 2019, 365 (6460), pp.1461-1466. 10.1126/science.aat5031 . hal-02358156

HAL Id: hal-02358156

<https://hal.science/hal-02358156v1>

Submitted on 8 Dec 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.

Published in final edited form as:

Science. 2019 September 27; 365(6460): 1461–1466. doi:10.1126/science.aat5031.

Spatio-temporal immune zonation of the human kidney

Benjamin J Stewart^{#1,2,3}, John R Ferdinand^{#1}, Matthew D Young³, Thomas J Mitchell^{2,3,4}, Kevin W Loudon^{1,2}, Alexandra M Riding^{1,2}, Nathan Richoz¹, Gordon L Frazer¹, Joy UL Staniforth¹, Felipe A Vieira Braga³, Rachel A Botting⁵, Dorin-Mirel Popescu⁵, Roser Vento-Tormo³, Emily Stephenson⁵, Alex Cagan³, Sarah J Farndon^{3,6,7}, Krzysztof Polanski³, Mirjana Efremova³, Kile Green⁵, Martin Del Castillo Velasco-Herrera³, Charlotte Guzzo³, Grace Collord^{2,3,8}, Lira Mamanova³, Tevita Aho², James N Armitage², Antony CP Riddick², Imran Mushtaq⁶, Stephen Farrell², Dyanne Rampling⁶, James Nicholson^{2,8}, Andrew Filby⁵, Johanna Burge², Steven Lisgo⁹, Susan Lindsay⁹, Marc Bajenoff¹⁰, Anne Y Warren², Grant D Stewart^{2,4}, Neil Sebire^{6,7}, Nicholas Coleman^{2,11}, Muzlifah Haniffa^{3,5,12,*}, Sarah A Teichmann^{3,13,*}, Sam Behjati^{2,3,8,*}, Menna R Clatworthy^{1,2,3,*}

¹Molecular Immunity Unit, University of Cambridge Department of Medicine, Cambridge, CB2 0QQ, UK

²Cambridge University Hospitals NHS Foundation Trust, and NIHR Cambridge Biomedical Research Centre, Cambridge, CB2 0QQ, UK

³Wellcome Sanger Institute, Wellcome Genome Campus, Hinxton, CB10 1SA, UK

⁴Department of Surgery, University of Cambridge, CB2 0QQ, UK

⁵Institute of Cellular Medicine, Newcastle University, Newcastle upon Tyne, NE2 4HH, UK

⁶Great Ormond Street Hospital for Children NHS Foundation Trust, London, WC1N 3JH, UK

⁷UCL Great Ormond Street Hospital Institute of Child Health, London WC1N 1E, UK

⁸Department of Paediatrics, University of Cambridge, Cambridge, CB2 0QQ, UK

⁹Human Developmental Biology Resource, Institute of Genetic Medicine, Newcastle University, Newcastle upon Tyne, NE1 3BZ, UK

¹⁰Centre d'Immunologie de Marseille-Luminy, Marseille, France

¹¹Department of Pathology, University of Cambridge, Cambridge, CB2 1QP, UK

*Corresponding authors. Correspondence to: mrc38@cam.ac.uk, sb31@sanger.ac.uk, st9@sanger.ac.uk, m.a.haniffa@newcastle.ac.uk.

Author contributions:

B.J.S. and J.R.F. analyzed the data, with contributions from M.D.Y., S.B., T.J.M. F.V.B., M.D.C.V.H., and M.R.C. Samples were curated and/or experiments performed by: F.V.B., J.R.F., B.J.S., R.A.B., D.M.O., R.V-T., E.S., K.W.L., A.M.R., J.L.F., J.U.L.S., S.J.F., C.G., N.R., L.M., T.A., J.N.A., A.C.P.R., I.M., S.F., C.J., D.R., J.N., A.F., J.B., S.Lis., S.Lin. and G.D.S. Pathological expertise was provided by A.Y.W., N.S., B.J.S., J.R.F. and M.R.C. wrote the manuscript. M.H., S.T., M.R.C. and S.B. co-directed the study.

Competing interests: Authors declare no competing interests.

Data and materials availability: Sequencing data and metadata is available via the Human Cell Atlas Data Portal (<https://data.humancellatlas.org/explore/projects/abe1a013-af7a-45ed-8c26-f3793c24a1f4>).

Data is available to download and in an interactive browser format at www.kidneycellatlas.org

Code is uploaded to https://github.com/bjstewart1/kidney_sc_immune and archived at zenodo (DOI:10.5281/zenodo.3245841).

¹²Department of Dermatology and NIHR Newcastle Biomedical research Centre, Newcastle Hospitals NHS Foundation Trust, Newcastle upon Tyne NE2 4LP, UK

¹³Theory of Condensed Matter Group, Cavendish Laboratory/Department of Physics, University of Cambridge, Cambridge CB3 0HE, UK

These authors contributed equally to this work.

Abstract

Tissue-resident immune cells are important for organ homeostasis and defense. The epithelium may contribute to these functions directly, or via crosstalk with immune cells. We used single cell RNA sequencing to resolve the spatio-temporal immune topology of the human kidney. We reveal anatomically-defined expression patterns of immune genes within the epithelial compartment, with anti-microbial peptide transcripts evident in pelvic epithelium in the mature, but not fetal kidney. A network of tissue-resident myeloid and lymphoid immune cells was evident in both fetal and mature kidney, with post-natal acquisition of transcriptional programs that promote infection-defense capabilities. Epithelial-immune crosstalk orchestrated localization of anti-bacterial macrophages and neutrophils to the regions of the kidney most susceptible to infection. Overall, our study provides a global overview of how the immune landscape of the human kidney is zoned to counter the dominant immunological challenge.

The kidneys play a vital role in organism homeostasis but can be affected by a number of prevalent and life-limiting conditions where recognition and response to pathogen and danger signals is critical (1). These responses are mediated by a network of immune cells (1) but our understanding of human kidney-resident immune cells and their cell signaling circuitry is limited. Anatomically, each kidney is comprised of the cortex containing glomeruli (where filtrate is generated), and medulla where urine is concentrated (Fig. 1A). The functional subunit of the kidney is the nephron, made up of a glomerulus, proximal tubule (PT) (where filtered electrolytes are reabsorbed), loop of Henle (LOH) (that generates the intrarenal sodium gradient required for urine concentration) and collecting ducts (CD) that coalesce in the kidney pelvis. Urine subsequently flows into the ureter and on to the bladder (2) (Fig. 1A). The principal infectious challenge arises from bacteria ascending the ureter into the kidney pelvis, and we have previously shown that the hypersaline environment within the medulla may promote anti-microbial responses (3).

Here, we used droplet encapsulation high throughput single cell RNA sequencing (scRNAseq) (*10x Genomics* platform) and flow and mass cytometry to define the global immune landscape of the human kidney. We studied single cell suspensions from 14 mature human kidneys and 6 fetal kidneys (Table S1, S2, and Fig. S1). We captured 114,113 droplets from mature kidneys, yielding 40,268 cells following rigorous quality control, as described previously (4, 5) (Fig. S2A). We loaded 739 highly variable genes into a principal component analysis and identified clusters that were manually curated into four major cellular compartments based on canonical marker expression; endothelial, immune, fibroblast/myofibroblast, and epithelium (Figs. 1B, S3A-F).

Within the endothelial cell clusters, glomerular endothelial cells (GE), vasa recta (VR), and peritubular capillaries (PCap) were identified (Figs. 1B, S3E-F). Nephron epithelial cells were evident, including podocytes (Podo), PT, LOH, connecting nephron tubule (CNT), intercalated cells (IC) and principal cells (PC) of the collecting duct, as well as pelvic epithelium (PE) (Fig. 1B). Immune cell populations included mononuclear phagocytes (MNPs), B cells, T cells and NK cells (Fig. 1B), and their presence confirmed by mass cytometry in n=3 additional adult kidney samples (Fig. S4) that were flushed to minimise intravascular contamination.

To explore the spatial distribution of these cells across the kidney, we sought to assign a depth-estimate of the sample from which the cells originated, termed ‘Pseudodepth’ (Fig. S5, Table S3, Supp. methods). We observed enrichment of GE, Podo and PT cells in samples predicted to be cortical/cortico-medullary in pseudodepth, whilst PE and transitional epithelium were limited to medulla/pelvic pseudodepth (Fig. 1C), as predicted by their known arrangement. This analysis revealed an asymmetrical distribution of immune cells, with B cells almost exclusively located in cortical samples, whilst MNPs were enriched in deeper samples (Figs. 1C-D, S4G, S5D).

We next analysed single cell transcriptomes from fetal kidneys obtained at 7-16 post-conception weeks (PCW). Based on the analyses of 33,865 droplets, yielding 27,203 annotated cells after rigorous quality control (Fig. S1A and S2B), we identified immune, endothelial, developing nephron epithelium and stromal cell clusters based on canonical marker expression and informed by previous transcriptional analyses of fetal kidney (6, 7) (Figs. 1E, S6, S7, Table S10). Cells from various developmental stages of nephrogenesis (8) (Fig. 1F) were evident in our single cell data (Fig. 1E, G-H), with cap mesenchyme (CM) dominating at 7-8 PCW (Fig. 1G-H). From 9 PCW, podocytes were more evident, and by 12 weeks, cells from across nephrogenesis were present, including PT, LOH, CD and PE (Fig. 1E, G-H).

Much of the knowledge about the developing immune system in the human fetus is inferred from murine studies. Fetal kidneys at the gestational age captured in our study (7-16 PCW), would be expected to contain macrophages with potentially three developmental origins; yolk sac progenitors, aorta-gonad-mesonephros (AGM) hematopoietic stem cells (HSCs) and fetal liver HSCs (9, 10). The extent to which other myeloid and lymphoid cells populate the human fetal kidney is unclear. In our fetal kidney dataset (representing 7-16 PCW), several immune cell clusters were evident (Fig. 1E). Macrophages and some dendritic cells (DCs) were present at the earliest developmental stage (Fig. 1H). Monocytes, T cells and NK cells appeared from 9 PCW, whilst B cells were present at later developmental stages from 12 PCW (Fig. 1H). These data demonstrate that immune cell subsets exhibit different temporal patterns of localization to the human fetal kidney.

Terminally differentiated fetal nephron epithelial cells (Fig. S7) showed transcriptional similarity to their mature counterparts (Figs. S8-9), particularly in proximal nephron components, whilst CNT and PE showed less similarity (Fig. 2A). Immune gene ontology (GO) terms were enriched across the mature nephron, particularly in the pelvic epithelium, including ‘innate immune’ and ‘anti-microbial response’ genes (Figs. 2B, S10B). We

verified this pattern of gene expression in bulk transcriptomic data, which similarly demonstrated highest expression of immune genes in the pelvis (Fig. S10C). In contrast, there was little or no expression of immune genes in fetal kidney epithelium (Fig. 2B).

We hypothesized that these spatially distinct immune gene expression patterns may be related to the dominant infection threat in the post-natal renal tract, which occurs via bacteria ascending the ureter from the bladder, most commonly uropathogenic *Escherichia coli* (UPEC). UPEC-associated molecules such as flagellin are sensed by extracellular toll-like receptors (TLRs) (11). In mature kidneys, we observed higher expression of the flagellin receptor *TLR5*, and its down-stream signalling molecule *MyD88*, in the PE compared with the proximal nephron epithelium (Fig. S10D). Epithelial cells may directly contribute to organ defense by secreting antimicrobial peptides (AMPs). AMP expression was highest in the mature pelvic epithelium (Fig. 2B), including serum amyloid A1 (*SAAI*), which inhibits biofilm formation in UPEC (12), and Lipocalin 2 (*LCN2*), an iron chelator with bacteriostatic effects (13), the deficiency of which results in susceptibility to recurrent urinary tract infections (UTI) (14).

To validate the differential expression and functional significance of these AMPs in kidney epithelium, we measured transcripts in bulk human kidney samples *ex vivo*, and demonstrated high expression of *LCN2* and *SAAI* in medulla/pelvis samples that increased following the addition of UPEC (Fig. 2C). Similarly, *in vivo* in a murine model of pyelonephritis (3), *Lcn2* and *Saa1* were more highly expressed in the medulla/pelvis compared with cortex, and expression upregulated 24 hours following urethral challenge with UPEC (Fig. 2C). Thus, the distinct expression patterns of AMPs in human kidney likely facilitate protective epithelial responses in the region most vulnerable to ascending bacterial infection. This zoned epithelial innate immune capability is acquired post-natally and was not evident in fetal kidney.

Analysis of the immune compartment in mature kidney identified, and delineated the defining markers of, resident MNP, neutrophil, mast, pDC, B, CD4 T, CD8 T, NK and NKT cell clusters (Figs. 3A, S11, Supp data 7, 8). Lymphocyte subsets expressed molecules associated with tissue-residency (15) (Fig. S12A) and a recently defined Hobit/Blimp1-containing murine resident-lymphocyte signature (16) (Fig. S12B), consistent with the conclusion that the mature human kidney houses *bona-fide* tissue-resident lymphocytes. The B cell cluster included IgM, IgG and IgA-expressing cells (Fig. S12C). Cytokine and transcription factor expression did not indicate any specific polarization of CD4 T cells (Fig. S12D). Within the NK cluster were cells with dual expression of γ and δ TCR, and markers typically associated with mucosal-associated invariant T cell (MAIT) (Fig. S12D).

Within the myeloid compartment, we identified 4 distinct clusters of MNPs (Fig. 3B and S13A-D). MNPs comprise monocytes, macrophages and DCs with several subsets described based on surface markers, function and ontogeny (17); expression of CD11c, major histocompatibility complex (MHC) class II molecules and CD14 identifies monocyte-derived macrophages with an avid phagocytic capacity, whilst CD11c⁺/MHCII⁺/CD14⁻ are classical myeloid DC (cDC) with the ability to migrate and present or cross-present antigen to T cells (17, 18). cDC can be further subdivided into cDC1 that are CD141(*THBD*)⁺ and

XCR1⁺, and cDC2 that express CD1c. CD11c⁺/MHCII⁺/CD14⁺ macrophages, cDC1 and cDC2 have previously been described in the human kidney (3). In our scRNAseq dataset, all four MNP clusters expressed *ITGAX* (CD11c) and *HLA-DRA* (an MHCII gene), with the highest expression of MHCII in MNPc (Fig. 3C). Some cells in this cluster expressed *CD1C*, *XCR1*, *CLEC9A* and CD141 (*THBD*) (Fig. 3C) indicating that it included cDC1 and cDC2 cells (Fig. S13E-F). MNPa and MNPd contained cells expressing *CD14*, whilst MNPb expressed CD16 (*FCGR3A*) (Fig. 3C). MNPa was transcriptionally similar to ‘classical’ monocytes, and MNPb to ‘non-classical’ monocytes (Fig. S13C-D), and both showed transcriptional overlap with intestinal macrophages (Fig. S13G), which are predominantly monocyte-derived (19). MNPd showed little transcriptional similarity to circulating monocytes or monocyte-derived macrophages in intestine or skin (Fig. S13C-D, G) suggesting that these cells may have a different origin or that their transcriptome is re-programmed by the tissue environment. Of note, *RUNX1*, a TF used to fate-map yolk sac-derived cells (20), was differentially expressed in MNPd (Fig. S13H), raising the possibility that they may populate the kidney pre-natally.

Macrophages and cDCs are functionally distinguished by their capacity to phagocytose and destroy ingested material or to process and present antigen to CD4 T cells respectively. In mature kidneys, ‘Antigen processing and presentation’ and ‘T cell co-stimulation’ were the top GO terms associated with MNPc (Fig. S13I), consistent with their identity as cDC. ‘Defense response to bacterium’ and ‘Neutrophil degranulation’ genes were expressed by monocyte-derived MNP subsets, MNPa and MNPb (Fig. S13I), including anti-microbial genes such as *S100A8* and *S100A9*, *IL1B* and lysozyme (*LYZ*) (Fig. S13J).

CD11c⁺MHCII⁺CD14⁺ MNPs in mature human kidney are enriched in inner regions of the kidney and specialized for defense against UPEC (3). However, in the current scRNAseq experiment two subsets of MNP were found to express CD14, MNPa and MNPd (Fig. 3C), with the single cell transcriptomes indicating functional diversity, with MNPa alone specialized in anti-bacterial activities (Fig. S13I). Using marker genes identified by our scRNAseq dataset (Table S6), we confirmed the presence of MNPa-d in adult kidney by flow cytometry (Fig. S14A-B) and compared the phagocytic capacity of MNPa and MNPd (Fig. S14B). MNPa demonstrated avid uptake of fluorescently labeled UPEC, in contrast to MNPd (Fig. 3D), in keeping with the GO term analysis.

In the fetal kidney, the lymphoid compartment contained CD4 T cells, with few CD8 T cells detectable (in contrast to the mature kidney), as well as B, NK, and innate lymphoid cells (Fig. 3E). There were several subsets of myeloid cells, including monocytes, two subsets of macrophages (MPhage1 and MPhage2), cDC1 and cDC2, pDCs and mast cells (Fig. 3E). We also observed proliferating counterparts of MPhage1, cDC2, monocytes, B cells and NK cells (Figs. 3E, S15). The MPhage 1 population showed transcriptional similarity to murine kidney F4/80^{high} yolk sac-derived macrophages (21) (Fig. S16A). The MPhage 2 subset had transcriptional overlap with MPhage 1 but also expressed pro-inflammatory genes (Figs. 3C, E, S16B). MPhage 1, dominated the resident-immune cell population in fetal kidneys at 7-10 PCW (Fig. 3F) but at later stages, MPhage 2 increased in number along with other immune cells (Fig. 3F). The emergence of MPhage 2 at later time-points may reflect a different origin, or increasing exposure of the same precursor cell to a pro-inflammatory stimulus.

Fetal kidney DCs were predominantly cDC2 with few cDC1 (Fig. 3F), as observed in mature kidneys (Figs. 3B, S13E-F). The emergence of kidney CD4, CD8 T cells and B cells at >10 PCW mirrors the development of fetal thymus and spleen.

To investigate the relationship between immune cell subsets in fetal and mature human kidney, we quantified their transcriptional similarity (Figs. S16C, S17A). MNPd was the only mature kidney MNP cluster with similarity to fetal kidney Mphage1 (S16C), and both clusters expressed *MRC1*, *CIQC*, *CD163*, and *MAF* (Figs. 3C, S16D). Trajectory analysis demonstrated a temporal progression of the MPhage1 transcriptome towards that of MNPd (Fig. S16F). Mature kidney MNPa and MNPb were highly transcriptionally similar to fetal kidney monocytes (Fig. 3C, S16C).

We next asked how the transcriptome of kidney immune cells changed over developmental time. Previous studies indicate that fetal monocytes may be less ‘pro-inflammatory’ (22) and fetal DCs less effective at stimulating CD4 T cells than their mature counterparts (23). We found that fetal kidney monocytes were less enriched for ‘pro-inflammatory’ M1 gene expression than mature kidney MNPa and MNPb (Fig. 3G). Both fetal macrophage subsets, as well as MNPd in the mature kidney, were skewed towards an anti-inflammatory M2 transcriptome (Fig. 3G). Monocyte-derived macrophages in the mature kidney showed increased expression of ‘Phagocytosis’ and ‘Defense response to bacterium’ genes compared with fetal monocytes (Fig. S16G). Similarly, ‘antigen processing and presentation’ genes and *HLA-DRA* were more highly expressed in mature kidney DCs compared with those in the fetus (Figs. 3C, S16G, F). In the lymphoid compartment, fetal kidney B cells showed no evidence of class switching (in contrast to their mature counterparts) (Fig. S17B), whilst fetal CD8 T cells expressed little GZMH, a cytotoxic effector molecule (Fig. S17B). Functionally, fetal kidney CD8 T cells and NK cells showed reduced enrichment for ‘T cell receptor signalling’ and ‘NK cell mediated immunity’ relative to mature kidney CD8 and NK cells respectively (Fig. S17C).

Epithelial and endothelial cells can communicate with immune cells via chemokines that orchestrate immune cell position, and cytokines that promote immune cell function. To investigate epithelial-immune cross-talk in the kidney, we assessed chemokine ligand-receptor interactions (Figs. 4A and Fig S18A) (24). *CX3CL1* was expressed in CNT and PE, and its receptor *CX3CR1* on monocyte-derived macrophages (MNPa-b) and DCs. Analysis of bulk RNA sequencing data demonstrated two peaks of *CX3CL1* expression across kidney pseudodepth, in keeping with the single cell analysis (Fig. 4A, S18B). Using a *CX3CL1* reporter mouse, we confirmed high expression of *CX3CL1* protein in the kidney pelvis, with the potential to position *CX3CR1*-expressing MNPs (Fig. S18C). Analysis of *CX3CR1* expression across kidney pseudodepth similarly showed some transcripts in the cortex, but greatest expression in the deeper regions of the kidney (Fig. S18B). Given the marked bacterial phagocytic capacity of MNPa (Fig. 3D), this pattern of chemokine expression would place them in a pelvic position to combat ascending UPEC. Notably, MNPd showed little expression of *CX3CR1*, and in human kidney sections there were few CD206/163 positive cells in the medulla and pelvis compared to the cortex (Fig. S18D).

The ligand-receptor analysis also highlighted interactions between PE and neutrophils via expression of *CXCL1-3*, *CXCL5-6* and *CXCL8* and their receptors on neutrophils (Fig. 4A). We validated this, demonstrating that CK17 (*KRT17*)⁺ cells (a marker of PE) in human kidney pelvis express *CXCL8* and *LCN2* (Fig. 4B, S19A). This finding is clinically important since genetic variants of *CXCL8* and *CXCR1* are associated with susceptibility to pyelonephritis in humans (25). To determine if this epithelial-immune cross-talk may promote neutrophil recruitment to the pelvis during UTI, samples of human kidney were incubated with UPEC. At baseline, *CXCL8* levels were significantly higher in the medulla/pelvis samples compared with the cortex (Fig. 4C), with a marked increase observed following UPEC challenge (Fig. 4C). Similarly, *in vivo*, in a mouse model of pyelonephritis, *Cxcl1* and *Cxcl2* (murine orthologues of human *CXCL8*) were higher in the medulla/pelvis samples and in PE at baseline and further increased during infection (Fig. 4C, S19B). The functional importance of this response to promote neutrophil chemotaxis during infection was evident by the accumulation of LysM^{high}/CD11b⁺ neutrophils in the PE (Fig. 4D, S19C). Overall, expression of neutrophil-recruiting chemokines was highest in PE, with some expression of *CXCL2/CXCL3* in principal cells, in line with previous murine studies (26). In the fetal kidney, there was little expression of any neutrophil-recruiting chemokine in the distal nephron and PE (Fig. 4E).

Here we investigated immune capability in the human kidney and determined how it changes over developmental time and anatomical space. We found that anti-microbial immunity is spatially zoned but this feature was not evident pre-natally. Fetal kidney epithelium showed little immune gene expression, in line with the view that it occupies a relatively sterile environment, where anatomically polarized anti-microbial defense is redundant. We show that a variety of immune cell populations are established in the human kidney in the first trimester with distinct temporal patterns, but they differ from mature kidney immune cells, with post-natal acquisition of transcriptional programmes that promote pro-inflammatory and infection defense capabilities. The mature kidney MNP compartment was dominated by two monocyte-derived macrophage populations, specialised for anti-bacterial function, but also contained a smaller M2-enriched macrophage population that was transcriptionally similar to fetal kidney macrophages, potentially indicating pre-natal seeding, consistent with mouse studies (21).

In summary, our study provides a comprehensive description of immune topology in the human kidney, providing a resource, which adds to the recently published murine kidney dataset (27), to facilitate the future study of pathogenic mechanisms and the identification of therapeutic targets in immune and infectious kidney diseases.

Supplementary Material

Refer to Web version on PubMed Central for supplementary material.

Acknowledgments

We thank M. A. Knepper (National Institutes of Health, USA) for expert advice on mature kidney nephron cell type annotations.

We thank J. Eliasova for her assistance with illustrations.

Funding

These experiments were principally funded by the St Baldrick's Foundation (Robert J Arceci International Award to S.B.). Additional funding was received from the Wellcome Trust (S.B.: 110104/Z/15/Z; M.H.: 107931/Z/15/Z; studentships to B.J.S., G.C., A.M.R., and C.G.). Kidney cancer bio-sampling was funded by core infrastructural funding from the Cambridge Biomedical Research Campus (CBRC) and Cancer Research UK Cambridge Centre. Additional funding in support of individual authors was provided as follows: B.J.S (CRUK predoctoral bursary, C63442/A25230); M.R.C. (CBRC; NIHR Blood and Transplant Research Unit, RG75628; MRC New Investigator Research Grant, MR/N024907/1; Arthritis Research UK Cure Challenge Research Grant, 21777; NIHR Research Professorship RP-2017-08-ST2-002); M.H. (The Lister Institute for Preventative Medicine; NIHR and Newcastle-Biomedical Research Centre); A.F. (ISAC SRL-EL program); S.Lis, S.Lin. (joint Wellcome Trust/MRC, 099175/Z/12/Z); K.W.L (Kidney Research UK Clinical Training Fellowship, TF_013_20171124). R.V-T is supported by an EMBO Long-Term Fellowship and a Human Frontier Science Program Long-Term Fellowship. S.J.F is supported by a grant from children with cancer UK.

References

1. Kurts C, Panzer U, Anders HJ, Rees AJ. The immune system and kidney disease: basic concepts and clinical implications. *Nat Rev Immunol.* 2013; 13:738–753. [PubMed: 24037418]
2. Giebisch G. Coupled ion and fluid transport in the kidney. *N Engl J Med.* 1972; 287:913–919. [PubMed: 4561670]
3. Berry MR, et al. Renal Sodium Gradient Orchestrates a Dynamic Antibacterial Defense Zone. *Cell.* 2017; 170:860–874 e819. [PubMed: 28803730]
4. Young MD, et al. Single-cell transcriptomes from human kidneys reveal the cellular identity of renal tumors. *Science.* 2018; 361:594–599. [PubMed: 30093597]
5. Young MD, Behjati S. SoupX removes ambient RNA contamination from droplet based single cell RNA sequencing data. *BioRxiv.* 2018; doi: 10.1101/303727
6. Wang P, et al. Dissecting the Global Dynamic Molecular Profiles of Human Fetal Kidney Development by Single-Cell RNA Sequencing. *Cell reports.* 2018; 24:3554–3567 e355. [PubMed: 30257215]
7. Menon R, et al. Single-cell analysis of progenitor cell dynamics and lineage specification in the human fetal kidney. *Development.* 2018; 145
8. Rosenblum ND. Developmental biology of the human kidney. *Semin Fetal Neonatal Med.* 2008; 13:125–132. [PubMed: 18096451]
9. Julien E, El Omar R, Tavian M. Origin of the hematopoietic system in the human embryo. *FEBS Lett.* 2016; 590:3987–4001. [PubMed: 27597316]
10. Mass E, et al. Specification of tissue-resident macrophages during organogenesis. *Science.* 2016; 353
11. Hayashi F, et al. The innate immune response to bacterial flagellin is mediated by Toll-like receptor 5. *Nature.* 2001; 410:1099–1103. [PubMed: 11323673]
12. Erman A, et al. Uropathogenic *Escherichia coli* induces serum amyloid A in mice following urinary tract and systemic inoculation. *PLoS One.* 2012; 7:e32933. [PubMed: 22427910]
13. Yang J, et al. An iron delivery pathway mediated by a lipocalin. *Mol Cell.* 2002; 10:1045–1056. [PubMed: 12453413]
14. Forster CS, et al. Urinary NGAL deficiency in recurrent urinary tract infections. *Pediatr Nephrol.* 2017; 32:1077–1080. [PubMed: 28210838]
15. Mackay LK, Kallies A. Transcriptional Regulation of Tissue-Resident Lymphocytes. *Trends Immunol.* 2017; 38:94–103. [PubMed: 27939451]
16. Mackay LK, et al. Hobit and Blimp1 instruct a universal transcriptional program of tissue residency in lymphocytes. *Science.* 2016; 352:459–463. [PubMed: 27102484]
17. Guilliams M, et al. Dendritic cells, monocytes and macrophages: a unified nomenclature based on ontogeny. *Nat Rev Immunol.* 2014; 14:571–578. [PubMed: 25033907]
18. McGovern N, et al. Human dermal CD14(+) cells are a transient population of monocyte-derived macrophages. *Immunity.* 2014; 41:465–477. [PubMed: 25200712]

19. Bain CC, et al. Constant replenishment from circulating monocytes maintains the macrophage pool in the intestine of adult mice. *Nat Immunol.* 2014; 15:929–937. [PubMed: 25151491]
20. Ginhoux F, et al. Fate mapping analysis reveals that adult microglia derive from primitive macrophages. *Science.* 2010; 330:841–845. [PubMed: 20966214]
21. Schulz C, et al. A lineage of myeloid cells independent of Myb and hematopoietic stem cells. *Science.* 2012; 336:86–90. [PubMed: 22442384]
22. Serushago B, Issekutz AC, Lee SH, Rajaraman K, Bortolussi R. Deficient tumor necrosis factor secretion by cord blood mononuclear cells upon in vitro stimulation with *Listeria monocytogenes*. *J Interferon Cytokine Res.* 1996; 16:381–387. [PubMed: 8727078]
23. Hunt DW, Huppertz HI, Jiang HJ, Petty RE. Studies of human cord blood dendritic cells: evidence for functional immaturity. *Blood.* 1994; 84:4333–4343. [PubMed: 7994049]
24. Vento-Tormo R, et al. Single-cell reconstruction of the early maternal-fetal interface in humans. *Nature.* 2018; 563:347–353. [PubMed: 30429548]
25. Godaly G, Ambite I, Svanborg C. Innate immunity and genetic determinants of urinary tract infection susceptibility. *Curr Opin Infect Dis.* 2015; 28:88–96. [PubMed: 25539411]
26. Bens M, et al. Flagellin/TLR5 signalling activates renal collecting duct cells and facilitates invasion and cellular translocation of uropathogenic *Escherichia coli*. *Cell Microbiol.* 2014; 16:1503–1517. [PubMed: 24779433]
27. Park J, et al. Single-cell transcriptomics of the mouse kidney reveals potential cellular targets of kidney disease. *Science.* 2018; 360:758–763. [PubMed: 29622724]
28. Lun A, Riesenfeld S, Andrews T, Gomes T, bioRxiv JM. Distinguishing cells from empty droplets in droplet-based single-cell RNA sequencing data. *bioRxiv.org.* 2018; doi: 10.1101/234872
29. McCarthy DJ, Campbell KR, Lun A, W Q. Scater: pre-processing, quality control, normalization and visualization of single-cell RNA-seq data in R. *Bioinformatics.* 2017; 33:1179–1186. [PubMed: 28088763]
30. Butler A, Hoffman P, Smibert P, Papalexi E, Satija R. Integrating single-cell transcriptomic data across different conditions, technologies, and species. *Nature Biotechnology.* 2018; 36:411–420.
31. Haghverdi L, Lun ATL, Morgan MD, Marioni JC. Batch effects in single-cell RNA-sequencing data are corrected by matching mutual nearest neighbors. *Nature Biotechnology.* 2018; 36:421–427.
32. Becht E, McInnes L, Healy J, Dutertre C-A, Kwok IWH, Ng LG, Ginhoux F, Newell EW. Dimensionality reduction for visualizing single-cell data using UMAP. *Nature Biotechnology.* 2019; 37:38–45.
33. Waltman L, van Eck NJ. A smart local moving algorithm for large-scale modularity-based community detection. *Eur Phys J B.* 2013; 86:471.
34. Villani A-C, Satija R, Reynolds G, Sarkizova S, Shekhar K, Fletcher J, Griesbeck M, Butler A, Zheng S, Lazo S, Jardine L, et al. Single-cell RNA-seq reveals new types of human blood dendritic cells, monocytes, and progenitors. *Science.* 2017; 356:eaah4573. [PubMed: 28428369]
35. Lindgren D, Eriksson P, Krawczyk K, Nilsson H, Hansson J, Veerla S, Sjölund J, Höglund M, Johansson ME, Axelson H. Cell-Type-Specific Gene Programs of the Normal Human Nephron Define Kidney Cancer Subtypes. *CellReports.* 2017; 20:1476–1489.
36. Hung CS, Dodson KW, Hultgren SJ. A murine model of urinary tract infection. *Nat Protoc.* 2009; 4:1230–1243. [PubMed: 19644462]
37. Anderson KG, Mayer-Barber K, Sung H, Beura L, James BR, Taylor JJ, Qunaj L, Griffith TS, Vezyz V, Barber DL, Masopust D. Intravascular staining for discrimination of vascular and tissue leukocytes. *Nat Protoc.* 2014; 9:209–222. [PubMed: 24385150]
38. Breton G, Zheng S, Valieris R, Tojal da Silva I, Satija R, Nussenzweig MC. Human dendritic cells (DCs) are derived from distinct circulating precursors that are precommitted to become CD1c + or CD141 + DCs. *J Exp Med.* 2016
39. Cildir G, Pant H. A. L. J. O. Experimental, 2017, The transcriptional program, functional heterogeneity, and clinical targeting of mast cells. *J Exp Med.* 2017; 214:2491–2506. [PubMed: 28811324]
40. Collin M, McGovern N, Haniffa M. Human dendritic cell subsets. *Immunology.* 2013; 140:22–30. [PubMed: 23621371]

41. Wong KL, Tai J-YJ, Wong W-C, Han H, Sem X, Yeap W-H, Kourilsky P, Wong SC. Gene expression profiling reveals the defining features of the classical, intermediate, and nonclassical human monocyte subsets. *Blood*. 2011; 118:e16–31. [PubMed: 21653326]
42. Crinier A, Milpied P, Escalière B, Piperoglou C, Galluso J, Balsamo A, Spinelli L, Cervera-Marzal I, Ebbo M, Girard-Madoux M, Jaeger S, et al. High-Dimensional Single-Cell Analysis Identifies Organ-Specific Signatures and Conserved NK Cell Subsets in Humans and Mice. *Immunity*. 2018; 49:971–986.e5. [PubMed: 30413361]
43. See P, Dutertre C-A, Chen J, Günther P, McGovern N, Irac SE, Gunawan M, Beyer M, Händler K, Duan K, Sumatoh HRB, et al. Gea-Mallorquí, Mapping the human DC lineage through the integration of high-dimensional techniques. *Science*. 2017; 66:eaag3009.
44. Nimmerjahn F, Ravetch JV. Fcγ receptors: old friends and new family members. *Immunity*. 2006; 24:19–28. [PubMed: 16413920]
45. Nimmerjahn F, Ravetch JV. Fcγ receptors as regulators of immune responses. *Nat Rev Immunol*. 2008; 8:34–47. [PubMed: 18064051]
46. Palmer C, Diehn M, Alizadeh AA, Brown PO. Cell-type specific gene expression profiles of leukocytes in human peripheral blood. *BMC Genomics*. 2006; 7:115. [PubMed: 16704732]
47. Björklund ÅK, Forkel M, Picelli S, Konya V, Theorell J, Friberg D, Sandberg R, Mjösberg J. The heterogeneity of human CD127+ innate lymphoid cells revealed by single-cell RNA sequencing. *Nat Immunol*. 2016; 17:451–460. [PubMed: 26878113]
48. Zheng GXY, Terry JM, Belgrader P, Ryvkin P, Bent ZW, Wilson R, Ziraldo SB, Wheeler TD, McDermott GP, Zhu J, Gregory MT, et al. Massively parallel digital transcriptional profiling of single cells. *Nature Communications*. 2017; 8:1–12.
49. Habuka M, Fagerberg L, Hallström BM, Kampf C, Edlund K, Sivertsson Å, Yamamoto T, Pontén F, Uhlén M, Odeberg J, Mischak H. The Kidney Transcriptome and Proteome Defined by Transcriptomics and Antibody-Based Profiling. *PLoS ONE*. 2014; 9:e116125–19. [PubMed: 25551756]
50. Chabardès-Garonne D, Mejéan A, Aude J-C, Cheval L, Di Stefano A, Gaillard M-C, Imbert-Teboul M, Wittner M, Balian C, Anthouard V, Robert C, et al. A panoramic view of gene expression in the human kidney. *Proc Natl Acad Sci USA*. 2003; 100:13710–13715. [PubMed: 14595018]
51. Clark JZ, Chen L, Chou C-L, Jung HJ, Lee JW, Knepper MA. Cell-Type Selective Markers Represented in Whole-Kidney RNA-Seq Data. *bioRxiv*. 2018
52. Higgins J, Wang L, Kambham N. Gene expression in the normal adult human kidney assessed by complementary DNA microarray. *Molecular Biology of the Cell*. 2004; 15:649–656. [PubMed: 14657249]
53. Metsuyanım S, Harari-Steinberg O, Buzhor E, Omer D, Pode-Shakked N, Ben-Hur H, Halperin R, Schneider D, Dekel B. Expression of stem cell markers in the human fetal kidney. *PLoS ONE*. 2009; 4:e6709. [PubMed: 19696931]
54. Yu ASL. Claudins and the kidney. *J Am Soc Nephrol*. 2015; 26:11–19. [PubMed: 24948743]
55. Philippeos C, Telerman SB, Oulès B, Pisco AO, Shaw TJ, Elgueta R, Lombardi G, Driskell RR, Soldin M, Lynch MD, Watt FM. Spatial and Single-Cell Transcriptional Profiling Identifies Functionally Distinct Human Dermal Fibroblast Subpopulations. *Journal of Investigative Dermatology*. 2018; 138:811–825. [PubMed: 29391249]
56. Wang W, Morales-Nebreda L, Feng G, Wu M, Zhou X, Lafyatis R, Lee J, Hinchcliff M, Feghali-Bostwick C, Lakota K, Budinger GRS, et al. Tenascin-C drives persistence of organ fibrosis. *Nature Communications*. 2016; 7:1–14.
57. Aird WC. Phenotypic heterogeneity of the endothelium: II. Representative vascular beds. *Circ Res*. 2007; 100:174–190. [PubMed: 17272819]
58. Heliot C, Desgrange A, Buisson I, Prunskaitė-Hyyryläinen R, Shan J, Vainio S, Umbhauer M, Cereghini S. HNF1B controls proximal-intermediate nephron segment identity in vertebrates by regulating Notch signalling components and *Irx1/2*. *Development*. 2013; 140:873–885. [PubMed: 23362348]
59. O'Brien LL, McMahon AP. Induction and patterning of the metanephric nephron. *Seminars in Cell and Developmental Biology*. 2014; 36:31–38. [PubMed: 25194660]

60. Brunskill EW, Aronow BJ, Georgas K. B. R. D. cell: 2008, Atlas of gene expression in the developing kidney at microanatomic resolution. *Developmental Cell*. 2008; 15:781–791. [PubMed: 19000842]
61. Michos O. Kidney development: from ureteric bud formation to branching morphogenesis. *Curr Opin Genet Dev*. 2009; 19:484–490. [PubMed: 19828308]
62. Reginensi A, Clarkson M, Neirijnck Y, Lu B, Ohyama T, Groves AK, Sock E, Wegner M, Costantini F, Chaboissier M-C, Schedl A. SOX9 controls epithelial branching by activating RET effector genes during kidney development. *hmg*. 2011; 20:1143–1153.
63. Costantini F, Kopan R. Patterning a complex organ: branching morphogenesis and nephron segmentation in kidney development. *Dev Cell*. 2010; 18:698–712. [PubMed: 20493806]
64. Valerius MT, Patterson LT, Feng Y, Potter SS. Hoxa 11 is upstream of Integrin $\alpha 8$ expression in the developing kidney. *Proc Natl Acad Sci USA*. 2002; 99:8090–8095. [PubMed: 12060755]
65. Schell C, Wanner N, Huber TB. Glomerular development--shaping the multi-cellular filtration unit. *Seminars in Cell and Developmental Biology*. 2014; 36:39–49. [PubMed: 25153928]
66. Harding SD, Armit C, Armstrong J, Brennan J, Cheng Y, Haggarty B, Houghton D, Lloyd-MacGilp S, Pi X, Roochun Y, Sharghi M, et al. The GUDMAP database--an online resource for genitourinary research. *Development*. 2011; 138:2845–2853. [PubMed: 21652655]

One Sentence Summary

Single cell RNA sequencing defines the immune landscape of the human kidney

Fig. 1. Mapping the spatial and temporal architecture of the mature and developing human kidney

A. Anatomy of the human kidney.

B. UMAP plot of 40,268 human mature kidney cells. Compartments illustrated in colors (red, immune; blue, vasculature; green, nephron; mauve, stroma). Annotations derived from compartment-specific analysis (Fig. S8, 11, 13).

C. UMAP plots illustrating the contribution made by cells from biopsies at inferred biopsy depths, with density contours colored according to compartments [B].

D. Barplots showing the proportion of immune cells at each inferred biopsy depth.

E. UMAP plot of 27,203 human fetal kidney cells. Compartments illustrated in colors (red, immune; blue, vasculature; green, developing nephron; mauve, stroma). Annotations derived from compartment-specific analysis (Fig. S7, 15).

F. Diagram illustrating steps in development of the nephron through early fetal life. The ureteric bud (UB) undergoes branching and instructs development of cap mesenchyme (CM) into renal vesicle (RV) and subsequently S-shaped body (SSB). UB forms distal nephron structures, whilst SSB forms proximal structures.

G. Proportional contribution of fetal developing nephron cell types at distinct developmental time points. Cell types are colored as in Fig S7F.

H. UMAP plots illustrating the contribution made by cells from kidneys at discrete developmental time points, with density contours colored according to compartments [E]. PCW, post-conception weeks. Annotations: MNP, mononuclear phagocyte; MPhage, macrophage; NØ, neutrophil; Mast, mast cell; pDC, plasmacytoid dendritic cell; B, B cell; NK, natural killer cell; NKT, natural killer T cell; CD4 T, CD8 T, CD4 and CD8 T cell; MK, megakaryocyte; AVRE, ascending vasa recta endothelium; DVRE, descending vasa recta endothelium; PCE, peritubular capillary endothelium; GE, glomerular endothelium; PE, pelvic epithelium; TE, transitional epithelium of ureter; LOH, loop of Henle; CNT, connecting tubule; PC, principal cell; IC (A+B), type A and B intercalated cells; Podo, podocyte; PT, proximal tubule; dPT, distinct proximal tubule; EPC, epithelial progenitor cell; Fib, fibroblast; MFib, myofibroblast; CM, cap mesenchyme; Prl-CM, proliferating cap mesenchyme; RV, renal vesicle; SSB, S shaped body; UB, ureteric bud.

Fig. 2. Gene expression patterns in the developing and mature nephron
A. Heatmap of mean similarity scores between fetal and mature nephron cell types.
B. Upper panel: heatmap of mean scaled scores for immune process genesets (Innate immune response, GO:0045087; Defense response, GO:0006952; Immune response, GO:0006955; Antimicrobial humoral response, GO:0019730). Lower panel: heatmap of mean expression values of antimicrobial peptides (AMPs) amongst pelvic epithelium marker genes. Point size shows the fraction of cells with non-zero expression.
C. Log10 transformed relative expression levels of *LCN2* and *SAA1* (human) and *Lcn2* and *Saa1/2* (murine) in kidneys following UPEC challenge (measured by qPCR, values relative to unstimulated cortical samples (n = 3 (human), n = 6 (murine), ANOVA - ***, p < 0.0005; **, p < 0.005; *, p < 0.05; NS, not significant). Boxplots show median values and interquartile range. C, cortex; M/P, medulla/pelvis.

Fig. 3. Myeloid cell populations in the mature and developing kidney

A. UMAP plot illustrating the cell populations identified in 7803 mature kidney immune cells. The myeloid sub-compartment is circled and lymphoid cells de-colored.

B. UMAP plot illustrating four subsets of mononuclear phagocyte (MNPa-d), neutrophils, mast cells, and plasmacytoid dendritic cells, after reanalysis of 1347 cells of the mature kidney myeloid sub-compartment.

C. Violin plots showing expression levels of canonical myeloid population markers.

D. Efficiency of FITC-labelled UPEC phagocytosis by CD14⁺ HLA-DR⁺ CD36⁺ (MNPa) and CD14⁺ HLA-DR⁺ CD206⁺ (MNPd) cells from adult human kidney, by flow cytometry (n = 4; *, p < 0.05 (Wilcoxon rank sum test)). Representative plot showing technical replicates.

E. UMAP plot illustrating the cell populations identified in 6847 fetal immune cells. Lymphoid cells are decolored.

F. Plot showing proportional contribution of cell types identified in [3E] to the fetal immune compartment over developmental time. PCW, post-conception weeks. Lymphoid cells are decolored.

H. Plot showing geneset scores of M1 and M2 macrophage polarisation signatures (derived from GSE5099 - LPS vs IL4 stimulated bone marrow derived macrophages) amongst fetal and mature MNP. Grey points, single cell geneset scores; colored points, mean scores for each cell type.

Fig. 4. Spatial topology of myeloid cell populations in the mature kidney

A. Heatmap of chemokine ligand-receptor interactions between mature myeloid and nephron cell types arranged by proximal to distal nephron organization. Point size indicates permutation p value (CellPhoneDB). Color indicates the scaled mean expression level of ligand and receptor (Mol1/2).

B. Confocal microscopy images illustrating co-expression of CK17 (white), CXCL8 (green), and LCN2 (red) in human medullary and pelvic epithelium. M/P, medulla/pelvis. Scale bars 20 μ m.

C. Plots illustrating Log₁₀ transformed relative expression of *CXCL1* and *CXCL8* (human) and *Cxcl1* and *Cxcl2* (murine) in response to UPEC at distinct kidney depths, by qPCR. Values relative to unstimulated cortex (n = 3 (human), n = 6 (murine), ANOVA - ***, p < 0.0005; **, p < 0.005; *, p < 0.05; NS, not significant). Boxplots show median values and interquartile range. C, cortex; M/P, medulla/pelvis.

D. Confocal microscopy images of kidneys from LysM-GFP transgenic reporter mice stained with anti-GFP (green), phalloidin (white), and anti-CD11b (red) after catheterisation with UPEC or PBS control. Left panels: full depth tiles from cortex to pelvis. Right panels: zoom of the region highlighted (yellow). Scale bars 70 μm.

E. Heatmap of mean expression values of neutrophil recruiting chemokines. Point size shows the fraction of cells with non-zero expression.