

NFIL3 Orchestrates the Emergence of Common Helper Innate Lymphoid Cell Precursors

Wei Xu, Rita G. Domingues, Diogo Fonseca-Pereira, Manuela Ferreira, Helder Ribeiro, Silvia Lopez-Lastra, Yasutaka Motomura, Lara Moreira-Santos, Franck Bihl, Veronique Braud, et al.

▶ To cite this version:

Wei Xu, Rita G. Domingues, Diogo Fonseca-Pereira, Manuela Ferreira, Helder Ribeiro, et al.. NFIL3 Orchestrates the Emergence of Common Helper Innate Lymphoid Cell Precursors. Cell Reports, 2015, 10, pp.2043-2054. 10.1016/j.celrep.2015.02.057. pasteur-01138721

HAL Id: pasteur-01138721 https://pasteur.hal.science/pasteur-01138721

Submitted on 2 Apr 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Cell Reports

NFIL3 Orchestrates the Emergence of Common Helper Innate Lymphoid Cell Precursors

Graphical Abstract

Authors

Wei Xu, Rita G. Domingues, ..., James P. Di Santo, **Henrique Veiga-Fernandes**

Correspondence

james.di-santo@pasteur.fr (J.P.D.), ihfernandes@medicina.ulisboa.pt (H.V.-F.)

In Brief

Innate lymphoid cells (ILCs) originate from a common innate lymphoid cell progenitor. However, the transcriptional program that sets the identity of the ILC lineage remains elusive. Xu et al. show that NFIL3 acts downstream of IL-7 signaling, regulating the emergence of common helper ILC progenitors via direct regulation of Id2.

Highlights

- Cell-intrinsic Nfil3 ablation results in impaired development of ILC subsets
- NFIL3 deficiency leads to loss of common helper-like ILC progenitors (CHILPs)
- NFIL3 is controlled by mesenchyme-derived IL-7 in lymphoid precursors
- NFIL3 exerts its function in CHILP via direct regulation of Id2

NFIL3 Orchestrates the Emergence of Common Helper Innate Lymphoid Cell Precursors

Wei Xu,^{1,9} Rita G. Domingues,^{2,9} Diogo Fonseca-Pereira,^{2,9} Manuela Ferreira,² Hélder Ribeiro,² Silvia Lopez-Lastra,¹ Yasutaka Motomura,³ Lara Moreira-Santos,² Franck Bihl,⁴ Véronique Braud,⁴ Barbara Kee,⁵ Hugh Brady,⁶ Mark C. Coles,⁷ Christian Vosshenrich,¹ Masato Kubo,^{3,8} James P. Di Santo,^{1,10,*} and Henrique Veiga-Fernandes^{2,10,*}

¹Innate Immunity Unit, Inserm U668, Institut Pasteur, 25 Rue du Docteur Roux, 75724 Paris, France

²Instituto de Medicina Molecular, Faculdade de Medicina de Lisboa, Av. Prof. Egas Moniz, Edifício Egas Moniz, 1649-028 Lisboa, Portugal ³Laboratory for Cytokine Regulation, Research Center for Integrative Medical Science (IMS), RIKEN Yokohama Institute, Suehiro-cho 1-7-22, Tsurumi, Yokohama, Kanagawa 230-0045, Japan

⁴Centre National de la Recherche Scientifique - UMR 7275 Institut de Pharmacologie Moléculaire et Cellulaire, 660 Route des Luciole, 06560 Valbonne, France

⁵Department of Pathology, University of Chicago, Chicago, IL 60637, USA

⁶Department of Life Sciences, Imperial College, London SW7 2AZ, UK

⁷Centre for Immunology and Infection, Department of Biology and Hull York Medical School, University of York, York YO10 5DD, UK ⁸Division of Molecular Pathology, Research Institute for Biomedical Science, Tokyo University of Science, Chiba 278-0022, Japan ⁹Co-first author

¹⁰Co-senior author

*Correspondence: james.di-santo@pasteur.fr (J.P.D.), jhfernandes@medicina.ulisboa.pt (H.V.-F.) http://dx.doi.org/10.1016/j.celrep.2015.02.057

This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/3.0/).

SUMMARY

Innate lymphoid cells (ILCs) are a family of effectors that originate from a common innate lymphoid cell progenitor. However, the transcriptional program that sets the identity of the ILC lineage remains elusive. Here, we show that NFIL3 is a critical regulator of the common helper-like innate lymphoid cell progenitor (CHILP). Cell-intrinsic Nfil3 ablation led to variably impaired development of fetal and adult ILC subsets. Conditional gene targeting demonstrated that NFIL3 exerted its function prior to ILC subset commitment. Accordingly, NFIL3 ablation resulted in loss of ID2⁺ CHILP and PLZF⁺ ILC progenitors. Nfil3 expression in lymphoid progenitors was under the control of the mesenchyme-derived hematopoietin IL-7, and NFIL3 exerted its function via direct Id2 regulation in the CHILP. Moreover, ectopic Id2 expression in Nfil3-null precursors rescued defective ILC lineage development in vivo. Our data establish NFIL3 as a key regulator of common helper-like ILC progenitors as they emerge during early lymphopoiesis.

INTRODUCTION

The immune system is composed by myriads of cell types and lymphoid organs that ensure immune surveillance and protective immunity. The adaptive immune system arose late in evolution and consists of B and T lymphocytes that express recombining antigen-specific receptors. Naive T and B cells are activated by their cognate antigen in secondary lymphoid organs and undergo significant cell division and differentiation before exerting their effector function. In contrast, innate lymphocytes display rapid effector functions despite their set of limited germ-line-encoded receptors. For more than three decades, natural killer (NK) cells were the only recognized innate lymphocytes (Diefenbach et al., 2014; McKenzie et al., 2014; Spits et al., 2013). More recently, additional innate lymphocytes have been discovered and were considered to be part of a family of effector cells collectively named innate lymphoid cells (ILCs) (Diefenbach et al., 2014; McKenzie et al., 2014; Spits et al., 2013).

ILCs have a lymphoid morphology, lack rearranged antigen receptors, and are abundantly present at mucosal surfaces, such as the enteric lamina propria. The expression of lineagespecific transcription factors and discrete cytokine profiles led to the identification of three distinct ILC subsets that have striking parallels with T helper (Th) cell subsets. Group 1 ILCs (ILC1) resemble Th1 cells and include NK cells and other IFNγ-producing innate effectors ILC1 (Bernink et al., 2013; Diefenbach et al., 2014; Fuchs et al., 2013; Klose et al., 2014; McKenzie et al., 2014; Spits et al., 2013; Vonarbourg et al., 2010). ILC1s were shown to depend on TBX21 (T-bet), IL-7, and IL-15 (Diefenbach et al., 2014; McKenzie et al., 2014; Spits et al., 2013). Group 2 ILCs are similar to Th2 cells. ILC2s are RORα (Halim et al., 2012; Wong et al., 2012) and GATA3 (Hoyler et al., 2012; Klein Wolterink et al., 2013; Mjösberg et al., 2012) dependent, IL-7 dependent, and produce IL-5 and IL-13 (Moro et al., 2010; Neill et al., 2010; Spits et al., 2013). ILC2s have been shown to play important roles in helminth infections, asthma, and allergy contexts (McKenzie et al., 2014; Spits et al., 2013). Group 3 ILCs (ILC3) are RORyt and partly AhR dependent, rely on IL-7, and similarly to Th17 cells produce IL-17 and IL-22 (Diefenbach et al., 2014; Kiss et al., 2011; Lee et al., 2012; McKenzie et al., 2014; Qiu et al., 2012; Spits et al., 2013). ILC3s were also shown to mediate inflammatory

Figure 1. Nfil3 Deficiency Results in Reduced Adult and Fetal ILCs

(A) Fetal liver (FL) CLP, BM CLP and NK, BM and liver ILC1, BM and lung ILC2, gut ILC3, fetal gut (FG) CD4⁻ LTi, FG CD4⁺ LTi, and B and T cells were analyzed by quantitative RT-PCR for Nfil3 expression.

(B) Flow cytometry analysis of Nfi/3^{GFP} expression in developing BM NK cells, spleen mature NK cells, ILC1s from BM and gut, CLPs, ILC2s from BM and lung, enteric CD4⁺ and NKp46⁺ ILC3s from Nfil3^{GFP} mice, and FL and FG CD4⁻ and CD4⁺ LTi cells from E15.5 Nfil3^{GFP} embryos.

(C) Number of FL and BM CLPs from $Nfil3^{+/+}$ and $Nfil3^{-/-}$ mice. BM: $Nfil3^{+/+}$ n = 6; $Nfil3^{-/-}$ n = 6. (D) Number of BM and gut ILC1s from $Nfil3^{+/+}$ and $Nfil3^{-/-}$ mice. BM: $Nfil3^{+/+}$ n = 9; $Nfil3^{-/-}$ n = 11; gut: $Nfil3^{+/+}$ n = 6; $Nfil3^{-/-}$ n = 5.

(E) Number of BM, lung, and gut ILC2s from Nfi/l3+/+ and Nfi/l3+/- mice. BM: Nfi/l3+/+ n = 6; Nfi/l3+/- n = 6, lung: Nfi/l3+/+ n = 8; Nfi/l3+/- n = 8; gut: Nfi/l3+/+ n = 3; Nfi/l3+/- n = 8; Nfi n = 3.

bowel diseases (Buonocore et al., 2010; Vonarbourg et al., 2010) and to control immune responses to attaching and effacing enteric pathogens such as *Escherichia coli* and *Citrobacter rodentium* (Sonnenberg et al., 2011; Zheng et al., 2008). Lymphoid tissue inducer (LTi) cells are the prototypical member of ILC3s, are dependent on retinoic acid signaling, and were shown to play a critical role in secondary lymphoid organ (SLO) development and tissue homeostasis (Diefenbach et al., 2014; Spencer et al., 2014; Spits et al., 2013; van de Pavert et al., 2014).

ILCs express the transcriptional regulator inhibitor of DNA binding 2 (ID2), and Id2 deficiency leads to developmental block of ILCs (Boos et al., 2007; Moro et al., 2010). ID2 is a helix-loophelix factor that was shown to sequester E proteins from their target gene promoters. Interestingly, EBF1 has been shown to counter Id2 expression (Thal et al., 2009), and conditional deletion of Ebf1 in committed pro-B cells leads to their conversion into different ILC subsets (Nechanitzky et al., 2013), suggesting the existence of a common ILC precursor. Interestingly, a $\alpha 4\beta 7^{+}PLZF^{+}$ cell was recently identified as a committed precursor to ILCs with the exception of NK and LTi cells (Constantinides et al., 2014) and another study demonstrated that a $\alpha 4\beta 7^{+}ID2^{high}$ cell was the common helper-like innate lymphoid precursor (CHILP) to all helper-like ILCs (Klose et al., 2014). Nevertheless, the factors that control the emergence of these recently described ILC precursors from common lymphoid progenitors (CLPs) remain unknown. Altogether, these data suggest the existence of additional, yet unrecognized, transcriptional regulators that set the identity of the CHILP (Klose et al., 2014).

NFIL3 (also known as E4BP4) is a basic leucine zipper transcription factor that was identified by its DNA-binding activity (Zhang et al., 1995). NFIL3 coordinates signals from several regulatory pathways, including the circadian clock. More recently, NFIL3 was shown to mediate several immune processes. NFIL3 controls pro-B cell survival (Ikushima et al., 1997), IgE class-switch (Kashiwada et al., 2010), Th2 and Th17 cytokine expression (Kashiwada et al., 2011a; Motomura et al., 2011; Yu et al., 2013), IL-12 regulation (Kobayashi et al., 2011; Smith et al., 2011), and CD8α dendritic cell development (Kashiwada et al., 2011b). Interestingly, Nfil3-null mice have an early block in NK cell development that perturbs ID2, GATA3, EOMES, and TBX21 expression in hematopoietic precursors (Gascoyne et al., 2009; Kamizono et al., 2009; Male et al., 2014); these different transcription factors critically control NK cell differentiation and homeostasis (Spits et al., 2013).

In this report, we show that cytokine-dependent expression of NFIL3 promotes the development of the CHILP via direct regulation of *Id2*. Based on our results, NFIL3 emerges as a key transcription factor that orchestrates the emergence of ILC precursors from CLPs.

RESULTS

Nfil3 Is Expressed by All Helper-like ILCs and Is Required for ILC Homeostasis

NFIL3 is an essential transcription factor for NK cell commitment from lymphoid progenitors. *Nfil3*-deficient mice have a profound defect in peripheral NK cell homeostasis, which arises from an early block in NK cell maturation in the bone marrow (Crotta et al., 2014; Gascoyne et al., 2009; Male et al., 2014; Seillet et al., 2014a). As diverse ILCs are thought to arise from lymphoid precursors via common intermediates (Constantinides et al., 2014; Klose et al., 2014; Spits et al., 2013), we hypothesized that *Nfil3* might have generalized roles in ILC development.

We first assessed *Nfil3* expression in lymphoid precursors and distinct ILC subsets from fetal and adult tissues. We found high levels of *Nfil3* transcripts in all ILC subsets, whereas adaptive B and T lymphocytes expressed very low levels of *Nfil3* (Figure 1A). In agreement, *Nfil3*^{GFP} reporter mice revealed that GFP was clearly expressed by NK cells and their immature BM precursors, whereas B and T cells were GFP^{Io} (Figures 1B and S1A). Interestingly, helper ILC1, ILC2, and ILC3 subsets from diverse fetal and adult tissue sites also expressed high levels of GFP (Figures 1B and S1A), a finding also confirmed at the protein level using intracellular staining for NFIL3 in adult NK, ILC1, ILC2, and ILC3 subsets (Figure S1B). These data demonstrate that NK cells are not the only lymphoid cell subset that strongly expresses *Nfil3* but that high constitutive *Nfil3* expression is a common characteristic of all ILC subsets.

To assess the role of NFIL3 on the development and homeostasis of helper-like ILC1, ILC2, and ILC3, we analyzed mice with a germ-line deletion of Nfil3 (Gascoyne et al., 2009). In the absence of Nfil3, ILC1 in the BM and gut, ILC2 in the BM and lung, and CD4⁺ ILC3 in the gut were all clearly reduced, whereas CLPs were not affected (Figures 1C-1F). Germ-line deletion of Nfil3 also resulted in a decrease of ROR_γt⁺ ILC3 subsets in the fetal liver, gut, and lymph nodes with a clear dose-dependent effect (Figures 1G and S1C-S1F). Consequently, Nfil3 ablation resulted in reduced number of minute PPs and severely diminished fetal LN size (Figures S1G-S1I). Of note, PPs were also reduced in Nfil3^{-/-} adult animals, arguing against a putative PP developmental delay (Figure S1G). Taken together, these data confirm recent reports on the broad role for Nfil3 in controlling the homeostasis of helper ILC subsets and NK cells in both fetal and adult life (Geiger et al., 2014; Seillet et al., 2014b; Yu et al., 2014).

Hematopoietic-Autonomous NFIL3 Controls ILC Development before Commitment into Discrete ILC Lineages

Nfil3 is widely expressed by tissues from different germ layers having significant pleiotropic effects. In order to determine whether hematopoietic cell-intrinsic *Nfil3* expression is required for ILC homeostasis, we ablated *Nfil3* in a lineage-specific

⁽F) Number of gut NCR⁺ (NKp46⁺), NCR⁻ (NKp46⁻CD4⁻), and CD4⁺ ILC3 populations from $Nfil3^{+/+}$ and $Nfil3^{-/-}$ mice. $Nfil3^{+/+}$ n = 6; $Nfil3^{-/-}$ n = 7. (G) Left: number of $\alpha 4\beta 7^{high}$ ROR γt^{+} FL cells. $Nfil3^{+/+}$ n = 5; $Nfil3^{+/-}$ n = 9; $Nfil3^{-/-}$ n = 8. Right: percentage of FG CD4⁻ and CD4⁺ LTi cells. $Nfil3^{+/+}$ n = 5; $Nfil3^{+/-}$ n = 9; $Nfil3^{-/-}$ n = 8.

Error bars show SE. *, **, and *** p values for Student's t test lower than 0.05, 0.01, and 0.001, respectively. See also Figure S1.

fashion. *Nfil3*^{fl/fl} mice were bred to *Vav1*-iCre mice, ensuring Cre activity in the hematopoietic lineage (de Boer et al., 2003; Motomura et al., 2011; Figure 2A). Analysis of adult *Vav1*-*i*Cre.*Nfil3*^d mice revealed unperturbed BM CLP development, whereas helper ILC1, ILC2, and ILC3 subsets were reduced when compared to their *Nfil3*^{fl/fl} littermate controls (Figures 2B and 2C). Consistent with observations in germ-line *Nfil3*^{-/-} mice, fetal gut ILC3 subsets were significantly reduced in E15.5 *Vav1*-*i*Cre.*Nfil3*^{d/d} embryos when compared to their *Nfil3*^{fl/fl} littermate controls (Figures 2B).</sup>

Having established the important function of NFIL3 in overall ILC homeostasis, we next assessed whether NFIL3 is still required upon commitment into mature ILC subsets. In order to test this hypothesis, we analyzed mice in which *Nfil3* was ablated after commitment into the ILC3 lineage using *Rorc*-Cre mice (Eberl and Littman, 2004; Figure 2A). Strikingly, analysis of adult and fetal *Rorc*-Cre.*Nfil3*^{4/4} mice demonstrated normal enteric ILC3 development (Figures 2E, 2F, and S2B), indicating that NFIL3 exerts its hematopoietic cell-intrinsic function before *Rorc* acquisition but appears dispensable once ILC3s become lineage committed.

Further evidence that NFIL3 is required before ROR γ t acquisition was provided by in vitro differentiation assays. The fetal gut harbors ILC precursors Lin⁻IL7R $\alpha^+\alpha 4\beta7^+$ ID2⁺ROR γ t⁻ and CD4⁻ *Rorc*-GFP⁺ LTi that can further differentiate to CD4⁺ LTi cells when co-cultured with OP9 cells (van de Pavert et al., 2014). Whereas these ILC precursors from *Nfil3*^{+/-} failed to give rise to committed ILC3s (*Rorc*-GFP⁺), *Nfil3*^{+/-} CD4⁻ LTi (*Rorc*-GFP⁺) could efficiently differentiate into CD4⁺ LTi cells under the same conditions (Figures 2G and 2H). Thus, hematopoiet-ic-autonomous NFIL3 expression in uncommitted fetal ILC precursors is critical for their further maturation.

NFIL3 Regulates the Emergence of Common Helper-ILC Precursors

Given the broad impact of NFIL3 on ILC homeostasis and the evidence that NFIL3 exerted its role prior to ILC lineage commitment, we hypothesize that NFIL3 may be required during the generation of committed ILC precursors (Constantinides et al., 2014; Klose et al., 2014). Common-helper-like ILC precursors (CHILPs) have been defined as Lin⁻IL-7R $\alpha^+\alpha 4\beta 7^{high}$ ID2⁺ cells that express variable amounts of PLZF (Constantinides et al., 2014; Klose et al., 2014). Using *Id2* reporter mice (Rawlins

et al., 2009), we found that *Nfil3* has a critical, dose-dependent role in the development of fetal and adult ID2⁺ CHILPs (Figures 3A and 3B). Similarly, $\alpha 4\beta 7^{high}$ PLZF⁺ progenitors were severely reduced in the BM and fetal liver of *Nfil3* germ-line-deficient and *Vav1-i*Cre.*Nfil3*^{4/4} mice (Figures 3C, 3D, S3A, and S3B). In line with these findings, $\alpha 4\beta 7^+$ ILC precursors expressed higher levels of *Nfil3* transcripts, *Nfil3*^{GFP}, and NFIL3 protein when compared to CLPs (Figures 3E and 3F).

The observation that CHILPs were strongly reduced in the absence of Nfil3 provides an explanation for the broad effects of Nfil3 in ILC homeostasis. Nevertheless, despite the apparent lack of CHILPs in Nfil3-deficient mouse models, some peripheral ILC2s and ILC3s were still present in the gut and lung (Figure 1). This finding could suggest a CHILP-independent pathway of ILC2 and ILC3 development. Alternatively, despite strongly reduced CHILPs in Nfil3^{-/-} mice, these rare CHILPs further develop into ILC2s and/or ILC3s and expand in the periphery. In order to address these possibilities, we performed competitive BM reconstitution experiments using lethally irradiated hosts (CD45.1), which received WT (CD45.2) or Nfil3^{-/-} (CD45.2) BM against a WT competitor (CD45.1/2) in a 1:1 ratio (Figure 4A). Analysis of such chimeras 8 weeks after transplantation revealed that, despite normal CLP development, $\alpha 4\beta 7^{high}$ PLZF⁻ and PLZF⁺ CHILPs derived from Nfil3^{-/-} precursors were significantly reduced when compared to their WT counterparts (Figures 4B and S4). In line with the normal CLP development in the absence of NFIL3, thymic T cell development from Nfil3-/precursors was indistinguishable from WT (Figure 4C). In contrast, all mature ILC subsets (ILC1, ILC2, and ILC3) that derived from *Nfil3^{-/-}* precursors were consistently and severely reduced in these chimeras (Figure 4D). Altogether, these data further confirm that Nfil3 acts in a hematopoietic cell-intrinsic fashion to drive ILC development. In addition, these results provide compelling evidence that NFIL3 is a critical regulator of ILC progenitors in early lymphopoiesis as they emerge from CLPs.

Nfil3 Expression Is Modulated by the $\gamma_{\text{c}}\text{-Dependent}$ Cytokine IL7

Early studies of NFIL3 implicated its role in regulating the survival of lymphoid cells in response to IL-3 (lkushima et al., 1997). Therefore, we interrogated whether NFIL3 acts downstream of critical cytokines required for early stages of ILC development. Lymphoid precursors were isolated from *Nfil3*^{GFP} mice and

Figure 2. NFIL3 Acts in a Cell-Autonomous Fashion before Commitment into Mature ILCs

(A) Conditional Nfil3-deficient animals breeding scheme.

(G and H) $Nfi/3^{+/-}$ mice were bred to $Rorc^{GFP}$ animals. E15.5 CD4⁻LTi cells and ROR γt^{-} ILC precursors from $Nfi/3^{+/+}$ and $Nfi/3^{+/-}$ were co-cultured with OP9. Flow cytometry analysis and percentage of ILC3 ROR γt^{+} (G) and CD4⁺ LTi (H) after 6 days of culture. $Nfi/3^{+/-} n = 4$; $Nfi/3^{+/-} n = 8$.

Error bars show SE. *, **, and *** p values for Student's t test lower than 0.05, 0.01, and 0.001, respectively. See also Figure S2.

⁽B and C) Conditional *Nfil3*-deficient animals were bred with *Vav1*-iCre animals. Flow cytometry analysis of liver NK and ILC1; BM CLP and ILC2; enteric ILC2 and total ILC3; and NCR⁺, NCR⁻, CD4⁺ ILC3 sub-populations from adult conditional *Nfil3*-deficient animals and their littermate controls. Frequency of NK, ILC1, and BM ILC2 from Lin⁻ cells: NK *Nfil3*^{+/+} = 8.5%, *Nfil3*^{-/-} = 2%; ILC1 *Nfil3*^{+/+} = 2.5%, *Nfil3*^{-/-} = 0.3%; ILC2 *Nfil3*^{+/+} = 0.5%, *Nfil3*^{-/-} = 0.03%. Frequency of NCR⁺, NCR⁻, and CD4⁺ ILC3 from Lin⁻THY1⁺ cells: NCR⁺ ILC3 *Nfil3*^{+/+} = 5.3%, *Nfil3*^{-/-} = 0.2%; NCR⁻ ILC3 *Nfil3*^{+/+} = 31.9%, *Nfil3*^{-/-} = 5.6%; CD4⁺ ILC3 *Nfil3*^{+/+} = 5.6%, *Nfil3*^{-/-} = 2.9%.

⁽D) Flow cytometry analysis and percentage of CD4⁻ and CD4⁺ LTi cells in E15.5 FG. $Nfi/3^{fl/1}$ n = 8; $Nfi/3^{fl/4}$ n = 7; $Nfi/3^{4/4}$ n = 5.

⁽E) Conditional Nfi/3-deficient animals were bred with Rorc-Cre animals. Flow cytometry analysis and number of ILC3 in gut. Nfi/3^{fl/f} n = 3; Nfi/3^{d/d} n = 3.

⁽F) Conditional Nfil3-deficient animals were bred with Rorc-Cre animals. Flow cytometry analysis and percentage of FG CD4⁻ and CD4⁺ LTi cells. Nfil3^{fl/fl} n = 7; Nfil3^{d/d} n = 5.

Figure 3. NFIL3 Is Required for the Emergence of CHILP and $\alpha 4\beta 7^{high} PLZF^+$ ILC Progenitors

(A and B) Flow cytometry analysis and number of CHILP cells in BM and FL from $Nfi/3^{+/+}$ and $Nfi/3^{-/-}$ mice. BM: $Nfi/3^{+/+}$ n = 4 and $Nfi/3^{-/-}$ n = 5; FL: $Nfi/3^{+/+}$ n = 5 and $Nfi/3^{-/-}$ n = 6.

(C) Number of $\alpha 4\beta 7^{high}$ PLZF⁺ ILC progenitors in BM from *Nfil3*^{+/+} and *Nfil3*^{-/-} mice and conditional deficient animals and their littermate controls. BM: *Nfil3*^{+/+} n = 6; *Nfil3*^{-/-} n = 3; BM: *Nfil3*^{fi/fi} n = 3; *Nfil3*^{d/d} n = 3.

(D) Number of FL CHILP PLZF⁺ progenitors in E15.5 $Nfi/3^{+/+}$ and $Nfi/3^{-/-}$ embryos. FL: $Nfi/3^{+/+}$ n = 5; $Nfi/3^{+/-}$ n = 5.

(E) CLP and FLT3^{- α 4 β 7^{high} cells were analyzed by quantitative RT-PCR for *Nfil3* expression.}

(F) Flow cytometry analysis of Nfil/3^{GFP} expression and NFIL3 in CLPs and FLT3⁻ α 4 β 7^{high} from BM and E15.5 FL cells.

Error bars show SE. * and *** p values for Student's t test lower than 0.05 and 0.001, respectively. See also Figure S3.

size of the resultant ILC2 colonies from $Nfil3^{-/-}$ CLPs were significantly smaller compared to that obtained from WT CLP, which could not be explained by increased apoptosis rates or defective proliferation capacity (Figures 5E, 5F, and S5A–S5C). Noteworthy, this finding was also in agreement with normal proliferation and cytokine production of $Nfil3^{-/-}$ ILC2 (Figures S5D and S5E). Interestingly, T cell colony sizes from $Nfil3^{+/+}$ and $Nfil3^{-/-}$ CLPs were similar (Figure 5E), suggesting an ILC-specific target for NFIL3 action. Taken together, these data suggest a model whereby the

stimulated with IL-7. We found that GFP expression was strongly induced by this cytokine in BM FLT3⁻ α 4 β 7^{high} ILC precursors as well as in BM CLP (Figure 5A). In line with these findings, lung ILC2 and gut NKp46⁺ ILC3 also upregulated *Nfil3*^{GFP} expression, whereas mature NK cells and intestinal ILC1 did not modulate *Nfil3*^{GFP} expression (Figures 5B and 5C). Binding of IL-7 to its cognate receptor triggers a signaling cascade, resulting in the activation of the JAK/STAT and PI3K/Akt pathways (Demoulin and Renauld, 1998). Thus, we asked whether IL-7 regulates *Nfil3* in a STAT5-dependent fashion. We found that GFP levels were reduced in ILC that were cultured with STAT5 inhibitor, indicating that NFIL3 functions downstream of IL-7 and that the activation of STAT5 is required for IL-7-induced *Nfil3*^{GFP} expression (Figure 5D).

As IL-7 could enhance NFIL3 expression in early lymphoid cell precursors and especially $\alpha 4\beta 7^{high}$ ILC precursors (Figure 5A), we hypothesized that cytokine-driven NFIL3 expression might regulate these cells as they emerge during early lymphopoiesis. Thus, we examined ILC2 generation in vitro from single *Nfil3*^{+/+} and *Nfil3*^{-/-} BM CLP. We observed that the average clone

 γ_c cytokine IL-7 regulates *Nfil3* expression in common lymphoid precursors that impacts on these developing progenitors.

NFIL3 Directly Regulates Id2 in the CHILP

Because Id2+ ILC precursors were strongly reduced in Nfil3-deficient mice (Figure 3), we hypothesized that Id2 was a relevant downstream target of Nfil3 in CHILP. Strikingly, Id2 transcripts were strongly decreased in both fetal and adult Nfil3^{-/-} ILC precursors and NFIL3 impacted on *Id2* levels in FLT3^{- α 4 β 7^{high} pre-} cursors, whereas Id2 levels were only moderately modulated in CLPs and mature ILC subsets (Figures 6A, 6B, and S6A). To gain additional insight into the regulatory mechanisms of Nfil3, we performed chromatin immunoprecipitation with a specific anti-NFIL3 antibody followed by quantitative PCR analysis (ChIP) in biologically relevant ILC progenitors ex vivo. NFIL3 bound the Id2 locus in CHILP, which also displayed active dimethylated H3K4 in the NFIL3-binding region (Figure 6C). Interestingly, whereas enrichment of NFIL3 binding was found at a region "D" close to the Id2 promoter in CHILP, NFIL3 bound to the distinct region "H" in more mature ILC2 and ILC3 (Figures

6C, S6B, and S6C), which also displayed active dimethylated H3K4 upstream of the NFIL3-binding region (Figure 6C). Noteworthy, NFIL3 did not bind to important genes to ILC2 and IL3 development, notably *Ahr*, *Tox*, *Notch2*, and *Rora* (Figure S6D). Despite this specific NFIL3 binding to the *Id2* locus in mature ILC subsets, *Nfil3* ablation did not affect *Id2* expression in these cells (Figure S6A), in agreement with the model that *Nfil3* expression is critical prior to, but not after, ILC commitment.

To further test whether NFIL3 controls CHILP generation via Id2, we determined whether differentiation of Nfil3-deficient ILC in vivo could be restored by enforced Id2 expression. We transduced Nfil3^{+/+} and Nfil3^{-/-} fetal liver progenitors with retroviral particles expressing Id2 (pMig-Id2) or GFP only (empty vector) and generated bone marrow chimeras (Figure 6D). Retroviral transduction of Id2 (pMig-Id2) allowed Nfil3^{-/-} progenitors to reacquire their potential to differentiate into ILC1, ILC2, and ILC3 in vivo, whereas ectopic expression of Id2 in WT progenitors had no impact in ILC lineages (Figure 6D). In agreement, retroviral transduction of Id2 (pMig-Id2) also allowed Nfil3-/- CLP to develop in vitro into PLZF⁺ CHILP when compared to their counterparts transduced with retroviral particles containing GFP only (Figure S6E). Collectively, these experiments demonstrate that NFIL3 directly regulates Id2 expression in ILC progenitors and orchestrates their emergence from CLPs (Figure 6E).

DISCUSSION

The development of multiple and distinct hematopoietic cell lineages relies on tightly controlled expression of transcription

Figure 4. NFIL3 Regulates All Helper-like ILCs In Vivo through Regulation of the CHILP

(A) Competitive transplantation assays scheme. BM of $Nfi/3^{+/+}$ and $Nfi/3^{-/-}$ littermate controls were co-transplanted with equal numbers of third-party WT progenitors.

(B–D) Percentage of donor BM CLP, PLZF⁻, and PLZF⁺ progenitors and BM ILC2s (B); thymic DP, CD4, and CD8 cells (C); and BM and liver NK cells, BM and liver ILC1s, lung and gut ILC2s, and gut and spleen ILC3s (D). *Nfil3^{+/+}* n = 8; *Nfil3^{-/-}* n = 9. Error bars show SE. ** and *** p values for Student's t test lower than 0.01 and 0.001, respectively. See also Figure S4.

factors that promote lineage specification and commitment while suppressing alternative cell fates. As an example, several regulators induce the development of uncommitted hematopoietic progenitors into the B or T cell lineage. In contrast to the transcription factors that promote generation of adaptive lymphocytes, the factors that control ILC development are less well understood.

Diverse ILC subsets can be generated from CLPs, and ID2 has emerged as a central regulator of ILC fate (Hoyler

et al., 2012; Moro et al., 2010; Yokota et al., 1999). More recently, committed precursors to all helper ILCs (CHILPs) were identified within the fetal and adult Lin⁻IL-7Ra⁺a4β7^{high} progenitor cell population (Klose et al., 2014). Committed ILC precursors strongly express ID2 and harbor both PLZF⁺ and PLZF⁻ fractions (Klose et al., 2014), and NOTCH triggering could induce PLZF expression on PLZF⁻a4β7^{high} cells, suggesting a precursor-product relation between these subsets (Constantinides et al., 2014). PLZF-expressing ILC progenitors could give rise to ILC1, ILC2, and ILC3, but not LTi cells (Constantinides et al., 2014), whereas Id2⁺a4β7^{high} ILC precursors originate all helper-ILC subsets, suggesting that $\alpha4\beta7^{high}ID2^+PLZF^-$ cells may harbor LTi potential. Nevertheless, how the emergence of CHILP from CLP is regulated remains elusive.

Whereas the transcriptional repressor ID2 is essential for development of all known ILC subsets, it is not clear how *Id2* expression is regulated in lymphoid progenitors (CLP) or how titration and reduction of E-protein activity allows for emergence of CHILP from these cells. Previous studies demonstrated that the transcription factor NFIL3 is broad regulator of ILC homeostasis (Gascoyne et al., 2009; Geiger et al., 2014; Male et al., 2014; Seillet et al., 2014b), although the molecular basis for the NFIL3 effect remained unclear. In this report, we demonstrate that NFIL3 is a critical regulator of the common-helper-like ILC progenitor (CHILP), while being dispensable for overall helper-like ILC fate and maintenance of discrete mature ILC subsets (Geiger et al., 2014; Seillet et al., 2014; Seillet et al., 2014b). We demonstrate that IL-7 regulated NFIL3 expression in the CHILP and that NFIL3 operated via direct regulation of *Id2* expression in ILC

precursors. In agreement, ectopic Id2 expression in vivo rescued developmental defects of ILC1, ILC2, and ILC3 from Nfil3-null lymphoid precursors. We further demonstrated that Id2 expression could rescue PLZF expression in Nfil3^{-/-} CHILP, suggesting a transcription factor cascade that links Nfil3, Id2, and Zbtb16. Based on our results, NFIL3 emerges as a central regulator of the common helper ILC precursor in early lymphopoiesis. Interestingly, it was recently shown that NFIL3 could act in CLP upstream of Tox, also directing the development of a CXCR6⁺ common cytotoxic and helper ILC precursor (aLP; Yu et al., 2014). The relationship between aLP and CHILP is unclear, but it is possible that NFIL3 may act by distinct mechanisms in different ILC precursors. This notion is also in line with our own findings showing that NFIL3 binding occurred at different Id2 genomic regions in the CHILP and mature ILC3 and the absence of NFIL3 binding to Tox in ILC3 (Figures 6C and S6D).

A potent cell-intrinsic role for NFIL3 in the generation of all recognized ILC subsets, including NK cells (Gascoyne et al., 2009; Kamizono et al., 2009) and ILC1, ILC2, and ILC3 (this study; Geiger et al., 2014; Seillet et al., 2014b) has recently been reported. Our observation that NFIL3 is required for the generation of helper-ILC precursors, namely $\alpha 4\beta 7^{high}$ PLZF⁺ precursors (Constantinides et al., 2014; seillet et al., 2014

Figure 5. Nfil3 Expression Is Modulated by the γ_c -Dependent Cytokine IL-7

(A–C) BM CLP and FLT3⁻ α 4 β 7^{high} (A), BM ILC2 and gut ILC3 (B), and spleen NK and liver ILC1 cells (C) from *Nfil3*^{GFP} mice were stimulated in vitro with IL-7 and analyzed by flow cytometry.

(D) BM ILC2s from Nfil3^{GFP} mice were stimulated with IL-7 or IL-7 and STAT5 inhibitors and analyzed by flow cytometry.

(E) Flow cytometry analysis of ILC2 differentiated in vitro from *Nfil3*^{+/+} and *Nfil3*^{-/-} BM CLPs. iCD3, intracellular CD3.

(F) ILC2 and T cell number per colony. ILC2: $Nfil3^{+/+} n = 37$; $Nfil3^{-/-} n = 46$; T cells: $Nfil3^{+/+} n = 49$; $Nfil3^{-/-} n = 49$.

Error bars show SE. **p values for Student's t test lower than 0.01. See also Figure S5.

Klose et al., 2014), confirms a cellular mechanism for the broad effect of NFIL3 on multiple ILC subsets (Geiger et al., 2014). On a molecular level, we found that NFIL3 directly regulated Id2 in CHILP. ID2 is a transcriptional repressor that is critically required for NK cell and ILC development from hematopoietic precursors (Boos et al., 2007; Moro et al., 2010; Satoh-Takayama et al., 2010). We found that Id2 expression in Nfil3-/- CHILP was severely compromised and that NFIL3 bound specifically to the Id2 promoter in CHILP-remodeling chromatin configuration as revealed by specific enrichment of dimethylated H3K4. Moreover, ID2 appeared upstream

of *Zbtb16* expression in ILC precursors, allowing us to propose a NFIL3 > ID2 > PLZF transcription factor cascade that regulates ILC emergence from CLPs.

Our data indicate that cellular expansion of *Nfil3^{-/-}* ILC precursors toward ILC2 was less robust, although it could not be explained by reduced proliferation or increased apoptosis, and that *Nfil3*-deficient fetal ILC precursors were unable to further mature in vitro. In addition, we found that *Nfil3*-dependent CHILP strongly upregulated NFIL3 expression in response to IL-7. Thus, we propose that cytokine-dependent signals may promote stabilization and/or enhancement of NFIL3, which in turn orchestrates the emergence of CHILP via direct *Id2* regulation.

Whereas our results clearly indicate an essential role for NFIL3 in early ILC precursors, NFIL3 may also play additional contextdependent roles at later stages of ILC differentiation and for maintenance of effector functions in mature ILC subsets. Recent studies of conditional ablation of *Nfil3* in NK cells and NCR⁺ ILC3 (using *Ncr1*-Cre mice) failed to identify a major role for NFIL3 in NK cell proliferation following MCMV infection and maintenance of mature ILC3, respectively (Firth et al., 2013; Geiger et al., 2014). Similarly, our results using *Rorc*-Cre mice likewise suggest that many critical functions associated with ILC3 subsets (LTi and lymphoid tissue organogenesis) are intact despite

Figure 6. NFIL3 Acts in the CHILP via Direct Control of *Id2* Expression

(A) $Nfi/3^{+/+}$ and $Nfi/3^{-/-}$ FLT3⁻ α 4 β 7^{high} cells were analyzed by quantitative RT-PCR for *Id2* expression.

(B) Mean fluorescence intensity of *Id2*^{GFP} in E15.5 FL FLT3⁻α4β7^{high} cells from *Nfil3*^{+/+}, *Nfil3*^{+/-}, and *Nfil3*^{-/-} littermate controls.

(C) *Id2* locus scheme (top). ChIP analysis for NFIL3 and H3K4me2 binding in the *Id2* locus of BM CHILP cells (left panel) and E15.5 CD4⁻ LTi cells (right panel). (D) In vivo *Id2* rescue scheme (top). Hematopoietic progenitor cells from *Nfi/3^{+/+}* and *Nfi/3^{-/-}* (CD45.2) mice were transduced with pMig.*Id2*-IRES-GFP retroviral vector and control, and 5 × 10⁵ total cells were injected into irradiated NSG hosts (CD45.1). GFP-positive cells were analyzed by flow cytometry, and cell numbers normalized to the transduction efficiency are displayed. *Nfi/3^{+/+}* pMig-Empty n = 4; *Nfi/3^{+/+}* pMig-*Id2* n = 4; *Nfi/3^{-/-}* pMig-Empty n = 4; *Nfi/3^{-/-}* pMig-Id2 n = 5. (E) NFIL3 controls helper-like innate lymphoid cell generation through regulation of the CHILP.

Error bars show SE. * and ** p values for Student's t test (B), ANOVA test (C), and Mann-Whitney (D) lower than 0.05 and 0.01, respectively. See also Figure S6.

Nfil3 ablation after ILC subset commitment (Figure S2B). In addition, *Nfil3*-deficient ILC2 displayed normal cytokine secretion and expansion in response to IL-33 (Figures S5D–S5F). Finally, whereas NFIL3 binding to the *Id2* locus was a common characteristic of ILC progenitors and mature ILC2 and ILC3, NFIL3 binding occurred at different *Id2* genomic regions in the CHILP and mature ILC, suggesting differential transcriptional activity of NFIL3 in ILC progenitors and committed cells. Nevertheless, detailed studies on conditional *Nfil3* deletion in mature ILC subsets need to be performed in order to fully address this question.

Our current data demonstrating that NFIL3 is a key regulator of the common-helper-like innate lymphoid precursor and previous studies establishing that cytotoxic ILC development, notably NK cells, also rely on NFIL3 suggest that NFIL3 may be required for the early establishment of a common helper- and cytotoxic-ILC lineage progenitor (Figure 6E). In line with this idea, it was recently shown that NFIL3 can direct the development of a common cytotoxic and helper ILC precursor (Yu et al., 2014). Genetic fate-mapping studies, multiparametric reporter lines, and line-age-targeted strategies will be central to further elucidate the existence and the fate of such global innate lymphoid progenitor (GILP) to helper and cytotoxic ILCs (Figure 6E).

EXPERIMENTAL PROCEDURES

Mice

C57BI/6 mice were purchased from Charles River. *Nfil3*^{GFP} transgenic mice were generated using bacterial artificial chromosomes (BACs) (obtained from Gene Expression Nervous System Atlas) that comprise the *Nfil3* gene with upstream and downstream regulatory regions. NSG and C57BI/6 Ly5.1 (CD45.1) mice were maintained in house at Instituto de Medicina Molecular

(IMM) or purchased from The Jackson Laboratories. *Nfil3^{-/-}, Vav1*-iCre, *Rorc*-Cre, *Nfil3^{-//-}*, *Vav1*-iCre, *Rorc*-Gre, *Nfil3^{-//-}*, *Vav1*-iCre, *Rorc*-Gre, *Nfil3^{-//-}*, *Vav1*-iCre, *Rorc*-Cre, *Nfil3^{-//-}*, *Ndv1*, *Ndv1*,

Flow Cytometry Analysis and Cell Sorting

Embryonic guts and lymph nodes were harvested and digested with collagenase D (5 mg/ml; Roche) and DNase I (0.1 mg/ml; Roche) in DMEM, 3% FBS for approximately 40 min at 37°C under gentle agitation. Fetal liver and LN cell suspensions were obtained using 70-µm strainers. Bone marrow cells were collected by either flushing or crushing bones. Lungs were minced and incubated 30 min at 37°C with agitation in HBSS with 5 mM EDTA, 10 mM HEPES, and 5% FBS followed by 1 hr digestion with collagenase D (5 mg/ml; Roche) and DNase I (0.1 mg/ml; Roche) in RPMI, 5% FBS with 10 mM HEPES. Sequentially cells were purified by centrifugation 30 min at 2,400 rpm in 40/80 Percoll (Sigma) gradient. Small intestines were cut, washed with PBS 1× 5 mM EDTA 15 min at 37°C with agitation. IELs were removed using a 100-µm cell strainer, and the remaining pieces were digested 30 min at 37°C with agitation in RPMI with 10 mM HEPES and 5% FBS, collagenase D (5 mg/ml; Roche) and DNase I (0.1 mg/ml; Roche). Sequentially, cells were purified by centrifugation 30 min at 2,400 rpm in 40/80 Percoll (Sigma) gradient. Livers were smashed and cells were purified by centrifugation 30 min at 2,400 rpm in 35% Percoll (Sigma). Intracellular stainings for transcription factors were performed using the Foxp3/ Transcription Factor Staining Buffer Set (eBioscience). For cytokine production, cells were stimulated for 4 hr with PMA (phorbol 12-myristate 13-acetate; 50 ng/ml) and ionomycin (500 ng/ml) in the presence of brefeldin A (3 µg/ml) and analyzed by intracellular staining as described (Klein Wolterink et al., 2013). The lineage cocktail for adult BM, liver, lung, and gut included CD3 ϵ , CD4, CD8 α , CD19, B220, CD11c, CD11b, Ter119, Gr1, TCR β , TCR $\gamma\delta$, and NK1.1. For ILC1 staining in BM, liver, and gut, NK1.1 and CD11b were not added to the lineage cocktail. The lineage cocktail for FL, E15.5 guts, and LN included Ter119, TCR β , CD3 ϵ , CD19, NK1.1, CD11c, CD11b, and Gr1. Samples were sorted on a FACSAria I or FACSAria III and analyzed on a LSRFortessa (BD). Flow cytometry data were analyzed with FlowJo 8.8.7 software (Tree Star). Sorted populations were >95% pure. A complete description of all populations analyzed and sorted is available in the Supplemental Experimental Procedures.

Bone Marrow Transplantation

BM cells were KIT⁺ MACS sorted from $Nfi/3^{+/+}$ or $Nfi/3^{-/-}$ mice. 5×10^5 sorted cells were retro-orbitally injected in direct competition with a third-part WT competitor CD45.1/CD45.2 (1:1 ratio) into lethally irradiated NSG CD45.1 mice. Recipients were analyzed 8 weeks post-transplantation.

Cell Culture and Viral Transduction

For embryonic cell culture, ILC precursors and CD4⁻ LTi cells were sorted from E15.5 guts and suspended in culture medium OPTI-MEM (Invitrogen) supplemented with 20% FBS, penicillin and streptomycin (respectively, 50 U and 50 ma/ml: Invitrogen), sodium pyruvate (1 mM: Invitrogen) and $\beta\text{-mercaptoethanol}$ (50 mM; Invitrogen), and recombinant murine RANK ligand (rRANKL) (50 ng/ml; Peprotech). Cells were seeded into flat-bottom 96-well plates previously coated with 30,000 rad-irradiated OP9 stromal cells for 6 days. For IL-7 stimulation, cells were sorted and stimulated overnight (10 ng/ml), and all conditions were analyzed using a live/dead cellular marker. STAT5 inhibitor was purchased from Santa Cruz (sc-355979). For ILC2 differentiation, precursor cells were cultured on OP9-DL1 cells in the presence of FLT3 ligand (10 ng/ml), IL-7 (10 ng/ml), and IL-33 (10 ng/ml). The plating efficiency was 54% and 63% for $\textit{Nfil3}^{+/+}$ and Nfil3^{-/-} CLP, respectively. For differentiation of ILC progenitors and acquisition of PLZF, CLPs were cultured 5 days on OP9-DL1 cells in the presence of FLT3 ligand (10 ng/ml), IL-7 (10 ng/ml), and SCF

(10 ng/ml). For retroviral transduction, cells from *Nfil3^{-/-}* and WT littermate controls were sorted and transduced with pMig.IRES-GFP retroviral empty vector or containing *Id2* in the presence of polybrene (0.8 μ g/ml; Sigma-Aldrich).

Quantitative RT-PCR

Total RNA was extracted using RNeasy Micro kit (QIAGEN) according to manufacturer's protocol. RNA concentration was determined using Nanodrop Spectrophotometer (Nanodrop Technologies). For TaqMan assays (Applied Biosystems). RNA was retro-transcribed using High Capacity RNA-to-cDNA Kit (Applied Biosystems), followed by a pre-amplification PCR using TaqMan PreAmp Master Mix (Applied Biosystems). TaqMan Gene Expression Master Mix (Applied Biosystems) was used in real-time PCR. Gene expression was normalized to Hprt1 and Gapdh. When multiple endogenous controls are used, these are treated as a single population and the reference value calculated by arithmetic mean of their CT values. Thus, we used the comparative C_T method (2 $^{-\Delta CT}$), in which ΔC_T (gene of interest) = C_T (gene of interest) - C_{T} (Housekeeping reference value). When comparison or fold between samples was necessary, the comparative ΔC_T method (2 $^{-\Delta\Delta CT}$), in which $\Delta\Delta C_T$ (gene of interest, population of interest) = ΔC_T (gene of interest, population of interest) - ΔC_{T} (gene of interest, reference population). Real-time PCR analysis was performed using StepOne Real-Time PCR system (Applied Biosystems). Probes can be found in Supplemental Experimental Procedures.

ChIP Assay

BM CHILP, E15.5 CD4⁻LTi, BM ILC2, and gut ILC3 cells were isolated by flow cytometry sorting. Cells were lysed, crosslinked, and chromosomal DNA-protein complex sonicated to generate DNA fragments ranging from 100 to 300 bp. DNA/protein complexes were immunoprecipitated, using the LowCell# ChIP kit (Diagenode), with 3 µg of rabbit polyclonal antibody against NFIL3 (H-300; Santa Cruz Biotechnology), rabbit control IgG (Abcam), or H3K4me2 (07-030; Millipore). Immunoprecipitates were uncrosslinked and analyzed by quantitative PCR using primer pairs (5'-3') flanking putative NFIL3 sites on *Id2*. Results were normalized to input intensity and control IgG. Experimental controls also included NFIL3 chromatin immunoprecipitation (ChIP) in fetal *Nfil3*-deficient ILC3 (Figure S6C) and NFIL3 ChIP analysis in an irrelevant non-transcribed region (segment A; Figure 6C). Primer sequences are indicated in the Supplemental Experimental Procedures.

Statistics

Variance was analyzed using F-test. Student's t test was performed on homoscedastic populations, and Student's t test with Welch correction was applied on samples with different variances. Mann-Whitney *U* test was used in samples that did not follow a normal distribution. Equality of several means was determined by ANOVA test.

SUPPLEMENTAL INFORMATION

Supplemental Information includes Supplemental Experimental Procedures and six figures and can be found with this article online at http://dx.doi.org/10.1016/j.celrep.2015.02.057.

AUTHOR CONTRIBUTIONS

W.X. designed, performed, and analyzed the experiments in Figures 1A–1C, 1E, 3C, 3F, 5A–5F, S1A, S1B, S3A, S5A, S5D, S5E, and S6E. R.G.D. designed, performed, and analyzed the experiments in Figures 1A, 1C, 1D, 1F, 1G, 2B–2H, 3A, 3B, 4A–4D, 6A–6C, S1C–S1I, S2A, S2B, S4A–S4E, and S6A–S6C. D.F.-P. designed, performed, and analyzed the experiments in Figures 1A, 1C–1F, 2A–2D, 3A–3F, 4A–4D, 6D, S3A, S3B, S4A–S4E, S5B, S5C, and S6A. C.V. generated and characterized *Nfil3*^{GFP} transgenic mice. M.F. and Y.M. designed, performed, and analyzed experiments; H.R., S.L.-L., L.M.-S., and F.B. contributed to several experiments; V.B., B.K., H.B., M.C.C., and M.K. designed experiments; and J.P.D. and H.V.-F. directed the study and wrote the manuscript.

ACKNOWLEDGMENTS

We thank the Bioimaging, Rodent, and Flow Cytometry facilities at IMM and Institut Pasteur for technical assistance. We thank Sreerama Chaitanya Sridhara and Sérgio Almeida for technical help and Francina Langa Vives (CIGM) for *Nfi/3* BAC microinjection. R.G.D., D.F.-P., and M.F. were supported by Fundação para a Ciência e Tecnologia, Portugal; H.V.-F. by Fundação para a Ciência e Tecnologia, Portugal; H.V.-F. by Fundação para a Ciência e Tecnologia, Portugal, EMBO (1648) and ERC (207057); and J.P.D. by grants from the Institut Pasteur, Inserm, LNCC (Equipe Labellisée Ligue Contre le Cancer) and the Agence National pour la Recherche (Program "Blanc" Gut_ILC). J.P.D. is a founder and stakeholder in the biotechnology company AXENIS (Paris, France).

Received: May 28, 2014 Revised: January 8, 2015 Accepted: February 23, 2015 Published: March 19, 2015

REFERENCES

Bernink, J.H., Peters, C.P., Munneke, M., te Velde, A.A., Meijer, S.L., Weijer, K., Hreggvidsdottir, H.S., Heinsbroek, S.E., Legrand, N., Buskens, C.J., et al. (2013). Human type 1 innate lymphoid cells accumulate in inflamed mucosal tissues. Nat. Immunol. *14*, 221–229.

Boos, M.D., Yokota, Y., Eberl, G., and Kee, B.L. (2007). Mature natural killer cell and lymphoid tissue-inducing cell development requires Id2-mediated suppression of E protein activity. J. Exp. Med. *204*, 1119–1130.

Buonocore, S., Ahern, P.P., Uhlig, H.H., Ivanov, I.I., Littman, D.R., Maloy, K.J., and Powrie, F. (2010). Innate lymphoid cells drive interleukin-23-dependent innate intestinal pathology. Nature *464*, 1371–1375.

Constantinides, M.G., McDonald, B.D., Verhoef, P.A., and Bendelac, A. (2014). A committed precursor to innate lymphoid cells. Nature *508*, 397–401.

Crotta, S., Gkioka, A., Male, V., Duarte, J.H., Davidson, S., Nisoli, I., Brady, H.J., and Wack, A. (2014). The transcription factor E4BP4 is not required for extramedullary pathways of NK cell development. J. Immunol. *192*, 2677–2688.

de Boer, J., Williams, A., Skavdis, G., Harker, N., Coles, M., Tolaini, M., Norton, T., Williams, K., Roderick, K., Potocnik, A.J., and Kioussis, D. (2003). Transgenic mice with hematopoietic and lymphoid specific expression of Cre. Eur. J. Immunol. *33*, 314–325.

Demoulin, J.B., and Renauld, J.C. (1998). Signalling by cytokines interacting with the interleukin-2 receptor gamma chain. Cytokines Cell. Mol. Ther. *4*, 243–256.

Diefenbach, A., Colonna, M., and Koyasu, S. (2014). Development, differentiation, and diversity of innate lymphoid cells. Immunity *41*, 354–365.

Eberl, G., and Littman, D.R. (2004). Thymic origin of intestinal alphabeta T cells revealed by fate mapping of RORgammat+ cells. Science *305*, 248–251.

Eberl, G., Marmon, S., Sunshine, M.J., Rennert, P.D., Choi, Y., and Littman, D.R. (2004). An essential function for the nuclear receptor RORgamma(t) in the generation of fetal lymphoid tissue inducer cells. Nat. Immunol. *5*, 64–73.

Firth, M.A., Madera, S., Beaulieu, A.M., Gasteiger, G., Castillo, E.F., Schluns, K.S., Kubo, M., Rothman, P.B., Vivier, E., and Sun, J.C. (2013). Nfil3-independent lineage maintenance and antiviral response of natural killer cells. J. Exp. Med. *210*, 2981–2990.

Fuchs, A., Vermi, W., Lee, J.S., Lonardi, S., Gilfillan, S., Newberry, R.D., Cella, M., and Colonna, M. (2013). Intraepithelial type 1 innate lymphoid cells are a unique subset of IL-12- and IL-15-responsive IFN-γ-producing cells. Immunity 38, 769–781.

Gascoyne, D.M., Long, E., Veiga-Fernandes, H., de Boer, J., Williams, O., Seddon, B., Coles, M., Kioussis, D., and Brady, H.J. (2009). The basic leucine zipper transcription factor E4BP4 is essential for natural killer cell development. Nat. Immunol. *10*, 1118–1124.

Geiger, T.L., Abt, M.C., Gasteiger, G., Firth, M.A., O'Connor, M.H., Geary, C.D., O'Sullivan, T.E., van den Brink, M.R., Pamer, E.G., Hanash, A.M., and

Sun, J.C. (2014). Nfil3 is crucial for development of innate lymphoid cells and host protection against intestinal pathogens. J. Exp. Med. *211*, 1723–1731.

Halim, T.Y., MacLaren, A., Romanish, M.T., Gold, M.J., McNagny, K.M., and Takei, F. (2012). Retinoic-acid-receptor-related orphan nuclear receptor alpha is required for natural helper cell development and allergic inflammation. Immunity *37*, 463–474.

Hoyler, T., Klose, C.S., Souabni, A., Turqueti-Neves, A., Pfeifer, D., Rawlins, E.L., Voehringer, D., Busslinger, M., and Diefenbach, A. (2012). The transcription factor GATA-3 controls cell fate and maintenance of type 2 innate lymphoid cells. Immunity *37*, 634–648.

Ikushima, S., Inukai, T., Inaba, T., Nimer, S.D., Cleveland, J.L., and Look, A.T. (1997). Pivotal role for the NFIL3/E4BP4 transcription factor in interleukin 3mediated survival of pro-B lymphocytes. Proc. Natl. Acad. Sci. USA 94, 2609–2614.

Kamizono, S., Duncan, G.S., Seidel, M.G., Morimoto, A., Hamada, K., Grosveld, G., Akashi, K., Lind, E.F., Haight, J.P., Ohashi, P.S., et al. (2009). Nfil3/ E4bp4 is required for the development and maturation of NK cells in vivo. J. Exp. Med. *206*, 2977–2986.

Kashiwada, M., Levy, D.M., McKeag, L., Murray, K., Schröder, A.J., Canfield, S.M., Traver, G., and Rothman, P.B. (2010). IL-4-induced transcription factor NFIL3/E4BP4 controls IgE class switching. Proc. Natl. Acad. Sci. USA *107*, 821–826.

Kashiwada, M., Cassel, S.L., Colgan, J.D., and Rothman, P.B. (2011a). NFIL3/ E4BP4 controls type 2 T helper cell cytokine expression. EMBO J. *30*, 2071– 2082.

Kashiwada, M., Pham, N.L., Pewe, L.L., Harty, J.T., and Rothman, P.B. (2011b). NFIL3/E4BP4 is a key transcription factor for CD8 α^{+} dendritic cell development. Blood *117*, 6193–6197.

Kiss, E.A., Vonarbourg, C., Kopfmann, S., Hobeika, E., Finke, D., Esser, C., and Diefenbach, A. (2011). Natural aryl hydrocarbon receptor ligands control organogenesis of intestinal lymphoid follicles. Science *334*, 1561–1565.

Klein Wolterink, R.G.J., Serafini, N., van Nimwegen, M., Vosshenrich, C.A.J., de Bruijn, M.J.W., Fonseca Pereira, D., Veiga Fernandes, H., Hendriks, R.W., and Di Santo, J.P. (2013). Essential, dose-dependent role for the transcription factor Gata3 in the development of IL-5+ and IL-13+ type 2 innate lymphoid cells. Proc. Natl. Acad. Sci. USA *110*, 10240–10245.

Klose, C.S., Flach, M., Möhle, L., Rogell, L., Hoyler, T., Ebert, K., Fabiunke, C., Pfeifer, D., Sexl, V., Fonseca-Pereira, D., et al. (2014). Differentiation of type 1 ILCs from a common progenitor to all helper-like innate lymphoid cell lineages. Cell *157*, 340–356.

Kobayashi, T., Matsuoka, K., Sheikh, S.Z., Elloumi, H.Z., Kamada, N., Hisamatsu, T., Hansen, J.J., Doty, K.R., Pope, S.D., Smale, S.T., et al. (2011). NFIL3 is a regulator of IL-12 p40 in macrophages and mucosal immunity. J. Immunol. *186*, 4649–4655.

Lee, J.S., Cella, M., McDonald, K.G., Garlanda, C., Kennedy, G.D., Nukaya, M., Mantovani, A., Kopan, R., Bradfield, C.A., Newberry, R.D., and Colonna, M. (2012). AHR drives the development of gut ILC22 cells and postnatal lymphoid tissues via pathways dependent on and independent of Notch. Nat. Immunol. *13*, 144–151.

Male, V., Nisoli, I., Kostrzewski, T., Allan, D.S., Carlyle, J.R., Lord, G.M., Wack, A., and Brady, H.J. (2014). The transcription factor E4bp4/Nfil3 controls commitment to the NK lineage and directly regulates Eomes and Id2 expression. J. Exp. Med. *211*, 635–642.

McKenzie, A.N., Spits, H., and Eberl, G. (2014). Innate lymphoid cells in inflammation and immunity. Immunity *41*, 366–374.

Mjösberg, J., Bernink, J., Golebski, K., Karrich, J.J., Peters, C.P., Blom, B., te Velde, A.A., Fokkens, W.J., van Drunen, C.M., and Spits, H. (2012). The transcription factor GATA3 is essential for the function of human type 2 innate lymphoid cells. Immunity *37*, 649–659.

Moro, K., Yamada, T., Tanabe, M., Takeuchi, T., Ikawa, T., Kawamoto, H., Furusawa, J., Ohtani, M., Fujii, H., and Koyasu, S. (2010). Innate production of T(H) 2 cytokines by adipose tissue-associated c-Kit(+)Sca-1(+) lymphoid cells. Nature 463, 540–544.

Motomura, Y., Kitamura, H., Hijikata, A., Matsunaga, Y., Matsumoto, K., Inoue, H., Atarashi, K., Hori, S., Watarai, H., Zhu, J., et al. (2011). The transcription factor E4BP4 regulates the production of IL-10 and IL-13 in CD4+ T cells. Nat. Immunol. *12*, 450–459.

Nechanitzky, R., Akbas, D., Scherer, S., Györy, I., Hoyler, T., Ramamoorthy, S., Diefenbach, A., and Grosschedl, R. (2013). Transcription factor EBF1 is essential for the maintenance of B cell identity and prevention of alternative fates in committed cells. Nat. Immunol. *14*, 867–875.

Neill, D.R., Wong, S.H., Bellosi, A., Flynn, R.J., Daly, M., Langford, T.K.A., Bucks, C., Kane, C.M., Fallon, P.G., Pannell, R., et al. (2010). Nuocytes represent a new innate effector leukocyte that mediates type-2 immunity. Nature 464, 1367–1370.

Qiu, J., Heller, J.J., Guo, X., Chen, Z.M., Fish, K., Fu, Y.X., and Zhou, L. (2012). The aryl hydrocarbon receptor regulates gut immunity through modulation of innate lymphoid cells. Immunity *36*, 92–104.

Rawlins, E.L., Clark, C.P., Xue, Y., and Hogan, B.L. (2009). The Id2+ distal tip lung epithelium contains individual multipotent embryonic progenitor cells. Development *136*, 3741–3745.

Satoh-Takayama, N., Lesjean-Pottier, S., Vieira, P., Sawa, S., Eberl, G., Vosshenrich, C.A., and Di Santo, J.P. (2010). IL-7 and IL-15 independently program the differentiation of intestinal CD3-NKp46+ cell subsets from Id2-dependent precursors. J. Exp. Med. 207, 273–280.

Seillet, C., Huntington, N.D., Gangatirkar, P., Axelsson, E., Minnich, M., Brady, H.J., Busslinger, M., Smyth, M.J., Belz, G.T., and Carotta, S. (2014a). Differential requirement for Nfil3 during NK cell development. J. Immunol. *192*, 2667– 2676.

Seillet, C., Rankin, L.C., Groom, J.R., Mielke, L.A., Tellier, J., Chopin, M., Huntington, N.D., Belz, G.T., and Carotta, S. (2014b). Nfil3 is required for the development of all innate lymphoid cell subsets. J. Exp. Med. *211*, 1733–1740.

Smith, A.M., Qualls, J.E., O'Brien, K., Balouzian, L., Johnson, P.F., Schultz-Cherry, S., Smale, S.T., and Murray, P.J. (2011). A distal enhancer in II12b is the target of transcriptional repression by the STAT3 pathway and requires the basic leucine zipper (B-ZIP) protein NFIL3. J. Biol. Chem. *286*, 23582– 23590.

Sonnenberg, G.F., Monticelli, L.A., Elloso, M.M., Fouser, L.A., and Artis, D. (2011). CD4(+) lymphoid tissue-inducer cells promote innate immunity in the gut. Immunity *34*, 122–134.

Spencer, S.P., Wilhelm, C., Yang, Q., Hall, J.A., Bouladoux, N., Boyd, A., Nutman, T.B., Urban, J.F., Jr., Wang, J., Ramalingam, T.R., et al. (2014). Adaptation of innate lymphoid cells to a micronutrient deficiency promotes type 2 barrier immunity. Science *343*, 432–437.

Spits, H., Artis, D., Colonna, M., Diefenbach, A., Di Santo, J.P., Eberl, G., Koyasu, S., Locksley, R.M., McKenzie, A.N., Mebius, R.E., et al. (2013). Innate lymphoid cells—a proposal for uniform nomenclature. Nat. Rev. Immunol. *13*, 145–149.

Thal, M.A., Carvalho, T.L., He, T., Kim, H.G., Gao, H., Hagman, J., and Klug, C.A. (2009). Ebf1-mediated down-regulation of Id2 and Id3 is essential for specification of the B cell lineage. Proc. Natl. Acad. Sci. USA *106*, 552–557.

van de Pavert, S.A., Ferreira, M., Domingues, R.G., Ribeiro, H., Molenaar, R., Moreira-Santos, L., Almeida, F.F., Ibiza, S., Barbosa, I., Goverse, G., et al. (2014). Maternal retinoids control type 3 innate lymphoid cells and set the offspring immunity. Nature *508*, 123–127.

Vonarbourg, C., Mortha, A., Bui, V.L., Hernandez, P.P., Kiss, E.A., Hoyler, T., Flach, M., Bengsch, B., Thimme, R., Hölscher, C., et al. (2010). Regulated expression of nuclear receptor ROR γ t confers distinct functional fates to NK cell receptor-expressing ROR γ t(+) innate lymphocytes. Immunity *33*, 736–751.

Wong, S.H., Walker, J.A., Jolin, H.E., Drynan, L.F., Hams, E., Camelo, A., Barlow, J.L., Neill, D.R., Panova, V., Koch, U., et al. (2012). Transcription factor ROR α is critical for nuocyte development. Nat. Immunol. *13*, 229–236.

Yokota, Y., Mansouri, A., Mori, S., Sugawara, S., Adachi, S., Nishikawa, S., and Gruss, P. (1999). Development of peripheral lymphoid organs and natural killer cells depends on the helix-loop-helix inhibitor Id2. Nature 397, 702–706.

Yu, X., Rollins, D., Ruhn, K.A., Stubblefield, J.J., Green, C.B., Kashiwada, M., Rothman, P.B., Takahashi, J.S., and Hooper, L.V. (2013). TH17 cell differentiation is regulated by the circadian clock. Science *342*, 727–730.

Yu, X., Wang, Y., Deng, M., Li, Y., Ruhn, K.A., Zhang, C.C., and Hooper, L.V. (2014). The basic leucine zipper transcription factor NFIL3 directs the development of a common innate lymphoid cell precursor. eLife 3, e04406.

Zhang, W., Zhang, J., Kornuc, M., Kwan, K., Frank, R., and Nimer, S.D. (1995). Molecular cloning and characterization of NF-IL3A, a transcriptional activator of the human interleukin-3 promoter. Mol. Cell. Biol. *15*, 6055–6063.

Zheng, Y., Valdez, P.A., Danilenko, D.M., Hu, Y., Sa, S.M., Gong, Q., Abbas, A.R., Modrusan, Z., Ghilardi, N., de Sauvage, F.J., and Ouyang, W. (2008). Interleukin-22 mediates early host defense against attaching and effacing bacterial pathogens. Nat. Med. *14*, 282–289.