

UNIVERSITY OF BIRMINGHAM

Research at Birmingham

Using a non-invasive assessment of lung injury in a murine model of acute lung injury

Lax-Williams, Sian; Wilson, M. R.; Takata, M.; Thickett, David

DOI:

[10.1136/bmjresp-2013-000014](https://doi.org/10.1136/bmjresp-2013-000014)

License:

Creative Commons: Attribution (CC BY)

Document Version

Publisher's PDF, also known as Version of record

Citation for published version (Harvard):

Lax, S, Wilson, MR, Takata, M & Thickett, DR 2014, 'Using a non-invasive assessment of lung injury in a murine model of acute lung injury', *BMJ Open Respiratory Research*, vol. 1, no. 1, e000014.
<https://doi.org/10.1136/bmjresp-2013-000014>

[Link to publication on Research at Birmingham portal](#)

Publisher Rights Statement:

Eligibility for repository : checked 01/07/2014

General rights

Unless a licence is specified above, all rights (including copyright and moral rights) in this document are retained by the authors and/or the copyright holders. The express permission of the copyright holder must be obtained for any use of this material other than for purposes permitted by law.

- Users may freely distribute the URL that is used to identify this publication.
- Users may download and/or print one copy of the publication from the University of Birmingham research portal for the purpose of private study or non-commercial research.
- User may use extracts from the document in line with the concept of 'fair dealing' under the Copyright, Designs and Patents Act 1988 (?)
- Users may not further distribute the material nor use it for the purposes of commercial gain.

Where a licence is displayed above, please note the terms and conditions of the licence govern your use of this document.

When citing, please reference the published version.

Take down policy

While the University of Birmingham exercises care and attention in making items available there are rare occasions when an item has been uploaded in error or has been deemed to be commercially or otherwise sensitive.

If you believe that this is the case for this document, please contact UBIRA@lists.bham.ac.uk providing details and we will remove access to the work immediately and investigate.

Using a non-invasive assessment of lung injury in a murine model of acute lung injury

Siân Lax,¹ Michael R Wilson,² Masao Takata,² David R Thickett¹

To cite: Lax S, Wilson MR, Takata M, *et al*. Using a non-invasive assessment of lung injury in a murine model of acute lung injury. *BMJ Open Resp Res* 2014;**1**: e000014. doi:10.1136/bmjresp-2013-000014

Received 25 October 2013
Accepted 25 November 2013

ABSTRACT

Arterial oxygen saturation has not been assessed sequentially in conscious mice as a direct consequence of an in vivo murine model of acute lung injury. Here, we report daily changes in arterial oxygen saturation and other cardiopulmonary parameters by using infrared pulse oximetry following intratracheal lipopolysaccharide (IT-LPS) for up to 9 days, and following IT-phosphate buffered saline up to 72 h as a control. We show that arterial oxygen saturation decreases, with maximal decline at 96 h post IT-LPS. Blood oxygen levels negatively correlate with 7 of 10 quantitative markers of murine lung injury, including neutrophilia and interleukin-6 expression. This identifies infrared pulse oximetry as a method to non-invasively monitor arterial oxygen saturation following direct LPS instillations.

INTRODUCTION

Acute lung injury (ALI) and its most severe form, acute respiratory distress syndrome (ARDS), are defined in patients by acute onset, bilateral pulmonary infiltrations (reflecting pulmonary oedema) and hypoxemic respiratory failure (P:F ratio less than 300 mm (40 in SI units)).^{1–3} Animal models are used to replicate pathological, physiological and histological changes in human ALI/ARDS.⁴

Lipopolysaccharide (LPS) is a potent activator of the innate immune system via toll-like receptor 4 pathways.⁵ Intratracheal (IT) LPS is a very reproducible technique which models many of the features in human ALI, typified by significant infiltration of neutrophils into the alveolar air spaces and expression of pulmonary inflammatory cytokines.^{6–8} Neutrophil accumulation post IT-LPS is followed by initiation of active resolution pathways which are required to inhibit neutrophil recruitment, and induce cell death and clearance.

The determination of murine lung injury following LPS typically involves assessment of cellular and cytokine responses which are

KEY MESSAGES

- ▶ IT-LPS in mice causes a significant reduction in arterial oxygen saturation.
- ▶ Arterial oxygen saturation negatively correlates to markers of lung injury.
- ▶ Pulse oximetry can be used to define markers of injury that affect lung function.

correlated with markers of lung injury. Bronchoalveolar lavage (BAL) markers common to human and rodent lung injury include the protein permeability index (PPI; ratio of lung lavage fluid:plasma or serum protein levels) and the receptor for advanced glycation end products (RAGE).^{9–10} BAL PPI and RAGE have been extensively used both in translational/murine studies as soluble markers of alveolar epithelial damage. However, in murine lung injury models repeated lung lavage is not practically feasible or ethically acceptable (in the UK). There is therefore a need for a non-invasive marker of lung damage that can be assessed sequentially in mice.

Pulse oximetry is widely used as an assessment tool for humans with acute and chronic respiratory conditions. The technical challenges of pulse oximetry in mice are high due to low pulse volume and very high heart rates. Recent advances in probe design and software analysis now make oximetry feasible as a non-invasive assessment of lung damage in murine models of lung injury. Pulse oximetry in murine studies is therefore increasingly popular as a technique to monitor the level of oxygen carried on arterial haemoglobin in conscious mice, without the use of surgery.^{11–13}

In this study we used a pulse oximetry system to monitor lung function daily in a murine model of ALI. Our aims were first, to measure pulse oximetry in mice over the course of the inflammatory response following IT-LPS or phosphate buffered saline (PBS) as a control, and second, to compare oximetry readings to multiple lung injury

¹Department of Clinical Respiratory Sciences, Centre for Translational Inflammation Research, University of Birmingham Research Laboratories, Queen Elizabeth Hospital, Birmingham, UK
²Department of Anaesthetics, Pain Medicine and Intensive Care, Faculty of Medicine, Imperial College London, Chelsea and Westminster Hospital, London, UK

Correspondence to
Dr Siân Lax;
s.lax@bham.ac.uk

and inflammation markers including PPI, RAGE, pulmonary neutrophils and local cytokine expression.

MATERIALS AND METHODS

Mice and IT instillations

Male 9–12-week-old wild type (WT) C57Bl/6 mice, with an average body weight of 25 g (± 0.7 g) were obtained from Harlan UK Limited, Oxford, UK and maintained at BMSU, Birmingham University, UK. All experiments were performed in accordance with UK laws with approval of local ethics committees. IT instillations were performed as previously described.¹⁴ Briefly, mice were anaesthetised using intraperitoneal injections of metomidine (60 mg/kg) and ketamine (10 mg/kg) and a fine polyethylene catheter (external diameter 0.61 mm and internal diameter 0.28 mm) passed into the trachea via the mouth under direct visualisation of the vocal cords. Fifty micrograms LPS (Source Biosciences, UK) in 50 μ L sterile PBS or PBS alone were instilled. Mice were given 0.1 mL atipamezole to reverse the metomidine and hydrated with two 0.5 mL saline subcutaneous injections, one immediately post IT and another 6 h later.

Infrared pulse oximetry

Following IT instillations, the hair around the neck of each mouse was removed using Veet (Unilever, UK). Twenty-four hours post IT instillation and then every 24 h after that cardiopulmonary health status of each mouse was measured by MouseOx Plus (Starr Life Sciences Corp, USA) in accordance with manufacturer's instructions, up to and including 96 h (day 4) and also on day 9. Each mouse was very briefly anaesthetised using 5% isoflurane to facilitate placement of a CollarClip Sensor and allowed to acclimatise for 5 min. This time point was sufficient for animals to recover normal activities and physiological readings. Measurements were then recorded for 10 min. This time point was used to collect representative, error-free data due to the motion artefact.¹⁵ This was averaged for all parameters.

Assessment of BAL fluid cellular and inflammatory markers

Mice were sacrificed by exsanguination, serum collected and BAL performed with two washes of 0.6 mL PBS/EDTA (2 mM). BAL fluid was centrifuged at 400 g at 4°C with supernatant aliquoted and either used directly or stored at -20° C for analysis of cellular and inflammatory markers. Markers of oedema and endothelial damage—PPI (BioRad protein assay)—epithelial damage—BAL RAGE (DuoSet ELISA, R&D systems, UK)—and inflammation—proinflammatory cytokines interleukin (IL)-6, IL-1 β and tumor necrosis factors α (TNF α), neutrophil chemokines CXCL1/KC and macrophage-inflammatory protein-2 (MIP-2), and the epithelial repair growth factor vascular endothelial growth factor (VEGF; Fluorokine MAP Multiplex, R&D systems, UK)—were measured. These parameters were chosen because they

are all well-characterised, quantitative markers of damage and inflammation used in several murine models of ALI/ARDS. The remaining cell pellets were analysed directly by flow cytometry.

Flow cytometry

Cells pelleted from BAL fluid were assessed for neutrophil inflammation by flow cytometry using fluorophore-conjugated antibodies (eBioscience). Granulocytes were enumerated by gating on cells with a high forward and a high side scatter distribution. Neutrophils were defined as CD11c negative, CD11b⁺Gr1^{hi}F4/80⁻ granulocytes. All flow cytometry data are presented per mL of BAL.

Statistical analysis

All parameters were analysed using Prism 6 (GraphPad Software Inc, USA). Data were tested for normality and significance assessed by an ordinary one-way analysis of variance. Two-tailed Student t tests were also used as indicated in the text. Linear regression was calculated by two-tailed Pearson correlations. All data are expressed as the mean of three experiments, each with at least three mice/time point (\pm SE of the mean).

RESULTS

IT-LPS but not PBS causes a significant decline in lung function

Following IT-LPS, the general health status of the mice was assessed daily by measuring weight loss of the animals. By 96 h (day 4) post-IT instillation, the mice started to gain weight indicating an improvement in health status (figure 1A). To control for the effects operation and LPS challenge a separate group of mice were instilled with PBS via IT injection. Weight loss was only observed 24 h post IT-PBS, which is likely due to the use of intraperitoneal anaesthetic which reduces the mouse's water and food intake within the first 24 h (figure 1B). To monitor the physiological consequence of causing ALI in mice we used infrared pulse oximetry on conscious, non-anaesthetised, mice. In mice given PBS instillation arterial oxygen saturation (SaO₂; $p=0.9621$), heart rate ($p=0.7025$) and breath rate ($p=0.9875$) did not significantly alter during 72 h post IT. A reduction in SaO₂ was observed from 48 h post IT-LPS (figure 1C). By 96 h post IT-LPS, mean saturation had reduced further to 81.1% ($\pm 1.6\%$). Oxygen saturation normalised by day 9, confirming that IT-LPS-dependent lung injury causes a significant but recoverable decline in lung function. In contrast, breath rate dropped only at 24 h post IT-LPS and then returned to levels similar to PBS controls (figure 1D). This cardiac suppression observed at 24 h post IT-LPS has been appreciated for LPS-based mouse models previously.¹⁶ Breath rate of LPS-treated mice did not alter significantly during the time course ($p=0.0926$; figure 1E).

Figure 1 Weight and cardiopulmonary parameter changes in C57Bl/6 mice post IT-LPS or PBS. Weight changes were assessed in C57Bl/6 instilled via IT route with 50 μ g LPS (A) or 50 μ L PBS (B). Arterial oxygen saturation (C), heart rate (D) and breath rate (E) were monitored using infrared pulse oximetry following IT-PBS as a control (white bars) compared to IT-LPS instilled mice (black bars). IT-LPS, intratracheal lipopolysaccharide; PBS, phosphate buffered saline.

IT-LPS results in significant cellular inflammation and local cytokine release

We analysed lung damage, cellular infiltration and inflammatory cytokine responses of WT mice to IT-LPS every day for 4 days and at 9 days post IT-LPS. IT-LPS caused significant lung injury as assessed by PPI and alveolar epithelial cell damage (BAL RAGE expression; figure 2A,B, respectively). Both parameters peaked at 72 h post IT-LPS from which they decreased. PPI levels at day 9 post IT-LPS remained significantly higher compared to preinstillation controls (0.0024 ± 0.0002 vs 0.0047 ± 0.0009 , $p=0.0030$).

IT-LPS results in significant pulmonary granulocyte infiltration 24 h post IT-LPS which peaked at 48 h (figure 2C). As expected, cellular infiltration consisted primarily of neutrophils, with percentage peaking 24 h post IT-LPS (figure 2D). Although the numbers of BAL neutrophils are significantly reduced by 96 h post IT, BAL neutrophilia remained significantly elevated 9 days

post LPS compared to resting levels (109 ± 50 vs 1994 ± 764 , $p=0.0009$; figure 2E).

Expression of well-characterised inflammatory cytokines and chemokines was also analysed. Levels in BAL fluid peaked at either 24 h (CXCL1/KC, VEGF and MIP-2) or 48 h (IL-6, IL-1 β and TNF α) post IT-LPS (figure 3A-F). Some subtle differences were observed during resolution; while CXCL1/KC, IL-1 β and TNF α expression resolved by 96 h (with measured levels below the sensitivity of the assay), MIP-2 and IL-6 remained elevated (20.1 and 127.3 pg/mL, respectively) at 96 h and only by 9 days post IT-LPS did levels return to those of resting mice (figure 3C,D, respectively). Moreover, while VEGF resolved to pre-IT-LPS levels by around 72 h post IT-LPS (261.0 ± 12.0 pg/mL), expression continued to fall below those of resting mice at 96 h (79.8 ± 22.4 pg/mL, $p<0.0001$) and by day 9 levels still remained lower than those observed pre-IT instillations (151.3 ± 32.0 pg/mL, $p=0.0083$; figure 3B). These changes in VEGF reflect the

Figure 2 Markers of lung injury in C57Bl/6 mice post IT-LPS. C57Bl/6 mice were instilled via IT route with 50 µg LPS. Markers of endothelial barrier permeability (A) and alveolar epithelial cell damage by assessing RAGE expression (B) were assessed daily. The total number of granulocytes in BAL fluid was also enumerated per mL (C). The percentage (D) and number (E) of neutrophils were analysed using flow cytometry. ANOVA, analysis of variance; BAL, bronchoalveolar lavage; IT-LPS, intratracheal lipopolysaccharide; RAGE, receptor for advanced glycation end.

pattern, albeit with a different time course, seen in human ALI and have not been reported previously.

IT-PBS induces mild cellular inflammation without affecting lung permeability

As a control, a second group of mice were instilled with IT-PBS and indexes of pulmonary damage, cellular infiltration and cytokine expression measured for 3 days. No significant changes in PPI or RAGE expression were observed at all time points measured following IT-PBS (data not shown). A small but significant granulocytic infiltration was observed 24 h post IT-PBS which resolved within 72 h (figure 4A). Cellular infiltrates contained neutrophils, however, these were at a much lower proportion than IT-LPS instilled mice (figure 4B,C).

Consistent with no epithelial cell damage, expression of inflammatory cytokines was not observed above the detection threshold of the assays performed again validating the use of PBS as a non-inflammatory control substance (data not shown).

SaO₂ correlates to indices of lung injury

Having shown that cardiopulmonary parameters can be measured to assess lung function following IT-LPS we investigated how these parameters relate to quantitative markers of lung inflammation and damage. Table 1 displays the R² value and p value of each cardiopulmonary parameter correlated to the lung injury, inflammatory cell recruitment and cytokine expression data—significant

Figure 3 Pulmonary cytokine expression in C57Bl/6 mice post IT-LPS. C57Bl/6 mice were instilled via IT route with 50 μ g LPS. BAL fluid was collected daily following IT-LPS and the expression of inflammatory cytokines assessed; CXCL1/KC (A), VEGF (B), MIP-2 (C), IL-6 (D), IL-1 β (E) and TNF α (F). ANOVA, analysis of variance; BAL, bronchoalveolar lavage; IL, interleukin; IT-LPS, intratracheal lipopolysaccharide; MIP-2, macrophage-inflammatory protein-2; N.D., not detected; TNF α , tumor necrosis factors α ; VEGF, vascular endothelial growth factor.

data are highlighted in bold. SaO₂ negatively correlates with most inflammation markers measured (7 of 10).

DISCUSSION

Recent studies have used the MouseOx Plus for a variety of reasons including demonstration of hypoxaemia in transgenic mouse models,¹⁷ differential SaO₂ following mechanical ventilation¹⁸ and monitoring of oxygen saturation post toxic gas inhalation.¹⁹ However, to date, no study has used this system to monitor arterial blood oxygen saturation following IT instillations of LPS, a

well-characterised model of ALI/ARDS. This study demonstrated that infrared pulse oximetry can monitor the decline in SaO₂ following IT-LPS and highlights for the first time the effect of cumulative neutrophil recruitment over several days, which results in oxygen saturation to decrease to 81.1%. A surprising result was that the lowest SaO₂ levels were observed 96 h post IT-LPS instillation, a time point when markers of pulmonary injury and inflammation were returning to normal. This lag in lung function decline has not been appreciated before but implies that resolution of lung injury worsens oxygenation in mice. The mechanisms for this change

Figure 4 Granulocytic pulmonary infiltrates in C57Bl/6 mice post IT-PBS. C57Bl/6 mice were instilled via IT route with 50 μ L PBS. BAL fluid was collected daily and pulmonary granulocytic infiltrates (A) and neutrophilia (B and C) assessed. ANOVA, analysis of variance; BAL, bronchoalveolar lavage; IT, intratracheal; PBS, phosphate buffered saline.

are uncertain but may relate to restoration of blood flow to damaged areas of lung resulting in increased ventilation-perfusion mismatch.

An important finding of this study is that SaO₂ correlates with well-characterised markers of pulmonary injury and inflammation used to assess the extent of

ALI/ARDS in mice following IT-LPS. Indeed, SaO₂ was the only cardiopulmonary parameter measured by the MouseOX Plus that correlated with the specific marker of alveolar epithelial cell damage, BAL RAGE expression. This may suggest that blood oxygen levels can be used in future experiments to verify whether quantitative

Table 1 Correlations of markers of lung injury and inflammation, with cardiopulmonary parameters measured in C57Bl/6 mice post IT-LPS and PBS

Lung injury marker	Arterial oxygen saturation		Breath rate		Heart rate	
	R ²	p Value	R ²	p Value	R ²	p Value
Permeability index	-0.154	0.0122	-0.075	0.0916	-0.291	0.0004
RAGE expression	-0.219	0.0282	-0.002	0.8247	-0.077	0.1619
Granulocyte count	-0.108	0.0408	0.044	0.1792	-0.136	0.0150
Neutrophil count	-0.193	0.0073	0.039	0.2129	-0.094	0.0484
CXCL1/KC	-0.014	0.5118	0.042	0.2427	-0.019	0.4335
IL-6	-0.411	<0.0001	0.137	0.0285	-0.049	0.2013
MIP-2	0.036	0.2972	0.133	0.0405	<0.001	0.9737
TNF α	-0.285	0.0014	0.060	0.1696	-0.021	0.4167
VEGF	-0.065	0.1516	<-0.001	0.9176	-0.315	0.0005
IL-1 β	-0.280	0.0165	0.068	0.2662	<-0.001	0.9972

Significance and R² values were calculated using a two-tailed Pearson correlation.

IL, interleukin; IT-LPS, intratracheal lipopolysaccharide; LPS; MIP-2, macrophage-inflammatory protein-2; PBS, phosphate buffered saline; RAGE, receptor for advanced glycation end; TNF α , tumor necrosis factors α ; VEGF, vascular endothelial growth factor.

lung injury markers directly affect lung function. However, a limitation of this study is that arterial blood samples were not analysed directly, in tandem to pulse oximetry to corroborate SaO₂ readings. Changes in arterial PO₂ have been shown recently to correlate to SaO₂.¹⁸ In addition, our data suggest that SaO₂ readings continue to drop from 48 to 96 h after IT-LPS even though heart and breath rate remain unchanged at these time points (figure 1C–E). Taken together these data suggest that SaO₂ monitored during this study is reflective of the relative oxygen saturation within the artery.

Our data also suggest that RAGE expression increased 24 h post IT-LPS even though systemic hypoxaemia as determined by SaO₂ was unchanged compared to PBS-treated controls. Previous *in vitro* experiments have suggested that RAGE expression is regulated by hypoxia by HIF1 α ,²⁰ although to date type 1 lung epithelial cells have not been tested. Therefore, these data may reflect hypoxia-independent enzymatic cleavage and/or cytokine-induced RAGE release from epithelial cells or simply an effect of local tissue hypoxia prior to systemic hypoxemia.

Refractory expression of BAL VEGF was observed during the latter stages of lung repair following IT instillation of LPS. VEGF is predominantly expressed by alveolar type II cells in the lung,²¹ with contributions from macrophages and neutrophils during inflammatory responses.²² In this context, the role of VEGF in the lung is as a potent stimulus for endothelial and epithelial repair.^{23–24} The decrease in VEGF observed from 96 h in this model closely resembles the reduced VEGF levels observed in patients with ALI, which may be associated with impaired repair responses or reflect specific loss of alveolar type II cells following injury.²⁵ Decline in lung function was also maximal at 96 h. This may suggest that future experiments using murine IT-LPS as a model of ALI should monitor this time point in particular. Although we did not extend our time points further than 9 days, it would be interesting in future studies to focus on this phase given that in addition to reduced VEGF levels, BAL neutrophilia and PPI remained elevated compared to resting levels at day 9 post IT-LPS. This was observed even though the levels of inflammatory chemokines associated with leucocyte chemotaxis such as CXCL1/KC and MIP-2 had returned to pre-IT-LPS levels. Taken together, these data are suggestive of permanent damage to alveolar-capillary barriers as a result of IT-LPS. A similar observation can be seen in other experimental models of inflammation when tissue function recovers but restoration of leucocyte populations do not return to predisease levels.²⁶

Using pulse oximetry, we found the heart rate of our mice to average around 650–700 bpm (figure 1D). This mirrors recently published data which also used the MouseOx Plus system.²⁷ However, resting mice have been previously shown to average 400–600 bpm.^{28–29} Heart rates of this magnitude were most similar to those

of mice 24 h post IT-LPS. The MouseOx Plus system we used involved collar clips being placed directly on the animal and allowing them to wander freely in a cage. Therefore, we would suggest this to be a more sensitive reading of cardiac output than older technologies.

As a consequence of lung injury, direct readings obtained by the MouseOx Plus system became easier to monitor (more error-free data points) mainly due to the reduction in the mouse's activity. At extended time points, such as day 9, readings were more challenging not only due to the increased activity of the subject, but also due to regrowth of the hair around the neck and shoulders which can retard the infrared signals. These issues should be considered in future experiments using the MouseOx Plus system.

In conclusion, this study is the first to measure multiple quantitative markers of lung injury and inflammation alongside non-invasive monitoring of cardiopulmonary parameters during a mouse model of ALI. Our data revealed that lung function decline is maximal at 96 h post IT-LPS and that well-characterised indices of lung injury and inflammation correlate with SaO₂. Pulse oximetry readings are easy to measure, and can be carried out with minimal stress to the animal, providing real-time data indicative of lung function as assessed by SaO₂. Therefore this parameter may have the potential to predict outcome, help ensure humane endpoints are maintained and reduce animal usage by identifying points at which lung function differs from expected results.

Contributors SL participated in experimental conception and design, acquisition of data with analysis and interpretation and drafting the article. MRW and MT contributed to experimental design and critically revised the manuscript for intellectual content. DRT contributed to experimental design and data analysis, with critical revision of the manuscript for intellectual content and gave final approval of the version published.

Funding This work was supported by an MRC grant awarded to DRT.

Competing interests None.

Provenance and peer review Not commissioned; externally peer reviewed.

Data sharing statement No additional data are available.

Open Access This is an Open Access article distributed in accordance with the terms of the Creative Commons Attribution (CC BY 3.0) license, which permits others to distribute, remix, adapt and build upon this work, for commercial use, provided the original work is properly cited. See: <http://creativecommons.org/licenses/by/3.0/>

REFERENCES

1. Matthay MA, Ware LB, Zimmerman GA. The acute respiratory distress syndrome. *J Clin Invest* 2012;122:2731–40.
2. Rubenfeld GD, Caldwell E, Peabody E, *et al*. Incidence and outcomes of acute lung injury. *N Engl J Med* 2005;353:1685–93.
3. Parekh D, Dancer RC, Thickett DR. Acute lung injury. *Clin Med* 2011;11:615–18.4.
4. Matute-Bello G, Frevert CW, Martin TR. Animal models of acute lung injury. *Am J Physiol Lung Cell Mol Physiol* 2008;295:L379–99.
5. Tapping RI, Akashi S, Miyake K, *et al*. Toll-like receptor 4, but not toll-like receptor 2, is a signaling receptor for escherichia and salmonella lipopolysaccharides. *J Immunol* 2000;165:5780–7.
6. Jansson AH, Eriksson C, Wang X. Lung inflammatory responses and hyperinflation induced by an intratracheal exposure to lipopolysaccharide in rats. *Lung* 2004;182:163–71.

7. Alm A-S, Li K, Yang D, *et al.* Varying susceptibility of pulmonary cytokine production to lipopolysaccharide in mice. *Cytokine* 2010;49:256–63.
8. Perkins GD, Chatterjee S, McAuley DF, *et al.* Role of nonbronchoscopic lavage for investigating alveolar inflammation and permeability in acute respiratory distress syndrome. *Crit Care Med* 2006;34:57–64.
9. Uchida T, Shirasawa M, Ware LB, *et al.* Receptor for advanced glycation end-products is a marker of type I cell injury in acute lung injury. *Am J Respir Crit Care Med* 2006;173:1008–15.
10. Su X, Lee JW, Matthay ZA, *et al.* Activation of the $\alpha 7$ nAChR reduces acid-induced acute lung injury in mice and rats. *Am J Respir Cell Mol Biol* 2007;37:186–92.
11. Kutscher HL, Gao D, Li S, *et al.* Toxicodynamics of rigid polystyrene microparticles on pulmonary gas exchange in mice: implications for microemboli-based drug delivery systems. *Toxicol Appl Pharmacol* 2013;266:214–23.
12. Li Y, Cai M, Sun Q, *et al.* Hyperoxia and transforming growth factor $\beta 1$ signaling in the post-ischemic mouse heart. *Life Sci* 2013;92:547–54.
13. Mou Y, Wilgenburg BJ, Lee Y-J, *et al.* A method for hypothermia-induction and maintenance allows precise body and brain temperature control in mice. *J Neurosci Methods* 2013;213:1–5.
14. Wilson MR, O'Dea KP, Dorr AD, *et al.* Efficacy and safety of inhaled carbon monoxide during pulmonary inflammation in mice. *PLoS ONE* 2010;5:e11565.
15. DeMeulenaere S. Pulse oximetry: uses and limitations. *J Nurse Pract* 2007;3:312–17.
16. Kuida H, Hinshaw LB, Gilbert RP, *et al.* Effect of Gram-negative endotoxin on pulmonary circulation. *Am J Physiol* 1958;192:335–44.
17. Weng T, Karmouty-Quintana H, Garcia-Morales LJ, *et al.* Hypoxia-induced deoxycytidine kinase expression contributes to apoptosis in chronic lung disease. *FASEB J* 2013;27:2013–26.
18. Davis RTI, Bruells CS, Stabley JN, *et al.* Mechanical ventilation reduces rat diaphragm blood flow and impairs oxygen delivery and uptake. *Crit Care Med* 2012;40:2858–66.
19. Rancourt RC, Veress LA, Ahmad A, *et al.* Tissue factor pathway inhibitor prevents airway obstruction, respiratory failure and death due to sulfur mustard analog inhalation. *Toxicol Appl Pharmacol* 2013;272:86–95.
20. Pichiule P, Chavez JC, Schmidt AM, *et al.* Hypoxia-inducible factor-1 mediates neuronal expression of the receptor for advanced glycation end products following hypoxia/ischemia. *J Biol Chem* 2007;282:36330–40.
21. Kaner RJ, Crystal RG. Compartmentalization of vascular endothelial growth factor to the epithelial surface of the human lung. *Mol Med* 2001;7:240–6.
22. Mura M, dos Santos CC, Stewart D, *et al.* Vascular endothelial growth factor and related molecules in acute lung injury. *J Appl Physiol* 2004;97:1605–17.
23. Thickett DR, Armstrong L, Christie SJ, *et al.* Vascular endothelial growth factor may contribute to increased vascular permeability in acute respiratory distress syndrome. *Am J Respir Crit Care Med* 2001;164:1601–5.
24. Roberts JR, Perkins GD, Fujisawa T, *et al.* Vascular endothelial growth factor promotes physical wound repair and is anti-apoptotic in primary distal lung epithelial and A549 cells. *Crit Care Med* 2007;35:2164–70.
25. Thickett DR, Armstrong L, Millar AB. A role for vascular endothelial growth factor in acute and resolving lung injury. *Am J Respir Crit Care Med* 2002;166:1332–7.
26. Kerr EC, Raveney BJE, Copland DA, *et al.* Analysis of retinal cellular infiltrate in experimental autoimmune uveoretinitis reveals multiple regulatory cell populations. *J Autoimmun* 2008;31:354–61.
27. Early MA, Lishnevsky M, Gilchrist JM, *et al.* Non-invasive diagnosis of early pulmonary disease in PECAM-deficient mice using infrared pulse oximetry. *Exp Mol Pathol* 2009;87:152–8.
28. Chu V, Otero J, Lopez O, *et al.* Method for non-invasively recording electrocardiograms in conscious mice. *BMC Physiol* 2001;1:6.
29. Mitchell GF, Jeron A, Koren G. Measurement of heart rate and Q-T interval in the conscious mouse. *Am J Physiol* 1998;274:H747–51.

Using a non-invasive assessment of lung injury in a murine model of acute lung injury

Siân Lax, Michael R Wilson, Masao Takata, et al.

BMJ Open Resp Res 2014 1:
doi: 10.1136/bmjresp-2013-000014

Updated information and services can be found at:
<http://bmjopenrespres.bmj.com/content/1/1/e000014.full.html>

These include:

- | | |
|-------------------------------|--|
| References | This article cites 29 articles, 6 of which can be accessed free at:
http://bmjopenrespres.bmj.com/content/1/1/e000014.full.html#ref-list-1 |
| Open Access | This is an Open Access article distributed in accordance with the terms of the Creative Commons Attribution (CC BY 3.0) license, which permits others to distribute, remix, adapt and build upon this work, for commercial use, provided the original work is properly cited. See: http://creativecommons.org/licenses/by/3.0/ |
| Email alerting service | Receive free email alerts when new articles cite this article. Sign up in the box at the top right corner of the online article. |

Notes

To request permissions go to:
<http://group.bmj.com/group/rights-licensing/permissions>

To order reprints go to:
<http://journals.bmj.com/cgi/reprintform>

To subscribe to BMJ go to:
<http://group.bmj.com/subscribe/>