

SCIENTIFIC REPORTS

OPEN

Outer membrane vesicles from flagellin-deficient *Salmonella enterica* serovar Typhimurium induce cross-reactive immunity and provide cross-protection against heterologous *Salmonella* challenge

Qiong Liu^{1,2,3,*}, Qing Liu^{1,*}, Jie Yi¹, Kang Liang¹, Bo Hu⁴, Xiangmin Zhang⁵, Roy Curtiss III² & Qingke Kong^{1,2}

Outer membrane vesicles (OMVs) isolated from *Salmonella* Typhimurium are potentially useful for developing subunit vaccines because of high immunogenicity and protective efficacy. However, flagella might remain in OMV pellets following OMV purification, resulting in non-essential immune responses and counteraction of bacterial protective immune responses when developing a vaccine against infection of multiple serotypes *Salmonella*. In this study, a flagellin-deficient *S. Typhimurium* mutant was constructed. Lipopolysaccharide profiles, protein profiles and cryo-electron microscopy revealed that there were no significant differences between the wild-type and mutant OMVs, with the exception of a large amount of flagellin in the wild-type OMVs. Neither the wild-type OMVs nor the non-flagellin OMVs were toxic to macrophages. Mice immunized with the non-flagellin OMVs produced high concentrations of IgG. The non-flagellin OMVs elicited strong mucosal antibody responses in mice when administered via the intranasal route in addition to provoking higher cross-reactive immune responses against OMPs isolated from *S. Choleraesuis* and *S. Enteritidis*. Both intranasal and intraperitoneal immunization with the non-flagellin OMVs provided efficient protection against heterologous *S. Choleraesuis* and *S. Enteritidis* challenge. Our results indicate that the flagellin-deficient OMVs may represent a new vaccine platform that could be exploited to facilitate the production of a broadly protective vaccine.

Facultative intracellular pathogenic *Salmonella* spp. cause gastroenteritis and enteric fever, posing a hazard to human health and resulting in economic losses in animal industries^{1,2}. With the emergence of multiple drug-resistant *Salmonella* strains, vaccination has begun to play an important role in controlling and preventing *Salmonella* infections around the world^{1,3}. Killed vaccines and subunit vaccines of *Salmonella* provide short-term immunity and have been used with the variable efficacy, while attenuated live vaccines are associated with the potential risk of substantial infectivity in immunocompromised and elderly patients⁴. The ideal vaccine should fulfill a number of criteria, including protective efficacy and safety⁵.

Outer membrane vesicles (OMVs) are naturally produced by Gram-negative bacteria, such as *Escherichia coli*⁶, *Salmonella*⁷, *Helicobacter pylori*⁸ and *Neisseria meningitidis*⁹, and OMVs-like membrane vesicles are produced by

¹Institute of Preventive Veterinary Medicine, Sichuan Agricultural University, Chengdu, 611130, China. ²Center for Infectious Diseases and Vaccinology, The Biodesign Institute, Arizona State University, Tempe, AZ, 85287-5401, USA. ³Department of Medical Microbiology, School of Medicine, Nanchang University, Nanchang, 330006, China. ⁴Department of Pathology and Laboratory Medicine, University of Texas Medical School at Houston, Houston, TX, 77030, USA. ⁵Department of Pharmaceutical Sciences, Eugene Applebaum College of Pharmacy/Health Sciences, Wayne State University, Detroit, MI, 48202, USA. *These authors contributed equally to this work. Correspondence and requests for materials should be addressed to Q.K. (email: kongqiki@163.com)

Strain or Plasmid	Description	Source
Strains		
S. Typhimurium		
χ3761	S. Typhimurium UK-1	64
K081	Δ <i>fliC12</i>	χ3761
K082	Δ <i>fljB15</i>	χ3761
K083	Δ <i>fliC12</i> Δ <i>fljB15</i>	K081
S100	S. Typhimurium, clinical isolate from duck	42
S246	S. Enteritidis, clinical isolate from chicken	42
S340	S. Choleraesuis, clinical isolate from pig	42
<i>E. coli</i>		
χ7232	<i>endA1 hsdR17 (rK⁻, mK⁺) supE44 thi-1 recA1 gyrArelA1 Δ (lacZYA-argF) U169 λpirdeoR (φ80dlac Δ (lacZ) M15)</i>	65
χ7213	<i>thi-1 thr-1 leuB6 glnV44 tonA21 lacY1 recA1 RP4-2-Tc :: μλpir Δ asdA4 Δzhf-2 :: Tn 10</i>	65
Plasmids		
pYA4278	Suicide vector, <i>sacB mobRP4 oriR6K Cm^r</i>	26
pQK256	For deletion of <i>fliC</i>	This study
pQK257	For deletion of <i>fljB</i>	This study

Table 1. Bacterial strains and plasmids used in this study.

Gram-positive bacteria, such as *Clostridium perfringens*¹⁰. OMVs range in average size from 20 nm to 500 nm. Additionally, OMVs from Gram-negative bacteria have a structure with a spherical bilayer membrane that contains biologically active components, such as membrane proteins and lipopolysaccharide (LPS). OMVs perform diverse biological functions, including the secretion and mediation of factors that contribute to bacterial pathogenicity¹¹. LPS and outer membrane proteins (OMPs) contained in the OMVs may serve as adjuvants of immune-stimulating molecules to potently stimulate professional antigen-presenting cells (APCs) and thereby enhance immune responses⁷. OMVs are potential candidate targets for developing subunit vaccines and vaccine carriers because of their high immunogenicity and efficiency, lack of ability to infect hosts and their ability to deliver heterologous antigens^{12,13}. A vaccine based on OMVs obtained from *N. meningitidis* that contains three highly immunogenic proteins has been approved for use in Europe in individuals over 2 months old¹⁴.

Following OMV purification, the OMV pellet can contain large macro-molecules, such as flagellin¹⁵. Flagellin, the structural protein contained in bacterial flagella, is common in pathogenic and commensal bacteria such as *Salmonella* and *E. coli*^{16,17}. Flagellated *Salmonella*, which retain motility, can express two genetically distinct flagellin proteins, called phase 1 and phase 2 flagellin, which are encoded by the *fliC* and *fljB* genes, respectively¹⁸. The function of *Salmonella* flagella depends on the assembly of two monomeric flagellin proteins into a larger flagella polymer¹⁶. *Salmonella* flagellin elicits pro-inflammatory responses to epithelia through interactions with Toll-like receptor 5 (TLR5). The activation of TLR5 mobilizes nuclear factor (NF)-κB and induces the production of tumour necrosis factor-α (TNF-α)¹⁹. Therefore, flagellin is often used as an adjuvant in vaccines, in which the corresponding flagellin is engineered to display a foreign peptide on the surface, fused with foreign proteins, or chemically linked to bacterial polysaccharides^{20–22}.

Flagellin acts as a good protective antigen because it is capable of providing protection against bacterial infection^{23,24}. The presence of large amounts of flagellin in OMVs may interfere with the immunogenicity of other antigens or induce excessive pro-inflammatory responses as a result of the characteristics of the immune-stimulating molecule^{16,25}. In this study, we analysed LPS profiles and identified proteins that were contained in OMVs purified from both a wild-type strain and a non-flagellin mutant. We then evaluated the structure of the purified OMVs using cryo-electron microscopy (EM). We also evaluated the immunogenicity and protective efficacy of the OMVs when administered via different routes of immunization. We demonstrated that the non-flagellin OMVs induced strong mucosal and systemic responses and provided effective protection against challenge with diverse *Salmonella* serovars.

Materials and Methods

Bacterial strains, plasmids and growth conditions. All strains and plasmids used in this study are listed in the Table 1. *S. Typhimurium* and *E. coli* were grown in Luria-Bertani (LB) broth or agar (Difco, Detroit, MI, USA) at 37 °C. LB agar containing 5% sucrose was used for *sacB* gene-based counter-selection during the construction of the mutant strain²⁶. Diaminopimelic acid (DAP) (50 μg/ml) was added to the growth medium used for the Δ*asd* strains²⁷. All experimental protocols were approved by Sichuan Agricultural University and Arizona State University.

The primers used in this study are listed in Table 2. DNA manipulations were performed as previously described²⁸. *E. coli* were transformed using electroporation. Transformants were selected on LB agar plates containing the appropriate antibiotics. For construction of the Δ*fliC* mutation, two pairs of primers, *fliC*-1F/*fliC*-1R and *fliC*-2F/*fliC*-2R, were used to amplify approximately 300 bp upstream and downstream fragments of the gene *fliC*, respectively, from χ3761 (wild-type *S. Typhimurium*), and then the two fragments were joined by PCR using the primers *fliC*-1F/*fliC*-2R. The resulting PCR product had a terminal base A when using LA Taq enzyme

Primer	Sequence (5'-3')	Function
fliC-1F	CGTTCCTTTGTCAGGTCTGTC	For deletion of
fliC-1R	GATTAGCGGCCGCGATCTTTTCCTTATCAATTA	<i>fliC</i> by suicide
fliC-2F	AAGATCGCGCCGCTAATCCGGCGATTGATTAC	plasmid
fliC-2R	TGTACCCGGCACAGACGGTC	
fliB-1F	AGTGAGCTCCACGTTTCATGT	For deletion of
fliB-1R	AATTAGCGGCCGAAAATTTTCCTTTTGGAAAGG	<i>fliB</i> by suicide
fliB-2F	ATTTGCGGCCGCTAATTTATTTTCGTTTATTTC	plasmid
fliB-2R	GTCATTACCTGATAATTCTTC	

Table 2. Primers used in this study.

(TaKaRa, Otsu, Japan), and it was then inserted to the T-terminal pYA4278 vector generated by AhdI digestion. This approach created the suicide plasmid pQK256 for *fliC* deletion. The same strategy was used to construct pQK257 for *fliB* gene deletion. $\Delta fliC$ and $\Delta fliB$ mutations were introduced into *S. Typhimurium* by a suicide plasmid method, generating mutant K83²⁹.

Purification and characteristics of OMVs. Unless otherwise specified, the OMVs described in this study are native OMVs (nOMVs) without any detergent processing, and isolated from *Salmonella* UK-1 and its mutants according to previously described methods¹³. Cryo-EM was used as previously described to evaluate the shapes of the purified OMVs³⁰. The protein concentration in the OMVs was used to indicate OMV concentration in the following experiments. The protein concentration of the OMVs was measured using a bicinchoninic acid (BCA) assay (Thermo Pierce, Rockford, IL, USA), and 10 μ g of each OMV sample, based on protein content, was analysed using SDS-PAGE and stained using GelCodeTM Blue Stain Reagent (Thermo Pierce, Rockford, IL, USA).

The LPS profiles of the OMVs were examined using standard methods³¹. The OMV samples were separated on 12% sodium dodecyl sulphate polyacrylamide gel electrophoresis (SDS-PAGE) gels and then visualized using silver staining. The quantification of LPS content in the same amount of each OMV sample (50 μ g) was measured via Kdo (3-deoxy-D-manno-octulosonic acid) analysis. *S. Typhimurium* LPS (Sigma-Aldrich, Saint Louis, MO, USA) was used as the standard³².

For the LC-MS/MS analyses, each protein lane in the gel was cut into five slices, and each slice was then cut into 1 mm cubes. The procedures that were subsequently followed in these assays are described in a previous study³³. Raw MS files were searched against *S. Typhimurium* LT2 in the Uniprot database (downloaded on February 14, 2016) using MaxQuant software. The precursor mass tolerance was set to 7 ppm. The fragment ion mass tolerance was set to 0.5 Da.

Assays of OMV uptake and cytotoxicity assay in cell lines. OMVs were labeled and incubated with the 1% (vol/vol) lipophilic fluorophore dialkylcarbocyanine iodide (DiI) (Invitrogen, Grand Island, NY, USA) for 30 min at 37 °C. The OMV suspensions were ultracentrifuged (150,000 \times g, 4 °C, 2 h) and washed three times with DPBS. Labeled OMV particles were pelleted in DPBS and determined the protein concentration to 2 mg/ml solutions by BCA protein assay kit (Thermo Pierce, Rockford, IL, USA) for use.

Murine macrophage RAW264.7 cells were maintained at 37 °C with 5% CO₂ in DMEM (Gibco BRL, Grand Island, NY, USA) containing 10% FBS (Hyclone, Logan, UT, USA). Cells were plated onto the wells of a 24-well plate (5 \times 10⁵ cells per well) covered with glass coverslips (Biokeystone, CA, USA) and cultured for 24 h. After three washed with PBS, labeled OMVs were added into culture medium at final concentration of 2 μ g/ml. After culturing for 2 h, cells were washed three times with PBS and then fixed with 4% formaldehyde in PBS for 10 min, and later cells incubated with OMVs were blocked with SEA block buffer (Thermo Pierce, Rockford, IL, USA) for 1 h at room temperature. Nuclei were labeled with 4', 6-diamidino-2-phenylindole (DAPI) (Invitrogen, Grand Island, NY, USA) for 30 min in room temperature. Cells were visualized with AMG EVOS digital inverted multi-functional microscope (Advanced Microscopy Group, Bothell, WA, USA) at 100 \times magnification.

To investigate the cytotoxicity of OMVs for macrophages, diverse concentrations of OMVs ranging from 3.075 μ g/ml to 100 μ g/ml were added to RAW264.7 cells plated in 24-well plates (5 \times 10⁵ cells/well). After 24 hours, the supernatants from each well were collected and evaluated by a Multitox-Fluor Multiplex Cytotoxicity Assay (Promega, Madison, WI, USA) according to the manufacturer's instructions. All experiments were performed in triplicate.

Ethic statement. All experiments involving animals were conducted in compliance with the Animal Welfare Act and related regulations of Sichuan Agricultural University related to animal experiments (Ya'an, China; Approval No. 2011-028). All animal works were approved by the committee of Sichuan Agricultural University. The principles stated in the Guide for the Care and Use of Laboratory Animals were followed. All efforts were made to minimize animal suffering during the experiments.

Immunization and challenges in animal experiments. Female BALB/c mice (6 weeks old, 16–22 g) were purchased from the Dashuo Biotechnology Co., Ltd. (Chengdu, China). Mice were divided into groups of 5 or 6 and then intranasally immunized with 20 μ g of OMVs suspended in 10 μ l of Dulbecco's Phosphate Buffered Saline (DPBS) buffer. Intraperitoneal immunizations were performed using 5 μ g of OMVs suspended in 100 μ l DPBS buffer. The intranasal administration of 10 μ l of DPBS buffer or the intraperitoneal administration of 100 μ l

UniProt accession	MW (kDa)*	Protein name	Subcellular localization	Intensity**	Matched peptides
OMVs isolated from flagellin-deficient <i>Salmonella</i>					
O30916	61.934	Inositol phosphate phosphatase (SopB)	Periplasmic	1.42E + 10	63
POCL52	73.941	Cell invasion protein (SipA)	Extracellular	1.23E + 10	68
POCL47	42.983	Cell invasion protein (SipC)	Extracellular	1.16E + 10	39
P02936	37.515	Outer membrane protein A (OmpA)	Outer Membrane	9.83E + 09	24
POA263	41.238	Outer membrane protein C (OmpC)	Outer Membrane	7.12E + 09	26
P37592	39.679	Outer membrane porin protein (OmpD)	Outer Membrane	7.05E + 09	22
Q56019	62.45	Cell invasion protein (SipB)	Extracellular	4.49E + 09	39
Q7CQN4	8.3914	Major outer membrane lipoprotein 1 (Lpp1)	Outer Membrane	4.00E + 09	7
P16328	49.834	Flagellar hook-associated protein 2 (FlhD)	Extracellular	3.93E + 09	43
P02941	59.613	Methyl-accepting chemotaxis protein II (Tar)	Cytoplasmic Membrane	2.59E + 09	27
Q7CP97	65.491	Fumarate reductase flavoprotein subunit (FrdA)	Cytoplasmic Membrane	1.55E + 09	34
P26466	50.548	Maltoporin (LamB)	Outer Membrane	1.55E + 09	20
P0A1J5	59.109	Flagellar hook-associated protein 1 (FlgK)	Extracellular	1.53E + 09	35
Q8ZRP0	89.525	Outer membrane protein assembly factor (BamA)	Outer Membrane	1.52E + 09	49
Q8ZLZ4	53.685	Outer membrane channel (TolC)	Outer Membrane	1.48E + 09	27
Q7CQW9	18.865	Tol protein required for outer membrane integrity (Pal)	Outer Membrane	1.44E + 09	8
P0A1 × 0	15.547	Outer membrane lipoprotein (SlyB)	Outer Membrane	1.33E + 09	10
P35672	61.795	Protein (InvG)	Outer Membrane	1.10E + 09	37
Q8ZQT5	46.148	Protein (TolB)	Periplasmic	1.09E + 09	20
Q7CQP6	27.992	Scaffolding protein for murein-synthesizing holoenzyme (MipA)	Outer Membrane	1.02E + 09	11
OMVs isolated from the wild-type <i>Salmonella</i>					
P06179	51.611	Flagellin (FlhC)	Extracellular	1.33E + 10	48
POCL47	42.983	Cell invasion protein SipC	Extracellular	8.83E + 09	35
POCL52	73.941	Cell invasion protein SipA	Extracellular	5.01E + 09	61
Q56019	62.45	Cell invasion protein SipB	Extracellular	3.66E + 09	45
P52616	52.535	Phase 2 flagellin (FljB)	Extracellular	3.33E + 09	40
P16328	49.834	Flagellar hook-associated protein 2 (FlhD)	Extracellular	2.12E + 09	38
POA263	41.238	Outer membrane protein C (OmpC)	Outer Membrane	1.67E + 09	21
Q7CQD4	26.448	Guanine nucleotide exchange factor (SopE2)	Extracellular	1.19E + 09	16
P74873	60.047	Secreted effector protein (SptP)	Extracellular	9.38E + 08	31
Q8ZQC8	37.782	Secreted effector protein (SopD2)	Cytoplasmic	7.07E + 08	17
Q56026	37.112	Cell invasion protein (SipD)	Extracellular	6.88E + 08	24
P16326	34.175	Flagellar hook-associated protein (FlgL)	Extracellular	6.56E + 08	21
P02936	37.515	Outer membrane protein A (OmpA)	Outer Membrane	6.40E + 08	19
Q8ZNR3	86.782	E3 ubiquitin-protein ligase (SopA)	Periplasmic	6.00E + 08	36
P37592	39.679	Outer membrane porin protein (OmpD)	Outer Membrane	5.76E + 08	16
Q7CQW9	18.865	Tol protein required for outer membrane integrity (Pal)	Outer Membrane	1.41E + 08	8
Q7CQVB	18.494	Outer membrane protease, receptor for phage (OmpX)	Outer Membrane	1.41E + 08	11
Q93GL9	26.169	Conjugative transfer: surface exclusion (TraT)	Outer Membrane	8.42E + 08	7
Q8ZP50	22.958	Outer membrane protein (OmpW)	Outer Membrane	7.44E + 08	5
Q7CQP6	27.992	Scaffolding protein for murein-synthesizing holoenzyme (MipA)	Outer Membrane	7.44E + 08	11

Table 3. Major proteins identified from flagellin-deficient and wild-type OMVs. *The values represented as MW (kDa) indicate the calculated molecular weight of the identified proteins. **This table lists the 20 proteins with the highest abundance that were identified in the flagellin-deficient and wild-type OMVs in the end arrangement.

of DPBS buffer served as the negative controls for the respective immunization experiments. Booster immunizations were then given administered at 4 weeks after the first immunization. Blood samples were collected via orbital sinus puncture, and vaginal secretions were collected by repeatedly flushing the animals using 0.1 ml PBS buffer at intervals of two weeks. Following centrifugation, soluble fractions of sera and secretion samples were harvested and stored at -80°C for future use. Five weeks after a booster immunization, the mice were challenged via an oral route with a lethal dose of the wild-type *Salmonella* strain in $20\ \mu\text{l}$ of PBS with 0.01% gelatin (BSG buffer). The challenged mice were monitored daily for 30 days. The animal experiments were performed twice, and the data were combined for analysis.

Enzyme-linked immunosorbent assay (ELISA). *S. Typhimurium* LPS was purchased from Sigma-Aldrich Company (Saint Louis, MO, USA). OMPs were isolated from *Salmonella* as previously described³⁴.

Figure 1. Characterization, visualization and cytotoxicity of OMVs derived from *S. Typhimurium* and non-flagellin mutant strain. (a) Cryo-EM imaging of OMVs. OMVs derived from the flagellin-deficient *S. Typhimurium* were visualized using cryo-EM. The red arrows indicate the visible OMVs. (b) In total, 10 μg of OMVs from each sample was subjected to 12% SDS-PAGE and stained with GelCode™ Blue Stain. The major OMPs, including OmpA, OmpC/F and OmpD, are marked on the left, and the flagellar FliC and FljB proteins are labelled on the right. (c) LPS profiles from OMVs. LPS obtained from OMVs was visualized using silver staining after the samples were separated using 12% SDS-PAGE. (d) Quantification of LPS levels in OMVs. The same amount of OMVs (50 μg) was measured using a Kdo (3-deoxy-D-manno-octulosonic acid) analysis. *S. Typhimurium* LPS was used as the standard. (e) The cytotoxicity of OMVs derived from *S. Typhimurium* and the flagellin-deficient mutant in RAW264.7 macrophage cells. Cells were incubated with the corresponding OMVs at the indicated dose. Cell viability was determined by measuring the fluorescence in the supernatants using a Multitox-Fluor Multiplex Cytotoxicity Assay. Supernatants from cells without OMVs and cell lysis solution were treated to induce cell lysis, and these products were used as the negative and positive controls, respectively. Two-way ANOVA was performed to determine the significance of differences.

Quantitative ELISA was used to analyse antibody levels. Briefly, solutions containing 2 μg of *Salmonella* OMPs or 1 μg of *Salmonella* LPS per well were suspended in 100 μl of sodium carbonate-bicarbonate coating buffer (pH 9.6) and used to coat NUNC MaxiSorp™ 96-well plates (Thermo Scientific, Waltham, MA, USA). The plates were then incubated overnight at 4 °C. To obtain standard curves for each antibody isotype, plates were coated in triplicate with two-fold dilutions of the appropriate purified mouse Ig isotype standard IgG, IgG₁, IgG_{2a} and IgA (BD Biosciences, San Jose, CA, USA), starting at 0.5 $\mu\text{g}/\mu\text{l}$. The plates were washed 3 times with PBST (PBS with 0.1% Tween 20) and then blocked with a 2% bovine serum albumin (BSA) solution for 2 h at room temperature. A 100 μl volume of suitably diluted sample was added in triplicate to the individual wells, and the plates were incubated for 1 h at room temperature. After washing the wells with PBST, biotinylated goat anti-mouse IgG, IgG₁, IgG_{2a} and anti-IgA (Southern Biotechnology Inc., Birmingham, AL) was added to each well. The wells were then developed using a streptavidin-alkaline phosphatase conjugate (Southern Biotechnology, Inc., Birmingham, AL), and colour was detected using *p*-nitrophenylphosphate substrate (Sigma-Aldrich, St. Louis, MO, USA) in diethanolamine buffer (pH 9.8). Colour development (absorbance) was read at 405 nm using an automated ELISA plate

Figure 2. Internalization of OMVs by RAW264.7 macrophage cells. OMVs (2 $\mu\text{g}/\text{ml}$ final concentration) were incubated with cells for 12 hours. OMVs were stained by 1% (vol/vol) lipophilic fluorophore dialkylcarbocyanine iodide (Dil) (red), and the nuclei (blue) were stained by DAPI. The results were recorded using an AMG EVOS digital inverted multi-functional microscope (AMG) at 100x magnification. Arrows indicate the internalization of OMVs derived from *S. Typhimurium* by macrophages.

reader (Bio-Rad iMark Microplate Reader, USA) after the appropriate incubation period. The final Ig isotype concentration in samples was calculated using appropriate standard curves, and a log-log regression curve was calculated from at least four dilutions of the isotype standards.

To confirm cross-reactivity between the OMVs from the flagellin-deficient mutant, serum IgG antibodies against OMPs from the heterologous serotypes *S. Choleraesuis* and *S. Enteritidis* were detected using competitive ELISA³⁵. 2 μg per well of *S. Typhimurium* OMPs as the coated antigen were incubated in plates, and a 100 μl volume of 50-fold diluted serum sample was added to each well. After 1 h of incubation at room temperature, diluted *S. Choleraesuis* or *S. Enteritidis* OMPs as the competitive antigen (dilutions from 10-fold to 7,290-fold) were incubated in wells for 2 h at 37 °C. The next procedures were following our standard methods previously described. The absorbance at 405 nm was read in an automated ELISA plate (Bio-Rad iMark Microplate Reader, USA).

Statistical analysis. One-way or two-way analysis of variance (ANOVA) was performed to determine the significance of differences between the mean values of the experimental and control groups. The data are expressed as the means \pm standard deviations. The means were compared using the least significant difference test. The differences in survival rates among all groups were analysed using the log-rank sum test. $P < 0.05$ was considered a slight significant difference. All data were analysed statistically using the Graph-Pad Prism 5 software package (Graph Software, San Diego, CA, USA)³⁶.

Results

Purification, characterization and visualization of OMVs. Three mutant strains, K081 (ΔfliC12), K082 (ΔfljB15) and K083 ($\Delta\text{fliC12} \Delta\text{fljB15}$), and the wild-type strain *S. Typhimurium* χ 3761 were used to purify OMVs (Table 1). Cryo-EM was used to evaluate the structure of the OMVs. OMVs purified from the mutant $\Delta\text{fliC12} \Delta\text{fljB15}$ were spherical with a bilayer membrane, and no flagellin was visible (Fig. 1a). A large number of flagellin polymers were observed in the OMVs that were isolated from the wild-type strain, but the OMVs were still visible (Fig. S1).

Purified OMVs were analysed using SDS-PAGE and stained using GelCodeTM Blue Stain Reagent (Fig. 1a). Bands corresponding to both phase 1 and 2 flagellin were observed at approximately 50 kDa in the OMVs obtained from wild-type *S. Typhimurium*, while no bands corresponding to flagellin proteins were observed in the OMVs from the flagellin-deficient mutant. The major *Salmonella* OMPs OmpA, OmpD and OmpC/F were observed in all of the OMVs (Fig. 1). The MS analysis was also consistent with this result (Table 3). Among the proteins that were identified using MS, we also observed other effector proteins, such as SipABC and SopB in both of the OMV samples in addition to a large amount of OmpACD (Table 3). The LPS profiles and the quantification of the OMVs that were purified from the wild-type strain and its derivatives were also determined, and no obvious differences were observed following silver staining (Fig. 1c) or in a quantitative assay based on the Kdo method (Fig. 1d).

Figure 3. IgG and secretory IgA (S-IgA) immune responses were analysed in sera from mice immunized with OMVs. The total amount of anti-LPS (a) or -OMP (b) IgG in the sera obtained from mice immunized intranasally with OMVs, the total amount of anti-LPS (c) or -OMP (d) IgG in the sera obtained from mice immunized intraperitoneally with OMVs, and the total amount of S-IgA that was specific for LPS (e) or for OMPs (f) were measured using quantitative ELISA. Each group consisted of 10 (control) or 12 (vaccinated) mice. The mice were immunized with OMVs that were derived from *S. Typhimurium* and then boosted at week 5. Samples were collected at 4 weeks and 8 weeks after the first immunization. PBS-vaccinated mice served as the control group. The data shown represent the concentration of IgG or S-IgA antibodies in samples obtained from mice and are shown according to standard curves.

Cytotoxic effects of OMVs in macrophages. To explore the effects of the OMVs on cell viability, we examined cytotoxicity in cells treated with the OMVs for 24 hours. Both the flagellin-deficient OMVs and the wild-type OMVs showed gradual cell lysis when inoculated with increased concentration ranging from 3.075 $\mu\text{g/ml}$ to 100 $\mu\text{g/ml}$. The data showed that the viability of cells treated with the non-flagellin OMVs and with the wild-type OMVs did not have any significant difference regardless of the concentration of treated OMVs, indicating that the flagellin in the wild-type OMVs elicited only a mild level of cytotoxic activity (Fig. 1e)^{16,37}.

Uptake assay of OMVs in macrophages. As secretory vehicles for bacterial proteins and lipids, OMVs play critical roles in establishing colonization, transmitting virulence factors into host cells, and modulating host cell responses^{11,38}. We determined the uptake of OMVs from the wild-type strain and the non-flagellin mutant by RAW264.7 macrophages. Microscopy analysis indicated that OMVs from the wild-type strain and the non-flagellin mutant strain were observed around the nucleus (blue), indicating that OMVs could be internalized by macrophages (Fig. 2), and the uptake of the different strains did not show obvious differences.

OMVs elicit strong humoral and mucosal immune responses. To explore the immunogenicity of the OMVs from the flagellin-deficient mutant strain, groups of 6 mice each were intranasally or intraperitoneally immunized with the corresponding OMVs (20 μg in 10 μl DPBS or 5 μg in 100 μl DPBS, respectively). After immunization, all of the animals that were immunized via the intraperitoneal or intranasal route remained in good health and exhibited no abnormal behaviour.

Quantitative ELISA was used to determine the levels of antibodies in the sera and vaginal washes that were obtained from the immunized mice. The results showed that the serum anti-LPS or anti-OMP IgG levels in the mice that were immunized intraperitoneally or intranasally with OMVs represented significantly higher

Figure 4. Serum IgG₁ and IgG_{2a} responses in intranasally (a) and intraperitoneally (b) immunized and control mice. Outer membrane proteins (OMPs) as the coated immunogen. The data represented ELISA results determining the concentration of IgG₁ and IgG_{2a} subclass antibody to OMPs in the serum of mice immunized by intranasal or intraperitoneal route with flagellin-deficient OMVs. Each group has 10 or 12 mice. Mice were boosted at week 5 and blood samples were collected on 4 weeks and 8 weeks after first immunization. PBS-vaccinated mice were in the control group. The error bars represented variations between triplicate wells.

Figure 5. Survival in vaccinated mice after oral challenge with wild-type *S. Typhimurium*. Intranasal (a) and intraperitoneal (b) immunization with OMVs derived from *S. Typhimurium* flagellin-deficient mutants provided protection against oral challenge with wild-type *S. Typhimurium* in BALB/c mice. In total, 10 (control) or 12 (vaccinated) mice per group were immunized twice at 4-week intervals with the indicated OMVs. The mice were challenged with 10^9 CFU of *S. Typhimurium* at 5 weeks after the boost immunization. Mortality was monitored for 3 weeks after challenge. The numbers in parentheses refer to the number of surviving mice and the total number of mice per group. All vaccine groups were significantly different from the PBS control group ($P < 0.01$).

levels than the control group ($P < 0.05$) at all time points (Fig. 3a–d). Furthermore, intraperitoneal immunization induced higher anti-LPS and anti-OMP IgG production than intranasal immunization despite the fact that the dose used for intraperitoneal immunizations was one-fourth of the dose used for intranasal immunizations (Fig. 3a–d).

We also detected the levels of secretory IgA (S-IgA) antibodies in vaginal washes that were collected from the mice immunized with OMVs. At 8 weeks after immunization, the anti-LPS or anti-OMP S-IgA levels in the samples obtained from mice that were intranasally immunized with OMVs were significantly higher than the control group ($P < 0.05$) (Fig. 3e,f). No S-IgA antibodies against either LPS or OMPs were detected in the vaginal secretions obtained from the mice intraperitoneally immunized at 8 weeks (data not shown).

The concentrations of antibody isotypes against OMPs, including IgG₁ and IgG_{2a}, were also measured by quantitative ELISA. The data showed that OMVs, administered with intranasal route, induced Th1-biased immune

Figure 6. Cross-reactivity of OMVs derived from flagellin-deficient *S. Typhimurium* mutant strain. Cross-reactivity of IgG in sera obtained from intranasally (a) or intraperitoneally (b) immunized mice against OMPs from other serotypes of *Salmonella*, including *S. Choleraesuis* and *S. Enteritidis*, to analyse OMV-induced cross-protection. Each vaccinated group consisted of 12 mice, and the PBS group consisted of 10 mice. The cross-reactivity data represent the exact concentration of total IgG antibodies in the sera, as quantified using the corresponding standard curve using individual sera obtained from mice immunized intranasally or intraperitoneally with OMVs derived from *S. Typhimurium*. The error bars represent variations between triplicate wells. Competitive ELISA to determine the cross-reactivity of OMVs derived from flagellin-deficient mutant against heterologous *Salmonella*. OMPs isolated from *S. Typhimurium* were incubated into plates as coating antigen. OMPs from *S. Choleraesuis*, *S. Enteritidis* or *S. Typhimurium* (control) as the competitive antigen diluted from 1/10 to 1/7,290 were incubated in wells. The sera were obtained from mice ($n = 10$ or 12) immunized intranasally (c) or intraperitoneally (d) with OMVs at 8 weeks after the first immunization. The error bars represent variations from triplicate wells. $P < 0.05$ compared to the group of *S. Typhimurium* OMPs as the competitive antigen.

responses, as reflected by the significantly higher IgG_{2a} production (Fig. 4a). This effect was independent of the immunization route; however, compared to intranasal immunization, intraperitoneal immunization induced a trend towards balanced immune responses of IgG₁ and IgG_{2a} (Fig. 4b).

Protection against virulent *S. Typhimurium* challenge. Immunized mice were challenged via the oral route with 10^9 CFU ($2,000 \times LD_{50}$) of the wild-type *S. Typhimurium* at 5 weeks after the booster immunization. Immunization with non-flagellin OMVs, administered either intranasally or intraperitoneally, provided 100% protection against oral *S. Typhimurium* challenge (Fig. 5). These results were significantly better than the survival rates in the PBS-immunized group ($P < 0.05$), all of which succumbed to challenge with the wild-type *Salmonella* within 12 days (Fig. 5).

Evaluation of cross-reactive immune responses and protection against heterologous *Salmonella*. To investigate the ability of OMVs to induce cross-reactive immune responses against heterologous *Salmonella*, cross-reactive antibodies were evaluated using quantitative ELISA against OMPs that were

Figure 7. Cross-protection of OMVs derived from flagellin-deficient *S. Typhimurium* mutant strain. Immunized mice were challenged orally with 10^7 CFU (~ 100 -fold LD_{50}) or 10^7 CFU (~ 100 -fold LD_{50}) of wild-type *S. Choleraesuis* or *S. Enteritidis*, respectively. Mortality was monitored for 3 weeks after challenge. (a) Survival was followed in mice that were intranasally immunized using OMVs and subsequently submitted to by *S. Choleraesuis* challenge. (b) Survival was followed in mice that were intranasally immunized with OMVs and subsequently submitted to *S. Enteritidis* challenge. (c) Survival was followed in mice that were intraperitoneally immunized with OMVs and then submitted *S. Choleraesuis* challenge. (d) Survival was followed in mice that were intraperitoneally immunized with OMVs and then submitted to *S. Enteritidis* challenge. All vaccine groups were significantly different from the PBS control group ($P < 0.01$).

isolated from *S. Choleraesuis* and *S. Enteritidis*. The flagellin-deficient OMVs that were administered either intranasally or intraperitoneally elicited significantly robust IgG levels against OMPs derived from the two *Salmonella* serovars compared with the control group ($P < 0.05$) (Fig. 6a,b). Moreover, the OMVs administered either intranasally or intraperitoneally induced higher IgG levels against the OMPs that were isolated from *S. Choleraesuis* than the levels against OMPs from *S. Enteritidis* (Fig. 6a,b). Furthermore, the competitive ELISA results further proved the cross-reactivity of non-flagellin OMVs against OMPs isolated from heterologous *Salmonella* serovars, and the cross-reactivity of non-flagellin OMVs against *S. Choleraesuis* OMPs was significantly higher than these OMVs against OMPs from *S. Enteritidis* ($P < 0.05$) (Fig. 6c,d).

To examine the cross-protective ability of OMVs against other serotypes of *Salmonella* infection, immunized mice were orally challenged with 10^7 CFU of *S. Choleraesuis* ($\sim 100 \times LD_{50}$) or *S. Enteritidis* ($\sim 100 \times LD_{50}$) at 5 weeks after the booster immunization. The flagellin-deficient OMVs that were administered either intranasally or intraperitoneally afforded 100% protection against *S. Choleraesuis* challenge (Fig. 7a,c). However, immunization with the non-flagellin OMVs provided 75% protection when mice were challenged with *S. Enteritidis*, and there was lower than the protective capacity conferred against wild-type *S. Typhimurium* (Figs 5 and 7b,d).

Discussion

Compared to live attenuated vaccine candidates, OMVs provide several potential advantages, including a lack of replication, better safety, higher immunogenicity and intrinsic adjuvant effects that are provided by LPS, OMPs and other immune-stimulating molecules^{11,38}. It is therefore of particular interest to develop subunit vaccines that are based on OMVs. For example, OMVs from *Neisseria lactamica*, *Pseudomonas aeruginosa*, *Vibrio cholerae* and *Clostridium perfringens* have been evaluated to determine their protective efficacy against the respective bacterial infections^{9,10,15,39}, and one OMV-based vaccine has been licensed in Europe for the prevention of *N. meningitidis* infection in individuals over 2 months old¹⁴. OMVs obtained from *S. Typhimurium* induce protective immune responses and have been used as carriers to deliver antigens from other pathogens^{13,40}. The major components of OMVs isolated from *Salmonella* are OMPs, which confer protection against lethal challenge with homologous *Salmonella* in mice^{41,42}. It is therefore worthwhile to investigate the ability of OMVs to induce protective immunity against heterologous *Salmonella* serotypes.

Flagellin is highly immunogenic antigen capable of conferring protection against *Salmonella* infection. Both FliC and FljB flagellin proteins have a conserved region at the terminal ends essential for the assembly of the filament, and a variable central region accounting for antigenic variation with 114 H antigens presence in *Salmonella*^{18,43,44}. While most of flagellin proteins are called FliC or FljB, but they don't share the same antigenic determinants. For instance, FliC of *S. Typhimurium* possesses "i" H antigen, but FliC of *S. Enteritidis* has "g, m" H antigen⁴⁵. These flagellins possessing distinct H antigen could not provide cross-protection against infection of heterologous *Salmonella*. And we observed a large amount of flagellin in the OMVs derived from the wild-type *Salmonella* (Fig. 1 and Fig. S1). These flagellin filaments in the OMVs may interfere with the immunogenicity of OMP and induce excessive pro-inflammatory responses^{16,46}. Therefore, to develop a vaccine to confer broad protection against diverse *Salmonella* infection, the flagellin-deficient mutants were constructed by deletion of both the *fliC* and *fljB* genes. The ultrastructure of the OMVs that were obtained from *S. Typhimurium* was analysed using cryo-EM, and the results indicated the OMV sizes ranging from 20 to 250 nm (Fig. 1)⁴⁷.

To develop an ideal, highly efficient vaccine for preventing *Salmonella* infection, both mucosal, systemic and cellular immunity should be considered⁴⁸. Therefore, in this study we assessed mucosal and systemic immunogenicity of OMVs from flagellin-deficient *S. Typhimurium* when intranasally or intraperitoneally administered to mice. Consistent with previous studies^{13,39}, mice intranasally immunized with OMVs showed high concentrations of secretory IgA in vaginal washes (Fig. 3), indicating that intranasal administration elicited robust mucosal immune responses, and flagellin-deficient OMVs may be a good candidate vaccine to induce strong mucosal immunity. We also observed that significantly higher levels of IgG were elicited against the OMPs in the mice immunized with OMVs by intraperitoneal route than the levels of IgG in the mice immunized by intranasal route despite that the dose of OMVs used for intraperitoneal immunizations was one-fourth of the dose of intranasal immunizations (Fig. 3a–d), the reason may probably rely on the facts that intraperitoneal immunization of *Salmonella* OMVs could more easily stimulate macrophage and dendritic cells and enhance production of pro-inflammatory mediators, thereby promoting the adaptive immunity^{49–51}. We used a dose of 20 µg OMV for intranasal administration because high doses of antigen are required to either reach the intestinal tract or delivered directly by the posterior cervical lymph nodes⁵². Many studies have used even higher doses (>25 µg) of *Salmonella*-derived OMVs to immunize mice^{7,13}. Consistent with previous studies showing that recombinant, bacterially derived OMVs have potential as a platform to induce a Th1-biased immune response^{53,54}, immunity induced by intranasally administered OMVs resulted in a predominant Th1 response, while OMVs delivered by the intraperitoneal route induced a more balanced Th1/Th2 response (Fig. 4). Despite these subtle differences, both intranasal and intraperitoneal immunization routes conferred complete protection against wild-type *S. Typhimurium* challenge (Fig. 5). While it is generally believed that a Th1-dominated immune response is critical to achieve a protective immune response against *Salmonella* infection in mice^{55–59}, mucosal immunity represented by production of secretory IgA on the mucosal surface is also considered to play an important role in preventing *Salmonella* colonization in the thick mucus layer of the intestinal epithelium^{60–62}. Moreover, a previous study showed that intraperitoneal immunization with high doses (25 µg or more) of OMVs could represent a safety risk⁶³. Therefore, intranasal immunization might be a more suitable strategy for vaccination with OMVs.

In this study, three *Salmonella* serotypes, which were isolated from commonly infected animals, were selected to evaluate the cross-protection conferred by OMVs. The results showed that OMVs derived from our $\Delta fliC \Delta fljB$ mutant clearly induced the production of cross-reactive antibodies to OMPs from other *Salmonella* serovars (Fig. 6). The protective efficacy of the non-flagellin OMVs correlated well with the levels of antibodies that they induced (Figs 6 and 7). Mice immunized intranasally or intraperitoneally exhibited 100% protection following challenge with wild-type *S. Choleraesuis*, indicating that flagellin-deficient OMVs may be an advantageous, broadly protective vaccine that can prevent multiple types of *Salmonella* infections. At this point, it is not clear that the observed cross-protection can be attributed to the conserved OMPs or to other conserved antigens that are shared among these three *Salmonella* serovars, such as the LPS core oligosaccharide moiety that is possessed by all *Salmonella*⁴². Future research efforts should be directed towards up-regulating conserved OMPs by truncating the length of LPS from the core of the O-antigen unit, reducing endotoxic activity and increasing production of OMVs via the genetic engineering of *Salmonella* strains.

In summary, our study demonstrated that deletion of flagellin did not affect OMV production as reflected by an assay of LPS and proteins as well as by cryo-EM evaluation and LC-MS/MS analysis. Vaccination of mice using non-flagellin OMVs protected against challenge with *Salmonella* and the use of flagellin-negative OMVs further allowed for developing multi-serotype protective vaccines. These results provide a new platform to deliver other antigens from other pathogens and to develop broad-spectrum vaccines.

References

1. Van Immerseel, F. *et al.* Vaccination and early protection against non-host-specific *Salmonella* serotypes in poultry: exploitation of innate immunity and microbial activity. *Epidemiology and Infection* **133**, 959–978, (2005).
2. Cooper, G. Salmonellosis-infections in man and the chicken: pathogenesis and the development of live vaccines—a review. *Veterinary Bulletin* **64**, 123–143 (1994).
3. Girard, M. P., Steele, D., Chaignat, C. L. & Kieny, M. P. A review of vaccine research and development: human enteric infections. *Vaccine* **24**, 2732–2750 (2006).
4. Singh, B. *Salmonella* vaccines for animals and birds and their future perspective. *Open Vaccine Journal* **2**, 100–112 (2009).
5. Curtiss, R. Bacterial infectious disease control by vaccine development. *The Journal of Clinical Investigation* **110**, 1061–1066 (2002).
6. Roy, K., Hamilton, D. J., Munson, G. P. & Fleckenstein, J. M. Outer membrane vesicles induce immune responses to virulence proteins and protect against colonization by enterotoxigenic *Escherichia coli*. *Clinical and Vaccine Immunology* **18**, 1803–1808 (2011).
7. Alaniz, R. C., Deatherage, B. L., Lara, J. C. & Cookson, B. T. Membrane vesicles are immunogenic facsimiles of *Salmonella typhimurium* that potently activate dendritic cells, prime B and T cell responses, and stimulate protective immunity *in vivo*. *Journal of Immunology* **179**, 7692–7701 (2007).
8. Mullaney, E. *et al.* Proteomic and functional characterization of the outer membrane vesicles from the gastric pathogen *Helicobacter pylori*. *PROTEOMICS-Clinical Applications* **3**, 785–796 (2009).

9. Gorringer, A. *et al.* The development of a meningococcal disease vaccine based on *Neisseria lactamica* outer membrane vesicles. *Vaccine* **23**, 2210–2213 (2005).
10. Jiang, Y., Kong, Q., Roland, K. L. & Curtiss, R. Membrane vesicles of *Clostridium perfringens* type A strains induce innate and adaptive immunity. *International journal of medical microbiology* **304**, 431–443 (2014).
11. Ellis, T. N. & Kuehn, M. J. Virulence and immunomodulatory roles of bacterial outer membrane vesicles. *Microbiology and molecular biology reviews* **74**, 81–94 (2010).
12. Roier, S. *et al.* Intranasal immunization with nontypeable *Haemophilus influenzae* outer membrane vesicles induces cross-protective immunity in mice. *Plos one* **7**, e42664 (2012).
13. Muralinath, M., Kuehn, M. J., Roland, K. L. & Curtiss, R. Immunization with *Salmonella enterica* serovar Typhimurium-derived outer membrane vesicles delivering the pneumococcal protein PspA confers protection against challenge with *Streptococcus pneumoniae*. *Infection and immunity* **79**, 887–894 (2011).
14. Sridhar, S. *et al.* Global incidence of serogroup B invasive meningococcal disease: a systematic review. *The Lancet. Infectious diseases* **15**, 1334–1346 (2015).
15. Bauman, S. J. & Kuehn, M. J. Purification of outer membrane vesicles from *Pseudomonas aeruginosa* and their activation of an IL-8 response. *Microbes and infection* **8**, 2400–2408 (2006).
16. Smith, K. D. *et al.* Toll-like receptor 5 recognizes a conserved site on flagellin required for protofilament formation and bacterial motility. *Nature immunology* **4**, 1247–1253 (2003).
17. Yu, Y. *et al.* TLR5-mediated phosphoinositide 3-kinase activation negatively regulates flagellin-induced proinflammatory gene expression. *Journal of immunology* **176**, 6194–6201 (2006).
18. McQuiston, J. *et al.* Sequencing and comparative analysis of flagellin genes *fliC*, *fliB*, and *flpA* from *Salmonella*. *Journal of clinical microbiology* **42**, 1923–1932 (2004).
19. Flores-Langarica, A. *et al.* Soluble flagellin coimmunization attenuates Th1 priming to *Salmonella* and clearance by modulating dendritic cell activation and cytokine production. *European journal of immunology* **45**, 2299–2311 (2015).
20. Simon, R. *et al.* Sustained protection in mice immunized with fractional doses of *Salmonella enteritidis* core and O polysaccharide-flagellin glycoconjugates. *Plos one* **8**, e64680 (2013).
21. Simon, R. *et al.* *Salmonella enterica* serovar enteritidis core O polysaccharide conjugated to H: g, m flagellin as a candidate vaccine for protection against invasive infection with *S. enteritidis*. *Infection and immunity* **79**, 4240–4249 (2011).
22. Brett, P. J. & Woods, D. E. Structural and immunological characterization of *Burkholderia pseudomallei* O-polysaccharide-flagellin protein conjugates. *Infection and immunity* **64**, 2824–2828 (1996).
23. Wang, G. *et al.* Linear antigenic mapping of flagellin (FliC) from *Salmonella enterica* serovar Enteritidis with yeast surface expression system. *Veterinary microbiology* **184**, 20–26 (2016).
24. Adawi, A. *et al.* *In vitro* and *in vivo* properties of a fully human IgG1 monoclonal antibody that combats multidrug resistant *Pseudomonas aeruginosa*. *International journal of molecular medicine* **30**, 455–464 (2012).
25. McSorley, S. J., Cookson, B. T. & Jenkins, M. K. Characterization of CD4+ T cell responses during natural infection with *Salmonella typhimurium*. *Journal of immunology* **164**, 986–993 (2000).
26. Kong, Q. *et al.* *Salmonella* synthesizing 1-monophosphorylated lipopolysaccharide exhibits low endotoxic activity while retaining its immunogenicity. *Journal of immunology* **187**, 412–423 (2011).
27. Nakayama, K., Kelly, S. M. & Curtiss, R. Construction of an Asd+ expression-cloning vector: stable maintenance and high level expression of cloned genes in a *Salmonella* vaccine strain. *Nature biotechnology* **6**, 693–697 (1988).
28. Sambrook, J., Fritsch, E. F. & Maniatis, T. *Molecular cloning*. Vol. 1 (Cold spring harbor laboratory press New York, 1989).
29. Li, Y. *et al.* A *sopB* deletion mutation enhances the immunogenicity and protective efficacy of a heterologous antigen delivered by live attenuated *Salmonella enterica* vaccines. *Infection and immunity* **76**, 5238–5246 (2008).
30. Hu, B. *et al.* Visualization of the type III secretion sorting platform of *Shigella flexneri*. *Proceedings of the National Academy of Sciences of the United States of America* **112**, 1047–1052 (2015).
31. Hitchcock, P. J. & Brown, T. M. Morphological heterogeneity among *Salmonella* lipopolysaccharide chemotypes in silver-stained polyacrylamide gels. *Journal of bacteriology* **154**, 269–277 (1983).
32. Osborn, M. J. Studies on the Gram-Negative Cell Wall. I. Evidence for the Role of 2-Keto-3-Deoxyoctonate in the Lipopolysaccharide of *Salmonella* Typhimurium. *Proceedings of the National Academy of Sciences of the United States of America* **50**, 499–506 (1963).
33. Bai, J., Kim, S. I., Ryu, S. & Yoon, H. Identification and characterization of outer membrane vesicle-associated proteins in *Salmonella enterica* serovar Typhimurium. *Infection and immunity* **82**, 4001–4010 (2014).
34. Carlone, G., Thomas, M., Rumschlag, H. S. & Sottnek, F. O. Rapid microprocedure for isolating detergent-insoluble outer membrane proteins from *Haemophilus species*. *Journal of clinical microbiology* **24**, 330–332 (1986).
35. Cloeckeaert, A., Kerkhofs, P. & Limet, J. N. Antibody response to *Brucella* outer membrane proteins in bovine brucellosis: immunoblot analysis and competitive enzyme-linked immunosorbent assay using monoclonal antibodies. *Journal of clinical microbiology* **30**, 3168–3174 (1992).
36. Motulsky, H. Prism 5 statistics guide, 2007. *GraphPad Software*, 1–26 (2007).
37. Bobat, S. *et al.* Soluble flagellin, FliC, induces an Ag-specific Th2 response, yet promotes T-bet-regulated Th1 clearance of *Salmonella typhimurium* infection. *European journal of immunology* **41**, 1606–1618 (2011).
38. Kuehn, M. J. & Kesty, N. C. Bacterial outer membrane vesicles and the host-pathogen interaction. *Genes & development* **19**, 2645–2655 (2005).
39. Schild, S., Nelson, E. J. & Camilli, A. Immunization with *Vibrio cholerae* outer membrane vesicles induces protective immunity in mice. *Infection and immunity* **76**, 4554–4563, doi: 10.1128/IAI.00532-08 (2008).
40. Laughlin, R. C., Mickum, M., Rowin, K., Adams, L. G. & Alaniz, R. C. Altered host immune responses to membrane vesicles from *Salmonella* and Gram-negative pathogens. *Vaccine* **33**, 5012–5019 (2015).
41. Udhayakumar, V. & Muthukkaruppan, V. R. Protective immunity induced by outer membrane proteins of *Salmonella typhimurium* in mice. *Infection and immunity* **55**, 816–821 (1987).
42. Liu, Q. *et al.* Immunogenicity and Cross-Protective Efficacy Induced by Outer Membrane Proteins from *Salmonella* Typhimurium Mutants with Truncated LPS in Mice. *International journal of molecular sciences* **17**, 416 (2016).
43. Joys, T. M. The covalent structure of the phase-1 flagellar filament protein of *Salmonella typhimurium* and its comparison with other flagellins. *Journal of biological chemistry* **260**, 15758–15761 (1985).
44. Kanto, S., Okino, H., Aizawa, S.-I. & Yamaguchi, S. Amino acids responsible for flagellar shape are distributed in terminal regions of flagellin. *Journal of molecular biology* **219**, 471–480 (1991).
45. Popoff, M. & Le Minor, L. Antigenic formulas of the *Salmonella* 297 serovars, 8th revision. *WHO Collaborating Centre for Reference and Research* **298** (2001).
46. McSorley, S. J., Cookson, B. T. & Jenkins, M. K. Characterization of CD4+ T cell responses during natural infection with *Salmonella typhimurium*. *Journal of Immunology* **164**, 986–993 (2000).
47. Guerrero-Ferreira, R., Williams, G., Wright, E. & Wright, E. Cryo-electron microscopy of outer membrane vesicle production by *Vibrio vulnificus*. *Microscopy and Microanalysis* **17**, 142–143 (2011).
48. Karem, K. L., Chatfield, S., Kuklin, N. & Rouse, B. T. Differential induction of carrier antigen-specific immunity by *Salmonella typhimurium* live-vaccine strains after single mucosal or intravenous immunization of BALB/c mice. *Infection and immunity* **63**, 4557–4563 (1995).

49. Nieves, W. *et al.* A *Burkholderia pseudomallei* outer membrane vesicle vaccine provides protection against lethal sepsis. *Clinical and vaccine immunology* **21**, 747–754 (2014).
50. Alaniz, R. C., Deatherage, B. L., Lara, J. C. & Cookson, B. T. Membrane vesicles are immunogenic facsimiles of *Salmonella typhimurium* that potently activate dendritic cells, prime B and T cell responses, and stimulate protective immunity *in vivo*. *Journal of Immunology* **179**, 7692–7701 (2007).
51. Schild, S., Nelson, E. J., Bishop, A. L. & Camilli, A. Characterization of *Vibrio cholerae* outer membrane vesicles as a candidate vaccine for cholera. *Infection and immunity* **77**, 472–484 (2009).
52. Partidos, C. D. Intranasal vaccines: forthcoming challenges. *Pharmaceutical science & technology today* **3**, 273–281 (2000).
53. Kim, J.-Y. *et al.* Engineered bacterial outer membrane vesicles with enhanced functionality. *Journal of molecular biology* **380**, 51–66 (2008).
54. Chen, D. J. *et al.* Delivery of foreign antigens by engineered outer membrane vesicle vaccines. *Proceedings of the National Academy of Sciences* **107**, 3099–3104 (2010).
55. Harrison, J., Villarreal-Ramos, B., Mastroeni, P., Demarco de Hormaeche, R. & Hormaeche, C. Correlates of protection induced by live Aro- *Salmonella typhimurium* vaccines in the murine typhoid model. *Immunology* **90**, 618–625 (1997).
56. Kinnear, C. L. & Strugnell, R. A. Vaccination Method Affects Immune Response and Bacterial Growth but Not Protection in the *Salmonella Typhimurium* Animal Model of Typhoid. *Plos one* **10**, e0141356 (2015).
57. Everest, P., Roberts, M. & Dougan, G. Susceptibility to *Salmonella typhimurium* infection and effectiveness of vaccination in mice deficient in the tumor necrosis factor alpha p55 receptor. *Infection and immunity* **66**, 3355–3364 (1998).
58. Price, J. D. *et al.* Gamma interferon-independent effects of interleukin-12 on immunity to *Salmonella enterica* serovar Typhimurium. *Infection and immunity* **75**, 5753–5762 (2007).
59. Griffin, A. J. & McSorley, S. J. Development of protective immunity to Salmonella, a mucosal pathogen with a systemic agenda. *Mucosal immunology* **4**, 371–382 (2011).
60. Robinson, J. K., Blanchard, T. G., Levine, A. D., Emancipator, S. N. & Lamm, M. E. A mucosal IgA-mediated excretory immune system *in vivo*. *Journal of Immunology* **166**, 3688–3692 (2001).
61. Wijburg, O. L. *et al.* Innate secretory antibodies protect against natural *Salmonella typhimurium* infection. *Journal of experimental medicine* **203**, 21–26 (2006).
62. Michetti, P., Mahan, M., Slauch, J., Mekalanos, J. & Neutra, M. Monoclonal secretory immunoglobulin A protects mice against oral challenge with the invasive pathogen *Salmonella typhimurium*. *Infection and immunity* **60**, 1786–1792 (1992).
63. Park, K. S. *et al.* Outer membrane vesicles derived from *Escherichia coli* induce systemic inflammatory response syndrome. *Plos one* **5**, e11334 (2009).
64. Luo, Y. *et al.* Comparative genome analysis of the high pathogenicity *Salmonella Typhimurium* strain UK-1. *Plos one* **7**, e40645 (2012).
65. Roland, K., Curtiss, R. III & Sizemore, D. Construction and evaluation of a $\Delta cya \Delta crp$ *Salmonella typhimurium* strain expressing avian pathogenic *Escherichia coli* O78 LPS as a vaccine to prevent airsacculitis in chickens. *Avian Diseases* **43**, 429–441 (1999).

Acknowledgements

We thank Dr. Kenneth L. Roland from Arizona State University for assisting us with English grammar. This work was supported by the National Institute of Allergy and Infectious Diseases of the National Institutes of Health (Grants NIH R21AI100199 and R01 AI112680 to Q.K.) and by the National Natural Science Foundation of China (31472179 and 31270981).

Author Contributions

Q.K. and Qing L. conceived and designed the experiments; Qiong L., Qing L., B.H., J.Y., K.L. and X.Z. performed the experiments; Qing L., Qiong L., B.H. and Q.K. analysed the data; Qiong L., R.C.III and Q.K. wrote the manuscript.

Additional Information

Supplementary information accompanies this paper at <http://www.nature.com/srep>

Competing financial interests: The authors declare no competing financial interests.

How to cite this article: Liu, Q. *et al.* Outer membrane vesicles from flagellin-deficient *Salmonella enterica* serovar Typhimurium induce cross-reactive immunity and provide cross-protection against heterologous *Salmonella* challenge. *Sci. Rep.* **6**, 34776; doi: 10.1038/srep34776 (2016).

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>

© The Author(s) 2016