

Effects of the commercial flame retardant DE-71 on cytokine production by human immune cells

Kronborg, Thit Mynster; Hansen, Juliana Frohnert; Nielsen, Claus Henrik; Ramhøj, Louise; Frederiksen, Marie; Vorkamp, Katrin; Feldt-Rasmussen, Ulla

Published in:
PLOS ONE

DOI (link to publication from Publisher):
[10.1371/journal.pone.0154621](https://doi.org/10.1371/journal.pone.0154621)

Publication date:
2016

Document Version
Publisher's PDF, also known as Version of record

[Link to publication from Aalborg University](#)

Citation for published version (APA):

Kronborg, T. M., Hansen, J. F., Nielsen, C. H., Ramhøj, L., Frederiksen, M., Vorkamp, K., & Feldt-Rasmussen, U. (2016). Effects of the commercial flame retardant DE-71 on cytokine production by human immune cells. *PLOS ONE*, 11(4), Article e0154621. <https://doi.org/10.1371/journal.pone.0154621>

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal -

Take down policy

If you believe that this document breaches copyright please contact us at vbn@aub.aau.dk providing details, and we will remove access to the work immediately and investigate your claim.

RESEARCH ARTICLE

Effects of the Commercial Flame Retardant Mixture DE-71 on Cytokine Production by Human Immune Cells

Thit Mynster Kronborg¹, Juliana Frohnert Hansen¹, Claus Henrik Nielsen², Louise Ramhøj³, Marie Frederiksen⁴, Katrin Vorkamp⁵, Ulla Feldt-Rasmussen^{1*}

1 Department of Medical Endocrinology, PE 2132, Rigshospitalet, University of Copenhagen, Copenhagen, Denmark, **2** Institute for Inflammation Research, section 7521, Rigshospitalet, University of Copenhagen, Copenhagen, Denmark, **3** National Food Institute, Division of Diet, Disease Prevention and Toxicology, Technical University of Denmark, Soeborg, Denmark, **4** Department of Energy, Environment and Indoor Climate, Danish Building Research Institute, Aalborg University, A.C. Meyers Vænge 15, 2450 København SV, Denmark, **5** Department of Environmental Science, Aarhus University, Frederiksborgvej 399, 4000 Roskilde, Denmark

* ufeldt@rh.dk

OPEN ACCESS

Citation: Mynster Kronborg T, Frohnert Hansen J, Nielsen CH, Ramhøj L, Frederiksen M, Vorkamp K, et al. (2016) Effects of the Commercial Flame Retardant Mixture DE-71 on Cytokine Production by Human Immune Cells. PLoS ONE 11(4): e0154621. doi:10.1371/journal.pone.0154621

Editor: Malú G. Tansey, Emory University, UNITED STATES

Received: February 20, 2016

Accepted: April 17, 2016

Published: April 29, 2016

Copyright: © 2016 Mynster Kronborg et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper and its Supporting Information files.

Funding: Ulla Feldt-Rasmussen received funding as main supervisor on the scholarship project "Interaction between thyroid autoimmunity and endocrine disrupting chemicals" by the Novo Nordisk foundation (application number: 13495), reference number: F-22222-1 for Thit Mynster Kronborg's salary. Ulla Feldt-Rasmussen further received funding for research salary, equipment and material from the local region's (RegionH, R129-A4222) research fund, from Arvid Nilsson's Fund, Novo Nordisk Foundation

Abstract

Introduction

Although production of polybrominated diphenyl ethers (PBDEs) is now banned, release from existing products will continue for many years. The PBDEs are assumed to be neurotoxic and toxic to endocrine organs at low concentrations. Their effect on the immune system has not been investigated thoroughly. We aimed to investigate the influence of DE-71 on cytokine production by peripheral blood mononuclear cells (PBMCs) stimulated with *Escherichia Coli* lipopolysaccharide (LPS) or phytohaemagglutinin-L (PHA-L).

Material and Methods

PBMCs isolated from healthy donors were pre-incubated with DE-71 at various concentrations and subsequently incubated with the monocyte stimulator LPS, or the T-cell activator PHA-L. Interferon (IFN)- γ , interleukin (IL)-1 β , IL-2, IL-4, IL-6, IL-8, IL-10, tumor necrosis factor (TNF)- α , IL-17A, and IL-17F were quantified in the supernatants by Luminex kits.

Results

At non-cytotoxic concentrations (0.01–10 μ g/mL), DE-71 significantly enhanced secretion of IL-1 β , IL-6, CXCL8, IL-10, and TNF- α ($p < 0.001$ –0.019; $n = 6$) from LPS-stimulated PBMCs. IFN- γ , TNF- α , IL-17A, and IL-17F ($p = < 0.001$ –0.043; $n = 6$) secretion were enhanced from PHA-L-stimulated PBMCs as well. Secretion of IL-1 β , IL-2, IL-10, IL-8 and IL-6 was not significantly affected by DE-71.

(application number 8005 and 14266) and Danish Council for Independent Research (0602-01959B). Thit Mynster Kronborg received funding from the Danish Foundation "Musikforlæggernes Agnes og Knut Mørks fond", which sponsored equipment and materials. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

Conclusions

We demonstrate an enhancing effect of DE-71 on cytokine production by normal human PBMCs stimulated with LPS or PHA-L *ex vivo*.

Introduction

Polybrominated diphenyl ethers (PBDEs) are used in flame retardant mixtures to reduce flammability in electronic equipment, upholstery, textiles, plastics, and building materials [1]. Commercial production of the lower brominated PentaBDE and OctaBDE mixtures was banned in the European Union (EU) in 2004, and phased out in the USA in 2005 [1–4] due to increasing concerns about adverse physiological effects and biological persistence of the compounds [5–7]. The Penta- and OctaBDE mixtures have been on the Stockholm convention list since 2009, giving them status as global persistent organic pollutants. However, because of a long life-time of some products, PBDEs will continue to leak from existing products for many years [1]. Ongoing human exposure in combination with year-long PBDE elimination half-lives [8] will result in substantial PBDE accumulation in humans in the future. One of the commercial mixtures of PBDEs was the PentaBDE mixture DE-71. DE-71 consists of a specific combination of congeners similar to the combination found in dust and indoor air, two potential exposure pathways. This combination of congeners can still be recognised in human samples, such as blood, placenta, amniotic fluid, and breast milk [9, 10]. The PBDEs are assumed to be neurotoxic, and toxic to reproductive and other endocrine organs at low concentrations [1, 11, 12]. Besides, they have been suggested to have immune modulating effects [13–16].

One of many measurable immunologic end points is cytokine secretion [15, 17–20]. Tumor necrosis factor- α (TNF- α), interleukin-1 β (IL-1 β), and IL-6 characterise pro-inflammatory, innate immune responses, while interferon- γ (IFN- γ), IL-2, IL-13 and IL-17 characterise T-cell responses, and thereby adaptive immune responses.

The aim of the present study was to investigate the influence of DE-71 on cultures of human peripheral blood mononuclear cells (PBMCs) stimulated with *Escherichia* (*E.*) *coli* lipopolysaccharide (LPS), an activator of monocytes/macrophages, or the T-cell activator phytohaemagglutinin-L (PHA-L). Unlike most other studies on cellular toxicity, we measured PBDE levels in selected samples of the stock solutions, culture media as well as in supernatant samples and cell remnants after DE-71 exposure.

Material and Methods

Subjects

Blood samples were drawn from a total of six healthy, anonymous, female and male volunteers at Rigshospitalet. Fresh blood was collected in sodium-heparin tubes (Vacutainer, Becton Dickinson, Franklin Lakes, NJ) 20 to 30 minutes prior to initiation of the experiment.

Cell Cultures

PBMCs were isolated by density centrifugation (Ficoll-Hypaque, Almedco, Esbjerg, Denmark and Lymphoprep, Axis-Shield, Oslo, Norway), washed thrice in phosphate buffered saline (PBS without calcium and magnesium from Gibco, Invitrogen, Thermo Fischer Scientific, Waltham, MA), and re-suspended in Hams F12 growth media (Panum Institute, Copenhagen, Denmark), supplemented with 5% foetal bovine serum (Biological Industries, Beit HaEmek,

Israel), 0.029% L-glutamin (Panum Institute, Copenhagen University, Denmark), non-essential amino acids and Penicillin/Streptomycin (Gibco, Invitrogen, Thermo Fischer Scientific, Waltham, MA). All experiments consisted of three 24 well plates with final concentrations of 10^6 cells per well (NUNC, Roskilde, Denmark).

DE-71 and Stimulation

DE-71, a gift kindly provided by Marta Axelstad, National Food Institute, Technical University of Denmark and Dr. Kevin Crofton of the U.S. Environmental Protection Agency, was dissolved in dimethyl sulfoxid (DMSO) (D2438 Sigma Aldrich, St. Louis, MO) and diluted in cell culture medium to final concentrations of 0.01, 0.1, 1, 5, and 10 $\mu\text{g/mL}$, respectively. Three standards in DMSO and two standards in cell culture medium were analysed to determine PBDE concentrations, as described below. The DMSO concentration in each well was 1%. Cell cultures with DE-71 were pre-incubated for one hour at 37°C and 5% CO_2 . Subsequently, LPS from *E. coli* (100 $\mu\text{g/mL}$) or PHA-L (5 $\mu\text{L/mL}$, both with CAS 9008-97-3, from Sigma-Aldrich, St. Louis, MO) was added. Unstimulated PBMCs, i.e. cell cultures exposed to DE-71 but without LPS or PHA-L stimulation, were also investigated. Cultures were further incubated for 20 to 22 hours, centrifuged for 10 min. at 460 x G at 4°C, and supernatants were harvested and stored at -20°C. All measurements of DE-71 were performed in duplicate, except for two samples where only single determinations were done (one sample of 0.1 $\mu\text{g/mL}$ DE-71; one DMSO control). All experiments included a culture medium-control and a culture medium-control with 1 % DMSO added. The 1 % DMSO control was used for statistical analysis.

Cytokine Assessment

The content of IFN- γ , IL-1 β , IL-2, IL-4, IL-6, IL-8, IL-10, TNF- α , IL-17A, and IL-17F in PBMC culture supernatants after 18 hours of incubation was measured by luminex kits (Biorad Laboratories Inc., Hercules, CA) according to the manufacturer's protocol. A LUMINEX 100 system (Luminex Cooperation, Austin, TX) was used for the analysis. The intra- and inter-assay variations (% CV) were 2–3% and 3–8% for the chemokine kit, and 4.3% and 5.8% for the Th17 cytokine kit, respectively, as stated by the manufacturer. The calibration ranges in the assays were specific for each cytokine (total range: 0.4–38,787 pg/mL).

Cytotoxicity Assessment

DE-71 induced cytotoxicity was analysed by assessing the content of lactate dehydrogenase (LDH) in cell culture supernatants as described [21]. For this purpose, a homogenous membrane integrity assay, CytoTox-ONE™ (Promega, Fitchburg, WI), was applied according to the manufacturer's protocol with the modification that LDH was not measured directly in cell cultures but in harvested supernatants. The CytoTox-ONE™ passes the following quality control, according to the manufacturer: average background < 20% of the average relative fluorescence unit generated by LDH equivalent to 50,000 cells, LDH activity equivalent to 1,562 cells, fluorescence produced by LDH activities ranging from 0 to 50,000 cells with an $R^2 \geq 0.95$. Briefly, frozen harvested cell culture supernatants were thawed, mixed by vortex, stimulated with LPS or PHA-L, and exposed to 0.01, 0.1, 1, 5, 10, and 50 $\mu\text{g/mL}$ DE-71 ($n =$ two blood cell cultures set up in triplicates). Harvested cell culture supernatants from the culture medium control with or without DMSO served as negative control. Fifty μL of each culture medium were transferred to a 96-well microwell plate (Th. Geyer, Renningen, Germany), followed by addition of 50 μL CytoTox-One reagent (Promega, Fitchburg, WI) to all wells. The microwell plate was mixed gently on a shaker and incubated at room temperature for 10 to 15 minutes. Hereafter, 25 μL stop solution was added, the plate was shortly shaken, and results were read on a fluorometer

(Victor2, PerkinElmer, Waltham, MA). The LDH contents were proportional to the generated fluorescence (given in relative fluorescence units), which was used to evaluate the toxicity of DE-71. The DMSO-concentration was 1 % in the negative culture medium control and in cell cultures, to which 50, 10 or 5 µg/mL DE-71 had been added. In samples/cell cultures where 1, 0.1 or 0.01 µg/mL DE-71 had been added, the DMSO concentrations were 0.2%, 0.02% and 0.002%, respectively.

Endotoxin Test

All reagents were tested for endotoxins by the Limulus Amebocyte Lysate QCL-1000 assay (Lonza, Basel, Switzerland).

PBDE Analysis

Two supernatants and two cell samples (addition of DE-71 at concentrations of 10 µg/mL and 0.01 µg/mL respectively), two controls (1 % DMSO), three stock solutions of DE-71 in DMSO, and two solutions of DE-71 in culture media were analysed for content and composition of BDE-congeners. This was done after the cytokine analysis using once-thawed samples. The analysis followed accredited methods for PBDEs in biota, as described elsewhere [22], and included 11 tri- to heptabrominated congeners (BDE-17, 28, 47, 49, 66, 85, 99, 100, 153, 154 and 183). Between batch analyses of the in house reference material ($n = 18$), sand eel oil, varied from 2.7% (BDE-47) to 14% (BDE-17), with a mean of 6.6% for all congeners. The detection limits of the instrument ranged between 0.05 and 0.25 pg. Briefly, the samples were spiked with recovery standards, dried with diatomaceous earth (Varian) and Soxhlet extracted with hexane:acetone (4:1). The extracts were cleaned up on a multilayer column consisting of aluminium oxide, silica, and acidified silica. After elution, volume reduction and addition of the internal standard (BDE-71, Cambridge Isotope Laboratories, Tewksbury, MA), the samples were analysed by gas chromatography—mass spectrometry (GC-MS) with electron capture negative ionization. Quantification was based on two calibrations of ten standards each (0.05–25 ng/mL). Three spiked control samples were extracted together with the samples. The DE-71 standards in DMSO, along with four spiked control samples, were evaporated to dryness in silicone vials [22], re-dissolved in iso-octane including the internal standard and analysed without further clean-up.

Ethics

The study was approved by The Danish committees on health research ethics, Capital region (Protocol number: H-1-2012-110 and additional protocol 44717), which in Denmark/Copenhagen also functions as the institutional review board. According to the committee law by the Danish Committees on Health Research Ethics, neither written nor oral informed consent is needed in studies of anonymous human blood samples, which was the case in this study. Blood samples of this study were drawn from anonymous healthy human volunteers, whose identity were unknown to the investigators, and thus the institutional review board waived the need for written informed consent from the participants.

Statistical Analysis

The cytokine concentrations (mean of duplicates) were analysed by two-way ANOVA followed by Tukey's honest significant difference post hoc analysis. Data was Ln-transformed when necessary. Relevant results of Tukey's post hoc analysis are shown in Figs 1 and 2, described in Results and listed in Table A and B in S1 File with p-values and 95% confidence intervals (CI).

Fig 1. Influence of DE-71 on cytokine responses of PBMCs. Mean + SD of secretion of IL-1 β , IL-10, TNF- α , IL-8, and IL-6 from DE-71 exposed and LPS-stimulated PBMCs are shown as ratios to the respective DMSO controls. The red dotted line indicates the level of the DMSO controls (ratio = 1). * = $p < 0.05$ compared to DMSO control, # = $p < 0.05$ compared to 0.1 $\mu\text{g/mL}$ DE-71. PBMC: peripheral mononuclear cells, LPS: lipopolysaccharide, IL-1 β : interleukin-1 β , IL-10: interleukin-10, TNF- α : tumor necrosis factor- α , IL-8: interleukin-8, IL-6: interleukin-6, DMSO = dimethyl sulfoxide, SD = standard deviation.

doi:10.1371/journal.pone.0154621.g001

The negative controls were compared by paired t-tests. No statistical analysis was performed for cytotoxicity assessment, since only two cell experiments were done. However, cytotoxicity data are presented in graphs as means \pm SD. Results were considered statistically significant when $p < 0.05$.

Results

Cytokine Secretion from Unstimulated Cells

In culture medium from unstimulated PBMCs, the levels of all cytokines (IL-1 β , IL-2, IL-4, IL-6, CXCL8, IL-10, IL-17A, IL-17F, TNF- α , and INF- γ) were far below levels of LPS- or PHA-L-stimulated cells, and were not further investigated (data not shown).

Cytokine Secretion from LPS-Stimulated PBMCs

Median and ranges for the DMSO controls with LPS stimulation are shown in [Table 1](#). DE-71 significantly increased the secretion of IL-1 β , IL-6, CXCL8, IL-10, and TNF- α ($p = 0.005$, $p = 0.019$, $p = 0.012$, $p = 0.009$, and $p < 0.001$, respectively; $n = 6$) from the LPS-stimulated PBMCs, as shown in [Fig 1](#). DMSO had no effect on cytokine secretion compared to medium alone (IL-1 β : $p = 0.72$, IL-6: $p = 0.33$, IL-8: $p = 0.08$, IL-10: $p = 0.45$, TNF- α : $p = 0.53$) ($n = 6$ cultures in duplicate, data not shown).

Concentrations of INF- γ , IL-2, IL-4, IL-17A, and IL-17F were generally below the lowest standard, and therefore no further analyses of these data were performed (data not shown).

Post-hoc analysis showed a significant increase of IL-1 β , IL-6, CXCL8, IL-10, and TNF- α secretion in cultures exposed to 5 and 10 $\mu\text{g/mL}$ DE-71, compared to controls. A few other DE-71 concentrations also caused significant increases in TNF- α secretion ([Fig 1](#), exact values are

Fig 2. Influence of DE-71 on cytokine responses of PBMCs. Mean + SD of secretion of TNF- α , IFN- γ , IL-17A, and IL-17F from DE-71 exposed and PHA-L-stimulated PBMCs are shown as ratios to the respective DMSO controls. The red dotted line indicates the level of the DMSO controls (ratio = 1). * = $p < 0.05$ compared to DMSO control, # = $p < 0.05$ compared to 0.01 $\mu\text{g/mL}$ DE-71, + = $p < 0.05$ compared to 0.1 $\mu\text{g/mL}$ DE-71, = = $p < 0.05$ compared to 1 $\mu\text{g/mL}$ DE-71. PBMC: peripheral mononuclear cells, PHA-L: phytohemagglutinin-L, TNF- α : tumor necrosis factor- α , IFN- γ : interferon- γ , IL-17A: interleukin-17a, IL-17F: interleukin-17F DMSO = dimethyl sulfoxide, SD = standard deviation.

doi:10.1371/journal.pone.0154621.g002

listed in Table 1 in [S1 File](#)). Three out of six cultures showed a tendency towards an increase in IL-1 β , IL-10, and TNF- α upon addition of 0.01 $\mu\text{g/mL}$ DE-71, compared to relevant controls visualised in [Fig 1](#). Increasing the concentration further to 0.1 $\mu\text{g/mL}$ caused a slight, albeit non-significant decrease in cytokine production (data not shown).

Cytokine Secretion from PHA-L-Stimulated PBMC

Median and ranges for the DMSO controls with LPS stimulation are shown in [Table 2](#). The differences found in the post hoc analysis are listed in Table B in [S1 File](#). DE-71 significantly enhanced the PHA-L-elicited secretion of IFN- γ , TNF- α , IL-17A, and IL-17F (with p-values of 0.016, 0.043, < 0.001 and < 0.001 , respectively; $n = 6$) ([Fig 2](#)), while secretion of IL-1 β , IL-2, IL-10, IL-8 and IL-6 was not significantly affected by DE-71 (with p-values of 0.071, 0.19,

Table 1. Median and range of DMSO controls from LPS-stimulated PBMCs ($n = 6$ cultures in duplicates).

Stimulation	Cytokine	Median (pg/mL)	Range (pg/mL)
LPS	IL-1 β	198	80–1064
	IL-10	48	7.4–183
	TNF- α	887	451–2065
	CXCL8	42930	13037–84622
	IL-6	6284	1944–15582

doi:10.1371/journal.pone.0154621.t001

Table 2. Median and range of DMSO controls from PHA-L-stimulated PBMCs (n = 6 cultures in duplicates).

Stimulation	Cytokine	Median (pg/mL)	Range (pg/mL)
PHA-L	TNF- α	638	110–1414
	IFN- γ	19	8.6–534
	IL-17a	76	4.8–113
	IL-17f	493	11–1161

doi:10.1371/journal.pone.0154621.t002

0.070, 0.14; n = 6 cultures in duplicates; data not shown and 0.40; n = 5 due to unmeasurable values in one experiment, respectively).

DMSO did not seem to affect the cytokine secretion compared to medium alone (range of p-values, 0.06–0.66), except for that of IL-17A (p = 0.024) (n = 6 cultures in duplicates, data not shown). The concentration of IL-4 was generally below the detection limit in all experiments and therefore not subjected to further analysis (data not shown).

Although the post-hoc analyses did not show any significant differences (data not shown), and a true dose-response relationship could not be defined, lower concentrations of DE-71 seemed to stimulate IFN- γ secretion, while higher concentrations were associated with IFN- γ levels similar to those of the control (Fig 2). There was a tendency towards a dose-response increase of DE-71 on TNF- α release (Fig 2). However, this was only significant for 10 μ g/mL DE-71, compared to the control in the post-hoc analysis (Fig 2, Table B in S1 File). The secretion of both IL-17A and IL-17F was inhibited by 5 and 10 μ g/mL DE-71, compared to the lower DE-71 concentrations, and for IL-17A also to the control (Fig 2). Conversely, the secretion of both IL-17A and IL-17F tended to increase upon exposure of PMBCs to the lower concentrations of DE-71, but this was not confirmed in the post-hoc analysis.

Cytotoxicity

DE-71, at a concentration of 50 μ g/mL, caused an increase in LDH-levels compared to the negative control, while no increase was observed at lower DE-71 concentrations. DMSO had no effect on cytotoxicity compared to culture medium controls (Fig 3 + Fig 4).

Endotoxin Test

All results were negative.

Fig 3. Mean of LDH-fluorescence from DE-71 exposed and LPS-stimulated PBMCs. DE-71 was added in six different concentrations to each culture and medium, and DMSO in medium served as negative controls in duplicate, n = 2 cultures in triplicates. LDH: lactate dehydrogenase, LPS: lipopolysaccharide, DMSO: dimethyl sulfoxide, RFU: relative fluorescence unit.

doi:10.1371/journal.pone.0154621.g003

Fig 4. Mean of LDH-fluorescence from DE-71 exposed and PHA-L-stimulated PBMCs. DE-71 was added in six different concentrations to each culture, medium and DMSO in medium served as negative controls in duplicate, $n = 2$ cultures in triplicates. LDH: lactate dehydrogenase, PHA-L: phytohemagglutinin-L, DMSO: dimethyl sulfoxid, RFU: relative fluorescence unit.

doi:10.1371/journal.pone.0154621.g004

PBDE analysis. The PBDE analysis showed a consistent congener pattern in all samples, the dominating congener being BDE-99 (50.1%), followed by BDE-47 (28.5%) and BDE-100 (8.9%). The concentration of DE-71, calculated as the sum of the PBDE congeners, in three stock solutions and in culture medium deviated slightly from the expected concentrations (Table 3). The deviation increased throughout the serial dilution. The spiked control samples analysed along with the DMSO solutions, ranged from 102% (BDE-100) to 107% (BDE-183) (mean of four control samples).

Analysis of cell samples and supernatants showed that the majority of DE-71 was present in the supernatant. At a concentration of 0.01 µg/mL, DE-71 could be recovered completely from the chemical analysis, while the absence of a valid result for the supernatant of cultures stimulated with 10 µg/mL DE-71 made the mass balance calculation for this sample more uncertain. The spiked control samples extracted together with the samples ranged from 80% (BDE-183) to 96% (BDE-47) (mean of three control samples). The analyses of controls containing only DMSO showed trace levels of BDE-99 (< 0.2 ng/mL).

Table 3. PBDE measurements in stock solution, culture media and cells, mean of double determinations.

Sample type	Measured concentration	
Stockk sollutions (mg/mL)	4.2	
	7.4	
	0.03	
Culture media (µg/mL)	2.6	
	0.2	
Cells after exposure (µg/mL)	Supernatant	Cell remnants
	1.7 a)	1.6
	0.008	0.003

a) The concentration was outside the calibration range and thus likely underestimated.

doi:10.1371/journal.pone.0154621.t003

Discussion

The effect of PBDEs on the immune system is largely unknown. In this study, we have demonstrated an enhancing, non-cytotoxic effect of DE-71 (0.01–10 µg/mL) on cytokine production by normal human PBMCs stimulated with LPS or PHA-L *ex vivo*.

The cytokine pattern found for LPS-stimulated cells indicated that DE-71 enhanced pro-inflammatory responses by monocytes and macrophages, reflected by increasing secretion of TNF-α, IL-1β, IL-6, and IL-8. Secretion of the anti-inflammatory IL-10 was increased as well, possibly reflecting a subsequent compensatory down-regulation of an anti-inflammatory response [23, 24]. Thus, DE-71 appeared to enhance pro-inflammatory responses by innate immune cells.

To examine the effect of DE-71 specifically on the adaptive immune system, PBMCs were stimulated with PHA-L. DE-71 tended to enhance PHA-L-induced IFN-γ responses at low concentrations (0.01–1 µg/mL) (Fig 2), supporting a promotion of Th1-cell responses. This conclusion was supported by an enhancing effect of DE-71 on TNF-α production, while not supported by statistical analyses of IFN-γ responses alone. High concentrations of DE-71 caused a reduction of the PHA-L-induced IL-17A and IL-17F production, indicating suppression of Th17-cell responses, in agreement with Th17 responses usually being suppressed by Th1 cytokines [25]. The apparent skewing of T-cell responses towards a Th1-response, and away from Th17 responses might indicate that defence against infection with extracellular bacteria and fungi, which normally requires Th17 responses [26, 27], may be compromised by DE-71. It can further be speculated that inappropriate activation of the Th1 cells might facilitate development of autoimmune disease [28].

It is difficult to compare these findings with other studies, since studies concerning PBDE effects on immune cells *in vitro* and *ex vivo* are few, with a wide range of different endpoints and mixed conclusions. Only few studies have investigated cytokine responses: Koike et al. [29] found increased production of IL-4 (pg/mL) and increased antigen expression in mouse immune cells (splenocytes and bone marrow cells) after addition of five different flame retardant mixtures to final concentrations of 0.1–10 µg/mL. Koike et al. used concentrations of DE-71 that were comparable to ours, but stimulated the cells with granulocyte macrophage-stimulating factor rather than PHA-L or LPS, which may explain why their findings differed from ours. Hennigar et al. [13] found reduced TNF-α and IL-6 (pg/mL) secretion in porcine alveolar macrophages after addition of seven different concentrations of DE-71 (ranging from 0.0001 µg/mL to 2 µg/mL). These findings are in disagreement with our finding of a lack of effect on IL-4 (pg/mL), and enhancement of TNF-α and IL-6 responses. We used higher concentrations of DE-71 than Hennigar et al. (who used 0.1–2000 pg/mL), which may be one explanation for the diverging results.

One study examined the effect of BDE-99, the mixture Bromkal 70-5DE which is very similar to DE-71, on several cytokines (IL-1α, IL-1β, IL-2, IL-3, IL-4, IL-5, IL-6, IL-9, IL-10, IL-12, IL-13, IL-17, IFN-γ, CXCL1, MCP-1, MIP-1β, RANTES, TNFα, and VEGF) *ex vivo*, and on replication of microorganisms in coxsackievirus-infected mice [30]. PBDEs caused a drastic reduction in circulating cytokine concentrations in non-infected mice, to a higher degree than in infected mice. The discrepancy of these findings from ours may relate to differences in cell type, cell stimuli, methods of cytokine measurements, or exposure time.

Many protocols have been used to study the effects of PBDEs on human cells *in vitro*. One study investigated immunoglobulin synthesis and proliferation of lymphocytes incubated for 72 hours with two congeners, BDE-47 (4.85×10^{-4} –4.85 µg/mL) and BDE-85 (5.65×10^{-4} –5.65 µg/mL), i.e. at concentration ranges lower than those used in our study, and found no significant effect of these compounds [19]. Koike et al. used 24 hours incubation with DE-71 and two

other commercial mixtures to examine the effect on ICAM-1, IL-6 and IL-8 expression in human bronchial epithelial cells pre-treated with protein kinase inhibitors or nuclear receptor antagonists [31]. As in the present study, they also diluted DE-71 in DMSO (1 %) and culture medium to final concentrations of 0.01–10 µg/mL. Neither study found any cytotoxicity at concentrations ranging from 0.01–10 µg/mL. Koike et al. measured the cytokine content by enzyme-linked immunosorbent assay, while in the current study a cytometric bead-array system was used. They found an increased production of IL-6, and IL-8, in accordance with our demonstration of an enhancement from DE-71 on the production of these mediators by LPS-stimulated cells. Thus, a proinflammatory reaction similar to that of PBMCs occurred in bronchial epithelial cells. Finally, both data and the description above indicated a direct effect of PBDEs on cytokine production.

The composition of the DE-71 mixture used in this study was in good agreement with the profile of DE-71 specified by La Guardia et al. [32], and remained unchanged throughout dilutions. Consistent with the chemical analysis, which only showed unquantifiable traces of PBDEs in the control samples, no traces were observed in cell controls without addition of DE-71. Our analysis further showed a partitioning of the PBDEs between cell supernatants and remnants. For one of the samples, the detectable amounts were in agreement with the expected concentrations. However, an uncertain quantification in the second data set prevented an accurate mass balance calculation of this sample. Several factors are likely to influence the PBDE recovery, in particular sorption processes. Our findings underline that the quantification of actual contaminant concentrations in the assays is important in toxicological research.

The PBMCs in our experiment were incubated with DE-71 for 20–22 hours. In comparison, we investigated accumulation of DE-71 in human thyroid cells (*unpublished*) with an incubation time of 72 hours, where ~100% of the added DE-71 was recovered from the cell remnants. Hence, it is plausible that DE-71 accumulates over time in human cells. The effect of different exposure times in other such experiments is unknown, and further experiments are needed to investigate these conditions.

The chosen concentrations of DE-71 were based on previous *in vitro* studies [29, 33], which exceeded PBDE levels found in the indoor environment in Denmark [10], as well as in the blood of Danish donors [22, 34]. These studies showed correlations between PBDEs in dust and blood, suggesting that dust was a primary exposure source in humans. However, it is not possible to extrapolate *in vitro* experiments to *in vivo* consequences. This might be due to reduced effective doses of biologically test chemicals *in vitro*, evaporation *in vitro* and/or non-specific binding to extracellular matrices. Furthermore, a limited number of target sites in cells reduced the number of toxicity pathways *in vitro* compared to pathways on a multi-organ level [35]. It is important to note that a comparison between environmental exposure sources and influences on cytokines in blood *in vitro* is not directly possible. The results, however, have contributed to the elucidation of the cellular effect mechanism of a commercial flame retardant mixture in PBMCs. Lower concentration ranges are suggested in future investigations considering our results. Consequences of the demonstrated specific cytokine response should be considered and compared to cytokine levels in normo- and pathophysiological conditions.

Of major importance for the future, new flame retardant chemicals sharing structural and physico-chemical characteristics with the PBDEs have been found in dust samples in American and European homes, including samples from Denmark [36–38]. The same adverse effects as those observed after exposure to PBDEs may be expected for these new compounds but are largely unknown. Further studies should include investigations of any immunotoxic mode of action, as well as comparisons between the PBDEs and new flame retardants.

Conclusion

Previous studies on DE-71 have suggested that it can influence the immune system in various ways. Our results support this assumption: we showed that LPS- and PHA-L-induced cytokine secretions by innate immune cells and T cells, respectively, were influenced by DE-71, at non-cytotoxic concentrations (0.01–10 µg/mL), *in vitro*. DE-71 appeared to have an enhancing effect on innate immune responses, as the production of all of the cytokines induced by LPS stimulation were increased. Moreover, our study indicates that DE-71 promotes Th1 responses and inhibits Th17 responses. These data thus add to earlier findings on cytotoxicity and pro-inflammatory responses in human and animal cells. However, cytokine measurements have been scarce and have in previous studies only dealt with few different cytokines per study. More studies on the cytokine secretion patterns after DE-71 exposure are therefore warranted.

Supporting Information

S1 File. Table A and Table B. Post-hoc analyses of significant ANOVA-results. (DOCX)

Acknowledgments

Ulla Feldt-Rasmussen received funding as main supervisor on the scholarship project “Interaction between thyroid autoimmunity and endocrine disrupting chemicals” by the Novo Nordisk foundation, (application number: 13495) for Thit Mynster Kronborg’s salary. Ulla Feldt-Rasmussen further received funding for research salary, equipment and material from the local region’s (RegionH, R129-A4222) research fund, from Arvid Nilsson’s Fund, Novo Nordisk Foundation (applicationnumber 8005 and 14266) and Danish Council for Independent Research (0602-01959B).

Thit Mynster Kronborg received funding from the Danish Foundation “Musikforlæggernes Agnes og Knut Mørks fond”, which sponsored equipment and materials.

None of the funding agencies had any role or influence on this study, and none of the authors had any conflicts of interest.

We greatly appreciate the skilled assistance by Pia Grothe Meinke, Institute for Inflammation Research, section 7521, Rigshospitalet, for measuring the cytokine concentrations. Also the kind and helpful guidance from Ole Christensen, Institute for Inflammation Research, section 7521, Rigshospitalet, is greatly appreciated.

Author Contributions

Conceived and designed the experiments: TMK JFH CHN LR MF KV UFR. Performed the experiments: TMK JFH LR MF KV. Analyzed the data: TMK JFH CHN MF KV UFR. Contributed reagents/materials/analysis tools: LR CHN MF KV UFR. Wrote the paper: TMK.

References

1. Frederiksen M, Vorkamp K, Thomsen M, Knudsen LE. Human internal and external exposure to PBDEs—a review of levels and sources. *Int J Hyg Environ Health* 2009 Mar; 212(2):109–34. doi: [10.1016/j.ijheh.2008.04.005](https://doi.org/10.1016/j.ijheh.2008.04.005) PMID: [18554980](https://pubmed.ncbi.nlm.nih.gov/18554980/)
2. BSEF, 2015. 2015. Bromine Science and Environmental Forum. Available: <http://www.bsef.com/>. Accessed 16 July 2015.
3. Birnbaum LS, Staskal DF. Brominated flame retardants: cause for concern? *Environ Health Perspect* 2004 Jan; 112(1):9–17. PMID: [14698924](https://pubmed.ncbi.nlm.nih.gov/14698924/)

4. de Wit CA, Herzke D, Vorkamp K. Brominated flame retardants in the Arctic environment—trends and new candidates. *Sci Total Environ* 2010 Jul 1; 408(15):2885–918. doi: [10.1016/j.scitotenv.2009.08.037](https://doi.org/10.1016/j.scitotenv.2009.08.037) PMID: [19815253](https://pubmed.ncbi.nlm.nih.gov/19815253/)
5. Darnerud PO, Eriksen GS, Johannesson T, Larsen PB, Viluksela M. Polybrominated diphenyl ethers: occurrence, dietary exposure, and toxicology. *Environ Health Perspect* 2001 Mar; 109 Suppl 1:49–68. PMID: [11250805](https://pubmed.ncbi.nlm.nih.gov/11250805/)
6. de Wit CA. An overview of brominated flame retardants in the environment. *Chemosphere* 2002 Feb; 46(5):583–624. PMID: [11999784](https://pubmed.ncbi.nlm.nih.gov/11999784/)
7. Zhang ZL, Leith C, Rhind SM, Kerr C, Osprey M, Kyle C, et al. Long term temporal and spatial changes in the distribution of polychlorinated biphenyls and polybrominated diphenyl ethers in Scottish soils. *Sci Total Environ* 2014 Jan 15; 468–469:158–64. doi: [10.1016/j.scitotenv.2013.08.029](https://doi.org/10.1016/j.scitotenv.2013.08.029) PMID: [24012902](https://pubmed.ncbi.nlm.nih.gov/24012902/)
8. Geyer HJ, Schramm K-W, Darnerud PO, Aune M, Feicht EA, Fried KW, et al. Terminal elimination half-lives of the brominated flame retardants TBBPA, HBCD, and lower brominated PBDEs in humans. 66, 3820–3825. 2004. *Organohalogen Compounds*.
9. Stapleton HM, Eagle S, Anthopolos R, Wolkin A, Miranda ML. Associations between polybrominated diphenyl ether (PBDE) flame retardants, phenolic metabolites, and thyroid hormones during pregnancy. *Environ Health Perspect* 2011 Oct; 119(10):1454–9. doi: [10.1289/ehp.1003235](https://doi.org/10.1289/ehp.1003235) PMID: [21715241](https://pubmed.ncbi.nlm.nih.gov/21715241/)
10. Vorkamp K, Thomsen M, Frederiksen M, Pedersen M, Knudsen LE. Polybrominated diphenyl ethers (PBDEs) in the indoor environment and associations with prenatal exposure. *Environ Int* 2011 Jan; 37(1):1–10. doi: [10.1016/j.envint.2010.06.001](https://doi.org/10.1016/j.envint.2010.06.001) PMID: [20609475](https://pubmed.ncbi.nlm.nih.gov/20609475/)
11. Kim YR, Harden FA, Toms LM, Norman RE. Health consequences of exposure to brominated flame retardants: a systematic review. *Chemosphere* 2014 Jul; 106:1–19. doi: [10.1016/j.chemosphere.2013.12.064](https://doi.org/10.1016/j.chemosphere.2013.12.064) PMID: [24529398](https://pubmed.ncbi.nlm.nih.gov/24529398/)
12. Siddiqi MA, Laessig RH, Reed KD. Polybrominated diphenyl ethers (PBDEs): new pollutants-old diseases. *Clin Med Res* 2003 Oct; 1(4):281–90. PMID: [15931321](https://pubmed.ncbi.nlm.nih.gov/15931321/)
13. Hennigar SR, Myers JL, Tagliaferro AR. Exposure of alveolar macrophages to polybrominated diphenyl ethers suppresses the release of pro-inflammatory products in vitro. *Exp Biol Med* (Maywood) 2012 Apr; 237(4):429–34.
14. Lv QY, Wan B, Guo LH, Zhao L, Yang Y. In vitro immune toxicity of polybrominated diphenyl ethers on murine peritoneal macrophages: apoptosis and immune cell dysfunction. *Chemosphere* 2015 Feb; 120:621–30. doi: [10.1016/j.chemosphere.2014.08.029](https://doi.org/10.1016/j.chemosphere.2014.08.029) PMID: [25462306](https://pubmed.ncbi.nlm.nih.gov/25462306/)
15. Martin PA, Mayne GJ, Bursian FS, Tomy G, Palace V, Pekarik C, et al. Immunotoxicity of the commercial polybrominated diphenyl ether mixture DE-71 in ranch mink (*Mustela vison*). *Environ Toxicol Chem* 2007 May; 26(5):988–97. PMID: [17521147](https://pubmed.ncbi.nlm.nih.gov/17521147/)
16. Peltier MR, Klimova NG, Arita Y, Gurzenda EM, Murthy A, Chawala K, et al. Polybrominated diphenyl ethers enhance the production of proinflammatory cytokines by the placenta. *Placenta* 2012 Sep; 33(9):745–9. doi: [10.1016/j.placenta.2012.06.005](https://doi.org/10.1016/j.placenta.2012.06.005) PMID: [22749501](https://pubmed.ncbi.nlm.nih.gov/22749501/)
17. Bondy GS, Lefebvre DE, Aziz S, Cherry W, Coady L, Maclellan E, et al. Toxicologic and immunologic effects of perinatal exposure to the brominated diphenyl ether (BDE) mixture DE-71 in the Sprague-Dawley rat. *Environ Toxicol* 2013 Apr; 28(4):215–28. doi: [10.1002/tox.20713](https://doi.org/10.1002/tox.20713) PMID: [21544923](https://pubmed.ncbi.nlm.nih.gov/21544923/)
18. Fair PA, Stavros HC, Mollenhauer MA, DeWitt JC, Henry N, Kannan K, et al. Immune function in female B(6)C(3)F(1) mice is modulated by DE-71, a commercial polybrominated diphenyl ether mixture. *J Immunotoxicol* 2012 Jan; 9(1):96–107. doi: [10.3109/1547691X.2011.643418](https://doi.org/10.3109/1547691X.2011.643418) PMID: [22214215](https://pubmed.ncbi.nlm.nih.gov/22214215/)
19. Fernlof G, Gadhasson I, Podra K, Darnerud PO, Thuvander A. Lack of effects of some individual polybrominated diphenyl ether (PBDE) and polychlorinated biphenyl (PCB) congeners on human lymphocyte functions in vitro. *Toxicol Lett* 1997 Feb 7; 90(2–3):189–97. PMID: [9067487](https://pubmed.ncbi.nlm.nih.gov/9067487/)
20. Galbiati V, Mitjans M, Corsini E. Present and future of in vitro immunotoxicology in drug development. *J Immunotoxicol* 2010 Oct; 7(4):255–67. doi: [10.3109/1547691X.2010.509848](https://doi.org/10.3109/1547691X.2010.509848) PMID: [20735150](https://pubmed.ncbi.nlm.nih.gov/20735150/)
21. Hansen JF, Nielsen CH, Brorson MM, Frederiksen H, Hartoft-Nielsen ML, Rasmussen AK, et al. Influence of Phthalates on in vitro Innate and Adaptive Immune Responses. *PLoS One* 2015; 10(6): e0131168. doi: [10.1371/journal.pone.0131168](https://doi.org/10.1371/journal.pone.0131168) PMID: [26110840](https://pubmed.ncbi.nlm.nih.gov/26110840/)
22. Vorkamp K, Nielsen F, Kyhl HB, Husby S, Nielsen LB, Barington T, et al. Polybrominated diphenyl ethers and perfluoroalkyl substances in serum of pregnant women: levels, correlations, and potential health implications. *Arch Environ Contam Toxicol* 2014 Jul; 67(1):9–20. doi: [10.1007/s00244-013-9988-z](https://doi.org/10.1007/s00244-013-9988-z) PMID: [24435476](https://pubmed.ncbi.nlm.nih.gov/24435476/)
23. de Waal MR, Abrams J, Bennett B, Figdor CG, de Vries JE. Interleukin 10(IL-10) inhibits cytokine synthesis by human monocytes: an autoregulatory role of IL-10 produced by monocytes. *J Exp Med* 1991 Nov 1; 174(5):1209–20. PMID: [1940799](https://pubmed.ncbi.nlm.nih.gov/1940799/)

24. Siewe L, Bollati-Fogolin M, Wickenhauser C, Krieg T, Muller W, Roers A. Interleukin-10 derived from macrophages and/or neutrophils regulates the inflammatory response to LPS but not the response to CpG DNA. *Eur J Immunol* 2006 Dec; 36(12):3248–55. PMID: [17111348](#)
25. Harrington LE, Hatton RD, Mangan PR, Turner H, Murphy TL, Murphy KM, et al. Interleukin 17-producing CD4+ effector T cells develop via a lineage distinct from the T helper type 1 and 2 lineages. *Nat Immunol* 2005 Nov; 6(11):1123–32. PMID: [16200070](#)
26. Huang W, Na L, Fidel PL, Schwarzenberger P. Requirement of interleukin-17A for systemic anti-*Candida albicans* host defense in mice. *J Infect Dis* 2004 Aug 1; 190(3):624–31. PMID: [15243941](#)
27. Ouyang W, Kolls JK, Zheng Y. The biological functions of T helper 17 cell effector cytokines in inflammation. *Immunity* 2008 Apr; 28(4):454–67. doi: [10.1016/j.immuni.2008.03.004](#) PMID: [18400188](#)
28. Cope A, Le FG, Cardone J, Kemper C. The Th1 life cycle: molecular control of IFN-gamma to IL-10 switching. *Trends Immunol* 2011 Jun; 32(6):278–86. doi: [10.1016/j.it.2011.03.010](#) PMID: [21531623](#)
29. Koike E, Yanagisawa R, Takigami H, Takano H. Brominated flame retardants stimulate mouse immune cells in vitro. *J Appl Toxicol* 2013 Dec; 33(12):1451–9. doi: [10.1002/jat.2809](#) PMID: [22972382](#)
30. Lundgren M, Darnerud PO, Blomberg J, Friman G, Ilback NG. Polybrominated diphenyl ether exposure suppresses cytokines important in the defence to coxsackievirus B3 infection in mice. *Toxicol Lett* 2009 Jan 30; 184(2):107–13. doi: [10.1016/j.toxlet.2008.10.021](#) PMID: [19022362](#)
31. Koike E, Yanagisawa R, Takigami H, Takano H. Penta- and octa-bromodiphenyl ethers promote proinflammatory protein expression in human bronchial epithelial cells in vitro. *Toxicol In Vitro* 2014 Mar; 28(2):327–33. doi: [10.1016/j.tiv.2013.10.014](#) PMID: [24184330](#)
32. LaA Guardia MJ, Hale RC, Harvey E. Detailed polybrominated diphenyl ether (PBDE) congener composition of the widely used penta-, octa-, and deca-PBDE technical flame-retardant mixtures. *Environ Sci Technol* 2006 Oct 15; 40(20):6247–54. PMID: [17120549](#)
33. Wirth JR, Peden-Adams MM, White ND, Bossart GD, Fair PA. In vitro exposure of DE-71, a penta-PBDE mixture, on immune endpoints in bottlenose dolphins (*Tursiops truncatus*) and B6C3F1 mice. *J Appl Toxicol* 2014 Apr 7.
34. Frederiksen M, Thomsen C, Froshaug M, Vorkamp K, Thomsen M, Becher G, et al. Polybrominated diphenyl ethers in paired samples of maternal and umbilical cord blood plasma and associations with house dust in a Danish cohort. *Int J Hyg Environ Health* 2010 Jul; 213(4):233–42. doi: [10.1016/j.ijheh.2010.04.008](#) PMID: [20471317](#)
35. Groothuis FA, Heringa MB, Nicol B, Hermens JL, Blaauboer BJ, Kramer NI. Dose metric considerations in in vitro assays to improve quantitative in vitro-in vivo dose extrapolations. *Toxicology* 2015 Jun 5; 332:30–40. doi: [10.1016/j.tox.2013.08.012](#) PMID: [23978460](#)
36. Ali N, Harrad S, Goosey E, Neels H, Covaci A. "Novel" brominated flame retardants in Belgian and UK indoor dust: implications for human exposure. *Chemosphere* 2011 May; 83(10):1360–5. doi: [10.1016/j.chemosphere.2011.02.078](#) PMID: [21458020](#)
37. Dodson RE, Perovich LJ, Covaci A, Van den Eede N, Ionas AC, Dirtu AC, et al. After the PBDE phase-out: a broad suite of flame retardants in repeat house dust samples from California. *Environ Sci Technol* 2012 Dec 18; 46(24):13056–66. doi: [10.1021/es303879n](#) PMID: [23185960](#)
38. Frederiksen M, Vorkamp K, Nielsen JB, Sørensen LS, Webster TF, Vazakas M, et al. Human exposure to novel flame retardants—from materials to humans. 76, 1344–1347. 2014. *Organohalogen Compound*.