
RESEARCH Open Access

Toll-like receptor 2 (TLR2) plays a role in
controlling cutaneous leishmaniasis in vivo,
but does not require activation by parasite
lipophosphoglycan
Alice Halliday1, Paul A. Bates2, Michael L. Chance1 and Mark J. Taylor1*

Abstract

Background: Leishmaniasis is a neglected tropical disease affecting millions of individuals worldwide. Despite
several studies reporting involvement of the innate immune receptor Toll-like receptor 2 (TLR2) in the recognition
of surface glycolipids from Leishmania parasites in vitro, the role of TLR2 and its co-receptors during cutaneous
leishmaniasis infection in vivo is unknown.

Methods: To explore the role of TLR2 and its co-receptors in cutaneous leishmaniasis, mice deficient in either
TLR2, 4, 1 or 6, or wild-type (WT) controls, were infected with either Leishmania major promastigotes, L. mexicana
promastigotes, L. mexicana amastigotes, or LPG1−/− L. mexicana promastigotes. For each infection, lesion sizes were
monitored and parasite burden was assessed at various time points. To assess immune responses, draining lymph
node (DLN) cells were re-stimulated with parasite antigens and the production of cytokines and parasite-specific
antibody isotypes in blood was determined by ELISA.

Results: Mice deficient in TLR2 and TLR4 presented with larger lesions and higher parasite burdens than WT
controls. Mice lacking TLR2 co-receptors TLR1 or TLR6 did not show exacerbated infection, suggesting that
TLR2 does not require either co-receptor in the recognition of Leishmania infection. Furthermore, it appears
that lipophosphoglycan (LPG) is not the major mediator of TLR2 activation during infection with L. mexicana, as
parasites lacking LPG (axenic amastigotes and LPG1−/− promastigotes) also resulted in exacerbated disease in
TLR2−/− mice. Infected TLR2−/− mice show a skewed Th2 immune response to Leishmania parasites, as demonstrated
by elevated IL-4, IL-13 and IL-10 production by DLN cells from L. mexicana infected mice in response to antigen.
Furthermore, L. major infected TLR2−/− mice have elevated antigen-specific IgG1 antibodies.

Conclusions: TLR2 deficiency leads to exacerbation of disease and parasite burden through promotion of Th2
immunity. TLR2 activation in vivo occurs independently of parasite LPG, suggesting other parasite ligands are involved
in TLR2 recognition of Leishmania.

Keywords: Leishmania major, Leishmania mexicana, TLR2, Lipophosphoglycan

* Correspondence: mark.taylor@lstmed.ac.uk
1Department of Parasitology, Liverpool School of Tropical Medicine,
Pembroke Place, Liverpool L3 5QA, UK
Full list of author information is available at the end of the article

© 2016 The Author(s). Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and
reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to
the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver
(http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

Halliday et al. Parasites & Vectors (2016) 9:532
DOI 10.1186/s13071-016-1807-8

http://crossmark.crossref.org/dialog/?doi=10.1186/s13071-016-1807-8&domain=pdf
mailto:mark.taylor@lstmed.ac.uk
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/

Background
Leishmaniasis is a neglected tropical disease (NTD),
currently affecting at least 12 million people, with
350 million at risk in 98 countries across the globe [1, 2].
Protozoan parasites from the genus Leishmania are the
causative agents for leishmaniasis, which encompasses a
spectrum of disease types that affect both humans and
other animal species. The cutaneous form of leishmaniasis
is the most prevalent form of the disease, caused by
several different species, two of the most important being
L. major in the Middle East and North Africa and L.
mexicana in Central and South America.
The mouse model of L. major infection in mice

(particularly BALB/c and C57BL/6 strains) has been
extensively studied for markers of resistance and sus-
ceptibility, and has given useful insight into the type of im-
mune response required for disease control. In particular,
the adaptive immune response has been comprehensively
examined in C57BL/6 and BALB/c mice infected with L.
major [3]. For clearance and protection, a robust T helper
1 (Th1) response is required, characterised by production
of the cytokine IFNγ, leading to classical activation of
macrophages, production of the cytokines TNFα and ni-
tric oxide (NO), and intracellular killing of parasites [3–8].
A more limited number of in vivo studies exploring the
role of innate immune recognition of infection on the de-
velopment of adaptive immunity have also been reported.
These studies have identified a role for TLR pathways, as
mice lacking the adaptor molecule MyD88, common to
most TLRs and IL-1R, were highly susceptible to L. major
and mounted a non-protective Th2 response [9–11]. A
role for TLR4 in controlling L. major infection in vivo has
been reported [12, 13], but was not reproduced in another
study [14], and TLR9 has been shown to play a role in
controlling L. major infection in vivo [15]. TLR2 has been
implicated in the recognition of Leishmania parasites
in vitro, in particular via sensing of lipophosphoglycan
(LPG), the major surface glycolipid present on the infect-
ive promastigote stage [10]. It has been reported that
activation of TLR2 by LPG results in both a pro-
inflammatory phenotype as shown by increased Th1 cyto-
kine production by NK cells [16] and NO production in
macrophages [17], but also a regulatory phenotype as
shown by increased expression of suppressors of cytokine
signalling (SOCS) molecules SOCS-1 and SOCS-3 in mur-
ine macrophages [10]. Furthermore, different forms of
LPG (i.e. soluble or membrane bound) have been shown
to stimulate macrophages to different extents [18].
In this study, mice lacking TLR2, TLR1, TLR6 and

TLR4, were infected with L. major or L. mexicana to de-
termine the role of TLR2 and its known co-receptors in
cutaneous leishmaniasis in vivo, and to compare these to
TLR4, which has previously been reported to facilitate
the control of L. major infection.

Methods
Parasites and antigens
Leishmania major FV1 (MHOM/IL/80/Friedlin; clone V1),
L. mexicana (MNYC/BZ/62/M379) and the genetically
modified L. mexicana LPG1−/− (also M379) were used in
this study. Promastigote parasites were cultured in
Medium 199 (M199; Invitrogen) containing 10–20 % heat-
inactivated foetal bovine serum (HI-FBS) “gold” (PAA),
25 μg/ml gentamicin sulphate and 1× BME vitamins
(Sigma), at 26 °C. Axenic amastigotes (of L. mexicana para-
sites only) were cultured in Grace’s medium, supplemented
as above and adjusted to pH 5.5, at 32 °C. In the case of
both promastigotes and amastigotes, parasites were kept in
volumes of 5–55 ml and were sub-passaged at a ratio of
1:2–1:20 in fresh medium every 5–10 days according to
growth rate (typically 1:10 every 7 days). Infectivity of para-
sites was maintained by regular passage of parasites
through a susceptible animal.
Freeze-thaw antigen (FTAg) was made from cultured

promastigotes as described and developed elsewhere
[19, 20]. Stationary-phase promastigotes were washed
three times in DPBS and re-suspended at a concentration
of 109/ml, and were then subjected to five rapid freezing
and thawing cycles at -80 °C and 37 °C, respectively. Pro-
tein concentration was measured using the BCA assay
and aliquots of FTAg were kept at -80 °C until use. For L.
mexicana parasites only, washed membrane antigen
(WMAg) was generated from cultured axenic amastigotes
using hypotonic lysis as described by Thomas et al. [20].
Axenic amastigotes were washed three times in PBS and
counted using a haemocytometer before lysis in nuclease-
free water containing 0.1 mM TLCK and 1 μg/ml
leupeptin at 109 parasites/ml for 5 min on ice. The lysed
parasites were then frozen at -80 °C after addition of an
equal volume of 0.1 mM TLCK, 1 μg/ml leupeptin, 20 %
glycerol. After freezing, the lysed parasites were thawed
and centrifuged at 6100× g for 10 min (4 °C) to remove
PBS containing soluble protein and protease inhibitors be-
fore re-suspending membranes at 109/ml in PBS. The
WMAg solution was assayed for protein concentration
using the BCA assay and aliquots were kept at -80 °C until
use.

Mice and infections
All procedures involving the use of laboratory animals
were approved by the Ethics and Animal Care Commit-
tees of the University of Liverpool and Liverpool School
of Tropical Medicine, and were carried out according to
the Animals (Scientific Procedures) Act (UK Home
Office), under licenses 40/3514 and 40/2958. WT C57BL/
6 mice were purchased from Charles River (UK), while
TLR2−/−, TLR1−/−, TLR6−/− and TLR4−/− mice were ori-
ginally obtained from Professor Akira (Osaka University,
Japan), and have since been maintained at the University

Halliday et al. Parasites & Vectors (2016) 9:532 Page 2 of 14

of Liverpool. All procedures involving live animals were
performed at the BSU in the Duncan Building, University
of Liverpool. Female age-matched WT, TLR2−/−, TLR1−/−,
TLR6−/− and TLR4−/− mice were infected with either 105

L. major FV1, L. mexicana M379 or L. mexicana M379
LPG1−/− stationary-phase promastigotes, or L. mexicana
M379 amastigotes by subcutaneous injection to the
shaven rump in a 100 μl volume of HBSS. All parasite
cultures were confirmed to be negative for mycoplasma
contamination prior to infection. Lesion progression was
monitored by taking weekly measurements of lesion size
using a metric dial calliper and calculating the overall
lesion area (mm3) for each animal, and these measure-
ments were used to generate area under the curve (AUC)
values. At the end of infection experiments, mice were
euthanized and blood was collected via cardiac puncture
to allow for the collection of plasma samples. The lesion
was removed and either processed for limiting dilution or
homogenised for DNA extraction, and the spleens and
draining lymph nodes (DLNs) were removed under sterile
conditions and processed for cell stimulation experiments.

Parasite burden quantification, and parasite genotyping
DNA was extracted from the lesion tissue using the
DNA Blood and Tissue Kit (Qiagen, Hilden, Germany)
according to the manufacturer’s instructions. This me-
thod was first validated against the more widely used
method of limiting dilution and found to be more sensi-
tive. For quantification of parasites in lesion tissue, a
qPCR method was developed based on that described by
Nicolas et al. [21] with modifications. The following
components were used in each 20 μl reaction: 1×
SybrGreen Mastermix (Qiagen), 500 nM of JW11 and
JW12 primers, nuclease-free water and 2 μl DNA
(samples had concentration between 35 and 150 ng/μl),
to amplify a 120 bp region of kinetoplastid DNA. Reac-
tions were performed in duplicate for each sample, in
wells of a 96-well high profile white PCR plate (Starlab,
Hamburg, Germany). The reaction conditions were as fol-
lows: 95 °C for 15 min, followed by 40 amplification cycles
at 95 °C for 15 s, 60 °C for 15 s and 72 °C for 15 s. The
Chromo 4™ System for real-time PCR detection (BioRad)
was used and data were collected using MJ Opticon
Monitor Analysis Software Version 3.1 (BioRad). A
melting curve was then generated by increasing the
temperature from 50 to 95 °C and reading the plate at
each 1° increment. A standard curve was included on
each plate, where 8 × 10-fold serial dilutions of DNA
from cultured L. major or L. mexicana parasites were di-
luted in nuclease-free water and spiked with DNA from
naive mouse tissue. The following controls were included
on each plate in duplicate: no template control (NTC),
nuclease-free water, DNA from Leishmania-positive
lesion, and DNA from naive mouse tissue. Average

parasite numbers for reactions were used to estimate total
parasite burdens per lesion, by adjusting for total DNA
volume from the initial DNA extraction.
To determine the species of Leishmania used in each

experiment, DNA extracted from lesions was used to
amplify an RPS7 intergenic sequence from the genome
by PCR, as described in [22]. Briefly, the primer pairs
AM1 (5′-CGC GTG TCG TTC GGC TTT ATG TG-3′)
and AM2 (5′-CTT ACG GAG CTT GCT GAG GTG
AGG-3′) were used to amplify the target region, followed
by digestion with restriction enzyme MspI. The pattern of
bands formed differs between species: two bands of
different sizes between the range of 300–350 bp indicates
L. mexicana, whilst 2 bands of approximately 500 and
300 bp indicates L. major.

Cell stimulations and immunological techniques
DLN cells and splenocytes were obtained by homogenis-
ing DLN and spleen tissue (removed using sterile tech-
niques) using a 70 μm cell strainer (BD) and collecting
into Dulbecco’s Modified Essential Medium (DMEM,
Invitrogen Carlsbad, CA, USA) medium containing
10× HI-FBS “gold” (PAA), 50 U/ml penicillin and 50 μg/ml
streptomycin (Invitrogen). Cells were cultured at a con-
centration of 8 × 105 cells/well for 72 h in the presence of
either 20 μg/ml L. major FV1 or L. mexicana M379 FTAg,
2.5 μg/ml Concanavalin A (ConA) or media alone in a
total volume of 200 μl/well. Culture supernatants were
then removed and stored at -20 °C until analysis for IFNγ,
IL-10, IL-4 and IL-13 levels using Duoset cytokine ELISA
kits (R&D) according to the manufacturer’s instructions.
The levels of antigen-specific IgG1 and IgG2c in plasma
samples from mice were measured using Immunoglobulin
Quantitation kits from Bethyl Labs according to the man-
ufacturer’s instructions with minor modifications.

Statistical analysis
Data were analysed with SPSS and GraphPad Prism 5
software, and figures generated using GraphPad Prism 5.
As the data were found not to be normally distributed,
groups were compared using the Mann-Whitney U test.

Results
TLR2 is important for controlling lesion development
after infection with L. major promastigotes and L.
mexicana promastigotes and amastigotes
The role of TLR2, 1, 6 and 4 in lesion development in
cutaneous leishmaniasis was explored by carrying out
infection experiments using mice specifically deficient in
these TLRs. The lesion development after infection of
WT, TLR2−/−, TLR1−/−, TLR6−/− and TLR4−/− mice with
either L. major and L. mexicana is presented in Fig. 1.
After infection with either L. major promastigotes, L.
mexicana promastigotes, of L. mexicana amastigotes,

Halliday et al. Parasites & Vectors (2016) 9:532 Page 3 of 14

TLR2−/− mice presented with significantly larger lesions
than wild type (WT) C57BL/6 mice at one or more time
points post-infection (p.i.). In all cases, the difference in
lesion size was most pronounced at the peak of infection
where lesion sizes were the greatest (Fig. 1). This sug-
gests that TLR2 is important in controlling lesion devel-
opment upon infection with both species. However,
TLR2−/− mice are still able to heal lesions in L. major in-
fection (Additional file 1: Figure S1), and reduce lesion
size in the later stages L. mexicana infection (Fig. 1c),
suggesting that TLR2 is not essential for healing and
control of parasite replication.
At necropsy the parasite burden in the lesions of in-

fected mice was quantified by PCR amplification of kin-
etoplast minicircle (kmini) DNA from Leishmania
extracted from the lesion tissue. These results indicate
an increased susceptibility of TLR2−/− mice to infection
with both species, with higher average parasite burdens
at all time points p.i. after lesion appearance, significantly
so at 12 weeks p.i. (Mann-Whitney U = 1, P = 0.0023) with
L. major (Fig. 2b), and 14 weeks p.i. after infection with
both L. mexicana promastigotes (U = 4, P = 0.019) and
amastigotes (U = 8, P = 0.021) (Fig. 2d, e). The area under
the curve (AUC) analysis of lesion development also dem-
onstrates elevated AUC values in L. mexicana infected
TLR2−/− mice when compared to WT mice after infection
with either promastigote or amastigote parasites (Fig. 2i, j).

TLR2 function during infection with either L. major or L.
mexicana is not dependent on either known co-receptor,
TLR1 or TLR6
TLR2 is known to recognise bacterial lipopeptides as a
heterodimer with either TLR1 or TLR6. To explore
whether the role of TLR2 in L. major and L. mexicana
infections is dependent on either of these co-receptors,
TLR1−/− and TLR6−/− mice were also infected with these

parasites. TLR1−/− mice showed no difference in lesion
size at any time point after infection with L. major
(Fig. 1a). However, TLR6−/− mice infected with L. major
did show significant differences in lesion size compared
to WT mice, with healing occurring earlier resulting in
significantly smaller lesions in the later stages of infec-
tion (weeks 11–12) (Week 11: U = 2, P = 0.0047; Week
12: U = 0, P = 0.0012) (Fig. 1a). In L. mexicana infection,
none of the other knockout mice had significantly differ-
ent lesion sizes compared to WT at any time point
(Fig. 1b, c). However, TLR1−/− mice did present with lar-
ger parasite burdens after infection with amastigotes at
4 weeks p.i. (U = 7, P = 0.046) (Fig. 2e). Nevertheless, the
TLR2−/− mice presented with significantly increased
parasite burdens compared to TLR1−/− mice in the same
experiment (week 14: U = 8, P = 0.043), again showing
that TLR2−/− mice present with more severe disease
overall than either TLR1−/− or TLR6−/− mice. Thus,
TLR2 appears to function without a strict requirement
for either known co-receptor, TLR1 or TLR6.
As the disease kinetics in TLR1−/− or TLR6−/− mice do

not match that of TLR2−/− mice, this strongly suggests
that the role for TLR2 during infection does not require
either TLR1 or TLR6. We attempted to generate mice
deficient in both TLR1 and TLR6, but found after several
attempts that no double knockout progeny were produced
from breeding pairs of TLR1−/− and TLR6−/− mice.

TLR4 plays a role in L. major infection but not in
L. mexicana infection
In L. major infection, TLR4 also appears to play a role in
controlling lesion development as has been shown previ-
ously (Fig. 1a) [12, 13], but is not crucial for healing as
TLR4−/− mice presenting with larger lesions were
eventually resolved (Additional file 1: Figure S1). In con-
trast, TLR4 was not required for control of lesion

Fig. 1 Lesion development in WT and TLR−/− mice upon infection with L. major or L. mexicana. Either 105 L. major promastigotes (a), or L. mexicana
promastigotes (b) or amastigotes (c) were used to infect WT, TLR2−/−, TLR1−/−, TLR6−/− and TLR4−/− mice (n= 4–9) subcutaneously; mice were monitored
every week for the appearance and size of lesions. The mean lesion size (mm2) + standard error for each genotype is shown at each weekly time point
post-infection, for experiments ending between 12 and 14 weeks. For the L. major infection, the data presented is representative of two experiments.
Knockout stains were compared to WT mice using the Mann-Whitney U test, where P < 0.05 was considered to indicate significant (*) differences

Halliday et al. Parasites & Vectors (2016) 9:532 Page 4 of 14

Fig. 2 Parasite burden and area under the curve (AUC) analysis. Parasite burden and area under the curve data was calculated for WT and TLR−/−

mice infected with either L. major (a, b, c, f, g, h) or L. mexicana promastigotes (d, i) or amastigotes (e, j) at various time points post-infection. At
the time points indicated, experiments were ended and the lesion tissue from infected mice was collected for quantification of the parasite
burden using qPCR. The individual parasite burden levels are shown for L. major (a, b, c) as well as L. mexicana promastigote (d) and amastigote
(e) infections, with the median average for each group shown. The lesion size data for each experiment can be summarized by calculating the
AUC for each mouse at the end of the experiment; the data are presented in f, g, h for L. major and i, j for L. mexicana. The mean average for
each group is represented by the bars, + SEM. Groups were compared using a Mann-Whitney U test where P < 0.05 was considered to indicate
significant (*) differences

Halliday et al. Parasites & Vectors (2016) 9:532 Page 5 of 14

development in L. mexicana infection (Fig. 1b, c). In
fact, a trend towards smaller lesions and parasite bur-
dens in TLR4−/− mice was observed (although not sig-
nificant), which is in contrast to that observed in L.
major infection in the same mice. The difference be-
tween the role of TLR4 in infections with the two spe-
cies is again shown by the average AUC values, as
shown in Fig. 2f, g, h, with TLR4−/− mice being the only
mice with significantly elevated average AUC compared to
WT in L. major infection (Exp. 1 week 12: U = 11, P = 0.05;
Exp. 2 week 10: U = 2, P = 0.004; Exp. 2 week 18: U = 3,
P = 0.05), yet no difference compared to WT in L. mexi-
cana infection [promastigote infection (promas.): U = 19,
P = 0.94; amastigote infection (amas.): U = 27, P = 0.96).

The TLR2-mediated control of L. mexicana infection is not
entirely dependent on activation by LPG
As several studies have shown that Leishmania LPG is a lig-
and for TLR2 in vitro [10, 16], it was hypothesised that
amastigotes, which lack expression of LPG, would give a
different phenotype in TLR2−/− infected mice (i.e. revert to
the WT phenotype). However, the phenotypes of both
amastigote and promastigote infections were strikingly
similar, with TLR2−/− mice developing larger lesions in the

later stages of infection (promas. week 9: U = 6, P = 0.019.
promas. week 10: U = 7, P = 0.028; promas. week 14: U = 4,
P = 0.019; amas. week 13: U = 11, P = 0.05; amas. week 14:
U = 9, P = 0.029) and presenting with higher parasite
burdens than WT mice and other groups (promas. week
14: U = 4, P = 0.019; amas. week 14: U = 8, P = 0.021)
(Fig. 1b, c). Next we carried out an infection experiment
with L. mexicana LPG1−/− (GenBank: AJ271080.1) para-
sites, which specifically lack the LPG molecule on their
surface. TLR2−/− mice also developed larger lesions than
WT mice when infected with L. mexicana LPG1−/− pro-
mastigote parasites (week 18: U = 2, P = 0.03) (Fig. 3a, b),
suggesting that activation of TLR2 by LPG is not respon-
sible for TLR2 mediated control of parasite replication
in vivo. However, given that these LPG1−/− parasites are
known to upregulate the expression of other phosphogly-
can molecules [23], we cannot rule out that some of these
molecules may be able to interact with TLR2.

TLR2−/− mice develop elevated Th2 cytokine responses
during L. mexicana infection and elevated IgG1
production in L. major infection
In order to explore whether the lack of specific TLRs re-
sults in a different type of adaptive immune response in

Fig. 3 Infection of WT and TLR2−/− mice with L. mexicana LPG1−/− promastigote parasites. WT and TLR2−/− mice were infected with 105 L. mexicana
LPG1−/− parasites, and the disease was monitored by measuring the lesions every week for 18 weeks (n = 5). The average lesion size (mm2) + standard
error (SEM) are displayed for both groups at all time points post-infection (a), and at the end of the experiment (week 18, b). The AUC was calculated
for each mouse after the 18 weeks, the average is displayed (+SEM) in the bar chart in (c). The parasite burden in the lesion tissue was determined by
qPCR, and individual burdens and median averages are displayed in (d). Groups were compared using a Mann-Whitney U test where P < 0.05 was
considered to indicate significant (*) differences

Halliday et al. Parasites & Vectors (2016) 9:532 Page 6 of 14

infected mice, the draining lymph nodes (DLNs) of in-
fected mice were isolated at the end of each experiment,
and the cells re-stimulated ex vivo with the Leishmania
antigen FTAg. In L. major infection, there were no striking
differences in cytokine production shown by any of the
groups which specifically lacked a TLR, when compared to
WT mice (Fig. 4a, b, d, e). When the ratio of IFNγ:IL-10
production was calculated, an increased ratio was recorded
in TLR6−/− mice when compared to TLR2−/− mice at week
10 p.i., which was almost significant (U = 2, P = 0.064),
suggesting that TLR6−/− mice have an enhanced ability to
promote a Th1 immune response which is linked to
enhanced resistance to infection (Fig. 4c). However, in L.
mexicana infection, significantly elevated levels of IL-10,
IL-4 and IL-13 were detected from DLN cells of mice lack-
ing either TLR2 (IL-10 promas: U = 5, P = 0.030; IL-4 pro-
mas: U = 4, P = 0.019; IL-13 promas: U = 5, P = 0.030; IL-10

amas: U = 8, P = 0.021; IL-4 amas: U = 6, P = 0.0093; IL-13
amas: U = 7, P = 0.014), TLR1 (IL-10 promas: U = 13,
P = 0.049; IL-4 promas: U = 3, P = 0.0011; IL-13 pro-
mas: U = 4, P = 0.0019) or TLR6 (IL-4 promas: U = 2,
P = 0.0006; IL-13 promas: U= 4, P= 0.0019), stimulated with
L. mexicana FTAg compared to WT (Fig. 5b, c, d, f, g, h),
which indicates enhanced Th2 and regulatory responses
in the local immune responses to the infection site in
these mice.
Isotype switching of antigen-specific antibodies by B

cells is influenced by the production of different cyto-
kines. The two major isotypes of circulating IgG are
therefore biomarkers of the type of immune response,
with IgG1 isotype indicating a Th2–biased response and
IgG2a/c indicating a Th1 response in mice (due to a re-
quirement of IL-4/IFNγ in IgG1/IgG2a-c isotype switch-
ing [24]). The levels of antigen-specific IgG1 and IgG2c

Fig. 4 Antigen-specific cytokine production by DLNs in L. major infection in WT and TLR−/− mice. WT, TLR2−/− and TLR6−/− mice were infected
with L. major parasites and left to develop lesions for either 10 (a, b, c) or 18 weeks (d, e, f). For the long term experiment, TLR4−/− mice were
also included (d, e, f). At the end of the experiment, DLN were removed and the cells were re-stimulated for 72 h in vitro with the Leishmania antigen
FTAg. The supernatants were collected and analysed for the presence of the cytokines IFNγ (a, d) and IL-10 (b, e) using ELISA. The quantities of cytokine
produced in response to FTAg is shown for each individual, along with the median values. The ratio of IFNγ:IL-10 was also calculated for each individual
and is displayed in c (week 10) and f (week 18). Groups were compared using a Mann-Whitney U test where P < 0.05 was considered to
indicate significant (*) differences

Halliday et al. Parasites & Vectors (2016) 9:532 Page 7 of 14

antibodies present in the plasma of infected mice are
displayed in Fig. 6. In L. major infected mice, the level of
circulating antigen-specific IgG1 antibody did not
change from week 10 to week 18 (WT: U = 9, P = 0.90;
TLR2−/−: U = 7, P = 0.56; TLR6−/−: U = 8, P = 0.73)
(Fig. 6a), whereas the median concentration of antigen-
specific IgG2c increased in all groups from week 10 to
week 18 (Fig. 6b), significantly so for TLR6−/− mice (U = 0,

P = 0.016). Thus the ratio of IgG1:IgG2c decreased in all
groups from week 10 to week 18, indicating a shift to-
wards a dominant Th1 immune response. The overall
levels of antigen-specific IgG1 collected at both time
points was significantly higher in the TLR2−/− mice com-
pared to WT mice (U = 17, P = 0.04), indicating an overall
elevated Th2 response in these mice (Fig. 6a). In mice
infected with L. mexicana, the antigen used was WMAg,

Fig. 5 Antigen-specific cytokine production in L. mexicana infected WT and TLR−/− mice. WT, TLR2−/−, TLR1−/−, TLR6−/− and TLR4−/− mice were
infected with L. mexicana parasites (promastigotes a, b, c, d, amastigotes e, f, g, h) and left to develop lesions for 14 weeks. At the end of the
experiment, DLN were removed and the cells were re-stimulated for 72 h in vitro with the Leishmania antigen FTAg. The supernatants were
collected and analysed for the presence of the cytokines IFNγ, IL-10, IL-4 and IL-13 using ELISA. The quantities of cytokine produced in response
to FTAg are shown for each individual, along with the median values for each group. Groups were compared using a Mann-Whitney U test where
P < 0.05 (*) and P < 0.01 (**) were considered to indicate significant differences

Halliday et al. Parasites & Vectors (2016) 9:532 Page 8 of 14

an amastigote antigen preparation (and thus one which is
reflective of the parasite exposed to the immune responses
during chronic infection in vivo). Circulating antibody
levels in mice infected with L. mexicana are shown in
Fig. 6c–f (promastigotes and amastigotes respectively).
Although the average levels of IgG1 were higher in
infected TLR2−/− mice compared to WT mice, no sig-
nificant difference was seen (promas: U = 10, P = 0.17;
amas: U = 19, P = 0.34), and no other TLR deficient group
of mice had levels which differed from the WT mice. Of
note, however, TLR6−/− mice infected with L. mexicana
promastigotes had significantly reduced levels of IgG1
when compared to TLR2−/− mice (U = 3, P = 0.011)
(Fig. 6c).

Experiments with both L. major and L. mexicana indi-
cate that TLR2−/− mice have elevated regulatory and/or
Th2 response, as demonstrated either by elevated IL-10,
IL-4 and IL-13 production (L. mexicana) or IgG1 circu-
lating antibody (L. major). This is in contrast to the Th1
responses measured (IFNγ and IgG2c), where no
difference between WT mice and mice deficient of TLRs
was found.

Discussion
The data presented here indicate a role for TLR2 in con-
trolling infection with either L. major or L. mexicana, as
mice lacking this receptor develop more severe disease
and increased parasite burdens. In the L. major infection

Fig. 6 Levels of circulating antigen-specific IgG1 and IgG2c antibodies in infected WT and TLR−/− mice. WT and TLR−/− mice were infected with
105 L. major promastigotes (a, b), L. mexicana promastigotes (c, d) or L. mexicana amastigotes (e, f). At the end of each experiment (week 10 or
18 for L. major infection, week 14 for L. mexicana infections), blood was collected from mice via cardiac puncture and the plasma was collected.
Levels of antigen-specific antibodies were calculated using antibody ELISA with either L. major FTAg (a, b) or L. mexicana WMAg (c, d, e, f) as the
capture antigen. Quantities are displayed as OD values for individual mice, as well as the median value for each group. Groups were compared
using a Mann-Whitney U test P < 0.05 (*) and P < 0.01 (**) were considered to indicate significant differences

Halliday et al. Parasites & Vectors (2016) 9:532 Page 9 of 14

TLR2 was found to have a role in controlling develop-
ment of lesions and in controlling parasite replication.
Infection of TLR2−/− mice with L. mexicana promasti-
gotes yielded very similar results to that of L. major, with
significantly increased lesions and parasite burdens. This
is the first study, to our knowledge, to attribute a clear
role for TLR2 in the control of infection in cutaneous
leishmaniasis. In addition we confirm a role for TLR4 in
L. major infection of mice, which mount a healing
phenotype (C57BL/6 background), as previously repor-
ted by others [12, 13], although the TLR4-dependent
activity does not extend to L. mexicana infection, in
contrast to our observations with TLR2.
Interestingly, Murray et al. [25] showed that when L.

donovani, which causes visceral leishmaniasis, is used to
infect the same WT, TLR2−/− and TLR4−/− mice as used
in our study, a contrasting role for the two TLRs is
found whereby a lack of TLR2 leads to enhanced and
sustained reduction in parasite replication in the liver,
whilst a lack of TLR4 leads to increased parasitaemia at
the peak of infection. The contrasting role for TLR2
reported between our study and theirs could be
explained by a differing role for TLRs in distinct sites of
parasite replication (skin versus liver), route of infection
(subcutaneous versus intravenous) and/or a different
role for TLRs in the immune response to different spe-
cies of Leishmania. Indeed, our results show that while
the role for TLR2 is similar for L. mexicana and L. major
infection, TLR4 plays a role only in infection with L.
major. Vargas-Inchaustegui et al. [26] demonstrated that
TLR2−/− mice presented with reduced lesions sizes at
the peak of infection (weeks 3–5) when compared to
WT mice, after infected with L. braziliensis, a new world
species which results in muco-cutaneous disease in
humans. However, no difference in parasite load was
found in this study, indicating a role for TLR2 in lesion
development/healing in the setting of L. braziliensis, ra-
ther than in increasing parasite load [26]. When com-
bined, the in vivo studies exploring the role of TLR2 in
Leishmania infections by us and others illustrate that the
influence of TLR2 in vivo is complex and can exert pro-
foundly different species-(or disease type-)-dependent
outcomes.
Studies utilising TLR9−/− mice infected with L. major

showed similar disease kinetics to those reported here
with TLR2−/− and TLR4−/− mice, with increased lesion
sizes and parasite burdens during the acute phase of in-
fection with eventual control of the disease [14, 15]. A
more recent study showed that the three nucleic acid
sensing TLRs, TLR3, 7 and 9, are crucial for a protective
response against L. major infection, as mice which
lacked all of these functional TLRs (i.e. TLR3/TLR7/
TLR9−/− or UNC93B1−/− mice) were highly susceptible
to infection [27]. Furthermore, Schamber-Reis et al. [27]

showed that a combination of all three of these TLRs is
important, as neither the single or double knockout
equivalent mice developed the same susceptible pheno-
type. Therefore, it appears that multiple TLRs are involved
in the detection of Leishmania parasites and promotion of
healing responses in cutaneous leishmaniasis caused by L.
major. In the L. mexicana infection model, we were able
to explore whether the mechanism of TLR2 mediated
control was due to activation by LPG by using parasites
lacking LPG either with amastigote stages, which naturally
lack LPG, or with genetically modified promastigotes
which lack the expression of a full LPG molecule
(LPG1−/−). As TLR2−/− mice developed more severe dis-
ease when infected with these LPG-lacking parasites as
well as WT promastigotes, when can infer that the activa-
tion of TLR2 by LPG is not the sole mechanism of TLR2
mediated control in this species.
Although the LPG1−/− parasites used in this experi-

ment lack a full LPG molecule, they retain the ability to
synthesize the membrane anchor of LPG, which includes
the acyl group that was found to be crucial for TLR2 ac-
tivation [10]. It is not known whether the anchor of LPG
is still expressed in high levels in the promastigotes of
LPG1−/− parasites. Furthermore, it has been suggested
that the phosphoglycan chain, which is absent in the
LPG1−/− parasites, has an important role in the ability to
activate TLR2, as shown by other studies comparing
LPG isolated from different Leishmania species [28].
Osanya et al. [29] showed that synthetically produced
tri-mannose molecules based on the cap of LPG (and
ManLAM of M. tuberculosis), when coated onto the
surface of synthetic beads, were able to signal through
TLR2 and mannose receptor and enhance protective
Th1 responses when administered with L. major para-
sites in vivo. However, the aforementioned study is the
first to attribute the TLR2 activating ability of LPG to
the mannose cap, and is in contrast to most studies
using purified LPG which attribute the ability to activate
TLR2 to the lipid moiety of the GPI anchor [10, 16], and
indeed to other studies of TLR2 ligands which have de-
termined the crucial acyl group required for efficient
TLR2 activation [30–33]. To determine the precise
mechanism of TLR2 activation by LPG and/or other
parasite derived glycosylated molecules, it would be
useful to determine the crystal structure of the ligand-
receptor complex, as has been achieved for other
complexes such as LPS-TLR4-MD2, Pam2-TLR2/6,
Pam3-TLR2/1 and dsRNA-TLR3 [34, 35].
Infections with mice lacking either TLR1 or TLR6, the

known co-receptors for TLR2, did not present with the
same disease phenotype as TLR2−/− mice, suggesting
that neither is crucial for the TLR2-mediated control of
infection with L. major or L. mexicana. The absence of
an apparent role for TLR1 or TLR6 in the TLR2-

Halliday et al. Parasites & Vectors (2016) 9:532 Page 10 of 14

mediated control of L. major and L. mexicana could
implicate a ligand for TLR2 which has an alternative
interaction with the receptor to that known for bacterial
acylated TLR2 ligands, where the ligand-receptor com-
plex has been elucidated in more detail. In these cases,
the heterodimerisation of TLR2 with either co-receptor
determines the specificity of the receptor for its ligand,
with TLR2/6 recognising triacylated lipoproteins/
lipopeptides [30] and TLR2/1 recognising diacylated
lipoproteins/lipopeptides [31, 36]. Whilst increased resist-
ance to L. major by mice lacking TLR6 was observed,
TLR6−/− mice did not have any reduced disease severity or
parasite burdens upon infection with L. mexicana in this
study. This may suggest that TLR6 acts to exacerbate
infection with L. major, but not L. mexicana, or may
perhaps be a reflection of the more chronic nature of L.
mexicana infection, and in the reduced Th1 response
involvement when compared to L. major. Due to our
inability to exclude redundancy between TLR1 and TLR6
in these infection models, we are unable to rule out the
possibility that TLR2 may utilise either TLR1 or TLR6 co-
receptor involvement in these settings. Given that generat-
ing double knockout TLR1/6−/− mice was not possible,
further studies utilising other gene knockdown approaches
(such as small interference (si)RNA) would be required to
fully ascertain whether either co-receptor is involved in
the in vivo TLR2-mediated role we have demonstrated in
this study. In addition, siRNA techniques would allow us
to ascertain the role for different receptors and co-
receptors in the detection and response to Leishmania
parasites by different immune cell subsets in vitro.
Kropf et al. [12, 13] found similar results in terms of

kinetics of infection in the absence of TLR4 when using
L. major LV39 in a similar infection model; lesions in
C57BL/10ScN mice which lack a functional TLR4 gene
had larger lesions just after the acute phase of infection
(day 53), and higher parasite burdens at several time
points (early and late stages of infection), when com-
pared to their WT counterparts (C57BL/10ScSn). The
10ScN mice were found to produce elevated Th1 and
Th2 cytokine responses to L. major in re-stimulated
DLN (compared to ScSn or WT) including both IFNγ
and IL-10, which was not repeated in this study as only
elevated IFNγ was observed, although the time points post-
infection at which DLN were taken was very different: week
4 p.i. in [13] and week 18 p.i. in this study. An additional
finding was that macrophages from mice lacking TLR4
were found to produce more arginase in response to L.
major infection when compared to TLR4-competent mac-
rophages, suggesting that TLR4 plays a role in preventing
alternative activation of macrophages during infection inde-
pendently of the adaptive immune response [13]. A role for
neutrophil elastase (NE) in the activation of L. major
infected macrophages to kill via TLR4 was provided in a

study by Ribeiro-Gomes et al. [37], where it was demon-
strated that neutrophils were able to induce intracellular
killing in a TNFα and TLR4 dependent manner, and NE
was responsible for this effect. Thus a host-derived TLR4
ligand, or damage-associated molecular pattern (DAMP), is
potentially linked with the role of TLR4 in L. major control.
The dynamics of the role of TLR2 on Leishmania

infection are such that the effect of TLR2 activation on
disease severity manifests several weeks after initial
infection, and appears to function to promote an effect-
ive healing response by reducing detrimental immune
responses such as Th2 cytokine production and elevated
IgG1 levels. Activation of TLR2 by co-injection of a syn-
thetic TLR2 ligand at the time of infection, has been
shown to promote the production of protective cyto-
kines in the context of L. major infection before [38]. In
our experiments, we did not see changes in the levels of
IFNγ production in infected mice lacking TLR2, but we
did see increased IL-10, IL-4 and IL-13 levels in L.
mexicana infections. The lack of differences in IFNγ ob-
served in our experiments may reflect the relatively late
time points post-infection at which we measured the cyto-
kine response. Several studies have linked Leishmania-
specific IgG [39, 40], and specifically IgG1 antibody
isotypes [20] to severity of infection with Leishmania spp.
It is believed that during infection, amastigotes are able to
infect new macrophages via IgG antibody receptors
(FcγRs), which results in production of IL-10, thereby
regulating protective responses at the site of infection (e.g.
classical macrophage activation) and allowing further
parasite replication [41].
A lack of TLR2 does not prevent the eventual reso-

lution of the infection, suggesting that other immune
components are important for parasite clearance. Never-
theless, the results we have presented improve our un-
derstanding of how Leishmania parasites interact with
TLRs during infection in vivo, and how this interaction
impacts on immune responses and disease outcome. In
these models, it was found that TLR9 in DCs is activated
by L. major DNA and this activation promotes priming
of a protective Th1 response via production of IL-12, ac-
tivation of NK cells and IFNγ production, which all act
to promote parasite killing by NO production by macro-
phages and to suppress non-protective Th2 responses
[14, 15]. Nevertheless, infected TLR9−/− mice were able
to mount an appropriate Th1 response and heal their
lesions, and the deficiency appeared to be a delayed abil-
ity to control non-protective Th2 responses. Thus, nei-
ther TLR2 nor TLR4 nor TLR9 is solely responsible for
the important role of MyD88 in mounting a protective
response to L. major, where mice deficient in MyD88
develop uncontrollable disease and insufficient Th1 or
ineffective responses [9, 42]. It is known that activation
of more than one TLR can have either a complimentary,

Halliday et al. Parasites & Vectors (2016) 9:532 Page 11 of 14

synergistic or antagonistic effect on innate immune re-
sponses (and subsequent adaptive immune responses)
[43], and it may well be that it is a combination of TLRs
that cooperate synergistically, all via MyD88 signalling,
to orchestrate protective responses. Such a phenomenon
appears to be the case in infection with a related intra-
cellular protozoan parasite, T. cruzi, where mice defi-
cient in both TLR2 and TLR9 were found to be more
susceptible than mice deficient in either one receptor,
and the TLR2−/−TLR9−/− dual deficient mice had levels
of susceptibility comparable to that of mice deficient in
MyD88 [44].
Although the protective influence of TLR2 was

consistently observed in our experiments for both L.
major and L. mexicana, other studies using the species
L. braziliensis and L. donovani, have demonstrated an
exacerbatory role for TLR2 during infection [25, 26, 45],
illustrating the influence of TLR2 is complex and can
exert profoundly different species-dependent outcomes.
Our findings further suggest that the ligand for the
TLR2-mediated effects in vivo is not, at least exclusively,
LPG, and that if the ligand in question is parasite
derived, it is expressed by amastigotes in L. mexicana
infection. Whilst others have shown activation of TLR2
by LPG preparations in vitro resulting in inflammatory
responses [10, 16, 18], it is important to note that this is
in contrast to many of the known functions of LPG in
vivo, which are related to the down regulation of
inflammatory responses [46–49], so it would be para-
doxical for LPG to also promote protective immune re-
sponses in the context of an in vivo infection. Further
research is needed to understand which host cells are in-
volved in the TLR2 interaction with Leishmania, and to
determine whether the activator of TLR2 is in fact de-
rived from the parasite, or an alternative source, such as
other microbes present at the infection site, or host
damage-associated molecular patterns (DAMPs). An in-
teresting area of research is the impact of resident skin
microflora at the lesion site [50], which play an import-
ant role in lesion development and immunity to L.
major. It would be interesting to further explore the role
of the skin microbiota in relation to TLR2 activation in
cutaneous leishmaniasis in mice.

Conclusions
In summary, a role for TLR2 in controlling cutaneous
leishmaniasis disease severity has been demonstrated
in vivo. The absence of this phenotype in either TLR1−/−

or TLR6−/− mice suggests that TLR2 does not have a
specific requirement for either known co-receptor dur-
ing Leishmania infection. Furthermore, experiments
using L. mexicana parasites, which lack LPG, indicate
that LPG is not required for the observed TLR2
mediated effects in vivo.

Additional file

Additional file 1: Figure S1. Lesion development in WT and TLR−/−

mice upon infection with L. major after 18 weeks. WT, TLR2−/−, TLR1−/−,
TLR6−/− and TLR4−/− mice (n = 4–5) were infected with 105 L. major
promastigotes subcutaneously. Mice were monitored every week for the
appearance and size of lesions. The mean lesion size (mm2) + SEM for
each genotype is shown at each weekly time point post-infection up to
the end of the experiment at 18 weeks. Knockout stains were compared
to WT mice using the Mann-Whitney U test, where P < 0.05 was considered
to indicate significant (*) differences. (TIF 28 kb)

Abbreviations
DLN: Draining lymph node; FTAg: Freeze-thaw antigen; IFNγ: Interferon
gamma; IgG: Immunoglobulin G; IL: Interleukin; IL-1R: Interleukin 1 receptor;
LPG: Lipophosphoglycan; MyD88: Myeloid differentiation primary response
gene 88; NO: Nitric oxide; SOCS: Suppressor of cytokine signalling; TLR: Toll-like
receptor; TNFα: Tumour necrosis factor alpha; WT: Wild-type

Acknowledgements
We thank Alvaro Acosta-Serrano (Liverpool School of Tropical Medicine) for
useful advice.

Funding
This work was funded in part by a BBSRC funded PhD position (CASE Award
with Pfizer) awarded to MJT.

Availability of data and material
The datasets used for this study are available from the corresponding author
on reasonable request.

Authors’ contributions
AH was involved in the experimental design, experimental work, statistical
analysis and preparing the manuscript. PAB assisted in the experimental
design, and provided the parasite isolates. MLC assisted in the experimental
design, some experimental work, and in the statistical analysis. MJT oversaw
the experimental design of all experiments, and assisted with preparation of the
manuscript. All authors read and approved the final version of the manuscript.

Competing interests
The authors declare that they have no competing interests.

Consent for publication
Not applicable.

Ethics approval and consent to participate
All procedures involving the use of laboratory animals were approved by
the Ethics and Animal Care Committees of the University of Liverpool and
Liverpool School of Tropical Medicine, and were carried out according to the
Animals (Scientific Procedures) Act (UK Home Office), under licenses 40/3514
and 40/2958.

Author details
1Department of Parasitology, Liverpool School of Tropical Medicine,
Pembroke Place, Liverpool L3 5QA, UK. 2Division of Biomedical and Life
Sciences, Faculty of Health and Medicine, Furness Building, Lancaster
University, Bailrigg, Lancaster LA1 4YG, UK.

Received: 30 November 2015 Accepted: 21 September 2016

References
1. WHO. Control of the leishmaniases: Report of a meeting of the WHO Expert

Committee on the control of leishmaniases. In: WHO Technical Report
Series. Geneva: WHO; 2010.

2. Alvar J, Vélez ID, Bern C, Herrero M, Desjeux P, Cano J, et al. Leishmaniasis
worldwide and global estimates of its incidence. PLoS One. 2012;7(5):e35671.

3. Sacks D, Noben-Trauth N. The immunology of susceptibility and resistance
to Leishmania major in mice. Nat Rev Immunol. 2002;2(11):845–58.

Halliday et al. Parasites & Vectors (2016) 9:532 Page 12 of 14

dx.doi.org/10.1186/s13071-016-1807-8

4. Scott P. IFN-gamma modulates the early development of Th1 and Th2
responses in a murine model of cutaneous leishmaniasis. J Immunol.
1991;147(9):3149–55.

5. Park AY, Hondowicz BD, Scott P. IL-12 is required to maintain a Th1 response
during Leishmania major infection. J Immunol. 2000;165(2):896–902.

6. Sypek JP, Chung CL, Mayor SE, Subramanyam JM, Goldman SJ, Sieburth DS,
et al. Resolution of cutaneous leishmaniasis: interleukin 12 initiates a protective
T helper type 1 immune response. J Exp Med. 1993;177(6):1797–802.

7. Wei X-Q, Charles IG, Smith A, Ure J, Feng G-J, Huang F-P, et al. Altered
immune responses in mice lacking inducible nitric oxide synthase. Nature.
1995;375(6530):408–11.

8. Scharton TM, Scott P. Natural killer cells are a source of interferon gamma
that drives differentiation of CD4+ T cell subsets and induces early
resistance to Leishmania major in mice. J Exp Med. 1993;178(2):567–77.

9. Muraille E, De Trez C, Brait M, De Baetselier P, Leo O, Carlier Y. Genetically
resistant mice lacking MyD88-adapter protein display a high Susceptibility
to Leishmania major Infection Associated with a Polarized Th2 Response.
J Immunol. 2003;170(8):4237–41.

10. De Veer MJ, Curtis JM, Baldwin TM, DiDonato JA, Sexton A, McConville MJ,
Handman E, Schofield L. MyD88 is essential for clearance of Leishmania
major: possible role for lipophosphoglycan and Toll-like receptor 2
signaling. Eur J Immunol. 2003;33(10):2822–31.

11. Debus A, Glasner J, Rollinghoff M, Gessner A. High levels of susceptibility
and T helper 2 response in MyD88-deficient mice infected with Leishmania
major are interleukin-4 dependent. Infect Immun. 2003;71(12):7215–8.

12. Kropf P, Freudenberg N, Kalis C, Modolell M, Herath S, Galanos C, et al.
Infection of C57BL/10ScCr and C57BL/10ScNCr mice with Leishmania major
reveals a role for Toll-like receptor 4 in the control of parasite replication.
J Leukoc Biol. 2004;76(1):48–57.

13. Kropf P, Freudenberg MA, Modolell M, Price HP, Herath S, Antoniazi S, et al.
Toll-like receptor 4 contributes to efficient control of infection with the
protozoan parasite Leishmania major. Infect Immun. 2004;72(4):1920–8.

14. Abou Fakher FH, Rachinel N, Klimczak M, Louis J, Doyen N. TLR9-dependent
activation of dendritic cells by DNA from Leishmania major favors Th1 cell
development and the resolution of lesions. J Immunol. 2009;182(3):1386–96.

15. Liese J, Schleicher U, Bogdan C. TLR9 signaling is essential for the innate
NK cell response in murine cutaneous leishmaniasis. Eur J Immunol.
2007;37(12):3424–34.

16. Becker I, Salaiza N, Aguirre M, Delgado J, Carrillo-Carrasco N, Kobeh LG, et al.
Leishmania lipophosphoglycan (LPG) activates NK cells through toll-like
receptor-2. Mol Biochem Parasitol. 2003;130(2):65–74.

17. Kavoosi G, Ardestani SK, Kariminia A, Alimohammadian MH. Leishmania
major lipophosphoglycan: discrepancy in Toll-like receptor signaling. Exp
Parasitol. 2010;124(2):214–8.

18. Kavoosi G, Ardestani SK, Kariminia A. The involvement of TLR2 in cytokine
and reactive oxygen species (ROS) production by PBMCs in response to
Leishmania major phosphoglycans (PGs). Parasitology. 2009;136(10):1193–9.

19. Jones DE, Buxbaum LU, Scott P. IL-4-independent inhibition of IL-12
responsiveness during Leishmania amazonensis infection. J Immunol.
2000;165(1):364–72.

20. Thomas BN, Buxbaum LU. Fc{gamma}RIII mediates immunoglobulin
G-induced interleukin-10 and is required for chronic Leishmania mexicana
lesions. Infect Immun. 2008;76(2):623–31.

21. Nicolas L, Prina E, Lang T, Milon G. Real-time PCR for detection
and quantitation of Leishmania in mouse tissues. J Clin Microbiol.
2002;40(5):1666–9.

22. Kwakye-Nuako G, Mosore M-T, Duplessis C, Bates MD, Puplampu N,
Mensah-Attipoe I, et al. First isolation of a new species of Leishmania
responsible for human cutaneous leishmaniasis in Ghana and classification
in the Leishmania enriettii complex. Int J Parasitol. 2015;45(11):679–84.

23. Ilg T. Lipophosphoglycan is not required for infection of macrophages or
mice by Leishmania mexicana. EMBO J. 2000;19(9):1953–62.

24. Finkelman FD, Holmes J, Katona IM, Urban JF, Beckmann MP, Park LS, et al.
Lymphokine control of in vivo immunoglobulin isotype selection. Annu Rev
Immunol. 1990;8(1):303–33.

25. Murray HW, Zhang Y, Raman VS, Reed SG, Ma X. Regulatory actions of
Toll-like receptor 2 (TLR2) and TLR4 in Leishmania donovani infection in the
liver. Infect Immun. 2013;81(7):2318–26.

26. Vargas-Inchaustegui DA, Tai W, Xin L, Hogg AE, Corry DB, Soong L. Distinct
roles for MyD88 and Toll-like receptor 2 during Leishmania braziliensis
infection in mice. Infect Immun. 2009;77(7):2948–56.

27. Schamber-Reis BL, Petritus PM, Caetano BC, Martinez ER, Okuda K,
Golenbock D, et al. UNC93B1 and nucleic acid-sensing Toll-like receptors
mediate host resistance to infection with Leishmania major. J Biol Chem.
2013;288(10):7127–36.

28. Kavoosi G, Ardestani SK, Kariminia A, Alimohammadian MH: Leishmania
major lipophosphoglycan: Discrepancy in toll-like receptor signaling.
ExpParasitol, In Press, Corrected Proof.

29. Osanya A, Song EH, Metz K, Shimak RM, Boggiatto PM, Huffman E, et al.
Pathogen-derived oligosaccharides improve innate immune response to
intracellular parasite infection. Am J Pathol. 2011;179(3):1329–37.

30. Takeuchi O, Kawai T, Mühlradt PF, Morr M, Radolf JD, Zychlinsky A, et al.
Discrimination of bacterial lipoproteins by Toll-like receptor 6. Int Immunol.
2001;13(7):933–40.

31. Takeuchi O, Sato S, Horiuchi T, Hoshino K, Takeda K, Dong Z, et al. Cutting
edge: Role of toll-like receptor 1 in mediating immune response to
microbial lipoproteins. J Immunol. 2002;169(1):10–4.

32. Omueti KO, Beyer JM, Johnson CM, Lyle EA, Tapping RI. Domain
exchange between human toll-like receptors 1 and 6 reveals a
region required for lipopeptide discrimination. J Biol Chem.
2005;280(44):36616–25.

33. Buwitt-Beckmann U, Heine H, Wiesmüller K-H, Jung G, Brock R, Akira S,
Ulmer AJ. TLR1- and TLR6-independent recognition of bacterial
lipopeptides. J Biol Chem. 2006;281(14):9049–57.

34. Jin MS, Kim SE, Heo JY, Lee ME, Kim HM, Paik S-G, Lee H, Lee J-O. Crystal
structure of the TLR1-TLR2 heterodimer induced by binding of a tri-acylated
lipopeptide. Cell. 2007;130(6):1071–82.

35. Jin MS, Lee JO. Structures of the toll-like receptor family and its ligand
complexes. Immunity. 2008;29(2):182–91.

36. Farhat K, Riekenberg S, Heine H, Debarry J, Lang R, Mages J, et al.
Heterodimerization of TLR2 with TLR1 or TLR6 expands the ligand
spectrum but does not lead to differential signaling. J Leukoc Biol.
2008;83(3):692–701.

37. Ribeiro-Gomes FL, Moniz-de-Souza MC, Alexandre-Moreira MS, Dias WB,
Lopes MF, Nunes MP, et al. Neutrophils activate macrophages for
intracellular killing of Leishmania major through recruitment of TLR4 by
neutrophil elastase. J Immunol. 2007;179(6):3988–94.

38. Huang L, Hinchman M, Mendez S. Coinjection with TLR2 agonist Pam3CSK4
reduces the pathology of leishmanization in mice. PLoS Negl Trop Dis.
2015;9(3):e0003546.

39. Miles SA, Conrad SM, Alves RG, Jeronimo SMB, Mosser DM. A role for IgG
immune complexes during infection with the intracellular pathogen
Leishmania. J Exp Med. 2005;201(5):747–54.

40. Kima PE, Constant SL, Hannum L, Colmenares M, Lee KS, Haberman AM,
et al. Internalization of Leishmania mexicana complex amastigotes via the Fc
receptor is required to sustain infection in murine cutaneous leishmaniasis.
J Exp Med. 2000;191(6):1063–8.

41. Buxbaum LU, Scott P. Interleukin 10- and Fcγ receptor-deficient mice
resolve Leishmania mexicana lesions. Infect Immun. 2005;73(4):2101–8.

42. Revaz-Breton M, Ronet C, Ives A, Torre YH-L, Masina S, Tacchini-Cottier F,
Launois P. The MyD88 protein 88 pathway is differently involved in immune
responses induced by distinct substrains of Leishmania major. Eur J Immunol.
2010;40(6):1697–707.

43. Trinchieri G, Sher A. Cooperation of toll-like receptor signals in innate
immune defence. Nat Rev Immunol. 2007;7(3):179–90.

44. Bafica A, Santiago HC, Goldszmid R, Ropert C, Gazzinelli RT, Sher A. Cutting
Edge: TLR9 and TLR2 signaling together account for MyD88-dependent
control of parasitemia in Trypanosoma cruzi infection. J Immunol.
2006;177(6):3515–9.

45. Faria MS, Reis FC, Lima AP. Toll-like receptors in Leishmania infections:
guardians or promoters? J Parasitol Res. 2012;2012:930257.

46. Liu D, Kebaier C, Pakpour N, Capul AA, Beverley SM, Scott P, Uzonna JE.
Leishmania major phosphoglycans influence the host early immune
response by modulating dendritic cell functions. Infect Immun.
2009;77(8):3272–83.

47. Olivier M, Gregory DJ, Forget G. Subversion mechanisms by which
Leishmania parasites can escape the host immune response: a signaling
point of view. Clin Microbiol Rev. 2005;18(2):293–305.

48. Späth GF, Epstein L, Leader B, Singer SM, Avila HA, Turco SJ, Beverley SM.
Lipophosphoglycan is a virulence factor distinct from related glycoconjugates
in the protozoan parasite Leishmania major. Proc Natl Acad Sci U S A.
2000;97(16):9258–63.

Halliday et al. Parasites & Vectors (2016) 9:532 Page 13 of 14

49. Spath GF, Garraway LA, Turco SJ, Beverley SM. The role(s) of lipophosphoglycan
(LPG) in the establishment of Leishmania major infections in mammalian hosts.
Proc Natl Acad Sci U S A. 2003;100(16):9536–41.

50. Naik S, Bouladoux N, Wilhelm C, Molloy MJ, Salcedo R, Kastenmuller W, et al.
Compartmentalized control of skin immunity by resident commensals.
Science. 2012;337(6098):1115–9.

• We accept pre-submission inquiries

• Our selector tool helps you to find the most relevant journal

• We provide round the clock customer support

• Convenient online submission

• Thorough peer review

• Inclusion in PubMed and all major indexing services

• Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

Submit your next manuscript to BioMed Central
and we will help you at every step:

Halliday et al. Parasites & Vectors (2016) 9:532 Page 14 of 14

	Abstract
	Background
	Methods
	Results
	Conclusions

	Background
	Methods
	Parasites and antigens
	Mice and infections
	Parasite burden quantification, and parasite genotyping
	Cell stimulations and immunological techniques
	Statistical analysis

	Results
	TLR2 is important for controlling lesion development after infection with L. major promastigotes and L. mexicana promastigotes and amastigotes
	TLR2 function during infection with either L. major or L. mexicana is not dependent on either known co-receptor, TLR1 or TLR6
	TLR4 plays a role in L. major infection but not in �L. mexicana infection
	The TLR2-mediated control of L. mexicana infection is not entirely dependent on activation by LPG
	TLR2−/− mice develop elevated Th2 cytokine responses during L. mexicana infection and elevated IgG1 production in L. major infection

	Discussion
	Conclusions
	Additional file
	show [a]
	Acknowledgements
	Funding
	Availability of data and material
	Authors’ contributions
	Competing interests
	Consent for publication
	Ethics approval and consent to participate
	Author details
	References

