

Université de Bourgogne Franche-Comté, UMR 1098

Ecole doctorale Environnement-Santé

Année 2015

N° ATTRIBUE PAR LA BIBLIOTHEQUE

THESE

Présentée pour l'obtention du titre de

DOCTEUR DE L'UNIVERSITE DE BOURGOGNE FRANCHE-COMTE

Discipline: SCIENCES DE LA VIE

Présentée et soutenue publiquement par

Alexandrine GAUTHERON

Le 17 décembre 2015

**ETUDES DE DIVERSES SOUS-POPULATIONS DE
CELLULES DENDRITIQUES AU COURS DES CANCERS ET
MALADIES AUTO-IMMUNES**

Sous la direction de

Pr Bernard BONNOTTE

Directeur de thèse

Dr Sylvain AUDIA

Co-encadrant

Membres du Jury

Pr. Nicolas LARMONIER

Rapporteur

Pr. Thierry MARTIN

Rapporteur

Dr. Sylvain PERRUCHE

Examinateur

Université de Bourgogne Franche-Comté, UMR 1098

Ecole doctorale Environnement-Santé

Année 2015

N° ATTRIBUE PAR LA BIBLIOTHEQUE

THESE

Présentée pour l'obtention du titre de

DOCTEUR DE L'UNIVERSITE DE BOURGOGNE FRANCHE-COMTE

Discipline: SCIENCES DE LA VIE

Présentée et soutenue publiquement par

Alexandrine GAUTHERON

Le 17 décembre 2015

**ETUDES DE DIVERSES SOUS-POPULATIONS DE
CELLULES DENDRITIQUES AU COURS DES CANCERS ET
MALADIES AUTO-IMMUNES**

Sous la direction de

Pr Bernard BONNOTTE

Directeur de thèse

Dr Sylvain AUDIA

Co-encadrant

Membres du Jury

Pr. Nicolas LARMONIER

Rapporteur

Pr. Thierry MARTIN

Rapporteur

Dr. Sylvain PERRUCHE

Examineur

A ma famille,

A Vincent,

REMERCIEMENTS

Je remercie très chaleureusement les membres du jury qui me font l'honneur de juger mon travail de thèse malgré leurs obligations professionnelles, la distance et leurs emplois du temps chargés. Merci aux Professeur Nicolas Larmonier et Professeur Thierry Martin qui ont accepté d'être les rapporteurs de cette thèse. Merci également au Docteur Sylvain Perruche d'avoir accepté de faire parti de mon jury, en plus de son implication dans mon comité de suivi de thèse. Je le remercie pour ses précieux conseils.

Je tiens également à remercier le Professeur Philippe Saas, qui dirige l'Unité Mixte de Recherche Inserm 1098, pour m'avoir permis d'effectuer mon travail de thèse dans son unité de recherche.

Je voudrais remercier tout particulièrement le Professeur Bernard Bonnotte qui m'a dirigé tout au long de ces trois années de thèse. Merci de m'avoir accueilli dans cette super équipe/famille qu'est la BB Team lors de mes stages de Master, de m'avoir donné le goût de la recherche et l'opportunité de poursuivre dans cette voie. Merci pour votre gentillesse, votre patience et la confiance que vous m'avez accordé en me laissant une grande liberté et en me faisant l'honneur de me déléguer certaines responsabilités dont j'espère avoir été à la hauteur. Je vous remercie également de m'avoir donné l'opportunité de participer à 2 congrès.

Mes remerciements vont également à mon co-encadrant, le Docteur Sylvain Audia. Je te remercie pour tes conseils avisés et ta disponibilité. Même si ça n'a pas toujours été facile avec ton année passée à 600 km de Dijon, tu as toujours réussi à te libérer pour discuter de mes résultats. Et merci d'avoir partagé avec moi tes précieuses rates.

Il y a tant de personnes que je souhaite remercier... Je vais commencer par la BB Team. Ces personnes formidables qui ont toutes, à leur façon, contribuées à la réussite de ma thèse.

A Malika, ma « maman de labo », toi qui m'a tant appris et donné l'envie de faire de la recherche (ce qui est un peu ironique vu l'orientation que tu as pris ! Mais je sais que le labo

te manques), milles merci pour ta gentillesse, ta générosité, ta disponibilité (toujours prête à faire un petit « 20 minutes » ☺), tes conseils, ta joie de vivre... Tu es une amie inestimable pour moi. Merci de m'avoir toujours soutenue et poussée quand j'en avais besoin (tu m'as beaucoup manqué à la fin de ma thèse). Je te souhaite beaucoup de bonheur. Tu seras un médecin formidable !

Marion, tu es incontestablement ma plus belle rencontre de ce laboratoire. Tu sais déjà, j'en suis sûre, toute l'affection, toute l'amitié et le respect que j'ai pour toi. Je ne te remercierai jamais assez pour ton soutien infaillible. Et dire que je ne me souviens pas de ta présence lors de mon premier stage dans la BB Team... que de chemin parcouru puisqu'aujourd'hui je ne m'imagine pas travailler dans un laboratoire sans ma circassienne préférée (d'ailleurs, je n'ai pas atteint mon objectif de savoir faire un équilibre ☹). Et puis, qui va bien pouvoir m'aider à choisir mes nouvelles Kickers (et chaussettes ☺), me faire découvrir de nouvelles musiques et tous ces spectacles de cirque, m'accompagner au cinéma pour voir le dernier dessin animé..... J'en profite pour remercier également ta petite famille avec Mathieu et mes deux chéries, Zoé et Salomé. J'ai passé tellement de bons moments avec vous.

Ma chère Nona, la générosité incarnée. Je te remercie tout d'abord pour avoir été une encadrante extraordinaire, pour ton aide, tes nombreux conseils et corrections. Merci à toi qui a parfaitement joué le rôle de Cellule Présentatrice de l'Antigène et qui a envoyé tous les signaux nécessaires à ma maturation scientifique. Merci également d'être une si bonne amie... et guide touristique ☺ (c'est fou que ce soit toi qui m'ai fait découvrir mon pays, mais que de bons souvenirs !). Et voilà, on est arrivée en même temps et on repart en même temps ! C'est un peu triste mais je te souhaite beaucoup de bonheur et de réussite dans cette nouvelle vie qui commence pour toi. I will miss you.

Maxime, merci de ta bonne humeur toujours communicative et de ton enthousiasme. Ce fut un réel plaisir de travailler et discuter avec toi. Je te souhaite beaucoup de bonheur et de réussite (pour ça je ne m'inquiète pas) dans ta future équipe espagnole (mais, attend quand même un peu avant de créer la « boîte de réserve » de la « boîte de réserve », ils pourraient prendre peur !).

Marine, toi qui es venu me détrôner de ma place de « petite dernière » (il était temps, à 6 mois de la fin), j'ai apprécié ton enthousiasme et ta sympathie (et ta cuisine, je ne me passerai plus de ton dal). Et passe moi ce code rapidement, c'est quand même plus sympa de faire des mots croisés ☺.

A ma petite stagiaire, Anaïs, ça a été un réel plaisir de te faire découvrir le monde de la recherche. Merci de ton aide pour les manip' !

Andréa, la « nouvelle », je ne doute pas que tu te plairas dans cette équipe qui va tellement me manquer.

Il ne reste plus beaucoup d'amis « au 3^{ème} », mais ce sont les meilleurs. Ma belle Margaux, qui a fait sa quatrième année de thèse avant la première (tu as mérité qu'ils se battent pour toi), je te souhaite pleins de beaux papiers. La gentille Cindy, j'espère que tu me pardonneras de te « voler » ton jour. Catherine, ne martyrise pas trop notre Marion. Arlette, je sais que tu comptes les jours, mais sache que tu manqueras à tous quand tu seras en retraite.

Je remercie également les copains d'EDIFICE/représentants des doctorants /organiseurs du FJC (Marie-Aure, Pauline, Vianney, Margaux, Deb, Véro, Alex, Mathieu... et les bisontins Clémence, Adam et Geoffrey). C'est toujours les mêmes en fait !!! J'ai eu beaucoup de plaisir à « travailler » (un peu quand même) avec vous.

Enfin, pour conclure mes remerciements, il me semble évident de terminer par les personnes proches en dehors du laboratoire qui ont elles aussi, à leur façon, contribuées au bon déroulement ma thèse et surtout à mon bien être.

Merci mon Binome, toi qui me supporte depuis notre rencontre en L2, tu es une amie extraordinaire.

Un grand merci à toutes les personnes qui m'ont permis d'oublier momentanément le travail, « au sport » ou en soirée, et parfois les 2 en mêmes temps (merci mes princesses mojito ;-)).

Marie-Aure, ma Poulette-Chérie, tu es présente dans beaucoup de « groupes » remerciés plus haut, mais tu m'as tellement soutenue au cours de ces années de thèse que tu mérites bien ta petite ligne personnelle. Après tout, tu es sans aucun doute l'une des plus belles rencontres que m'aura apportée cette thèse. Alors merci d'être une si bonne amie, toujours là pour moi.

Et pour finir je tiens à remercier tendrement ma famille, mes papis et mamies, mes cousins (Flo, Arnaud, Alexis...), mes cousines (Pauline, Orlane, Iris...), Marraine, Tonton, Bum, les Lim', Brigitte...

Mais surtout, je remercie mes parents et mon frère qui m'ont toujours soutenu, de toutes les façons possibles, au cours de ces longues années d'études. Je vous aime. Merci de vos encouragements, de votre patience et de la confiance que vous avez toujours eu en moi. Cette thèse et moi vous devons beaucoup. Merci.

RESUME

Les cellules dendritiques (DC), principales cellules présentatrices d'antigène, jouent un rôle crucial dans la régulation de la réponse immunitaire. Leur état d'activation et de maturation conditionne notamment la réponse immunitaire anti-tumorale. Ainsi à un stade immature, les DC sont incapables d'activer la réponse immunitaire. Notre équipe a montré qu'en plus d'être inefficaces, les DC intra-tumorales acquièrent des propriétés immunosuppressives et inhibent l'activation lymphocytaire. A l'inverse, activées et matures, les DC peuvent être utilisées en immunothérapie des cancers. Notre équipe a montré que les DC peuvent dans certaines conditions devenir tumoricides et que ces DC tumoricides combinent une activité cytotoxique contre les cellules tumorales et la capacité d'activation des lymphocytes T spécifiques de la tumeur. Avant d'utiliser ces DC tumoricides en phase clinique, nous avons voulu étudier les interactions de ces cellules avec des cellules immunosuppressives générées par les tumeurs, les lymphocytes T régulateurs (Treg). Notre étude montre que les DC cytotoxiques (KDC), générées à partir du sang de patients atteints de tumeurs, sont capables d'inhiber la génération des lymphocytes T régulateurs, impliqués dans l'immunosuppression induite par les tumeurs. Elles sont également à l'origine de la polarisation des lymphocytes T naïfs en des lymphocytes T helper 1, principaux acteurs de la réponse immunitaire anti-tumorale. Sans parvenir à identifier les molécules impliquées, nous avons établi que l'inhibition de la génération des Treg par les KDC n'implique ni l'IL-6, ni le NO, mais est partiellement dépendante d'un contact cellulaire.

La rate joue un rôle central dans les mécanismes de tolérance immunitaire, lors des cancers, mais également lors des maladies auto-immunes (MAI). Une meilleure compréhension de la réponse immunitaire au cours de ces 2 types de pathologies au niveau d'un organe lymphoïde majeur tel que la rate est indispensable pour adapter au mieux les thérapeutiques. Cependant, il n'existe que très peu d'études portant sur les DC spléniques humaines. Nos travaux sur les DC au sein de rates provenant de patients atteints de divers cancers et MAI mettent en évidence une répartition des sous populations de DC qui diffère selon les pathologies. Bien que limité par le nombre d'échantillons humains, nous avons également déterminé le profil d'activation de ces sous populations de DC après stimulation par différents TLR. Etant donné le rôle clé des DC dans l'initiation de la réponse immunitaire spécifique, ces nouvelles connaissances pourraient permettre de cibler certains sous-types de DC afin de les activer ou de les inhiber lors de ces différentes pathologies.

Ces observations offrent d'importantes perspectives pour la future utilisation des DC dans les stratégies d'immunothérapie.

ABSTRACT

Known for years as professional antigen presenting cells (APC), dendritic cells (DC) play a crucial role in immune response regulation. Their state of activation and maturation conditions the antitumor immune response.

Thus, at an immature stage, the DC are unable to activate the immune response. Our team demonstrated that besides being ineffective, intra-tumoral DC acquire immunosuppressive properties and inhibit T cell activation. Conversely, activated and mature DC can be used in cancer immunotherapy. Previous reports from our research team deciphered that under certain conditions DC can become tumoricidal. These DC combine a cytotoxic activity against tumor cells and the capacity to activate tumor specific T cells. Prior launching the possibility of the application of such cytotoxic DC (referred as KDC for Killer DC) in clinic, we explored the interactions of these cells with regulatory T cells (Treg), - major immunosuppressive cells promoted by tumor microenvironment. Our study revealed that KDC, generated from the blood of cancer patients, can inhibit Treg generation and deviate naive T cell polarization into T helper 1 cells, key players in the anti-tumor immune response. We have further established that the inhibition of Treg generation by the KDC requires cell to cell contact, though implies neither IL-6 nor NO, but the mechanism still to be deciphered.

Spleen, a major lymphoid organ, drives foremost mechanisms in immune tolerance during cancer and autoimmune diseases (AID). A better understanding of the immune response specifications during these 2 types of diseases in the spleen is therefore essential goal for therapeutic developments. Nevertheless, there is negligible volume of studies on human splenic immune cells, in particular DC. Our research on splenic DC, derived from patients with various cancers and AID, display distinct DC subset distribution respective to the disease. Although limited by the availability of human splenic samples, we also determined the activation profile of DC subsets after stimulation by different TLR ligands. Given the key role of DC in initiating specific immune response, this novel findings could be implemented to target certain DC subset activation or inhibition in these pathologies.

These investigations provide important knowledge for more refine exploitation of DC in immunotherapeutic strategies as treatment tools or as targets.

SOMMAIRE

Remerciements	3
Résumé	7
Abstract.....	8
Sommaire.....	9
Table des figures et tableaux	12
Abréviations.....	14
Introduction	18
1 Les cellules dendritiques, sentinelles et initiatrices de la réponse immunitaire.....	18
1.1 Hétérogénéité et ontogénie des cellules dendritiques.....	18
1.1.1 Les cellules dendritiques plasmacytoïdes (pDC)	18
1.1.2 Les cellules dendritiques myéloïdes (mDC).....	19
1.1.2.1 Les cellules myéloïdes de type 1 (mDC1)	19
1.1.2.2 Les cellules myéloïdes de type 2 (mDC2)	20
1.1.3 Les cellules dendritiques inflammatoires	20
1.1.4 Le développement des cellules dendritiques	21
1.2 Les cellules dendritiques, trait d'union entre l'immunité innée et l'immunité adaptative	22
1.2.1 Recrutement des cellules dendritiques	23
1.2.2 Capture de l'antigène.....	24
1.2.2.1 Par les cellules dendritiques myéloïdes	24
1.2.2.2 Par les cellules dendritiques plasmacytoïdes	26
1.2.3 Apprêtement et présentation de l'antigène	26
1.2.4 Reconnaissance des signaux de danger	29
1.2.4.1 Les récepteurs Toll-like	30
1.2.4.2 Les ligands reconnus par les récepteurs Toll-like.....	32
1.2.5 Maturation et migration.....	34
1.2.6 Initiation de la réponse immunitaire adaptative	36
1.2.6.1 Activation des lymphocytes T: les 3 signaux	36
1.2.6.2 La polarisation des lymphocytes T CD4 ⁺	38

1.2.6.3	La contribution des cellules dendritiques myéloïdes et plasmacytoïdes et leur plasticité.....	41
1.2.7	Les autres fonctions des cellules dendritiques.....	44
2	Cellules dendritiques et cancer.....	44
2.1	Les cellules dendritiques et l'immunosurveillance des cancers	44
2.1.1	Les cellules dendritiques sont recrutées au sein des tumeurs.....	45
2.1.2	Les cellules dendritiques peuvent endocyter les antigènes tumoraux	45
2.1.3	Les cellules dendritiques peuvent induire la réponse T.....	46
2.2	Les cellules dendritiques et l'échappement tumoral.....	46
2.2.1	Concept d'immunosurveillance.....	46
2.2.1.1	Phase d'élimination.....	47
2.2.1.2	Phase d'équilibre.....	47
2.2.1.3	Phase d'échappement.....	47
2.2.2	Les cellules dendritiques dans le microenvironnement tumoral	49
2.2.3	Les lymphocytes T régulateurs.....	51
2.3	Les cellules dendritiques en immunothérapie: les vaccins tumoraux et leurs limites.....	53
2.3.1	Méthode de génération des cellules dendritiques.....	54
2.3.2	La maturation des cellules dendritiques	55
2.3.3	Le chargement des cellules dendritiques en antigènes tumoraux.....	55
2.3.4	L'administration des cellules dendritiques.....	56
2.4	Les cellules dendritiques cytotoxiques	57
2.4.1	Les cellules dendritiques cytotoxiques chez la souris	57
2.4.1.1	Les cellules dendritiques spontanément cytotoxiques	57
2.4.1.2	Les cellules dendritiques cytotoxiques générées in vitro.....	58
2.4.2	Les cellules dendritiques cytotoxiques chez le rat	59
2.4.2.1	Les cellules dendritiques spontanément cytotoxiques	59
2.4.2.2	Les cellules dendritiques cytotoxiques générées in vitro.....	60
2.4.3	Les cellules dendritiques cytotoxiques chez l'homme	60
2.4.3.1	Les cellules dendritiques spontanément cytotoxiques	60
2.4.3.2	Les cellules dendritiques cytotoxiques générées in vitro.....	61

2.4.4	Le rôle potentiel des cellules dendritiques cytotoxiques	63
2.4.4.1	Les cellules dendritiques cytotoxiques dans la réponse immunitaire anti-tumorale.....	63
2.4.4.2	Les cellules dendritiques cytotoxiques dans la tolérance	64
2.4.4.3	Le potentiel des cellules dendritiques cytotoxiques en immunothérapie	64
3	Cellules dendritiques et auto-immunité.....	66
3.1	Le rôle des cellules dendritiques dans les maladies auto-immunes.....	66
3.2	Les DC dans les thérapies contre les MAI	68
4	La rate, un organe lymphoïde secondaire particulier	70
4.1	La tolérance dans la rate	71
4.1.1	La rate dans les maladies auto-immunes	72
4.1.2	La rate dans le cancer	73
4.1.3	La rate, une cible thérapeutique.....	74
	Résultats.....	76
	PARTIE 1: Etude de l'interaction des cellules dendritiques cytotoxiques avec les lymphocytes T régulateurs au cours de la réponse immunitaire anti-tumorale...76	
	PARTIE 2: Etude phénotypique des cellules dendritiques spléniques humaines lors des cancers et maladies auto-immunes.....97	
	PARTIE 3: Les cellules dendritiques myéloïdes infiltrant les tumeurs.....128	
	Discussion.....	142
	Conclusion.....	155
	Bibliographie	156
	Annexe.....	190

TABLE DES FIGURES ET TABLEAUX

<u>Figure 1</u> : Rôle des chimiokines dans le recrutement des cellules dendritiques sur le site de l'inflammation.....	10
<u>Figure 2</u> : Mécanismes de capture d'antigènes par les cellules dendritiques immatures.....	11
<u>Figure 3</u> : Voies de présentation classiques des antigènes par les molécules du CMH-I et CMH-II	13
<u>Figure 4</u> : La présentation croisée des antigènes exogènes.....	14
<u>Figure 5</u> : Les différents TLR exprimés à la surface des DC humaines.....	17
<u>Figure 6</u> : Modifications phénotypiques et fonctionnelles au cours de la maturation des cellules dendritiques.....	21
<u>Figure 7</u> : La synapse immunologique, l'interaction entre les LT et les DC permettant d'activer les LT.....	23
<u>Figure 8</u> : Populations de LT pouvant être induites par les DC.....	26
<u>Figure 9</u> : Le développement de la tumeur, concept d'immunosurveillance.....	34
<u>Figure 10</u> : La tumeur influence les fonctions des DC.....	36
<u>Figure 11</u> : Les 4 stratégies immunosuppressives utilisées par les Treg.....	39
<u>Figure 12</u> : Le rôle des DC cytotoxiques dans la réponse immunitaire anti-tumorale.....	51
<u>Figure 13</u> : Signaux induisant les fonctions régulatrices des DC.....	56
<u>Figure 14</u> : Etude de l'effet des KDC sur la viabilité et le phénotype des Treg circulants.....	69
<u>Figure 15</u> : Etude de l'effet des KDC sur la fonction immunosuppressive des Treg isolés du sang.....	70
<u>Figure 16</u> : Etude de l'effet des KDC sur conversion des LT naïfs en Treg.....	73
<u>Figure 17</u> : Etude de l'effet de KDC générées à partir de patient porteur de tumeur ayant déjà tué des cellules tumorales sur la conversion des LT naïfs en Treg.....	75
<u>Figure 18</u> : Etude de l'effet des KDC sur la polarisation des LT naïfs.....	77
<u>Figure 19</u> : Etude de l'implication de l'IL-6 dans les mécanismes inhibiteurs utilisés par les KDC.....	79

<u>Figure 20</u> : Etude de l'effet des KDC sur la conversion en Treg en séparant les 2 types cellulaires par un Transwell.....	80
<u>Figure 21</u> : Etude de l'implication des peroxy-nitrites et du NO dans les mécanismes inhibiteurs des KDC.....	88
<u>Figure 22</u> : Répartition des sous populations de DC au sein des rates.....	90
<u>Figure 23</u> : Des DC inflammatoires sont identifiées au niveau des rates MAI mais pas au sein des rates témoins et cancers.....	92
<u>Figure 24</u> : Corrélation entre l'expression des molécules CD83 et CD86 par les DC spléniques.....	94
<u>Figure 25</u> : Profil de réponse à l'activation des TLR des sous populations de DC présentes dans les rates de témoins et patients atteints d'une MAI ou d'un cancer.....	97
<u>Figure 26</u> : Comparaison de la distribution des mDC1, mDC2 et pDC au sein des rates de patients atteints de PTI et traités ou non avec de l'Anti-CD20.....	102
<u>Figure 27</u> : Profil de réponse à l'activation via les TLR, des sous population de DC présentes dans les rates de témoins et patients atteints d'un PTI, ou traités ou non avec de l'Anti-CD20.....	103
<u>Figure 28</u> : Comparaison de la distribution des sous populations de DC au sein des rates de patients ayant un cancer solide ou un LMNH.....	108
<u>Figure 29</u> : Profil de réponse à l'activation via les TLR, des sous populations de DC présentes dans les rates de témoins et patients atteints d'un cancer solide ou d'un LMNH.....	109
<u>Tableau 1</u> : Les différents TLR exprimés par les sous populations de DC humaines.....	18
<u>Tableau 2</u> : Les ligands naturels et synthétiques des différents TLR.....	19
<u>Tableau 3</u> : Génération de DC à partir de monocytes CD14 ⁺ ou de cellules CD34 ⁺ humains	41
<u>Tableau 4</u> : Les principales DC cytotoxiques chez la souris.....	45
<u>Tableau 5</u> : Les principales DC cytotoxiques chez le rat.....	46
<u>Tableau 6</u> : Les principales DC cytotoxiques chez l'homme.....	49
<u>Tableau 7</u> : Caractéristiques des patients.....	64
<u>Tableau 8</u> : Caractéristiques des patients splénectomisés.....	85

ABRÉVIATIONS

A

A2aR: Adenosine 2a Receptor

Ac: Anticorps

Ag: Antigène

ADP: Adénosine DiPhosphate

AHR: Aryl Hydrocarbon Receptor

AIRE: AutoImmune Regulator

AMPc: Adénosine MonoPhosphate
cyclique

APRIL: Apoptosis-Inducing Ligand

ATP: Adénosine TriPhosphate

B

BAFF: B-cell Activating Factor

BLIMP1: B Lymphocyte-Induced
Maturation Protein-1

Blys B-lymphocyte stimulator

C

CCL: CC chémokine Ligand

CCR: CC chémokine Receptor

CD: Cluster of Differentiation

CDP: Progéniteur Commun des Cellules
Dendritiques

CEA: Carcinoma Embryonic Antigen

CIITA: Class II TransActivator

CL: Cellule de Langerhans

CLA: Cutaneous Leucocyte-associated
Antigen

CLEC9A: C-type Lectin domain family 9,
member A

CLP: Progéniteur Lymphoïde Commun

CLR: C-type Lectin Receptor

CMH: Complexe Majeur
d'Histocompatibilité

CMKLR1: Chemokine-like Receptor 1

CMP: Progéniteur Myéloïde Commun

COX Cyclo-oxygenase

CPA: Cellule Présentatrice d'Antigène

CpG: oligodesoxynucléotides CpG

CR: Complement Receptor

CSH: Cellule Souche Hématopoïétique

CTL: Cytotoxic T Lymphocyte

CTLA-4: Cytotoxic T Lymphocyte
Antigen-4 receptor

CXCL: CXC chémokine Ligand

D

DAMP: Damage Associated Molecular
Pattern

DcR3: Decoy receptor 3

DC: Cellule Dendritique

DCreg: Cellule Dendritique Régulatrice

DC-SIGN: DC-Specific Intercellular
adhesion molecule-3Grapping Non integrin

DCIR: Dendritic Cell ImmunoReceptor

E

EAE: Experimental Autoimmune Encephalomyelitis

EGFR: Epidermal Growth Factor Receptor

ERK: Extracellular signal-Regulated Kinases

F

FasL: Fas Ligand

FcγR: Fc-gamma Receptor

FLIP: FLICE-Inhibitory Protein

Flt-3L: Fms-Like receptor Tyrosine kinase-3 Ligand

FoxP3: Forkhead box P3

G

GAD: Glutamic Acid Decarboxylase

GITR: Glucocorticoid-Induced TNF Receptor

GM-CSF: Granulocyte Macrophage-Colony Stimulating Factor

GP: Glycoprotéine

H

HLA: Human Leukocyte Antigen

HMGB1: High-mobility group protein B1

HSP: Heat Shock Protein

I

IAP: Inhibitor of Apoptosis Protein

ICOS: Molécule de co-stimulation inductible

IDEC: Inflammatory Dendritic Epidermal Cell

IDO: Indoleamine 2,3-DioOxygénase

IFN: Interféron

IgIV: Immunoglobulines par voie IntraVeineuse

IKDC: IFN-producing Killer DC

IL-: Interleukine

IRF: Interferon Regulatory Factor

K

KDC: Killer Dendritic Cells

L

LAG-3: Lymphocyte-Activation Gene 3

LB: Lymphocyte B

LES: Lupus Erythémateux Systémique

LMNH: Lymphome Malin Non-Hodgkinien

LPS: LipoPolySaccharides

LT: Lymphocyte T

LXR: Liver X Receptor

M

1-MT: 1-Méthyl-Tryptophane

MAI: Maladie AutoImmune
MALT: Mucosa-Associated Lymphoid Tissue
mDC: Cellule Dendritique myéloïdes
MDSC: Cellule Suppressive d'Origine Myéloïde
MET: MicroEnvironnement Tumoral
MFI: Mean Fluorescence Intensity
MGL: Macrophage Galactose-type Lectin
MICA: MHC- I chain-related protein A
MIP: Macrophage Inflammatory Protein
MUC1: Mucine1

N

NF- κ B: Nuclear Factor-kappa B
NK: Natural Killer
NKG2D: Natural Killer Group 2D
NLR: NOD domain protein-like receptor
NO: Monoxyde d'azote
NOSi: NO Synthase induite

P

PAM: Pam3CSK4
PAMP: Pathogen Associated Molecular Patterns
PBMC: Peripheral blood mononuclear cell
PD: Programmed cell Death 1
PD-L1: Programmed cell Death 1-Ligand
pDC: Cellule Dendritique plasmacytoïde
PGE2: ProstaGlandine E2

Poly I:C: Acide polyinosinique polycytidylique

PRR: Pattern Recognition Receptor

PTI: Purpura Thrombopénique Immunologique

R

RLR: RIG-like Receptor

ROR γ t: Retinoic acid-related Orphan Receptor-gamma t

ROS: Espèces radicalaires oxygénées

RT-PCR: Reverse Transcriptase-Polymerase Chain Reaction

RTX: Rituximab = Anti-CD20

S

spDC: Cellules Dendritiques isolées de rate naïve

Siglec-H: Sialic acid binding Immunoglobulin-like Lectin H

SHP1: Src homology region 2 domain-containing phosphatase-1

SMC: Splenic Mononuclear Cells

STAT: Signal Transducer and Activator of Transcription

T

TAP: Protéines de Transport des Antigènes

TCR: T Cell Receptor

TipDC: TNF- α /iNOS-producing dendritic cell

TFH: Lymphocyte Th folliculaire

TGF: Transforming Growth Factor

Th: Lymphocyte T auxiliaire (helper)

TIDC: Cellule Dendritique Infiltrant les Tumeurs

TIPMP: Tumeur Intracanalair Papillaire et Mucineuse du Pancréas

TLR: Toll Like Receptor

TNF: Tumor Necrosis Factor

TNFR: TNF Receptor

TRAIL: Tumor-necrosis-factor Related Apoptosis Inducing Ligand

TRAIL-DR5: TRAIL-Death Receptor 5

TRIF: TIR-domain-containing adapter-inducing interferon

i/nTreg: Lymphocyte T régulateur inductible/naturel

TWEAK: TNF-related weak inducer of apoptosis

V

VEGF: Vascular Endothelial Growth Factor

VIH: Virus de l'Immunodéficience Humaine

INTRODUCTION

1 Les cellules dendritiques, sentinelles et initiatrices de la réponse immunitaire

Les cellules dendritiques (DC) sont une population hétérogène de cellules issues de la moelle osseuse qui partagent la propriété de cellules présentatrices de l'antigène (CPA) caractérisée par la capture et la présentation de l'antigène (Ag) aux cellules effectrices telles les lymphocytes T naïfs (Banchereau & Steinman, 1998).

1.1 Hétérogénéité et ontogénie des cellules dendritiques

Au cours des années, différentes sous populations de DC ont été décrites selon leur origine, leur capacité migratoire ou certaines fonctions immunologiques spécifiques (Sato & Fujita, 2007). Il est coutumier de distinguer les DC résidentes des organes lymphoïdes et les DC circulantes telles que les DC de l'épiderme, les cellules de Langerhans (CL) et les DC interstitielles (Merad et al, 2013; Villadangos & Heath, 2005). Une autre possibilité consiste à classer les DC selon des marqueurs de surface spécifiques et leurs fonctions. Les DC peuvent ainsi être divisées en deux catégories principales, les DC myéloïdes (mDC), et les DC plasmacytoïdes (pDC).

1.1.1 Les cellules dendritiques plasmacytoïdes (pDC)

Chez l'homme, les pDC, qui constituent la moitié des DC circulantes du sang (MacDonald et al, 2002), n'expriment pas la molécule CD11c, en revanche, elles expriment très fortement la chaîne α du récepteur à l'interleukine 3 (IL-3 /CD123) et le CD45RA. Leur identification est également possible grâce aux marqueurs BDCA-2 (CD303), une lectine de type C et BDCA-4 (CD304), le récepteur à la neuropiline-1 (Dzionek et al, 2000; Dzionek et al, 2002; Dzionek et al, 2001). Ces cellules, rares dans les tissus périphériques sains, sont principalement localisées dans les organes lymphoïdes mais peuvent être très rapidement recrutées sur les sites d'inflammation. La principale propriété des pDC est une forte production d'interféron (IFN) de type I (Cella et al, 1999a; Siegal et al, 1999) en réponse à

une infection virale. Les pDC expriment sélectivement les TLR (Toll Like Receptor)-7 et -9 qui détectent les acides nucléiques provenant de virus, bactéries ou cellules mortes. La cascade de signalisation déclenchée par la stimulation de ces TLR conduit à la sécrétion d'IFN- α , d'IFN- β et d'IFN- λ (Coccia et al, 2004; Mathan et al, 2013; Yin et al, 2012).

1.1.2 Les cellules dendritiques myéloïdes (mDC)

Les mDC, aussi appelées DC conventionnelles, sont localisées dans les tissus, les organes lymphoïdes et le sang où elles sont constamment en contact avec des Ag. Leur forte capacité d'endocytose, d'apprêtement et de présentation des Ag (Joffre et al, 2012; Mellman & Steinman, 2001; Segura & Villadangos, 2009; Villadangos & Schnorrer, 2007), combinées à une forte capacité à migrer vers les zones riches en lymphocytes T (LT) des ganglions lymphatiques (Forster et al, 2012), confèrent aux mDC une forte aptitude à réguler la réponse T (Banchereau & Steinman, 1998). Ainsi, les mDC peuvent induire une réponse immunitaire lorsqu'elles présentent un Ag « étranger » et imposer la tolérance face aux auto-Ag.

Les mDC humaines sont définies par la co-expression des molécules CD11c et HLA-DR (Human Leukocyte Antigen-DR) et par l'absence d'expression des molécules CD14 et CD16 (Collin et al, 2013). Il existe 2 sous types de mDC, les mDC de type 1 et 2, respectivement caractérisées par l'expression des molécules CD1c et CD141.

1.1.2.1 Les cellules myéloïdes de type 1 (mDC1)

Les mDC1 constituent la grande majorité des mDC, soit environ 1% des cellules mononucléées du sang périphérique (PBMC). En plus de la molécule CD1c, aussi appelée BDCA1, ces cellules sont caractérisées par l'expression des molécules CD11b, CD13, CD33, CD172 et CD45RO (Cella et al, 1999a). L'étude phénotypique des mDC1 présentes dans les différents compartiments (tissus, organes lymphoïdes et sang) a montré que les mDC1 tissulaires expriment plus fortement les marqueurs d'activation CD80, CD83, CD86 et CD40 que les mDC1 sanguines (Angel et al, 2007). Ces cellules possèdent également de nombreux récepteurs permettant la capture, le transport et la présentation des Ag, notamment Dectin-1 et -2 et tous les TLR, du TLR-1 au TLR-8, ainsi que le TLR-10 pour les mDC1 du sang, (Harman et al, 2013; Lundberg et al, 2013). De plus, les mDC1 régulent l'expression de

certaines récepteurs aux chimiokines, en diminuant l'expression de CLA (Cutaneous Leucocyte-associated Antigen) et CD62L, deux récepteurs de « homing » vers les tissus, et en augmentant l'expression du récepteur CCR7 (CCR : CC chemokine Receptor 7) leur permettant de migrer vers les ganglions lymphatiques (Harman et al, 2013; Sanchez-Sanchez et al, 2006). Enfin, il a été montré que les mDC1, après stimulation, sécrètent différentes cytokines telles que le TNF- α (Tumor Necrosis Factor), l'IL-8, l'IL-10, l'IL-23 et l'IL-12p70 leur permettant d'agir sur la différenciation cellulaire au cours de la réponse T (Banchereau et al, 2000; Reis e Sousa, 2006).

1.1.2.2 Les cellules myéloïdes de type 2 (mDC2)

Les mDC2, définis par l'expression de la thrombomoduline, aussi appelée CD141 ou BDCA3, ne représentent que 0,01% des PBMC et sont donc la plus faible sous population de DC humaines (Dzionek et al, 2000). Bien que rare dans la circulation sanguine, ces cellules sont présentes dans la moelle osseuse et dans les zones T des organes lymphoïdes où elles peuvent exercer leur fonction d'activation de la réponse immunitaire, et dans les tissus périphériques tels que la peau, les poumons et le foie, où elles peuvent défendre l'organisme contre les virus (Jongbloed et al, 2010; Mittag et al, 2011; Poulin et al, 2010; Segura et al, 2012). En effet, la stimulation du TLR-3 via des ARN doubles brins viraux induit une forte production d'IFN- α et - λ (IL-29 et IL-28A et B) (Zhang et al, 2013a). Ces cytokines inhibent la réplication de nombreux virus.

Une autre caractéristique des mDC2 est leur expression de la molécule CLEC9A (C-type lectin domain family 9 member A), un récepteur des cellules nécrotiques, qui leur confère une spécialisation dans la présentation croisée d'Ag issus de cellules mortes aux LT CD8⁺.

1.1.3 Les cellules dendritiques inflammatoires

Récemment une autre sous-population a été identifiée, chez l'homme, en raison de leur activation, les DC inflammatoires qui correspondent à des DC différenciées à partir de monocytes sanguins lors d'une infection ou d'une inflammation (Segura et al, 2013b). Ces cellules expriment les marqueurs des mDC tels que le HLA-DR et le CD11c, cependant

plusieurs phénotypes ont été décrits. Les premières DC inflammatoires à avoir été identifiées ont été les IDEC (Inflammatory epidermal DC). Elles sont caractérisées par l'expression des molécules CD206, CD1a, CD11b, FcεR1 et CD209 et ont été décrites chez les patients souffrants de dermatite atopique (Wollenberg et al, 1996). Plus tard, les TipDC (TNF- α /iNOS-producing DC), nommées ainsi pour leur capacité à produire de grandes quantités de TNF- α et de NOSi (NO Synthase induite), ont d'abord été trouvées chez des animaux infectés par *Listeria monocytogenes* (Serbina et al, 2003) ou par le virus *Influenza* (Nakano et al, 2009), ainsi que chez les patients atteints de psoriasis (Lowe et al, 2005). Enfin, plus récemment, des DC inflammatoires CD14⁺ CD1c⁺ ont été décrites dans le liquide synovial de patients atteints d'arthrite rhumatoïde et dans l'ascite de patients porteurs de tumeurs (Segura et al, 2013b). Les DC inflammatoires jouent un rôle dans la polarisation des LT, notamment en favorisant la différenciation en LT helper 17 (Th17), bien qu'elles soient aussi capables d'activer la réponse Th1 (Lowe et al, 2005; Nakano et al, 2009; Segura et al, 2013b).

1.1.4 Le développement des cellules dendritiques

Les mDC et pDC présentes dans le sang, les organes lymphoïdes secondaires et tissus périphériques ont une demi-vie courte et doivent donc être renouvelées continuellement. La grande majorité des DC, hormis les CL (Merad et al, 2002) et les DC inflammatoires (Segura & Amigorena, 2013), se différencient dans la moelle osseuse à partir de précurseurs issus des cellules souches hématopoïétiques (CSH) CD34⁺ (Doulatov et al, 2010; Steinman et al, 1974). L'ontogénie des DC murines a été largement décrite et il a été montré que les différentes sous populations de DC sont capables de se différencier à la fois à partir des progéniteurs myéloïdes communs (CMP) et des progéniteurs lymphoïdes communs (CLP) (Geissmann et al, 2010). Cette plasticité dans le développement des DC a récemment été décrite chez l'homme. Lee *et al* ont en effet mis au point un système de culture des cellules stromales permettant la différenciation des CSH en DC appartenant aux 3 sous populations décrites précédemment (Lee et al, 2015). Ainsi ils ont montré que la différenciation des CSH, après deux progéniteurs intermédiaires, aboutit à l'apparition de cellules progénitrices des DC, les progéniteurs communs des DC (CDP), pouvant se polariser en mDC1, mDC2 ou pDC (Breton et al, 2015). Des études ont également mis en évidence la possibilité d'obtenir des DC à partir de cellules progénitrices lymphoïdes humaines (Chicha et al, 2004; Ishikawa et al, 2007). Le

facteur de transcription PU.1, fortement exprimé par les CSH, joue un rôle essentiel dans l'hématopoïèse des DC en contrôlant l'expression du récepteur au Flt-3L (Fms-Like receptor Tyrosine kinase-3 Ligand) (Carotta et al, 2010; McKenna et al, 2000; Nutt et al, 2005) et celle de la chaîne α du récepteur au GM-CSF (Granulocyte Macrophage-Colony Stimulating Factor) (Hohaus et al, 1995). Ces deux facteurs de croissance, le Flt-3L et le GM-CSF, sont responsables de l'activation respective des molécules STAT3 (Signal Transducer and Activator of Transcription 3) et STAT5 qui contrôlent la différenciation des sous populations de DC en modulant l'expression des facteurs de transcription IRF-2, -4 et -8 (Interferon regulatory factor) (Esashi et al, 2008).

Alors que les pDC se différencient dans la moelle osseuse et migrent directement vers les organes lymphoïdes secondaires où elles attendent des signaux d'inflammation, les mDC peuvent également se différencier à partir de précurseurs présents dans la circulation sanguine et les organes lymphoïdes secondaires (Lee et al, 2015; Liu et al, 2009a). Ces précurseurs permettent le renouvellement des mDC présentes dans les nombreux organes du corps.

Différents sous-types de mDC circulent dans le sang périphérique, les mDC matures qui ont déjà reçu un signal « Danger » et les DC immatures qui migrent vers les organes lymphoïdes secondaires (Ju et al, 2010; Randolph et al, 2005) ou des tissus périphériques comme le foie (Prickett et al, 1988), le pancréas, les poumons, les reins (Hart & Fabre, 1981) ou encore le derme (Lenz et al, 1993). Les organes lymphoïdes secondaires qui regroupent les ganglions, la rate, les amygdales et les tissus lymphoïdes associés aux muqueuses (MALT, Mucosa-Associated Lymphoid Tissue) hébergent à la fois des DC migratoires et des DC résidentes. Ces organes lymphoïdes secondaires sont des lieux d'interaction entre les cellules du système immunitaire.

1.2 Les cellules dendritiques, trait d'union entre l'immunité innée et l'immunité adaptative

Le système immunitaire est constitué de 2 composantes, la réponse immunitaire innée et la réponse adaptative. L'immunité innée est la première ligne de défense de l'organisme face à une agression. Elle regroupe les cellules NK (Natural Killer), les granulocytes, comprenant les polynucléaires éosinophiles, basophiles et neutrophiles, les mastocytes, les

macrophages et les DC. La réponse adaptative est assurée par les lymphocytes B (LB) et T. Cette réponse est plus efficace car elle est spécifique, mais elle demande une activation des lymphocytes, qui résident principalement dans les organes lymphoïdes, par des peptides antigéniques dérivés de pathogènes qui envahissent les tissus en périphérie. Un lien est donc nécessaire entre les immunités innée et adaptative. Cette relation est assurée par les DC, qui sont de véritables sentinelles présentes dans tous les tissus, capables de capturer les Ag avant de migrer vers les ganglions lymphatiques où elles les présentent aux LT.

1.2.1 Recrutement des cellules dendritiques

Les DC sont générées dans la moelle osseuse puis migrent à un état immature dans la circulation sanguine. Ces cellules répondent à un large spectre de chimiokines, grâce à l'expression de nombreux récepteurs (Figure 1) et peuvent donc migrer vers de nombreux tissus. Une production basale de chimiokines est observée dans les différents tissus de l'organisme. Elle permet le recrutement constant des DC, maintenant ainsi la densité de cellules nécessaires à l'immunosurveillance (Bachmann et al, 2006; McColl, 2002). Lors d'une infection ou d'une inflammation, la production de chimiokines est localement augmentée, amplifiant ainsi le recrutement des DC sur le site. MIP3 α (macrophage inflammatory protein 3 α / CCL19) apparait comme la chimiokine la plus puissante dans le recrutement des DC via sa liaison avec le récepteur des chimiokines 6, CCR6, exprimé par les DC immatures et les précurseurs des CL (Charbonnier et al, 1999; Dieu-Nosjean et al, 1999). Il a également été montré que cette chimiokine, fortement sécrétée par les cellules tumorales, permettait le recrutement des DC sur le site tumoral (Bonnotte et al, 2004).

Figure 1 : Rôle des chimiokines dans le recrutement des cellules dendritiques sur le site de l'inflammation.

Différentes chimiokines présentes sur le site de l'inflammation recrutent les cellules dendritiques qui au stade immature expriment fortement les récepteurs aux chimiokines suivants: CXCR1, CXCR2, CCR1, CCR2, CCR5 et CCR6.

1.2.2 Capture de l'antigène

1.2.2.1 Par les cellules dendritiques myéloïdes

Les mDC recrutées dans les tissus périphériques y arrivent dans un état immature. A ce stade les DC possèdent une forte capacité de reconnaissance et de capture des Ag via différents mécanismes: la macropinocytose qui permet de capturer des Ag solubles (Sallusto et al, 1995), la phagocytose qui permet l'internalisation des particules et bactéries (Inaba et al, 1997; Reis e Sousa et al, 1993) et l'endocytose des Ag (Figure 2). Ces deux derniers mécanismes sont médiés par des récepteurs spécifiques exprimés à la surface des DC comme

les récepteurs reconnaissant les parties constantes (FcR) des immunoglobulines qui permettent la capture des complexes immuns (Fanger et al, 1996; Sallusto & Lanzavecchia, 1994). Les DC immatures expriment également des récepteurs aux lectines de type C (CLR) tels que DEC-205 (Jiang et al, 1995), DC-SIGN (DC-Specific Intercellular adhesion molecule-3Gragging Non integrin) (Cambi et al, 2003), le récepteur au mannose (Sallusto et al, 1995) ou la langerine, spécifique des CL (Valladeau et al, 2000), impliquant une voie dépendante du calcium pour capturer les Ag. Des récepteurs spécifiques aux HSP (Heat Shock Protein) peuvent jouer un rôle dans l'activation de la réponse immunitaire anti-tumorale par la capture de HSP dérivées de cellules tumorales (Basu et al, 2001). Enfin, les mDC2 immatures expriment spécifiquement le récepteur CLEC9A, particulièrement efficace dans la capture et la présentation des Ag issus de cellules nécrotiques (Sancho et al, 2009).

Figure 2 : Mécanismes de capture d'antigènes par les cellules dendritiques immatures.

Les cellules dendritiques immatures sont capables de capturer les antigènes (Ag) par macropinocytose, phagocytose ou endocytose. Lors des phénomènes d'endocytose et de phagocytose, des récepteurs spécifiques permettent aux cellules dendritiques immatures de reconnaître et de capturer les Ag.

1.2.2.2 Par les cellules dendritiques plasmacytoïdes

La capacité et l'efficacité des pDC à induire une réponse adaptative via la présentation directe de peptides antigéniques aux LT a longtemps été controversée, notamment chez la souris. Néanmoins, les pDC humaines expriment plusieurs récepteurs permettant la détection et l'endocytose des pathogènes tels que BDCA-2, DEC-205, Siglec-H (Sialic acid binding Immunoglobulin-like Lectin H), FcγRIIa et DCIR (DC ImmunoReceptor) (Dzionic et al, 2000; Karrich et al, 2014; Meyer-Wentrup et al, 2008; Zhang et al, 2006).

1.2.3 Apprêtement et présentation de l'antigène

Une fois capturés, les Ag doivent être chargés sur les molécules du complexe majeur d'histocompatibilité (CMH) afin d'être présentés aux LT (Figure 3). Il existe deux classes de CMH, le CMH de type I (CMH-I) qui est reconnu par les LT CD8⁺ et le CMH-II qui interagit avec les LT CD4⁺. Trois voies de chargement peuvent être empruntées par les Ag lors de la présentation sur le CMH. Celles-ci dépendent à la fois de la molécule de CMH et du type d'Ag.

Les Ag exogènes se trouvent dans l'environnement extracellulaire, alors que les Ag endogènes proviennent de la cellule elle-même. Les Ag endogènes, qui sont continuellement présentés par les molécules de CMH-I, empruntent la voie du protéasome, où ils sont dégradés en peptides. Ces peptides antigéniques sont ensuite transloqués, via les protéines de transport des Ag TAP, dans le réticulum endoplasmique où ils se lient aux CMH-I (Vyas et al, 2008). Une exocytose classique via l'appareil de Golgi permet ensuite aux complexes d'être exprimés à la membrane plasmique des cellules (Figure 3).

La voie classique de chargement des Ag exogènes est la voie endocytique (Villadangos et al, 1999). Les Ag sont dégradés par des enzymes protéolytiques et chargés sur les molécules de CMH-II dans les compartiments endosomaux. Le complexe peptide/CMH est alors directement dirigé vers la membrane plasmique pour y être présenté aux LT CD4⁺.

Figure 3 : Voies de présentation classiques des antigènes par les molécules du CMH-I et CMH-II.

Les peptides endogènes sont dégradés dans le cytoplasme des DC par le protéasome. Les peptides générés sont ensuite transportés via les transporteurs TAP vers le réticulum endoplasmique où ils seront associés au CMH-I. Le complexe CMH-I/ peptide antigénique est ensuite transporté vers la surface des DC. Les Ag exogènes capturés par les DC sont dégradés dans les endosomes. Cet endosome contenant le peptide antigénique fusionne avec le compartiment riche en molécule du CMH-II. Le complexe CMH-II/ peptide est transféré vers la membrane cytoplasmique.

La troisième voie, appelée présentation croisée, correspond à la présentation d'un Ag exogène endocyté, via une molécule de CMH-I (Joffre et al, 2012). Deux chemins peuvent alors être suivis par les Ag. Les Ag endocytés peuvent être relargués du phagosome dans le

cytosol, où ils sont dégradés par le protéasome avant soit, de poursuivre sur la voie classique du CMH-I, soit d'être réimportés dans un phagosome contenant des molécules de CMH-I. L'autre possibilité est qu'une molécule de CMH-I, recyclée de la membrane, soit présente dans le phagosome. Les Ag ayant subi une dégradation phagosomiale sont alors directement chargés sur des molécules de CMH-I (Figure 4). La voie de la présentation croisée qui est essentielle à l'activation des LT CD8⁺ est caractéristique des mDC2.

Figure 4 : La présentation croisée des antigènes exogènes.

Deux voies peuvent être empruntées par les DC pour présenter l'Ag exogène par les molécules du CMH-I. La voie cytosolique: après dégradation par le protéasome de l'Ag exogène phagocyté, les peptides antigéniques sont envoyés vers les phagosomes contenant les molécules du CMH-I. La voie vacuolaire: les phagosomes contenant les peptides exogènes fusionnent avec les phagosomes contenant les molécules du CMH-I destinées à être recyclées. Ainsi, les peptides exogènes s'associent aux molécules du CMH-I puis le complexe est adressé à la membrane.

Chez l'homme, le CMH est nommé HLA car la première molécule d'histocompatibilité identifiée avait été définie comme un Ag leucocytaire par Jean Dausset (Charron, 2009). Ainsi, les CMH-I et -II humains, dénommés suivant leur gène, correspondent respectivement aux molécules HLA-A, -B et -C et HLA-DP, -DQ et -DR.

1.2.4 Reconnaissance des signaux de danger

Les DC capturant et présentant des Ag continuellement, il est nécessaire qu'un autre mécanisme permette de discriminer les Ag. Ainsi les DC sont capables de distinguer les auto-Ag, pour lesquels elles induisent une tolérance, des Ag dits « dangereux » qui déclenchent une réponse immunitaire efficace (Matzinger, 1994). Deux types de signaux, exogène et endogène, permettent cette distinction. Le premier signal découvert concerne la reconnaissance de motifs conservés exprimés par les pathogènes, les PAMP (Pathogen-Associated Molecular Patterns). Les PAMP ont été définis comme des motifs uniques aux micro-organismes, communs à une famille de pathogènes et indispensables à la survie de celle-ci (Janeway, 1989). Le deuxième signal est un signal endogène caractérisé par les notions de danger et de dommage. Lors des infections virales, bactériennes et fongiques, ou lors de l'apparition d'une tumeur ou de nécrose tissulaire, les cellules endommagées libèrent des molécules intracellulaires telles que les HSP, acides nucléiques ou HMGB1 (High-mobility group protein B1) (Lotze & Tracey, 2005). Ces signaux de danger, appelés DAMP (Danger-Associated Molecular Patterns), déclenchent eux aussi l'activation des DC (Matzinger, 1998).

Ces molécules sont reconnues par les DC grâce à l'expression de récepteurs appelés PRR (Pattern Recognition Receptor) qui sont regroupés en trois catégories:

- les récepteurs solubles, qui participent à l'opsonisation des microorganismes, à l'activation du complément et modulent la réponse inflammatoire (Holmskov et al, 2003);
- les récepteurs d'endocytose, que sont les récepteurs « scavenger » (Gough & Gordon, 2000) et les CLR (Geijtenbeek et al, 2004);

- les récepteurs de signalisation, comprenant les TLR (Akira, 2003) et des récepteurs appartenant aux familles des CLR, des NLR (NOD domain protein-like receptor) et des RLR (RIG-like receptor) qui déclenchent l'activation des cellules (Meylan et al, 2006; Yoneyama et al, 2005).

1.2.4.1 Les récepteurs Toll-like

Les TLR sont, à ce jour, les PRR les plus étudiés. Ces protéines transmembranaires de type I, constituées de 3 domaines, sont exprimées à la surface des cellules ou dans les membranes des endosomes et lysosomes. Dix TLR ont été identifiés chez l'Homme et sont divisés en deux catégories (Akira, 2003). Les TLR-1, -2, -4, -5, -6 et -10, sont exprimés à la surface des cellules. Ils reconnaissent les lipides, lipoprotéines ou peptidoglycanes de champignons, de bactéries ou de protozoaires. Les TLR-3, -7, -8 et -9 sont quant à eux situés dans des endosomes (Barton & Kagan, 2009). Cette localisation intracellulaire leur permet la détection des acides nucléiques bactériens et viraux (Figure 5).

Les analyses structurales ont montré que les TLR se présentent sous la forme d'homo- ou d'hétéro-dimères (TLR-1/2 ou -2/6 ou -3/3...)(Jin & Lee, 2008). La liaison entre les sous unités se fait par le domaine extracellulaire, impliqué dans la reconnaissance des ligands. Cette dimérisation est nécessaire pour la transduction du signal d'activation (Imler & Hoffmann, 2001). Certains TLR peuvent s'associer à d'autres molécules. Ainsi le TLR-2 s'associe à la dectin-1 pour coopérer dans la reconnaissance de certains glycanes alors que le complexe TLR-2/6 peut se lier au CD36 (Hoebe et al, 2005). Enfin, la reconnaissance par le TLR-4 peut nécessiter l'implication des molécules MD-2 et CD14.

Figure 5 : Les différents TLR exprimés à la surface des DC humaines.

Les hétérodimères TLR-1/2 et TLR-2/6 reconnaissant les lipoprotéines, le TLR-4 liant le LPS, le TLR-5 reconnaissant la flagelline et le TLR-10, exprimés à la surface des DC, vont induire une production de cytokines pro-inflammatoires par l'intermédiaire de la voie MyD88. Les TLR-7, TLR-8 et TLR-9, présents dans des endosomes, vont stimuler la même voie. Les TLR-3 et TLR-4 induiront la production d'IFN de type I, par l'intermédiaire de la voie TRIF (TIR-domain-containing adapter-inducing interferon).

Les sous populations de DC sont caractérisées par des profils d'expression des TLR différents. Les mDC1 expriment tous les TLR sauf le TLR-9. Les mDC2 présentent un profil d'expression plus restreint et ne présentent que les TLR-1, -2, -3, -4, -6, -8 et -10. Enfin, les pDC expriment les TLR-1 et -6, mais sont principalement caractérisés par une forte expression des TLR-7 et -9 sont donc spécialisés dans la détection des virus (Tableau 1).

	mDC1	mDC2	pDC
TLR-1	+	+	+
TLR-2	+	+	+/-
TLR-3	+	+	-
TLR-4	+	+/-	-
TLR-5	+	-	+/-
TLR-6	+	+	+
TLR-7	+	-	+
TLR-8	+	+	-
TLR-9	-	-	+
TLR-10	+	+	+/-

Tableau 1 : Les différents TLR exprimés par les sous populations de DC humaines.

Les mDC1 expriment tous les TLR sauf le TLR-9. Les mDC2 n'expriment pas les -5, -7 et -9 et les pDC n'expriment pas les TLR-3, -4 et -8.

1.2.4.2 Les ligands reconnus par les récepteurs Toll-like

Mis à part le ligand du TLR-10, la nature des ligands de chaque TLR a été identifiée. Ainsi, les études ont mis en évidence l'implication du TLR-2 dans la détection de plusieurs composantes de la paroi des bactéries Gram⁺. En formant des hétérodimères avec les TLR-1 ou -6, le TLR-2 permet donc la reconnaissance des lipoprotéines, des acides lipotéichoïdes, du zymosan et du peptidoglycane. La stimulation du couple de TLR-2/-6, par le lipopeptide 2 dérivé des mycoplasmes (Weigt et al, 2003) ou par des protéoglycanes (Qi et al, 2003; Yoshimura et al, 1999), induit la sécrétion d'IL-10 par les DC dérivées de monocytes humains. Les lipopolysaccharides (LPS) contenus dans les bactéries Gram⁻ sont quant à eux reconnus par le TLR-4 associé aux molécules CD14 et MD-2 (Hoshino et al, 1999; Shimazu et al, 1999) et induisent préférentiellement la sécrétion d'IL-12 par les mDC1 humaines (Kapsenberg, 2003). Le TLR-4 permet aussi la reconnaissance d'HSP60 libérée par les cellules endommagées. Enfin, le TLR-5, principalement exprimé par les DC intestinales, est spécialisé dans la reconnaissance de la flagelline, un constituant des flagelles bactériennes (Hayashi et al, 2001).

Les TLR localisés dans les endosomes sont spécialisés dans la détection des acides nucléiques viraux et bactériens. Ainsi, le TLR-3 reconnaît les ARN double brin (Alexopoulou et al, 2001) produits par les virus lors de leur répllication. Cette reconnaissance mène les DC

dérivées de monocytes humains à produire des cytokines de type Th1 comme l'IL-12 et l'IFN- γ (Cella et al, 1999b; de Jong et al, 2002). Les TLR-7 et -8, quant à eux, détectent les ARN simple brin riches en uridine et guanosine ou l'imiquimod (Schon & Schon, 2007). La stimulation du TLR-7, exprimé par les mDC et pDC, conduit à une réponse Th1. Cependant, les mécanismes utilisés par ces deux sous populations de DC sont différents (Ito et al, 2002). Après stimulation, les mDC vont sécréter de l'IL-12, alors que les pDC vont produire de l'IFN- γ . Enfin, le TLR-9, exclusivement exprimé par les pDC, reconnaît les virus à ADN via leurs motifs CpG non-méthylés (Hemmi et al, 2000; Krug et al, 2001). Cette reconnaissance induit la sécrétion d'IFN- γ et d'IL-12 par les pDC.

Il existe des ligands synthétiques permettant la stimulation des différents TLR (Tableau 2).

	Ligands	Ligands synthétiques
TLR-1/2	Triacyl lipopeptides	Pam3CSK4
TLR-2/6	Diacyl lipopeptides, zymosan	FSL1, MALP-2, Pam3CSK4
TLR-3	ARN double brins	Poly I:C
TLR-4	LPS, HSP60, HSP70, HMGB1, mannan (<i>Candida albicans</i>), fibrinogènes	
TLR-5	Flagelline	
TLR-7	ARN simple brin	Imiquimod, Resiquimod
TLR-8	ARN simple brin	Resiquimod
TLR-9	ADN	CpG-A, CpG-B et CpG-C ODN
TLR-10	Inconnu	

Tableau 2 : Les ligands naturels et synthétiques des différents TLR.

Ainsi, le niveau et le type d'activation dépend de la nature de l'agoniste des TLR et du sous-type de DC (Dowling et al, 2008). En effet, la fixation du ligand sur les TLR aboutit à un assemblage complexe et sélectif des protéines adaptatrices cytoplasmiques et à une cascade de

phosphorylations. La molécule adaptatrice centrale est MyD88 (myeloid differentiation antigen 88) mais la signalisation TLR-4 emploie également une voie alternative via TRIF (TIR-domain-containing adapter-inducing interferon- β) (Barton & Kagan, 2009). La cascade de signalisation des TLR aboutit à l'activation des facteurs de transcription dans une combinaison très complexe expliquant que des changements subtils puissent aboutir à des réponses cellulaires différentes (Akira, 2003).

Enfin, les molécules de co-stimulation exprimées par les DC jouent également un rôle important. Notamment, la stimulation des pDC activée, qui surexprime le ligand de la molécule de co-stimulation inductible (ICOS-L), par l'OligoDesoxyNucléotides CpG, un agoniste du TLR-9, induit la génération de Treg sécrétant de l'IL-10 (Ito et al, 2007).

1.2.5 Maturation et migration

La capture des Ag et la reconnaissance des signaux de danger induisent des changements morphologiques, phénotypiques et fonctionnels chez les DC. En effet, les DC vont alors exprimer le marqueur CD83 et les molécules de co-stimulation CD40, CD80 et CD86 qui sont indispensables pour induire l'activation des LT naïfs (Figure 6).

Les mDC, ayant un rôle de sentinelle dans les tissus périphériques, migrent secondairement pour entrer en contact avec les LT afin de les activer. Ainsi, lors de leur maturation, les mDC diminuent l'expression du récepteur CXCR1 et perdent l'expression de CCR1, CCR5 et CCR6 et avec elle, leur capacité de réponse aux chimiokines CCL3 (CC chémokine Ligand), CCL5 et CCL20, qui les recrutaient au sein des tissus périphériques (Dieu et al, 1998; Sallusto et al, 1999). En revanche, l'augmentation de l'expression des récepteurs CXCR4 et CCR7 rend les mDC matures sensibles aux chimiokines CCL19 et CCL21 qui sont produites par les cellules stromales de zone riche en LT des organes lymphoïdes secondaires (Sallusto et al, 1998). Les mDC matures, en suivant les gradients de CCL19 et CCL21, migrent alors vers les zones riches en LT des ganglions lymphatiques où elles vont pouvoir présenter l'Ag aux LT.

Le second changement induit par la maturation des mDC est l'acquisition de la fonction de CPA. Les mDC vont ainsi perdre leur capacité d'endocytose/phagocytose et elles

vont augmenter leur expression des molécules de CMH-II. Alors que les mDC immatures expriment constitutivement, à leur surface, un nombre constant de complexe CMH-peptide qui sont continuellement recyclés (Cella et al, 1997), l'activation des mDC va conduire à l'augmentation temporaire de la capture des Ag (West et al, 2004) et de la synthèse des molécules de CMH-II qui sont acheminées vers les endosomes contenant les Ag (Blander & Medzhitov, 2006). Cette augmentation est rapidement inhibée par la perte, due à la maturation des DC, de l'expression du facteur de transcription CIITA (Class II TransActivator) qui contrôle l'expression du CMH-II, ce qui conduit à une diminution du recyclage des molécules de CMH-II (Landmann et al, 2001). De plus la maturation des mDC entraîne l'arrêt de l'ubiquitination des molécules de CMH, ce qui provoque une accumulation des complexe CMH-peptide à la surface. Ces mécanismes permettent aux mDC matures de présenter pendant plusieurs jours les Ag aux LT (Cella et al, 1997).

Figure 6 : Modifications phénotypiques et fonctionnelles au cours de la maturation des cellules dendritiques.

Au cours de leur maturation, les DC vont surexprimer à leur surface les molécules de co-stimulation et les molécules du CMH. De plus leur expression de récepteurs aux chimiokines va être modifiée (perte de l'expression de CCR6 et expression du CCR7) ce qui leur permet d'être attirées dans les ganglions lymphatiques sécrétant CCL19 et CCL21 dans le but de rencontrer les lymphocytes T. Les DC acquièrent également de nouvelles fonctions dont la propriété de présenter les antigènes aux LT et d'induire leur différenciation en LT effecteurs.

Contrairement aux mDC, les pDC migrent directement de la moelle osseuse vers les zones riches en LT. Elles peuvent ensuite être recrutées sur le site inflammatoire lors d'une infection virale ou d'une maladie auto-immune (MAI), notamment via l'expression de CMKLR1 (Chemokine-like receptor-1) qui reconnaît la chemérine, une chimiokine localisée au niveau des vaisseaux sanguins inflammés (Vermi et al, 2005). De plus, chez les pDC, le facteur de transcription CIITA reste fonctionnel et l'ubiquitination des molécules de CMH-II est maintenue (Young et al, 2008). Le recyclage des complexes CMH-peptide est donc conservé. Cette absence d'accumulation des complexes à la surface des pDC explique leur plus faible efficacité dans la présentation des Ag exogènes, et plus particulièrement lorsque la quantité d'Ag est faible. En revanche, cette propriété confère aux pDC la capacité de présenter efficacement les Ag endogènes, disponibles en permanence. De plus, lors d'une infection virale, contrairement aux mDC matures infectées, les pDC conservent la capacité de présenter les Ag viraux.

Ces différences dans les modifications induites par leur maturation rendent les mDC et pDC complémentaires dans l'activation des LT.

1.2.6 Initiation de la réponse immunitaire adaptative

1.2.6.1 Activation des lymphocytes T: les 3 signaux

L'interaction des DC activées et des LT naïfs a lieu dans les organes lymphoïdes secondaires où les deux types cellulaires sont recrutés par la chimiokine CCL21. L'activation des LT naïfs nécessite alors trois signaux délivrés par les DC matures. Le premier signal est caractérisé par la reconnaissance du complexe CMH-peptide par le récepteur des LT, le TCR (T Cell Receptor) qui est spécifique d'un peptide antigénique dans un contexte CMH particulier. Cependant, pour que les LT deviennent des effecteurs fonctionnels, un second signal, dit de co-stimulation, est nécessaire. Ce signal est initié par la liaison entre les molécules de co-stimulation CD80 et CD86, exprimées par les DC matures, et la molécule CD28 présente à la surface des LT. Cette interaction entraîne l'expression du CD40L, par les LT, qui va se lier au CD40 présent à la surface des DC, renforçant ainsi le signal induit par CD28 et CD80/86. Sans ces interactions, les LT ayant reçu le premier signal deviennent anergiques ou entrent en apoptose précoce. La combinaison de ces deux signaux entraîne une

cascade d'activation, qui aboutit à l'expression de la chaîne α du récepteur à l'IL-2, le CD25, ainsi qu'à la production d'IL-2. Ces boucles d'activation autocrine et paracrine, correspondant au troisième signal, entraînent la prolifération des LT (Figure 7).

Les différents types de signaux, d'Ag présenté et de cytokines sécrétées, par les DC matures vont induire la différenciation des LT $CD4^+$ en différentes populations de LT auxiliaires ou régulateurs (Treg) et les LT $CD8^+$ en LT cytotoxiques (CTL).

Figure 7 : La synapse immunologique, l'interaction entre les LT et les DC permettent d'activer les LT.

Signal 1: Le peptide antigénique présenté à la surface des molécules du CMH est reconnu par le TCR.

Signal 2: Interaction des molécules de co-stimulation (CD28/CD80/86 et CD40/CD40L) qui induisent la production d'IL-2.

Signal 3: La liaison de l'IL-2 sur le CD25 conduit à l'activation complète du lymphocyte.

1.2.6.2 La polarisation des lymphocytes T CD4⁺

Les DC sont capables, via la sécrétion de différentes cytokines comme l'IL-12, l'IL-4, l'IL-6 ou le TGF- β (Transforming Growth Factor), d'induire l'expression de facteurs de transcription nécessaires à la différenciation des LT CD4⁺ en LTh1, LTh2, LTh17 ou Treg (Figure 8).

En réponse à des pathogènes intracellulaires, tels que les virus ou bactéries, les DC, induisent une réponse de type Th1. En effet, la sécrétion d'IL-12 et d'IFN- γ conduit à l'expression du facteur de transcription Tbet et à la production d'IFN- γ , d'IL-2 et de TNF- α , caractéristiques des LTh1 (Trinchieri et al, 2003). Les LTh1 jouent également un rôle important dans la réponse immunitaire anti-tumorale, notamment en favorisant la différenciation des LT CD8⁺ en CTL et leur prolifération via la sécrétion d'IL-2. L'IFN- α et γ produite par les LTh1 provoque une augmentation de l'expression des molécules de CMH-I par les cellules tumorales, entraînant leur reconnaissance et leur élimination par les CTL (Schroder et al, 2004).

En revanche, les LTh1 et CTL sont inefficaces face à une infection par des pathogènes extracellulaires. Dans ce cas, les DC vont interagir avec les LT via OX40L. En effet, après stimulation par le TCR, les LT vont exprimer OX40. L'interaction de OX40 avec son ligand est nécessaire à la survie des LT et favorise leur prolifération. Elle conduit également à la production d'IL-4 par les LT naïfs eux même, permettant d'induire, de façon autocrine, la différenciation des LT en LTh2. Ces lymphocytes sont caractérisés par l'expression du facteur de transcription GATA-3 et par la sécrétion des cytokines IL-4, IL-5 et IL-13. Les LTh2 sont également responsables de la sécrétion d'IL-10, une cytokine immunosuppressive. Cette propriété a valu aux LTh2 d'être considérés comme pro-tumoraux (De Monte et al, 2011; Protti & De Monte, 2012). Cependant, un rôle anti-tumoral leur est également associé avec le recrutement et l'activation des granulocytes et éosinophiles sur le site tumoral via la sécrétion d'IL-4 et d'IL-13.

Plus récemment, une troisième sous population de LT effecteurs a été décrite, les LTh17. Ces cellules, importantes pour la défense contre les infections bactériennes extracellulaires et fongiques, sont caractérisées par la production d'IL-17, d'IL-22 et d'IL-21.

Les LTh17 se différencient à partir des LT naïfs sous l'influence du TGF- β associé à l'IL-6 qui conduit à l'expression du facteur de transcription ROR γ t (Retinoic acid-related Orphan Receptor-gamma t). Les LTh17 sont également impliqués dans le développement de maladies auto-immunes et notamment dans la polyarthrite rhumatoïde et dans la maladie de Horton (Samson et al, 2012a).

Le TGF- β , quand il n'est pas associé à l'IL-6, conduit à l'expression du facteur de transcription FoxP3 (Forkhead Box P3) qui est à l'origine du développement des Treg. Ces cellules immunosuppressives sont caractérisées par la production de TGF- β et d'IL-10. Les Treg ont pour rôle d'inhiber les réponses immunitaires pour permettre la tolérance périphérique et la contraction des réponses inflammatoires. Les Treg jouent un rôle délétère dans la réponse immunitaire anti-tumorale en inhibant les cellules effectrices, favorisant ainsi la prolifération des cellules tumorales.

Enfin, d'autres profils de LT ont été décrits, les LTh9 (Kaplan, 2013), qui sécrètent de l'IL-9 et sont différenciés à partir des LTh2, sous l'effet du TGF- β , les LTh22 (Fujita, 2013), caractérisés par l'expression du facteur de transcription AHR (Aryl Hydrocarbon Receptor) qui ont un rôle dans l'immunité de la peau, les Th folliculaires (TFH), qui aident à l'activation des LB (Sage & Sharpe, 2015), et les LTh3 et les Tr1 (Beissert et al, 2006), des cellules immunosuppressives qui sécrètent respectivement du TGF- β et de l'IL-10.

Figure 8 : Populations de LT pouvant être induites par les DC.

Selon l'environnement, différentes cytokines peuvent être sécrétées par les DC, induisant la polarisation de différents LT (Th1, Th2, Th17, Th9, Th22, Treg et TFH).

Une plasticité existe entre les différents profils de LT CD4⁺ (Hirahara et al, 2013). Les LT différenciés peuvent s'adapter suivant le contexte immunologique dans lequel ils se trouvent. Ainsi, sous l'influence des IFN de type I ou de l'IL-12, les LTh2 (Hegazy et al, 2010) et les LTh17 (Shi et al, 2008) peuvent sécréter de l'IFN-γ, plus caractéristique d'un profil Th1. De même, sous l'influence de l'environnement, les LT peuvent co-exprimer les facteurs de transcriptions spécifiques de différentes sous populations de LT. Ainsi, après une infection virale, une population de LT exprimant Tbet et GATA-3 a pu être mise en évidence (Hegazy et al, 2010).

1.2.6.3 La contribution des cellules dendritiques myéloïdes et plasmacytoïdes et leur plasticité

Les différents phénotypes et les localisations diverses des sous populations de DC, suggèrent une spécialisation de leurs fonctions. De nombreuses études, notamment chez la souris, ont mis en évidence la particularité des sous populations de DC dans la reconnaissance des différentes classes de pathogènes et l'induction de réponses immunitaires distinctes.

Ainsi, les DC murines $CD8\alpha^+$, équivalentes aux mDC2 humaines, présentes dans les zones riches en LT des organes lymphoïdes secondaires, ont la capacité de produire des quantités importantes d'IL-12 (Hochrein et al, 2001; Reis e Sousa et al, 1997) et favorisent donc la réponse Th1 (Maldonado-Lopez et al, 1999; Pulendran et al, 1999). Plusieurs études ont mises en évidence le rôle crucial de cette sous population de DC dans la présentation croisée des Ag viraux aux LT $CD8^+$ au cours des infections par le virus herpétique ou grippal (Belz et al, 2004; Smith et al, 2003). Au contraire, les DC murines $CD8\alpha^-$, analogue aux mDC1 humaines, se situent dans les zones marginales des organes lymphoïdes secondaires et favorisent la réponse Th2 par la sécrétion d'IL-4, d'IL-5 et d'IL-10 (Maldonado-Lopez et al, 1999).

Chez la souris, les DC $CD103^+$ qui tapissent le tractus intestinal, quant à elles, sont dans un microenvironnement favorisant les réponses de type régulatrices dues à la présence de facteurs solubles comme l'IL10, le TGF- β l'acide rétinoïde (Annacker et al, 2005; Coombes et al, 2007). Ainsi, les DC de la *lamina propria* sont bien plus efficaces que les DC de la rate dans la conversion de LT naïfs en Treg (Coombes et al, 2007; Sun et al, 2007). Ces DC sont également capables de capturer des débris de cellules mortes et participent ainsi à la clairance des cellules apoptotiques et au maintien de la tolérance. En effet, leur expression de la molécule CLEC9A, un récepteur de l'actine F, un Ag exprimé par les cellules nécrotiques, leur confère une supériorité dans l'apprêtement et la présentation croisée d'Ag issus de cellules nécrotiques. Ces cellules jouent donc un rôle important dans la réponse immunitaire contre les virus à ADN et à ARN, mais aussi dans l'induction d'une réponse des LT cytotoxiques contre les tumeurs et de nombreux pathogènes. Ainsi, au niveau de la peau, les DC $CD103^+$ ont un autre rôle, lors des infections virales, ces cellules peuvent activer la réponse CD8 via la présentation croisée des Ag viraux (Bedoui et al, 2009). À l'inverse, les

DC CD103⁻, principales productrices de cytokines inflammatoires telles que le TNF- α , l'IL-6 et l'IL-12 (Coombes et al, 2007; del Rio et al, 2008), favorisent le développement de la réponse Th17 (Denning et al, 2007).

Les pDC sont spécialisées dans la production d'IFN- α , lors des infections virales (Siegal et al, 1999). Cette capacité unique, associée à l'expression de TLR-7 et -9, fait des pDC une population cellulaire cruciale dans les réponses antivirales. Leur rôle a été démontré dans de nombreux modèles infectieux chez la souris (Dalod et al, 2003; Krug et al, 2004a; Krug et al, 2004b; Lund et al, 2003). Les pDC sont également capables d'accroître les fonctions cytolytiques de cellules NK et CTL (Dalod et al, 2003; Gerosa et al, 2005; Krug et al, 2001), d'augmenter la production d'anticorps par les LB (Le Bon et al, 2001) et de stimuler la production des cytokines par les mDC.

Ces études mettent en évidence combien l'hétérogénéité phénotypique et fonctionnelle des populations dendritiques est importante pour le développement et le contrôle des réponses immunitaires appropriées. Cependant, bien que chaque sous population de DC soit spécialiste de l'initiation d'une réponse particulière, les DC font preuve d'une plasticité fonctionnelle remarquable pour permettre l'établissement d'une réponse adaptée. Les fonctions des DC sont modulées, aussi bien par la nature des stimuli reconnus que par les facteurs présents dans le microenvironnement (Constant & Bottomly, 1997).

Ainsi, la stimulation des mDC1, exprimant de nombreux TLR, peut conduire à la production de nombreuses cytokines qui entraînent diverses réponses T. L'IL-12 et les IFN de type I, sécrétés par les mDC1 lors de leur stimulation via les TLR-3 et -4, sont deux cytokines polarisant la réponse Th1 (Kapsenberg, 2003). Les mDC1 sont également sensibles aux signaux de tolérance envoyés par de nombreux pathogènes comme *Candida albicans* ou *Plasmodium falciparum* (Montagnoli et al, 2002), ou par les cellules tumorales pour leurrer le système immunitaire (Fricke & Gabrilovich, 2006). Enfin, dans un contexte immunorégulateur, les DC, via la sécrétion d'IL-10, peuvent induire la génération de Treg. Les mDC possèdent donc une forte plasticité.

Bien que très rares dans la circulation sanguine, les mDC2 sont retrouvées en quantités comparables, voire supérieures, aux mDC1 et pDC, dans les tissus périphériques tels que la

peau, les poumons et le foie où elles présentent un phénotype activé. Ces cellules, en plus de leur action inhibitrice directe sur la réplication virale, peuvent induire une réponse Th1 via la sécrétion d'IL-12p70, d'IFN- β et de CXCL10. Les mDC2 présentes dans les ganglions lymphatiques sont, en plus, capables d'initier une réponse Th2 (Segura et al, 2012). L'IL-29, fortement sécrétée par les mDC2, leur permet également de moduler la réponse Th1/Th2 en inhibant la sécrétion d'IL-13.

Alors que les mDC2 ont d'abord été décrites comme les cellules les plus efficaces dans la présentation croisée des Ag solubles et associés aux cellules, de récentes études ont mises en évidence les capacités similaires des mDC1 et pDC dans la présentation croisée des Ag solubles pour activer les LT cytotoxiques (Segura et al, 2013a). En revanche, la forte expression de DEC-205 par les mDC2 leur permet une plus grande efficacité lorsque l'Ag est contenu dans les endosomes tardifs et lysosomes.

Le potentiel des pDC à induire une réponse immunitaire via la présentation antigénique a longtemps été controversé, cependant, il a été montré récemment que l'activation des pDC conduit également à l'acquisition de leur propriété de CPA. L'expression des molécules de co-stimulation CD40, CD80 et CD86 est alors augmentée, tout comme la sécrétion d'IL-12, d'IL-6 et de TNF- α (Guiducci et al, 2006; Honda et al, 2005). Les pDC sont ainsi capables d'activer une réponse des LT CD4⁺ (Sapoznikov et al, 2007) et d'induire leur polarisation en LTh1, après activation via les TLR-7 et -9, ou LTh2, après stimulation par l'IL-3 et le CD40L (Cella et al, 2000; Rissoan et al, 1999), ainsi que d'activer une réponse CD8 par présentation directe (Salio et al, 2004) ou présentation croisée (Hoeffel et al, 2007) de l'Ag. Les pDC peuvent aussi orienter la polarisation vers un profil Th17. Ainsi, la stimulation via le TLR-7 va induire une polarisation Th17 dépendante des cytokines IL-1 β et IL-23 alors sécrétées par les pDC (Yu & Gallagher, 2010). De plus, il a été montré que les pDC traitées par TGF- β étaient capables de sécréter elles-mêmes du TGF- β . Ainsi, combiné à l'IL-6, qui est produite par les pDC en réponse à une stimulation du TLR-9, le TGF- β favorise une polarisation Th17 (Bonney et al, 2011a). Cependant, en l'absence d'IL-6, le TGF- β a montré une capacité à induire une réponse tolérogène en favorisant la différenciation des LT naïfs en Treg par les pDC (Bonney et al, 2011b; Volpi et al, 2012).

1.2.7 Les autres fonctions des cellules dendritiques

En plus de leur fonction de CPA et d'initiatrices de la réponse immunitaire T, les DC peuvent interagir avec les cellules de l'immunité innée telles que les cellules NK (Fernandez et al, 1999). Ainsi, la sécrétion d'IL-15 par les DC conduit à la prolifération des NK (Lucas et al, 2007). Cependant, la formation d'une synapse entre les DC et les NK est nécessaire pour une activation optimale (Borg et al, 2004). Les DC, via la production d'IL-12, d'IL-18 et d'IFN de type I, augmentent également l'activité cytotoxique des NK médiée par les voies Fas/FasL et perforine /granzyme (Borg et al, 2004; Yu et al, 2001). Enfin, il a été montré que ces interactions entre les DC et les NK sont bidirectionnelles puisque les NK influencent aussi les DC et sont capables soit de les activer, soit d'induire leur mort par apoptose (Piccioli et al, 2002).

Alors que l'activation des LB par les DC se fait classiquement par l'intermédiaire des LT, les DC sont également capables d'interagir directement avec les LB, leur présenter l'Ag, entraîner leur prolifération, favoriser leur survie et leur différenciation en plasmocytes (Bergtold et al, 2005; Dubois et al, 1998). Ces mécanismes impliquent des facteurs solubles, tel que l'IL-12, et l'expression des molécules membranaires comme le CD40L (Pinchuk et al, 1996) ainsi que des ligands de la famille du TNF (BAFF (B-cell Activating Factor) et APRIL (Apoptosis-Inducing Ligand) (MacLennan & Vinuesa, 2002).

2 Cellules dendritiques et cancer

2.1 Les cellules dendritiques et l'immunosurveillance des cancers

Les cas de rémissions spontanées de cancer et la mise en évidence des Ag tumoraux (Banchereau et al, 2000; Boon & Old, 1997; Zimmermann et al, 2005) ont suggéré l'existence d'un phénomène d'immunosurveillance anti-tumorale qui a ensuite été confirmé. Le rôle critique joué par les DC dans l'initiation de la réponse immunitaire leur confère un rôle primordial dans l'élimination des cellules tumorales. Les DC peuvent être recrutées sur le site tumoral où elles vont capturer les Ag tumoraux avant de migrer vers les ganglions lymphatiques où elles pourront activer les LT spécifiques.

2.1.1 Les cellules dendritiques sont recrutées au sein des tumeurs

L'analyse histologique de nombreux cancers montre une infiltration des tumeurs par les DC (Sozzani et al, 2000; Vicari et al, 2002). En effet, les cellules tumorales produisent des chimiokines reconnues par les DC immatures conduisant à leur recrutement sur le site tumoral. La chimiokine MIP3 α joue un rôle prédominant dans le recrutement des DC sur le site tumoral. En effet, il a été montré que cette chimiokine est sécrétée par de nombreux types de cancers tels que les cancers du sein et de la thyroïde pour lesquels une infiltration de DC a été retrouvée (Bell et al, 1999; Scarpino et al, 2000; Thomachot et al, 2004). De plus, ces résultats ont été confirmés chez le rat, où il a été montré que les cellules tumorales transfectées avec le gène codant pour MIP3 α attirent 3 à 4 fois plus de DC que les tumeurs contrôles (Bonnotte et al, 2004), et chez la souris en introduisant les gènes codant pour CCL20 et MIP3 α dans les cellules tumorales induisant ainsi le recrutement de DC immatures (Furumoto et al, 2004). Le rôle de CCL3 a également été rapporté (Diao et al, 2010).

2.1.2 Les cellules dendritiques peuvent endocyter les antigènes tumoraux

Les DC immatures recrutées sur le site tumoral sont alors capables de capturer les Ag tumoraux, libérés lors de la nécrose des cellules tumorales. Ainsi, les DC immatures peuvent endocyter les HSP dérivées des cellules tumorales, par l'intermédiaire de récepteurs spécifiques, notamment CD91, présents à leur surface (Guermontprez et al, 2002). La molécule HMGB1, également libérée lors de la mort des cellules tumorales, permet l'activation des DC en se liant au TLR-4. Les DC sont également capables de reconnaître des modifications sur des motifs de glycosylation des Ag MUC1 (Mucine 1) et CEA (carcinoma embryonic antigen). Ces modifications, exprimées par de nombreuses cellules tumorales (cancer du sein, cancer du côlon) (Aarnoudse et al, 2006), sont détectées par les récepteurs MGL (Macrophage galactose-type lectin) et DC-SIGN (Saeland et al, 2007; van Kooyk & Rabinovich, 2008; van Vliet et al, 2007).

Enfin, les récepteurs du complément CR3 et CR4 (Morelli et al, 2003) ou l'intégrine CD36 (Albert et al, 1998; Guermontprez et al, 2002; Sauter et al, 2000), moins spécifiques des cellules tumorales, participent également à l'internalisation de corps apoptotiques

2.1.3 Les cellules dendritiques peuvent induire la réponse T

L'injection de vaccins, à base de DC chargées en peptides spécifiques des tumeurs, a permis de mettre en évidence leur capacité à induire une réponse T spécifique et protectrice (Steinman & Banchereau, 2007). Il a été montré, chez la souris, que l'injection de DC chargées en Ag tumoraux aboutit à une régression tumorale persistante (Mayordomo et al, 1995). De même, les essais cliniques chez l'homme ont montré la capacité des DC à activer les CTL spécifiques de la tumeur par présentation croisée des Ag (Berard et al, 2000; Cao et al, 2007; Nouri-Shirazi et al, 2000; Saito et al, 2006).

2.2 Les cellules dendritiques et l'échappement tumoral

Cependant, bien que l'existence de cette réponse immunitaire anti-tumorale ait été démontrée dans de nombreux modèles expérimentaux, elle est très souvent inefficace ou inhibée chez les patients atteints de cancer. En effet, les cellules tumorales mettent en place des mécanismes pour bloquer cette réponse (Fricke & Gabrilovich, 2006; Rabinovich et al, 2007).

2.2.1 Concept d'immunosurveillance

La formation des tumeurs résulte de la sélection des clones malins, les plus résistants aux attaques du système immunitaire, par l'élimination des cellules anormales les plus immunogènes. Le système immunitaire joue donc un double rôle dans le cancer puisqu'il est à la fois capable de protéger l'organisme contre le développement des tumeurs, mais aussi de favoriser la croissance tumorale en sélectionnant les variants tumoraux résistants. Ce processus comprend trois phases: l'élimination, l'équilibre et l'échappement (Figure 9) (Dunn et al, 2002; Schreiber et al, 2011).

2.2.1.1 Phase d'élimination

La première phase, l'élimination, correspond au stade durant lequel les systèmes immunitaires innés et adaptatif vont collaborer pour détecter et détruire la tumeur. En effet, le développement des tumeurs entraîne des lésions tissulaires qui conduisent à la libération de DAMP, activateurs de l'immunité innée. Les cellules NK, NKT et macrophages activés produisent alors de l'IFN- γ et induisent la lyse des cellules tumorales, libérant des Ag tumoraux pour l'activation de la réponse adaptative. Les DC chargées en peptides tumoraux et activées, par l'environnement cytokinique et leur interaction avec les cellules NK, vont ensuite migrer vers les ganglions lymphatiques pour activer les LT CD4⁺ et CD8⁺ spécifiques de la tumeur. Après avoir migré sur le site tumoral, les LT peuvent éliminer les cellules tumorales exprimant l'Ag. La sécrétion d'IL-2 par les LT CD4⁺ permet le maintien de la viabilité et des fonctions des CTL qui sont capables de lyser les cellules tumorales. Les mécanismes cytolytiques utilisés par les CTL sont de deux types: direct, par la voie perforine/granzyme ou Fas/FasL et indirecte, via la production de TNF- α et d'IFN- γ , qui soutient la fonction cytolytique des macrophages et conduit à l'arrêt du cycle cellulaire des cellules tumorales et donc à leur apoptose. L'activation de la réponse immunitaire aboutit ainsi à la destruction de la presque totalité de la tumeur.

2.2.1.2 Phase d'équilibre

En effet, des mutations fortuites et/ou la pression de sélection exercée par le système immunitaire vont rendre certaines cellules tumorales résistantes. Ces cellules tumorales souvent peu immunogènes sont soit non reconnues par le système immunitaire soit contrôlées par le système immunitaire qui bloque leur prolifération. Il s'installe alors une phase d'équilibre entre le système immunitaire et les cellules tumorales.

2.2.1.3 Phase d'échappement

Après une période variable, cet équilibre va se rompre soit à cause d'une baisse de la réponse immunitaire du fait de l'âge ou de traitements, soit à cause de l'acquisition par les cellules tumorales de mécanismes d'échappement. Les variants tumoraux vont alors proliférer de manière incontrôlée et aboutissent à une tumeur cliniquement observable. De nombreux

mécanismes sont utilisés par les cellules tumorales pour échapper au système immunitaire. Les cellules tumorales peuvent notamment devenir « invisibles » pour le système immunitaire en perdant l'expression du CMH-I. Elles sont également capables d'échapper aux effecteurs cytolytiques en devenant résistantes aux mécanismes de mort, via la production de molécules anti-apoptotiques (PI9, Flip, IAP) ou via l'acquisition d'anomalies dans la voie de signalisation des récepteurs de mort (perte de l'expression de Fas). Les cellules tumorales peuvent également sécréter des leurres, comme DcR3 (Decoy receptor 3), un ligand soluble de Fas-L, ou des molécules MICA (MHC class I chain-related protein A) solubles (Ye et al, 2008), qui se lient au récepteur NKG2D (Natural Killer Group 2D) des CTL et NK (Zhang et al, 2015a), inhibant ainsi leur prolifération et fonction cytotoxique. Enfin, la sécrétion de molécules immunosuppressives par les cellules tumorales ou par les cellules immunitaires au contact des cellules cancéreuses conduit à l'inhibition de l'activation et des fonctions des DC et LT effecteurs et favorisent leur différenciation en cellules tolérogènes et régulatrices.

Figure 9 : Le développement de la tumeur, concept d'immunosurveillance.

Le développement de la tumeur se déroule en 3 phases.

Phase 1: l'élimination, les cellules immunocompétentes (lymphocytes T CD4, CD8 et NK) sont capables de détruire les cellules tumorales.

Phase 2: l'équilibre, le processus d'expansion tumorale est partiellement contrôlé par une réponse immunitaire encore efficace.

Phase 3: l'échappement, la réponse immunitaire anti-tumorale est totalement dépassée.

2.2.2 Les cellules dendritiques dans le microenvironnement tumoral

Des DC infiltrant les tumeurs (TIDC, Tumor-Infiltrating DC) sont présentes dans le microenvironnement tumoral (MET) de nombreux types de cancers tels que le cancer du sein, du poumon, du cou, des ovaires, de la vessie, et les cancers colorectaux et gastriques (Xiang et al, 2009). Malheureusement, la présence de ces TIDC n'est pas forcément associée à un bon pronostic, du fait d'un possible rôle tolérogène (Song et al, 2005).

Les cellules tumorales et le MET altèrent la différenciation des précurseurs des DC (Figure 10). Ainsi, l'IL-6 et le M-CSF sécrétés par les cellules tumorales ont montré un effet inhibiteur sur la différenciation des cellules CD34⁺ qui se différencient en monocytes incapables d'activer une réponse T plutôt qu'en DC (Bharadwaj et al, 2007; Menetrier-Caux et al, 1998). De plus, une fonction inhibitrice a été attribuée au VEGF (Vascular Endothelial Growth Factor) (Gabrilovich et al, 1996), aux gangliosides GD2 et GM3 (Shurin et al, 2001), aux prostanoides dérivés de COX-1 (Cyclo-oxygenase) et -2 présents dans le MET et à la prostaglandine E2 (PGE2) sécrétée par les cellules tumorales, mais aussi par les cellules stromales du MET (Stock et al, 2011). Toutes ces molécules, ainsi que le TGF- β (Xiang et al, 2009), l'IL-1 β (Song et al, 2005), l'IL-13 (Terabe et al, 2003), le GM-CSF (Bronte et al, 1999) et les espèces radicalaires oxygénées (ROS) (Jayaraman et al, 2012) sont responsables de la génération de cellules myéloïdes suppressives (MDSC, myeloid-derived suppressor cells), une population hétérogène de cellules dont l'accumulation a été montrée dans de nombreux cas de cancer (Corzo et al, 2009; Diaz-Montero et al, 2009; Solito et al, 2011).

Le MET agit également sur l'activation et la maturation des DC (Hiltbold et al, 2000). Les Ag tumoraux MUC1 et CAE peuvent être confinés dans les endosomes précoces bloquant ainsi leur présentation. L'IL-10 a également montré un effet inhibiteur sur la maturation des DC (Steinbrink et al, 1997). L'inhibition de la maturation et de l'activation des DC par les cellules tumorales et les facteurs présents dans le MET ont un effet délétère significatif sur l'induction d'une réponse T effectrice du fait de la faible capacité des DC immatures à présenter efficacement les Ag.

De plus, les cellules tumorales sont responsables du développement de DC régulatrices (DCreg). En effet, de nombreux facteurs du MET, la PGE2, le TGF- β , l'IL-10 et le VEGF,

confèrent aux DC des propriétés immunosuppressives telles que la production d'IL-10 (Michielsen et al, 2011) et de TGF- β (Dumitriu et al, 2009) favorisant la génération des Treg. Les DCreg produisent également, en grande quantité, l'arginase I, responsable de l'appauvrissement du milieu en arginine, un acide aminé essentiel à la prolifération des LT effecteurs (Liu et al, 2009b; Norian et al, 2009). Le MET, via la PGE2, influence également les pDC en induisant leur expression de l'enzyme Indoleamine 2,3-DioOxygénase (IDO) qui rend anergique les LT CD4⁺ et CD8⁺ et favorise la différenciation des T naïfs en Treg (Chen et al, 2008). Les pDC peuvent aussi induire la génération des Treg par l'intermédiaire de ICOS-L avec son récepteur, présent sur les T (Conrad et al, 2012; Labidi-Galy et al, 2012).

Figure 10 : La tumeur influence les fonctions des DC.

Les cellules tumorales utilisent de nombreux mécanismes pour rendre les DC tolérogènes, afin d'inhiber la réponse immunitaire.

2.2.3 Les lymphocytes T régulateurs

Les Treg, mis en évidence chez la souris par Sakaguchi en 1995 puis chez l'homme en 2001 (Baecher-Allan et al, 2001), sont une sous population de LT CD4⁺ caractérisés par une l'expression de la molécule CD25 et du facteur de transcription Foxp3 (Sakaguchi et al, 1995). Ces cellules jouent un rôle indispensable dans le maintien de la tolérance périphérique, notamment pour empêcher l'apparition de maladies auto-immunes. Il existe deux populations de Treg, définies en fonction de leur origine. Les Treg naturels (nTreg) sont générés au cours du développement des LT dans le thymus, alors que les Treg induits (iTreg) proviennent de la conversion de LT naïfs induite en situation tolérogène. L'expression du facteur de transcription HELIOS qui semble restreinte aux seuls nTreg, permettrait la différenciation de ces deux populations (Thornton et al, 2010). Un élément fondamental caractérisant la majorité des Treg est leur expression du facteur de transcription Foxp3. En effet, ce facteur contrôle l'expression de gènes codant pour les protéines qui sont capables d'induire la fonction immunosuppressive des Treg, telle que la production de cytokines immunosuppressives ou de molécules exprimées à leur surface. Les Treg utilisent 4 stratégies immunosuppressives (Figure 11). La première consiste en la sécrétion de cytokines suppressives telles que L'IL-10 et le TGF- β (Rabinovich et al, 2007). L'IL-35, qui favorise la production d'IL-10, est également impliquée dans l'inhibition du développement des LTh17 et LTh1 (Collison et al, 2007). L'action suppressive sur les cellules effectrices de l'immunité peut aussi être liée à une cytotoxicité directe des Treg par l'intermédiaire de la voie Perforine/Granzyme ou Fas/FasL (Campbell & Koch, 2011). Le rôle de TRAIL-DR5 (TRAIL-Death Receptor 5) (Ren et al, 2007) et de la galectine-1 (Garin et al, 2007) ont également été rapporté. De plus, les Treg peuvent induire des modifications métaboliques, notamment via la surexpression du CD25 qui correspond à la chaîne α du récepteur à l'IL-2. Ainsi, les Treg, en consommant l'IL-2 présent dans le milieu, entravent la prolifération des LT effecteurs (Nishikawa & Sakaguchi, 2010; Pandiyan et al, 2007). Cependant, ce mécanisme ne suffit pas à induire l'inhibition des LT effecteurs (Oberle et al, 2007). Les Treg expriment également les ectoenzymes CD39 et CD73 qui coopèrent pour dégrader l'ATP ou ADP en adénosine, dont la fixation sur son récepteur A2aR (Adenosine 2a Receptor) entraîne l'inhibition des fonctions effectrices des LT (Deaglio et al, 2007) et favorise la génération des Treg (Zarek et al, 2008). De même, le transfert par les Treg d'AMP cyclique (AMPC) dans les LT effecteurs, via des jonctions gap, provoque

l'inhibition des fonctions des LT effecteurs (Bopp et al, 2007). Un mécanisme immuno-modulateur impliquant les molécules PD1 et PDL1 (Programmed Death-1/Programmed Death-1 Ligand) a également été décrit. L'interaction de PDL1, exprimé par les Treg, avec PD1, présent à la surface des LT effecteurs, conduit à la fois à l'inhibition des LT (Zhang et al, 2010) et des LB (Gotot et al, 2012), mais semble aussi favoriser la conversion des LT naïfs en iTreg (Francisco et al, 2009). Enfin, les Treg peuvent inhiber indirectement l'activation des LT effecteurs en ciblant les DC et en modulant leur maturation et activation. Ainsi, les Treg expriment fortement la molécule CTLA-4 (cytotoxic T-lymphocyte antigen-4) qui peut interagir avec les molécules CD80/86 et ainsi inhiber la maturation des DC, conduisant à la génération de DCreg (Oderup et al, 2006). La fixation de LAG3 (lymphocyte-activation gene 3), exprimé par les Treg, sur les molécules de CMH-II est responsable du blocage de la maturation des DC et de leurs fonctions immunostimulatrices (Liang et al, 2008).

Les Treg, garants de la tolérance périphérique, jouent également un rôle majeur dans la réponse immunitaire anti-tumorale en permettant l'échappement de la tumeur aux mécanismes d'immunosurveillance. La tumeur est en effet capable d'induire un environnement suppressif qui, en plus de stimuler l'expansion des iTreg, va les recruter, notamment par la sécrétion de chemokines, telles que CCL1, CCL17 et CCL22 (Curiel et al, 2004). L'augmentation du nombre de Treg sur le site tumoral va ainsi inhiber la réponse anti-tumorale.

Figure 11 : Les 4 stratégies immunosuppressives utilisées par les Treg.

Les Treg bloquent les LT effecteurs (Teff) via la sécrétion de cytokines inhibitrices, en modulant leur métabolisme, ou via l'induction de DC tolérogènes. Les Treg sont également capables d'induire l'apoptose des LT effecteurs.

2.3 Les cellules dendritiques en immunothérapie: les vaccins tumoraux et leurs limites

L'objectif de l'utilisation de vaccin comme immunothérapie anti-tumorale est d'induire une réponse immunitaire spécifique, suffisamment longue et robuste pour mener à la

régression et/ou l'éradication de la tumeur. De part leur rôle central dans l'initiation de la réponse immunitaire adaptative (Banchereau & Steinman, 1998), les DC ont rapidement été utilisées dans les protocoles d'immunothérapie anti-tumorale (Palucka et al, 2005; Palucka & Banchereau, 2012). Cependant, les résultats des essais cliniques sont décevants (Burgdorf et al, 2008; Figdor et al, 2004; Janikashvili et al, 2010). En effet, de nombreux problèmes concernant la différenciation, l'activation et le chargement en Ag tumoraux des DC sont encore à résoudre.

2.3.1 Méthode de génération des cellules dendritiques

L'utilisation des DC comme vaccin nécessite un grand nombre de cellules. Il est donc nécessaire que les DC soient générées et/ou amplifiées *ex vivo*. De nombreux protocoles ont été mis au point pour générer des sous types de DC à partir de monocytes ou de cellules hématopoïétiques CD34⁺, cultivés en présence de GM-CSF associé à différentes cytokines (Tableau 3).

L'amplification peut également se faire à partir de DC isolées du sang dont la prolifération est induite par le Flt3-L (Fong et al, 2001). En outre, ces DC isolées des PBMC sont plus sensibles aux signaux de maturation et ainsi, plus efficaces dans l'activation des LT (Palucka & Banchereau, 2012; Palucka et al, 2010). Cependant, dans ce cas, le contrôle de la différenciation n'est pas possible et est laissé à l'environnement dans lequel évoluent les DC. Or, l'état de différenciation des DC est un élément important à prendre en compte pour leur utilisation en immunothérapie. En effet, le MET immunosuppresseur peut induire la génération de DC tolérantes face aux Ag tumoraux et conduire à l'inhibition de la réponse immunitaire anti-tumorale. Il est donc primordial de vérifier la nature des DC générées.

Précurseurs	Cytokines	DC générées
Monocytes CD14 ⁺	GM-CSF + IL-4 + TGF- β	Cellules de Langerhans
	GM-CSF + IL-4	mDC immatures
	GM-CSF + IL-15	
	GM-CSF + IL-13	
	GM-CSF + TNF- α	
	GM-CSF + IL-17	mDC matures
GM-CSF + IFN- α		
Précurseurs CD34 ⁺	GM-CSF + TNF- α + TGF- β	Cellules de Langerhans
	IL-3 + TNF- α	
	GM-CSF + TNF- α	
	GM-CSF + IL-4	mDC
	Flt3	pDC

Tableau 3 : Génération de DC à partir de monocytes CD14⁺ ou de cellules CD34⁺ humains.

2.3.2 La maturation des cellules dendritiques

Les DC immatures ayant une faible capacité à stimuler la prolifération des LT et pouvant induire des Treg, Une étape d'activation des DC a été ajoutée dans de nombreux protocoles d'immunothérapie. La maturation des DC est induite par divers stimuli tels que des ligands de PRR, notamment présents dans le lysat de cellules mortes ou par des cytokines inflammatoires (Boullart et al, 2008; Palucka et al, 2010). Le cocktail « standard » qui associe le TNF- α , l'IL-1 β , l'IL-6 et la PGE2 (Jonuleit et al, 1997) a été le plus utilisé (Palucka et al, 2010). Cependant, il s'est avéré qu'il conduit à la génération de DC produisant peu d'IL-12p70 et donc peu efficace dans la polarisation Th1 (Jonuleit et al, 1997; Kalinski, 2009). De l'IFN- γ a été ajoutée à ces protocoles pour induire la maturation de DC sécrétant de l'IL-12p70 (Sheng et al, 2013).

2.3.3 Le chargement des cellules dendritiques en antigènes tumoraux

Afin que les DC puissent initier une réponse immunitaire anti-tumorale spécifique, leur chargement en Ag tumoraux est nécessaire. Pour cela, plusieurs stratégies ont été utilisées. Une première approche a consisté à utiliser des Ag purifiés, de préférence mutés afin de ne pas induire de Treg. Ceux-ci ont été chargés sur les DC lors d'une simple culture

(Nestle et al, 1998) ou via la transfection d'un plasmide codant pour l'Ag tumoral (Kyte et al, 2006). Cependant, ces méthodes n'ont permis de présenter qu'un nombre restreint d'Ag aboutissant donc à une réponse immunitaire limitée. Une autre technique a été développée consistant à mettre les DC en présence d'extraits tumoraux totaux, contenant l'assortiment complet des Ag tumoraux et permettant donc l'induction d'une réponse immunitaire contre un plus grand nombre d'Ag tumoraux (Cantrell et al, 2010; Nestle et al, 1998). Une approche utilisant des hybrides, nés de la fusion de cellules tumorales avec des DC, a également été envisagée (Cathelin et al, 2011). Toutefois, les difficultés à obtenir un nombre suffisant d'hybrides et à les sélectionner n'ont pas permis leur utilisation en clinique.

Le chargement *in vivo* est également possible sur les DC circulantes. L'utilisation de protéines chimériques constituées de l'Ag associés à un anticorps (Ac) reconnaissant un récepteur type lectine C exprimés par les DC a été envisagée (Bonifaz et al, 2002; Bonifaz et al, 2004). L'avantage de cette méthode est d'induire l'activation d'une sous population de DC spécifique en ciblant un récepteur précis, et ainsi déclencher une réponse immunitaire particulière (Dudziak et al, 2007). Cependant, l'impact du MET reste un obstacle majeur de cette thérapie. De plus, le choix de l'adjuvant permettant la maturation des DC est une question encore non résolue (Li et al, 2012).

2.3.4 L'administration des cellules dendritiques

Un troisième paramètre à prendre en compte concerne le site et la voie d'administration du vaccin. Le lieu d'injection des DC joue en effet un rôle important dans la stimulation d'une réponse T spécifique et l'induction de la réponse immunitaire anti-tumorale. Différentes voies d'injection ont été testées, présentant chacune des avantages et des inconvénients. L'injection intra-tumorale présente comme inconvénient la capacité du MET à influencer la viabilité et les fonctions des DC (Butterfield, 2013). De plus, la tumeur n'est pas toujours accessible. L'injection du vaccin en intraveineux permet une dissémination rapide des cellules dans tout l'organisme, malheureusement les DC semblent migrer préférentiellement vers le foie et les poumons plutôt que vers les ganglions lymphatiques (Morse et al, 1999). L'administration du vaccin par la peau, en sous-cutané ou intra-dermal, induit une bonne réponse T mais la dose de cellules injectées doit être faible pour ne pas induire leur apoptose. De plus, très peu de DC, moins de 5%, migrent vers les organes

lymphatiques secondaires (Lesterhuis et al, 2011). L'injection intra-nodale, immunologiquement idéale, induisant une réponse avec activation de LT spécifiques, est difficile à mettre en œuvre puisque les DC doivent être injectées très précisément dans le ganglion (de Vries et al, 2005). Une nouvelle procédure, qui consiste à injecter les DC dans le système lymphatique, présente les mêmes avantages que l'injection intra-nodale (Butterfield, 2013).

Ces nombreux obstacles sont un frein à l'utilisation des DC dans les protocoles d'immunothérapie. Il est donc crucial d'améliorer les capacités des DC à induire une réponse immunitaire efficace et à résister au MET. La découverte d'une nouvelle propriété des DC, une activité tumoricide (Josien et al, 1997; Manna & Mohanakumar, 2002; Suss & Shortman, 1996), permet d'envisager de nouveaux protocoles d'immunothérapie basés sur l'utilisation de DC cytotoxiques.

2.4 Les cellules dendritiques cytotoxiques

Suss et al. sont les premiers à avoir fait la démonstration d'une activité cytotoxique des DC, (Suss & Shortman, 1996). De nombreuses sous-populations de DC cytotoxiques, appelées KDC (Killer DC), ont ensuite été décrites chez le rat, la souris et l'homme, présentant chacune un mécanisme d'activation, une cytotoxicité et des cibles diverses (Chauvin & Josien, 2008; Larmonier et al, 2010).

2.4.1 Les cellules dendritiques cytotoxiques chez la souris

2.4.1.1 Les cellules dendritiques spontanément cytotoxiques

Les premières KDC identifiées chez la souris ont été une population de DC spléniques conventionnelles CD8⁺ ayant la capacité d'induire une apoptose des LT CD4⁺ médiée par Fas (Suss & Shortman, 1996) (Tableau 4). L'implication de FasL, exprimé par les CL, dans l'induction de l'apoptose de cellules Jurkat a ensuite été reportée mais requiert l'activation préalable des CL par le CD40L (Shibaki & Katz, 2001). La cytotoxicité d'une population de DC CD11c^{int}CD11b^{int} a également été mise en évidence dans la rate de souris infectées avec

Listeria Monocytogenes. Ces cellules ont un rôle important dans la réponse innée en produisant de grandes quantités de TNF- α et en exprimant l'enzyme NOSi, mais sont incapables d'activer la réponse T (Serbina et al, 2003).

Plusieurs études font également rapport d'une population de DC hybrides présentant à la fois des caractéristiques de DC et de cellules NK. Ces cellules appelées NK/DC (Homann et al, 2002), NKDC (Pillarisetty et al, 2005) ou IKDC (IFN-producing Killer DC) (Chan et al, 2006; Taieb et al, 2006), sont caractérisées par la co-expression de marqueurs de DC et de NK, respectivement CD11c et NK1.1, une forte capacité de production d'IFN- γ et, dans certaines conditions de stimulation, à une fonction de CPA. L'activité cytotoxique de ces cellules est médiée par TRAIL. Une fois activées par des ligands des TLR, elles expriment un phénotype de DC matures et produisent de grandes quantités de cytokines inflammatoires comme l'IFN- γ , l'IFN- α et l'IL-12 (Chan et al, 2006; Taieb et al, 2006). Cependant, l'appartenance de ces cellules au groupe des DC est très controversée. Il semblerait qu'elles représentent une sous population de NK activées (Blasius et al, 2007; Caminschi et al, 2007).

2.4.1.2 Les cellules dendritiques cytotoxiques générées in vitro

Les DC dérivées de la moelle osseuse peuvent également exercer une activité cytotoxique, le plus souvent acquise de façon spontanée (Huang et al, 2005; Lu et al, 2002) mais pouvant aussi être induite via l'activation de TLR (Fraszczak et al, 2010; Yu et al, 2002) ou via l'IL-12 et l'IL-18 (Tatsumi et al, 2003). Ces cellules présentent une activité cytotoxique envers les LT ou les cellules tumorales via des mécanismes impliquant des ligand de récepteurs de mort comme FasL (Huang et al, 2005; Lu et al, 2002), le TNF- α (Huang et al, 2005; Tatsumi et al, 2003) et TRAIL (Huang et al, 2005; Yu et al, 2002). Cependant, des études contradictoires ont montré que le contact cellulaire n'était pas requis et que l'activité cytotoxique des KDC était partiellement dépendante du monoxyde d'azote (NO) (Shimamura et al, 2002) ou des peroxy-nitrites (Fraszczak et al, 2010). L'implication du NO dans l'activité cytotoxique des DC a été confirmée dans une étude où les KDC sont activées par l'IFN- γ sécrété par les LTh1 (LaCasse et al, 2011).

Sous-population de DC	Mécanismes inducteurs	Mécanismes de cytotoxicité	Cellules cibles	Références
DC CD8 α ⁺ spléniques	aucun	FasL	LT CD4 ⁺	<i>Suss et al. 1996</i>
Cellules de Langerhans	CD40L	FasL	LT	<i>Shibaki et al. 2001</i>
BMDC	maturation spontanée	FasL	Cellules tumorales et LT	<i>Lu et al. 1997</i>
		FasL et TRAIL	Lignées tumorales	<i>Huang et al. 2005</i>
		NO	Cellules tumorales	<i>Shimamura et al. 2002</i>
	LPS	TRAIL	LT	<i>Yu et al. 2002</i>
	LPS ou Pam3Cys	Péroxyinitrites	Cellules tumorales	<i>Fraszczak et al. 2010</i>
IFN- γ	NO	Cellules tumorales	<i>LaCasse et al. 2011</i>	

Tableau 4 : Les principales DC cytotoxiques chez la souris.

2.4.2 Les cellules dendritiques cytotoxiques chez le rat

2.4.2.1 Les cellules dendritiques spontanément cytotoxiques

Les premières études de DC cytotoxiques chez le rat ont concerné l'étude de DC immatures exprimant le marqueur des cellules NK, NKR-P1, isolées de la rate et du thymus (Tableau 5). Josien et al. ont montré que leur maturation spontanée, *in vitro*, leur conférait une activité tumoricide contre les cellules YAC-1 via un mécanisme dépendant du Ca²⁺, suggérant l'implication de la perforine et des granzymes (Josien et al, 1997). Des études complémentaires sur ces DC spléniques immatures ont permis d'identifier une population de mDC, de phénotype OX62⁺CD4⁻CD103^{high}CD11b⁺CMH-II^{low}, pouvant induire l'apoptose de diverses lignées tumorales et de cellules endothéliales (Trinite et al, 2000). Le mécanisme utilisé par ces KDC est encore inconnu mais ne semble pas impliquer les ligands des récepteurs de mort, ni le Ca²⁺ (Trinite et al, 2000), ni la voie des caspases, bien qu'il nécessite un contact cellulaire (Trinite et al, 2005).

Une autre population de KDC a été identifiée dans la rate et les ganglions lymphatiques de rats porteurs de tumeurs (Alli et al, 2004). Ces DC CD103⁺ sont caractérisées par l'expression du récepteur NKR-P2 (NKG2D) qui joue un rôle dans leur activité cytotoxique, notamment en favorisant la sécrétion de TNF- α induisant l'apoptose des cellules tumorales.

2.4.2.2 Les cellules dendritiques cytotoxiques générées *in vitro*

Des DC générées à partir de la moelle osseuse peuvent également présenter une fonction cytotoxique médiée par NKR-P2, qui favoriserait la sécrétion de NO par ces DC (Srivastava et al, 2007). L'activité tumoricide de DC dérivées de moelle osseuse a aussi été mise en évidence après activation par les LPS ou par l'IFN- γ et implique un mécanisme dépendant de la production de NO (Nicolas et al, 2007).

Sous-population de DC	Mécanismes inducteurs	Mécanismes de cytotoxicité	Cellules cibles	Références
DC spléniques CD103+	spontané	perforine/granzyme	cellules tumorales	<i>Josien et al. 1997</i>
	aucun	inconnu	cellules tumorales et endothéliales	<i>Trinité et al. 2000</i> <i>Trinité et al. 2005</i>
	NKG2D	TNF- α	cellules tumorales	<i>Alli et al. 2004</i>
BMDC	NKG2D	NO	cellules tumorales	<i>Srivastava et al. 2007</i>
	LPS, IFN- γ	NO	Lignées tumorales	<i>Nicolas et al. 2007</i>

Tableau 5 : Les principales DC cytotoxiques chez le rat.

2.4.3 Les cellules dendritiques cytotoxiques chez l'homme

Les KDC humaines ont été identifiées pour la première fois dans le thymus de patients infectés par le virus d'immunodéficience humaine (VIH) (Beaulieu et al, 1998). Leur activité cytotoxique dirigée contre les LT est induite par le VIH et implique le TNF- α , FasL, TRAIL et TWEAK (TNF-related weak inducer of apoptosis) (Beaulieu et al, 1998; Lichtner et al, 2004). De plus, l'activation des pDC, isolées du sang périphérique, par des virus (VIH ou *Influenza virus*) ou par des ligands des TRL-7/8 et -9 conduit à l'acquisition d'une fonction cytotoxique médiée par TRAIL (Chaperot et al, 2006; Hardy et al, 2007). D'autres études ont également mis en évidence les capacités du cytomégalovirus (Raftery et al, 2001) et du virus de la rougeole (Vidalain et al, 2000) dans l'induction de fonction cytotoxiques chez les DC générées à partir de moelle osseuse (Tableau 6).

2.4.3.1 Les cellules dendritiques spontanément cytotoxiques

Le potentiel cytotoxique des DC isolées du sang périphérique a été étudié par de nombreuses équipes. Fanger et al, ont ainsi montré que les DC CD11c+, mais pas les pDC IL-

3R α^+ , induisent l'apoptose des cellules tumorales cibles de manière dépendante de TRAIL dont l'expression est augmentée après stimulation par l'IFN- α et $-\gamma$ (Fanger et al, 1999). D'autres études ont identifié une population de DC immatures Lineage $^-$ CD4 $^+$ HLA-DR $^+$ pouvant induire l'apoptose des cellules tumorales via l'expression des ligands des récepteurs de mort de la famille du TNF, le TNF- α , FasL, TRAIL et la lymphotoxine $\alpha 1\beta 2$ (Janjic et al, 2002; Lu et al, 2002). L'activité tumoricide via le TNF- α des DC circulantes qui a également été montrée contre les cellules de cancer du sein est augmentée par les LPS, l'IFN- γ et l'IL-15 (Manna & Mohanakumar, 2002). De plus, l'activité cytotoxique des pDC, qui avait été mise en évidence après stimulation par des virus, est également retrouvée après stimulation des pDC avec de l'IFN- α (Kalb et al, 2012). L'étude plus approfondie de l'impact de la stimulation des TLR-7/8 a montré des effets distincts chez les mDC et pDC (Stary et al, 2007). Ainsi, la stimulation des TLR-7/8 induit la sécrétion de perforine et des granzymes par les mDC, conduisant à la mort des cellules tumorales, alors qu'elle réduit la sécrétion de ces molécules, normalement constitutivement exprimées chez les pDC. Cependant, l'induction de l'expression de TRAIL à la surface des pDC leur confère une activité tumoricide.

Ces nombreux travaux démontrent l'existence de DC pourvues d'une fonction cytotoxique spontanée ou acquise après stimulation, pouvant être dirigée contre les cellules tumorales. Ces cellules ont donc un fort potentiel pour être utilisées dans les protocoles d'immunothérapie. Cependant le faible nombre de ces cellules dans la circulation sanguine rend difficile leur étude et leur utilisation, c'est pourquoi l'intérêt s'est porté sur le développement de protocoles de génération de KDC *ex vivo*, à partir de monocytes ou de précurseurs CD34 $^+$.

2.4.3.2 Les cellules dendritiques cytotoxiques générées in vitro

Dans la grande majorité des protocoles de génération des KDC, les DC sont différenciées à partir de monocytes isolés du sang périphérique, cultivés en présence d'IL-4 et de GM-CSF. Cependant les concentrations de cytokines et temps de cultures diffèrent selon les études.

Ces DC, présentant un phénotype immature, sont capables d'exercer une activité cytotoxique contre les diverses lignées de cellules tumorales (Ayres et al, 2004; Hubert et al, 2001; Janjic et al, 2002; Vanderheyde et al, 2001) et cela sans affecter les cellules saines (Shi et al, 2005). La fonction cytotoxique des DC générées *in vitro* ou *ex vivo* peut également être induite via différents stimuli. Ainsi, l'activation des DC par les LPS conduit à la mort des cellules tumorales, par un mécanisme impliquant la caspase-8, mais aussi à une inhibition de la croissance tumorale médiée par le TNF (Manna & Mohanakumar, 2002; Vanderheyde et al, 2004) (Chapoval et al, 2000). Plus récemment, il a été montré que la stimulation des DC par les LPS conduit à la production de peroxy-nitrites responsables de la cytotoxicité de ces KDC (Lakomy et al, 2011). Plusieurs autres molécules induisant la cytotoxicité des DC ont pu être mis en évidence, notamment les IFN de type I (Liu et al, 2001; Santini et al, 2000; Vidalain et al, 2001b) ou des virus (Vidalain et al, 2001a; Vidalain et al, 2001b). Cette cytotoxicité est le plus souvent dépendante de TRAIL. Une activité cytotoxique des DC stimulées par l'OK432 via les TLR-2 et/ou TLR-4, qui implique l'interaction du CD40, exprimé par les cellules tumorales, avec son ligand exprimé par les DC stimulées, a également été rapportée (Hill et al, 2008).

Il est aussi possible de générer des KDC à partir de monocytes isolés du sang de cordon (Shi et al, 2005) ou d'ascite (Yang et al, 2001). Dans le premier cas, les KDC présentent une activité cytotoxique contre certaines lignées de cellules tumorales après stimulation par les LPS ou l'IFN- γ (Shi et al, 2005). Une étude concernant les DC générées à partir de monocytes isolés d'ascite de patientes atteintes de cancer ovarien a montré que les DC pouvaient être cytotoxiques envers de nombreuses lignées tumorales via un mécanisme impliquant FasL (Yang et al, 2001). Enfin, une étude a montré que les DC générées à partir de précurseurs médullaires CD34⁺ présentent une activité tumoricide via TRAIL après avoir été activées par l'IFN- β (Liu et al, 2001).

Sous-population de DC	Mécanismes inducteurs	Mécanismes de cytotoxicité	Cellules cibles	Références	
mDC CD11c+ du sang	IFN- γ , IFN- α	TRAIL	Cellules tumorales	<i>Fanger et al. 1999</i>	
	LPS, IFN- γ , IL-15	TNF- α	Cellules tumorales	<i>Manna et al. 2002</i>	
	Imiquimod	perforine/granzyme	Cellules tumorales	<i>Stary et al. 2007</i>	
CD Lin-CD4+HLA-DR+	aucun	TNF- α , LT- α 1 β 2, FasL, TRAIL	Cellules tumorales et épithéliales	<i>Janjic et al. 2002</i> <i>Lu et al. 2002</i>	
pDC du sang	Imiquimod	TRAIL	Cellules tumorales	<i>Stary et al. 2007</i>	
	Influenza virus, CpG, R848	TRAIL	Cellules tumorales	<i>Chaperot et al. 2007</i>	
	VIH, Imiquimod, IFN	TRAIL	Cellules tumorales	<i>Hardy et al. 2007</i>	
	IFN- α	TRAIL	Cellules tumorales	<i>Kalb et al. 2012</i>	
DC dérivées des monocytes	LPS, IFN- γ	TNF- α TRAIL	Cellules tumorales	<i>Manna et al. 2002</i> <i>Shi et al. 2005</i>	
	CD40L	TNF- α	MDA 231	<i>Vidalain et al. 2001</i>	
	virus de la rougeole, dsRNA	TRAIL	MDA 232		
	IFN β	TRAIL	Cellules tumorales	<i>Liu et al. 2001</i>	
	maturation spontanée		TRAIL	Cellules tumorales	<i>Ayres et al. 2004</i>
			TNF- α , LT- α 1 β 2, FasL, TRAIL	Cellules tumorales	<i>Lu et al. 2002</i>
	IFN + GM-CSF	TRAIL	Cellules tumorales	<i>Santini et al. 2000</i>	
	HIV	récepteurs de mort	LT	<i>Lichtner et al 2004</i>	
LPS	Péroxyinitrites	Cellules tumorales	<i>Lakomy et al. 2011</i>		
DC dérivées des CD34+	IFN- β	TRAIL	Cellules tumorales	<i>Shi et al. 2005</i>	

Tableau 6: Les principales DC cytotoxiques chez l'homme.

2.4.4 Le rôle potentiel des cellules dendritiques cytotoxiques

Les DC cytotoxiques vont avoir un rôle différent selon que la cytotoxicité est spontanée ou acquise. Les cibles pourraient être différentes.

2.4.4.1 Les cellules dendritiques cytotoxiques dans la réponse immunitaire anti-tumorale

La majorité des KDC semble spécialisée dans l'élimination des cellules tumorales, ce qui implique une reconnaissance spécifique de ces dernières. Plusieurs récepteurs ont été identifiés. Chez le rat, NKG2D, exprimé par les KDC, pourrait reconnaître ses ligands à la surface des cellules tumorales (Raulet, 2003). Néanmoins, ce récepteur n'est pas retrouvé chez les DC humaines (Stary et al, 2007). Chez l'homme, une corrélation positive a pu être observée entre l'accumulation des DC dans le MET et l'apoptose des cellules tumorales

pulmonaires (Kurabayashi et al, 2004) et des carcinomes (Stary et al, 2007). De plus, il a été montré que les KDC, générées à partir du sang de patients atteints de tumeur et stimulées avec des LPS, pouvaient endocyter les Ag libérés suite à leur activité cytotoxique et aussi les présenter et activer les LT spécifiques (Lakomy et al, 2011). Enfin, la capacité des KDC à tuer les cellules endothéliales suggère que les DC pourraient détruire les vaisseaux sanguins néoformés servant à la progression tumorale (Janjic et al, 2002).

2.4.4.2 Les cellules dendritiques cytotoxiques dans la tolérance

Les KDC pourraient également avoir un rôle dans l'induction de la tolérance, notamment en induisant la délétion des LT (Aiello et al, 2000; Suss & Shortman, 1996) (Legge & Braciale, 2005). Les DC thymiques sont impliquées dans la tolérance centrale. Elles peuvent induire l'apoptose des thymocytes via la sécrétion de NO induite par le contact d'un auto-Ag (Aiello et al, 2000). Les KDC pourraient aussi être impliquées dans l'induction ou le maintien de la tolérance périphérique. Une étude chez le rat a mis en évidence la capacité des KDC à tuer des cellules endothéliales (Trinite et al, 2005). De plus, des KDC du rat (Trinite et al, 2000), transportant des fragments de cellules épithéliales apoptotiques ont été identifiées dans la lymphe (Huang et al, 2000).

2.4.4.3 Le potentiel des cellules dendritiques cytotoxiques en immunothérapie

L'utilisation des KDC en immunothérapie offre plusieurs avantages (Figure 12) (Wesa & Storkus, 2008). Les KDC ont un rôle direct dans l'élimination des tumeurs. La diversité des mécanismes cytotoxiques employés par les KDC permet de contrer les stratégies développées par les tumeurs pour résister à la cytotoxicité des CTL et NK. Les KDC permettent ainsi d'augmenter la quantité et la diversité des Ag tumoraux. Enfin, la cytotoxicité suggère une proximité entre les KDC et les cellules tumorales qui favorise la capture rapide des Ag produits, avant qu'ils ne soient phagocytés par les macrophages. Un avantage majeur des KDC est qu'après avoir tué les cellules tumorales, les KDC phagocytent les débris tumoraux, présentent les Ag tumoraux et ainsi activent les LT CD4⁺ et CD8⁺ spécifiques.

Plusieurs stratégies d'utilisation des KDC en immunothérapie anti-tumorale sont envisageables. Les KDC générées *in vitro* ou *ex vivo* pourraient être utilisées comme le vaccin et injectées par voie intraveineuse (i.v.) ou en intra- ou péri-tumoral (Triozzi et al, 2000). Une autre approche consiste à stimuler la fonction cytotoxique des DC *in vivo*. Stary et al, ont montré que l'injection d'Imiquimod, chez des patients atteints de carcinome, était corrélée à une augmentation du nombre de cellules tumorales apoptotiques et une accumulation de DC dans le MET (Stary et al, 2007). De plus, l'induction de l'activité cytotoxique des DC après stimulation des TLR-7/8 par l'Imiquimod a été démontrée *in vitro*.

Les propriétés des KDC, la cytotoxicité, la capture et la présentation des Ag tumoraux, ouvrent une voie prometteuse en immunothérapie anti-tumorale. Néanmoins, la maturation et les fonctions des DC peuvent être inhibées par le MET. Il est donc très important de vérifier l'interaction des KDC avec les cellules du MET avant d'envisager leur utilisation dans des protocoles d'immunothérapies.

Figure 12 : Le rôle des DC cytotoxiques dans la réponse immunitaire anti-tumorale.

Les DC cytotoxiques peuvent dans un premier temps tuer les cellules tumorales, puis endocyter les fragments tumoraux des cellules précédemment tuées et enfin présenter les Ag tumoraux aux LT spécifiques qui pourront tuer à leur tour les cellules cancéreuses.

3 Cellules dendritiques et auto-immunité

Un autre exemple de la conséquence néfaste que peut entraîner une réponse inadaptée des DC est illustré dans les maladies auto-immunes (MAI). L'auto-immunité apparaît lorsqu'il y a un défaut dans la mise en place ou dans le maintien de la tolérance au soi. Les cellules du système immunitaire, les LT et LB spécifiques de l'auto-Ag, sont alors activées contre les Ag de leur propre organisme et contribuent au maintien d'une inflammation chronique, la MAI. De par leur fonction d'initiatrices de la réponse immunitaire adaptative, les DC ont un rôle primordial à la fois dans la prévention et dans l'induction des réponses auto-immunes. Dans des conditions normales, c'est-à-dire en l'absence de signaux de danger, les DC immatures capturent et présentent continuellement des auto-Ag, issus de cellules apoptotiques, aux LT potentiellement auto-réactifs et induisent leur anergie ou leur apoptose. De plus, ces DC, dites tolérogènes, induisent, via la sécrétion d'IL-10 et la production d'IDO, la génération de Treg qui contribuent également à la tolérance périphérique (Janikashvili et al, 2011). Malheureusement, dans certaines conditions, les DC chargées en auto-Ag peuvent devenir immunogènes et initier une réponse auto-immune.

3.1 Le rôle des cellules dendritiques dans les maladies auto-immunes

Afin de déterminer le rôle des DC dans l'apparition des MAI, plusieurs équipes ont étudié l'impact du nombre de DC sur la tolérance immunitaire au soi. Leurs résultats montrent que l'élimination des DC ne conduit pas au développement d'une MAI (Cervantes-Barragan et al, 2012; Edelson et al, 2010), et améliore même la maladie (Teichmann et al, 2010). D'autre part, l'augmentation du nombre des DC, après un traitement avec certaines cytokines anti-inflammatoires par exemple, est associée avec une induction de Treg et le développement d'un environnement tolérogène (Darrasse-Jeze et al, 2009; Swee et al, 2009). Paradoxalement, il a également été montré qu'inhiber l'apoptose des DC mène à une augmentation de leur nombre et favorise l'auto-immunité (Chen et al, 2006; Stranges et al, 2007). L'apparition des MAI ne semble donc pas associée au nombre des DC mais plutôt le résultat d'un dérèglement de leur fonctions et possiblement de la balance DC tolérogènes / DC immunogènes.

Les DC immunogènes jouent un rôle actif dans l'initiation et/ou la progression des réponses auto-immunes de plusieurs façons. Elles peuvent agir comme des effecteurs via la

production de cytokines pro-inflammatoires, telles que le TNF- α qui conduit à la destruction du cartilage des articulations dans l'arthrite rhumatoïde (Lakey et al, 2009), ou activer les LT auto-réactifs en présentant un auto-Ag. Plusieurs mécanismes impliqués dans cette activation de la réponse immunitaire ont ainsi été identifiés.

Le premier, correspondant au « modèle du seuil » (Ludewig et al, 2001), est défini par le principe selon lequel les DC présentent continuellement des auto-Ag sans induire de réponse T car la quantité d'auto-Ag présentée est trop faible. Cependant, dans certaines conditions, la présentation des auto-Ag peut être favorisée et augmentée par différents facteurs (génétiques et environnementaux) et conduire à l'activation d'une réponse auto-immune. Les infections peuvent ainsi induire une MAI lorsque les peptides antigéniques pathogènes présentent des épitopes similaires à ceux d'auto-Ag. Ce mimétisme moléculaire est notamment décrit dans le diabète auto-immun où l'auto-Ag GAD (glutamic acid decarboxylase) partage un épitope avec le virus *Coxsackie B* (Kukreja & Maclaren, 2000). Certaines MAI sont déclenchées par un traumatisme. En effet, un certain nombre d'Ag, qui sont ignorés du système immunitaire car leur localisation anatomique ne leur permet pas d'entrer en contact avec des cellules immunocompétentes, peuvent être libérés dans le sang suite à un traumatisme. Ainsi, un traumatisme à l'un des yeux conduit à la libération d'Ag, qui avaient jusque là été ignorés tels que l'Ag rétinien Sag, qui provoquent une ophtalmie sympathique (Arevalo et al, 2012; Rao et al, 1983). Enfin, des agents physicochimiques tels que les rayons ultraviolets peuvent provoquer l'apoptose des cellules de la peau conduisant à une augmentation de la quantité d'auto-Ag libérée, comme c'est le cas lors du lupus érythémateux systémique (Caricchio et al, 2003).

Un second mécanisme correspond au défaut de régulation intrinsèque de certains gènes associés aux fonctions des DC. Plusieurs régulations négatives de gènes induisant des MAI ont ainsi été identifiées. Par exemple, la perte de l'intégrine $\alpha V\beta 8$ correspond à une perte de la capacité des DC à activer le TGF- β qui est nécessaire à la génération des Treg et joue un rôle dans le développement des colites (Travis et al, 2007). De même, l'absence du facteur de transcription STAT3 conduit à une perte de la réponse des DC à l'IL-10 et donc à une perte de leur fonction tolérogène (Melillo et al, 2010). De même, l'absence des protéines BLIMP1 (B Lymphocyte-Induced Maturation Protein-1), A20 ou SHP1 (Src homology region

2 domain-containing phosphatase-1) conduit à la production de cytokines inflammatoires qui favorisent la réponse T effectrices, pouvant induire l'apparition de lupus, psoriasis ou arthrite (Hammer et al, 2011; Kaneko et al, 2012; Kim et al, 2011; Kool et al, 2011).

Enfin, des traitements pharmacologiques peuvent également provoquer des MAI en favorisant l'activation des DC et *in fine*, des LT auto-réactifs. Ainsi, l'IFN- α , notamment utilisé dans le traitement de l'hépatite C, peut amener à l'émergence de thyroïdite (Jadali, 2013).

3.2 Les DC dans les thérapies contre les MAI

Les DC sont donc impliquées dans le développement de nombreuses MAI, par le biais de nombreux mécanismes. De plus leur rôle pivot entre la réponse immunitaire effectrice et la tolérance font des DC des cibles thérapeutiques au cours des MAI. Différentes stratégies utilisant divers agents pharmacologiques qui permettent d'induire des propriétés tolérogènes aux DC ont été étudiées (Figure 13). Plusieurs molécules ont montré leur capacité à inhiber les propriétés stimulatrices des DC. La plus connue est la vitamine D3, qui bloque la maturation des DC et modifie leur profil cytokinique en augmentant la sécrétion d'IL-10 et en inhibant la production d'IL-12 (Adorini & Penna, 2009; Penna & Adorini, 2000; Szeles et al, 2009). La vitamine D3 induit ainsi des DC tolérogènes qui provoquent la génération de Treg notamment via l'interaction du TNF membranaire avec son récepteur TNFR II (TNF Receptor) (Kleijwegt et al, 2010). D'autres molécules, notamment les traitements immunosuppresseurs, sont capables d'induire la tolérance des DC. Les corticostéroïdes, la deoxyspergualine ou la rapamycine diminuent l'expression des molécules de CMH et des molécules de co-stimulation à la surface des DC (Reichardt et al, 2008). Le traitement des DC avec la dexaméthasone (Hackstein & Thomson, 2004; Zheng et al, 2013) ou la simvastatine (Zhang et al, 2013b) modifie également leur profil cytokinique en inhibant la production des cytokines inflammatoires comme l'IL-1 β , l'IL-6, l'IL-12 ou l'IL-23, et favorisant les cytokines suppressives comme l'IL-10.

L'utilisation des cellules apoptotiques, qui favorisent la mise en place d'une réponse tolérogène, est également envisagée. Les cellules apoptotiques favorisent l'induction d'un microenvironnement tolérogène par 2 mécanismes: dans un premier temps, les cellules

apoptotiques relarguent des cytokines anti-inflammatoires telles que le TGF- β , l'IL-10 et la PGE2 (Stuart et al, 2002; Voll et al, 1997), puis leur phagocytose, par les macrophages et les DC, va entraîner la sécrétion de cytokines anti-inflammatoires (Bonney et al, 2011b; Fadok et al, 1998; Iyoda et al, 2002; Morelli et al, 2003; Perruche et al, 2008). Ainsi, dans certains modèles murins de pathologies auto-immunes comme le diabète (Xia et al, 2007) ou encore l'arthrite (Perruche et al, 2009), il a été montré que l'injection de cellules apoptotiques réduit fortement la sévérité des maladies, notamment via l'augmentation des Treg. De plus, l'injection de DC chargées en Ag de cellules apoptotiques, prévient le développement de la sclérose en plaque chez les modèles animaux d'encéphalomyélite allergique expérimentale (EAE), grâce à la génération de Treg induite par le TGF- β sécrété par ces DC (Miyake et al, 2007). De même, les propriétés immuno-modulatrices des cellules apoptotiques ont été utilisées dans des modèles de transplantation (Bonney et al, 2011b; Mevorach et al, 2014; Mougel et al, 2012; Perruche et al, 2004).

Une autre stratégie consiste à manipuler génétiquement les DC afin qu'elles perdent l'expression des molécules activatrices des T effecteurs. L'utilisation d'ARN interférant permet d'inhiber l'expression de nombreuses molécules pro-inflammatoires. Les microARN tels que miR-155, miR-34 et miR-21 permettent de réguler la différenciation des DC (Ceppi et al, 2009; Hashimi et al, 2009). Récemment, le miR-23b a été impliqué dans l'inhibition des voies de signalisation Notch1 et NF κ B (Nuclear Factor-kappa B) (Zheng et al, 2012). Ainsi, la transfection de miR-23b dans les DC conduit à une réduction de l'expression des molécules de CMH II et CD80/86 et à une modification du profil cytokinique de ces DC qui vont augmenter leur production d'IL-10 et diminuer leur sécrétion d'IL-12, induisant ainsi une réponse T régulatrice. La perte de la production d'IL-12 joue un rôle important dans l'inhibition de la réponse inflammatoire. Ainsi, l'injection de DC dont le gène codant pour l'IL-12 a été invalidé, chargées en collagène, diminuent très significativement l'intensité de la maladie chez les souris atteinte d'arthrites. D'autre part, les DC peuvent être modifiées pour surexprimer les molécules immunosuppressives telles que l'IL-10, l'IL-4, le CTLA-4 ou le TGF- β . Cependant, bien que l'injection de DC matures surexprimant l'IL-10 puisse prévenir l'apparition de l'asthme chez les souris, la libération continue de cette cytokine peut induire des effets secondaires néfastes comme une anémie ou thrombopénie.

Des pathogènes microbiens peuvent également être à l'origine de l'induction de DC tolérogènes. En effet, certains agents infectieux ont développé des mécanismes d'échappement à la réponse immunitaire via l'induction de DC tolérogène. Ainsi la reconnaissance de produits microbiens provenant de zymosan de levure (Dillon et al, 2006), *Yersinia pestis* (Depaolo et al, 2008), *Schistosoma mansoni* (van der Kleij et al, 2002) ou *Bordetella pertussis* (McGuirk et al, 2002) par les TLR-2, -4 ou -6, ou de l'*Helicobacter pylori* (Bergman et al, 2004) par DC-SIGN conduit à l'activation des fonctions tolérogènes des DC. Les mécanismes moléculaires sont cependant toujours inconnus.

Figure 13 : Signaux induisant les fonctions régulatrices des DC.

Les fonctions tolérogènes des DC peuvent être induites via plusieurs stimuli exogènes (à gauche) et endogènes (à droite).

4 La rate, un organe lymphoïde secondaire particulier

La rate est un organe lymphoïde ayant un rôle important dans les réponses innée et adaptative et la protection de l'organisme contre les infections, notamment à germes encapsulés. Le rôle de la rate dans la réponse immunitaire contre les infections a été identifié

pour la première fois en 1919, lorsque Morris et Bullock ont montré que, suite à une infection par le bacille de la peste du rat, les rats splénectomisés présentaient un taux de mortalité postopératoire supérieur par rapport aux rats non splénectomisés (Morris & Bullock, 1919). Cette fonction de la rate a été confirmée chez l'homme 35 ans plus tard (Dameshek, 1955; King & Shumacker, 1952), cependant, les études sur la rate humaine restent très rares du fait de la difficulté à obtenir des échantillons.

Cet organe encapsulé et hautement vascularisé est constitué de 3 compartiments, la pulpe rouge au sein de laquelle les macrophages filtrent le sang afin d'éliminer les cellules sénescents, la pulpe blanche constituée par les manchons péri-artériolaires riches en LT CD4⁺ et les centres germinaux et folliculaires riches en LB, où peut être initiée la réponse immunitaire adaptative et, entre les deux, la zone marginale, une zone de transit où résident les LB mémoires ainsi que des sous populations de macrophages et des DC (Bronte & Pittet, 2013). Les différents compartiments ont des fonctions différentes. Ainsi les macrophages de la pulpe rouge ont pour rôle de filtrer le sang, d'éliminer les globules rouges sénescents et de recycler le fer (Bronte & Pittet, 2013; Mebius & Kraal, 2005). Les macrophages de la zone marginale, pour leur part, sont chargés de reconnaître les virus et bactéries du sang (Kraal, 1992). La zone marginale contient également des LB et des DC qui capturent les Ag présents dans le sang avant de migrer vers la pulpe blanche pour activer la réponse T (Ansel et al, 2000; Forster et al, 1999; Mebius & Kraal, 2005). La rate a un rôle central dans la surveillance immunitaire puisque l'ensemble du pool sanguin transite par les vaisseaux sinusoides spléniques, facilitant ainsi la capture des Ag exogènes et endogènes. De plus, la fonction de filtre de la rate confère à cet organe un rôle primordial dans la tolérance immunitaire puisque les cellules immunitaires de la rate sont constamment en contact avec les auto-Ag des cellules sénescents.

4.1 La tolérance dans la rate

Le rôle de la rate dans la tolérance a été identifié après splénectomie. Ainsi, Buettner *et al.* ont montré qu'après une splénectomie, les souris perdaient la tolérance face aux Ag injectés en sous cutané (Buettner et al, 2013). Les macrophages spléniques ont un rôle particulier dans le maintien de la tolérance comme cela a été montré dans les travaux de Lin

où le même défaut de tolérance, face à un Ag injecté dans l'œil, a été observés chez des souris splénectomisées ou déficientes en macrophages F4/80 (Lin et al, 2005). De même, la déplétion en macrophages de la zone marginale, qui réduit fortement la clairance des cellules apoptotiques, conduit à une perte de la tolérance dans des modèles expérimentaux murins d'encéphalite (Miyake et al, 2007) ou de Lupus Erythémateux Systémique (LES) (McGaha et al, 2011). Bien que les mécanismes moléculaires utilisés par les macrophages ne soient pas encore totalement connus, LXR (Liver X Receptor) et IDO pourraient être impliqués. En effet, A-Gonzales *et al.* ont montré que LXR était nécessaire à la phagocytose des cellules apoptotiques par les macrophages de la zone marginale (A-Gonzalez et al, 2009; Gonzalez et al, 2013) alors que Ravishankar *et al.* ont mis en évidence que le rôle de la production d'IDO par les macrophages de la zone marginale dans la tolérance face aux cellules apoptotiques (Ravishankar et al, 2012).

Plusieurs travaux chez la souris ont montré que les macrophages modulent également la tolérance en régulant l'activation des autres CPA qui peuvent être en contact avec le matériel apoptotique, et notamment les DC CD8 α^+ dont elles sont physiquement proche (Ravishankar et al, 2014). Ces DC sont capables de capturer des débris apoptotiques via de nombreux récepteurs, tels que l'intégrine $\beta 5A$, le CD36, le CD14, le CD68 et le récepteur scavenger BI (Iyoda et al, 2002) et d'induire la conversion de Treg (Yamazaki et al, 2008), tout comme les pDC (Bonney et al, 2011b).

La rate participe également à la tolérance périphérique en exprimant le facteur de transcription AIRE (AutoImmune REgulator) qui participe à la sélection négative des LT auto-réactifs. Ce facteur de transcription est notamment exprimé par des DC spléniques (Lindmark et al, 2013).

La rate est donc un site important pour la régulation de la réponse immunitaire ; cependant des dysfonctionnements peuvent être associés à des cancers ou des MAI.

4.1.1 La rate dans les maladies auto-immunes

Un défaut de tolérance au niveau de la rate peut en effet mener à l'apparition de MAI, notamment des MAI systémiques, comme c'est le cas lors de la thrombopénie immunologique

(purpura thrombopénique immunologique, PTI). Le PTI est caractérisé par une destruction accélérée des plaquettes d'origine immunologique et une production médullaire insuffisante (Gernsheimer, 2009; Sandler, 2000). Une des causes de la rupture de la tolérance peut être un déficit fonctionnel des Treg (Bao et al, 2010; Stasi et al, 2008). L'apoptose des plaquettes constitue une source d'Ag pour les DC et macrophages, qui après activation, sont capables d'induire la prolifération des LT spécifiques des Ag plaquettaires (Catani et al, 2006). En effet, une hyper-activation des DC a été mise en évidence au cours du PTI, avec la surexpression de la molécule de co-stimulation CD86. En l'absence de régulation par les Treg, ces LT auto-réactifs vont alors coopérer avec les LB reconnaissant ces mêmes Ag et entraîner la production d'auto-anticorps dirigés contre des glycoprotéines (GP) membranaires, notamment les complexes GPIIb/IIIa, et plus rarement GPIb/IX et GPIa/IIa (He et al, 1994). La fixation des Ac à la membrane des plaquettes favorise la destruction des plaquettes par divers mécanismes: la phagocytose par les macrophages, une cytotoxicité cellulaire dépendante des Ac et dans une moindre mesure, une cytotoxicité dépendante du complément. Les macrophages spléniques jouent un rôle prépondérant dans le maintien de l'auto-immunité lors du PTI puisqu'en plus de phagocyter et détruire les plaquettes, ces macrophages sont capables d'induire la prolifération des LT spécifiques de la GPIIb/IIIa (Kuwana et al, 2009).

4.1.2 La rate dans le cancer

La rate joue également un rôle dans la régulation de la réponse immunitaire anti-tumorale. Ainsi la splénectomie, faite à un stade précoce de développement de la tumeur permet de retarder la croissance tumorale dans des modèles animaux de cancer mammaires, de cancer du colon ou de mélanomes (Fotiadis et al, 1999; Schwarz & Hiserodt, 1990). Ce résultat paradoxal peut s'expliquer par deux mécanismes. Tout d'abord, la rate constitue un réservoir de progéniteurs hématopoïétiques, une hématopoïèse splénique a en effet été décrite dans plusieurs modèles de tumeurs animales (Bronte et al, 2000; Cortez-Retamozo et al, 2012). Ces progéniteurs sont capables de se différencier en cellules myéloïdes pouvant être recrutées par les cellules tumorales et favoriser leur progression en participant au MET (Cortez-Retamozo et al, 2012; Cortez-Retamozo et al, 2013). De plus, une tolérance aux Ag tumoraux peut apparaître au niveau de la rate. Une accumulation de MDSC est observée dans la rate des souris porteuses de tumeurs (Gabrilovich et al, 2012). Il a été montré que les

cellules Ly6C^{high}, dérivées des monocytes, sont très présentes dans la rate de souris atteintes de tumeurs, notamment dans la zone marginale où elles deviennent des macrophages (Ugel et al, 2012). Ces cellules peuvent alors capturer les Ag tumoraux et, via une présentation croisée, interagir avec les LT CD8⁺ mémoires qui transitent dans la zone marginale. Ce processus aboutit à la tolérance du système immunitaire face aux Ag tumoraux (A-Gonzalez et al, 2013).

Les travaux chez l'homme ont également identifié la rate comme un réservoir de progéniteurs des monocytes (Leuschner et al, 2012). Cependant les conséquences d'une splénectomie sur la carcinogénèse sont controversées (Cadili & de Gara, 2008). Plusieurs études chez l'homme ont montré que la splénectomie post-traumatique ne modifie pas l'incidence des cancers (Mellemkjaer et al, 1995; Robinette & Fraumeni, 1977). En revanche, lorsque l'indication de la splénectomie n'a pas été un traumatisme mais une hémopathie, le risque de développement d'une tumeur était augmenté. Ce résultat est très controversé puisque cette augmentation pourrait être due aux hémopathies sous-jacentes, aux traitements reçus (radiothérapie ou chimiothérapie) ou à l'âge des patients (Mellemkjaer et al, 1995). L'analyse des données cliniques de ces patients splénectomisés suggère une implication de la rate dans la réponse immunitaire anti-tumorale bien que son rôle pro- ou anti-tumoral soit encore incertain.

4.1.3 La rate, une cible thérapeutique

Les différentes fonctions de la rate en font une cible thérapeutique stratégique. Tout d'abord, le fait que le pool sanguin total soit filtré par la rate facilite la localisation splénique des cellules ou molécules injectées de façon systémique. De nombreuses nanoparticules injectées par voie systémique dans un but thérapeutique sont retenues dans la rate. Ainsi, l'injection en i.v. de nanoparticules encapsulant des ARN interférants pour CCR2 permet de bloquer l'expression de ce récepteur par les monocytes Ly6C^{high} spléniques. Ce traitement induit une diminution des monocytes inflammatoires dans les plaques d'athérosclérose, prolonge la survie des îlots pancréatiques allogéniques transplantés chez les souris diabétiques et contrôle la croissance tumorale en diminuant le recrutement des monocytes dans le MET (Leuschner et al, 2011).

Une autre stratégie consiste à cibler les précurseurs myéloïdes présents dans les niches spléniques. Il convient donc d'activer, de séquestrer ou de dépléter ces cellules avant qu'elles ne soient mobilisées de façon néfaste par l'organisme. L'angiotensine II est indispensable au maintien du renouvellement des cellules hématopoïétiques et des précurseurs des macrophages dans les rates de souris porteuses de tumeur. L'inhibition de cette voie de signalisation réduit donc la population de progéniteurs disponibles pour un recrutement et l'induction de fonctions tolérogènes par les cellules tumorales (Cortez-Retamozo et al, 2013). Les chimiothérapies classiques telles que la gemcitabine, le sorafenib, la trabectedine ou le 5-fluorouracyl, peuvent également moduler la réponse des progéniteurs. Leur administration à de faible dose, chez des souris porteuses de tumeur, favorise l'apoptose des monocytes spléniques et la restauration des fonctions des CTL (Germano et al, 2013; Ugel et al, 2012).

Enfin, le rôle clé de la rate dans la régulation de la réponse immunitaire aux auto-Ag présents dans le sang est d'un grand intérêt dans la manipulation de la tolérance. Ainsi, l'injection i.v. de splénocytes ou d'érythrocytes syngéniques couplés à des auto-Ag induit une tolérance spécifique à l'auto-Ag, *in vivo* (Ravishankar & McGaha, 2013). La phagocytose des cellules apoptotiques et des débris d'érythrocytes conduit à la sécrétion d'IL-10 et à la prolifération des Treg (Ravishankar & McGaha, 2013). En outre, l'injection de PBMC autologues couplées à des Ag de myéline a induit une diminution de la réponse T auto-réactive contre cet Ag chez les patients atteints de sclérose en plaque (Lutterotti et al, 2013).

Ainsi, l'implication des DC spléniques dans l'activation de la réponse immunitaire ou dans la tolérance fait de ces cellules une cible prometteuse pour l'immunothérapie anti-tumorale ou pour le traitement des MAI. Cependant, jusqu'à présent, très peu d'études ont été menées sur les DC spléniques humaines, principalement à cause de la rareté des échantillons. Notre collection d'échantillons de rates humaines provenant de patients atteints de pathologies diverses, nous a permis de caractériser et d'étudier les différentes sous populations de DC spléniques chez les patients atteints de cancers ou de MAI.

RESULTATS

PARTIE 1: ETUDE DE L'INTERACTION DES CELLULES DENDRITIQUES CYTOTOXIQUES AVEC LES LYMPHOCYTES T REGULATEURS AU COURS DE LA REPONSE IMMUNITAIRE ANTI-TUMORALE

5 Objectifs

Malgré les progrès en chirurgie, en chimiothérapie et en radiothérapie, le cancer reste la première cause de décès en France. De nouvelles voies thérapeutiques sont étudiées depuis plus 30 à 40 ans, comme l'immunothérapie dont le but est de stimuler la réponse immunitaire de l'hôte afin d'induire un rejet de la tumeur. Les DC, principales cellules présentatrices d'antigène, jouent un rôle crucial dans l'induction de la réponse immunitaire anti-tumorale (Banchereau & Steinman, 1998). Elles présentent donc un grand intérêt dans l'immunothérapie des cancers. Cependant, les résultats des essais cliniques basés sur l'utilisation des DC comme vaccins anti-tumoraux ont été relativement décevants (Figdor et al, 2004; Janikashvili et al, 2010).

Une nouvelle fonction des DC, leur cytotoxicité envers les cellules tumorales (Josien et al, 1997; Suss & Shortman, 1996), pourrait être un atout dans l'amélioration des protocoles d'immunothérapie. Notre équipe a mis au point un protocole de génération de cellules dendritiques cytotoxiques (KDC, pour Killer Dendritic Cells) à partir de monocytes différenciés en DC qui sont ensuite activées avec des LPS (Fraszczak et al, 2010; Lakomy et al, 2011; Nicolas et al, 2007). Nous avons montré que ces KDC combinent une activité cytotoxique contre les cellules tumorales et une capacité d'activation des LT spécifiques de la tumeur. Ainsi, les KDC présentent un très fort potentiel pour leur utilisation dans les protocoles d'immunothérapie (Larmonier et al, 2010). Cependant, lors du développement de la tumeur, les cellules cancéreuses induisent un environnement immunosuppresseur vis-à-vis de la réponse immunitaire anti-tumorale (Rabinovich et al, 2007). En outre, des études récentes,

montrent que l'injection de DC favorise cet environnement, ce qui est une nouvelle explication des échecs de l'immunothérapie utilisant les DC (Dhodapkar & Steinman, 2002).

L'utilisation des KDC en immunothérapie pourrait elle aussi être inhibée par l'environnement suppressif induit par la tumeur. Cet environnement suppressif est principalement dû à la présence de puissantes cellules immunosuppressives, les lymphocytes T régulateurs (Nishikawa & Sakaguchi, 2010). L'objectif de notre projet de recherche est d'étudier l'interaction des KDC avec les Treg et plus spécifiquement si les KDC ne favorisent pas le développement des Treg.

6 Matériels et méthodes

6.1 Lignée cellulaire

La lignée cellulaire de cancer colorectal HT29 provient de l'ATCC et est cultivée à 37°C sous atmosphère humide, en présence de 5% de CO₂ dans du milieu complet (MC) correspondant à du milieu RPMI 1640 (Lonza, Basel, Suisse) supplémenté avec 10% de sérum de veau fœtal (SVF) (Lonza) et 1% d'antibiotiques (Penicillin-Streptomycin-Amphotericin B (PSA), 10K/25ug, Lonza).

6.2 Patients

Cinq patients admis au Centre Hospitalier Universitaire de Dijon, atteints de différents cancers à des stades avancés (Tableau 7), ont été inclus dans cette étude après avoir signé un consentement en accord avec la Déclaration d'Helsinki.

Patients	Age	Type de cancer
P1	85 ans	adénocarcinome prostatique métastatique
P2	89 ans	sarcome métastatique
P3	51 ans	adénocarcinome mammaire métastatique
P4	66 ans	carcinome hépatocellulaire métastatique
P5	81 ans	cancer métastatique de primitif inconnu

Tableau 7 : Caractéristiques des patients

6.3 Génération des cellules dendritiques

Les cellules mononuclées du sang périphérique (PBMC) sont isolées par gradient de densité sur Ficoll (Eurobio, Courtaboeuf, France), à partir de prélèvements provenant de donneurs sains (buffy coat, EFS, Besançon, France) ou à partir de prélèvements de patients porteurs de cancer. Les monocytes sont ensuite isolés par un tri magnétique (AutoMACSPro)

utilisant le kit « CD14⁺ microbeads » selon les instructions du fabricant (Miltenyi Biotec, Bergsh Gladbach, Allemagne). Les DC immatures sont obtenues en incubant les monocytes (0,5.10⁶ cellules/ml) dans du MC en présence de GM-CSF (100ng/ml) (Miltenyi Biotec) et d'IL-4 (20ng/ml) (PromoCell, Heidelberg, Allemagne), pendant 5 jours. Une partie des DC immatures est ensuite activée avec des lipopolysaccharides (LPS) (100ng/ml) (Sigma-Aldrich, St. Louis, USA) pendant 24h afin d'induire leur cytotoxicité (KDC).

6.4 Conversion des LT naïfs en iTreg

A partir de PBMC, une purification magnétique utilisant le kit « naive CD4⁺ T cells » (Miltenyi Biotec) permet d'obtenir les LT naïfs qui sont mis en culture à une concentration de 500 000 cellules/ml, en présence d'IL-2 (200ng/ml) (Miltenyi Biotec), de billes activatrices anti-CD3/CD28 (10µl/10⁶cellules) (Invitrogen) et en présence ou non de TGF-β (15ng/ml) (Miltenyi) Selon les conditions, des DC ou des KDC sont ajoutées, à différents temps de la culture, au ratio 1DC/10LT.

6.5 Sélection des Treg circulants

Les cellules sont isolées à partir de PBMC via un tri magnétique utilisant le kit « CD4⁺CD25⁺ regulatory T cell isolation kit » en suivant les recommandations du fournisseur Miltenyi Biotec. Ce tri permet d'obtenir 2 fractions cellulaires, les Treg CD4⁺CD25^{high} et les LT effecteurs CD4⁺CD25^{low/-}. Les Treg sont ensuite mis en culture, avec de l'IL-2 (200ng/ml) (Miltenyi) et des Ac anti-CD3 et anti-CD28 (5µl/ml) en présence ou non de DC ou de KDC, au ratio 1DC/10 nTreg pendant 24h.

6.6 Suivi de la prolifération cellulaire

Les LT CD4⁺CD25⁻ purifiés à partir des PBMC sont marqués lors d'une incubation de 20 minutes à 37°C avec du Cell Trace Violet (TM) (Invitrogen, Cergy Pontoise, France). Les Treg CD25⁺, cultivés en présence ou non de DC ou KDC pendant 24h, sont isolés par un tri magnétique. Les LT marqués sont stimulés ou non avec des billes activatrices anti-CD3/CD28 (10µl/10⁶cellules) (Invitrogen) et mis en culture en présence ou non de différents ratio de Treg (ratio Treg/LT: 1/1, 1/2 et 1/4). La prolifération cellulaire est mesurée, après 4 jours de

culture, en cytométrie en flux, puis les données sont analysées grâce au logiciel ModFit (version 3.0). L'index d'inhibition est déterminé à partir de l'index de prolifération selon la formule suivante:

$$\text{Pourcentage d'inhibition} = \left(\frac{(\text{Tsti-Tns}) - (\text{Texp-Tns})}{(\text{Tsti-Tns})} \right) \times 100$$

Avec: Tsti: index de prolifération des LT stimulés

Tns: index de prolifération des LT non stimulés

Texp: index de prolifération des LT dans les conditions testées

6.7 Anticorps et cytométrie en flux

Caractérisations phénotypiques des Treg: Le kit « Human Treg Flow Kit (FoxP3 Alexa Fluor 488/CD4 PE-Cy5/CD25 PE) » (Biolegend, San Diego, USA) est utilisé lors de l'étude phénotypique des Treg. Après lavage, les LT sont incubés à 4°C pendant 30 min avec des Ac anti-CD4 et anti-CD25 couplés à des fluorochromes dans 50µL de PBS contenant 0,1% d'azide de sodium et 0,5% de sérum d'albumine bovine (SAB). Le marquage de Foxp3 étant intracellulaire, la perméabilisation et la fixation des cellules sont effectuées avec un tampon de fixation et de perméabilisation fourni par le fabricant et selon ses instructions. Les cellules sont ensuite incubées avec l'Ac anti-FoxP3 dans 50µL de tampon de perméabilisation pendant 30 min. Puis les cellules sont lavées et mises en suspension dans 350µL de PBS.

Etude des facteurs de transcription: Les cellules sont dans un premier temps marquées avec l'Ac anti-CD4-PECy7 puis les cellules sont fixées et perméabilisées ; Les cellules sont ensuite marquées, séparément, avec les Ac couplés à des fluorochromes (anti Tbet-PE, anti GATA-3-PE et anti RORγt-PE), en suivant les recommandations du fournisseur (eBioscience, San Diego, USA). Après un lavage les cellules sont reprises dans 350µL de PBS.

Etude des cytokines intracellulaires: Les cellules sont stimulées avec du phorbol 12-myristate 13-acetate (PMA) (0,1µg/ml) et de l'ionomycine (1µg/ml) (stimulent la production de cytokines) et traitées avec du Golgi Plug (1µl/ml) (bloque la sécrétion des cytokines). Après 5h de stimulation, les cellules sont fixées, perméabilisées et les Ac (eBioscience)

suisant utilisés: anti CD4-PECy7, anti IFN- γ -APC, anti IL-4- Alexa Fluor 488 et anti IL-17-eFluor 450.

Les échantillons sont ensuite analysés en cytométrie en flux, sur le cytomètre LSRII (BD Biosciences, San Diego, USA), les intensités de fluorescence sont acquises avec le logiciel FACS diva. Les résultats sont ensuite traités avec le logiciel Flow JO.

6.8 Marquage Annexine V/ iodure de propidium (IP)

Le pourcentage de cellules apoptotiques et nécrotiques est déterminé en utilisant le kit Annexin V-FITC Apoptosis Detection Kit (BD Biosciences) selon les instructions du fabricant. L'annexine V a une forte affinité pour la phosphatidylsérine qui est présente sur la face extra-cellulaire des membranes des cellules uniquement quand elles entrent en apoptose. L'IP, un intercalant de l'ADN, peut diffuser dans les cellules nécrotiques ou en apoptose tardive.

6.9 Mesure des concentrations en cytokine par un test ELISA

Les concentrations en IFN- γ et IL-6 des surnageants de cultures sont déterminées par un test ELISA en utilisant les kits « ELISA Ready-SET-Go ! » (eBioscience), selon les recommandations du fournisseur. Les plaques sont lues au spectrophotomètre 2030 Multilabel Reader VICTOR X4 (PerkinElmer, Courtaboeuf, France), à 450nm, grâce au logiciel PerkinElmer 2030 Manager.

6.10 Statistiques

Toutes les expériences pour lesquelles des analyses statistiques sont montrées ont été reproduites au moins 3 fois ou réalisées en triplicate. Le test de Friedman a été utilisé pour comparer les différents groupes entre eux (* $p < 0,05$ et ** $p < 0,01$). Les analyses statistiques ont été réalisées avec le logiciel GraphPad Prism®.

7 Résultats

Les KDC étant des cellules matures, les Treg n'ont que peu d'effet sur leur propriété immunogénique (Fraszczak, 2011). Cependant, il est possible que les KDC, de par leur caractère inflammatoire, puissent avoir une action sur les Treg, notamment sur leur phénotype, leur génération et/ou leur fonction immunosuppressive. Aussi, nous avons étudié l'effet des KDC sur les Treg circulants, avant de nous intéresser à l'effet des KDC sur la génération des Treg.

7.1 Effets des KDC sur les Treg circulants

Nous avons étudié dans un premier temps l'effet des KDC sur la viabilité des Treg circulants en isolant les cellules $CD4^+CD25^+$ du sang de donneurs sains. La viabilité est déterminée en cytométrie en flux, par un marquage par l'Annexine V-FITC et par l'IP. La figure 14A montre que lorsque les KDC sont présentes dans la culture pendant 24h, le pourcentage de Treg viables passe de 57,13% à 53,37%. Cette différence n'est pas significative et suggère donc que les KDC n'exercent pas leur activité cytotoxique sur les Treg. Ce résultat est concordant avec les résultats obtenus lors de l'étude de l'effet cytotoxique des KDC sur les LT $CD3^+$ (Lakomy et al, 2011). De plus, nous avons également vérifié l'impact des KDC sur la viabilité des LT $CD4^+CD25^-$, obtenus lors de l'isolation des Treg. Les résultats ne montrent pas d'augmentation de la mort cellulaire (Figure 14B). Les KDC ne sont donc pas cytotoxiques contre les LT.

La principale caractéristique phénotypique des Treg est leur expression du facteur de transcription FoxP3, qui est impliqué dans leur fonction immunosuppressive (Fontenot et al, 2003). La suite de notre travail a donc été de déterminer l'effet des KDC sur le phénotype des Treg circulants et plus particulièrement sur l'expression de FoxP3. Les résultats obtenus après 24h de culture montrent que FoxP3 est exprimé par 21,40% des Treg lors de la coculture avec des KDC contre 19,47% et 21,96% lors de la culture seuls ou avec les DC (Figure 14C).

Figure 14 : Etude de l'effet des KDC sur la viabilité et le phénotype des Treg circulants. Les Treg CD4⁺ CD25⁺ (50 000 cellules/200µl) isolés à partir des PBMC sont cultivés en présence d'IL-2 (200ng/ml) et avec ou sans DC activées ou non avec des LPS (100ng/ml). **A**, **B**, Après 24h, les Treg (**A**) et LT effecteurs CD4⁺CD25⁻ (**B**) sont marqués avec un Ac anti-CD3 et à l'Annexine V-FITC et à l'IP puis sont analysés en cytométrie en flux. **C**, Après 24h, le pourcentage de Treg CD4⁺CD25⁺FoxP3⁺ est déterminé par cytométrie en flux. Ce résultat est représentatif de 2 expériences distinctes.

Afin de compléter ce travail, nous nous sommes intéressés à l'effet des KDC sur la fonction suppressive des Treg. Pour cela, des Treg isolés du sang de donneurs sains ont été cultivés en présence de KDC pendant 24h. Les Treg ont ensuite été isolés et mis en culture avec des LT stimulés par des billes anti-CD3/CD28 et marqués avec du Celltrace, une

molécule fluorescente permettant de suivre la prolifération des cellules. La figure 15 souligne la forte capacité des Treg à inhiber la prolifération des LT effecteurs. L'index de prolifération passe de 6 pour les LT stimulés à 1.26 en présence de Treg au ratio 1/1 et 2.73 au plus faible ratio (Figure 15 A). L'inhibition de la prolifération est similaire lorsque les Treg ont été cultivés avec les KDC pendant 24h. Nous observons ainsi un pourcentage d'inhibition de 95.56% au ratio 1/1 et 81.82% au ratio 1/4 (Figure 15 B). Les KDC n'affectent donc pas la capacité des Treg à inhiber la prolifération des LT.

Figure 15 : Etude de l'effet des KDC sur la fonction immunosuppressive des Treg isolés du sang. A, B, Les Treg (140 000 cellules/200µl) ont été cultivés en présence d'IL-2 (200ng/ml), d'anticorps anti-CD3 et anti-CD28 (5µl/ml), en présence ou non de DC ou KDC (28 000 cellules/200µl). Après 24h, les Treg CD25⁺ ont été isolées par tri magnétique et mis en culture avec des LT marqués avec du Celltrace, en présence de billes activatrices (10µl/10⁶cellules), à différents ratio Treg / LT (1/1, 1/2, et 1/4). Après 4 jours de culture, le taux de prolifération des LT est analysé en cytométrie en flux. (Pi = index de prolifération). **B,** Pourcentage d'inhibition de la prolifération des LT par les Treg lors 2 expériences distinctes.

Nos résultats montrent ainsi que les KDC n'ont d'effet ni sur la viabilité, ni sur le phénotype, ni sur la fonction immunosuppressive des Treg circulants. Cependant, la population de Treg circulants chez les sujets sains ne représente que 5% des LT CD4⁺ totaux, aussi le rôle joué par ces Treg dans les mécanismes d'échappement à la réponse immunitaire, utilisés par les cellules tumorales, n'est que modeste en comparaison de celui joué par les Treg induits (iTreg) dont la génération est très activement favorisée par les cellules cancéreuses et les cellules du microenvironnement tumoral (Nishikawa & Sakaguchi, 2010). Il est donc intéressant de réaliser des expériences complémentaires, notamment l'étude fonctionnelle, sur des Treg isolés du sang de patient porteur de tumeur. Aussi, nous avons étudié les effets des KDC sur les iTreg. La première étape a été de déterminer l'effet des KDC sur la génération des Treg.

7.2 Effets des KDC sur la génération des Treg

Dans le but de déterminer si les KDC jouent un rôle dans la conversion des LT naïfs en Treg, nous avons cultivé des LT naïfs stimulés seuls ou en présence de DC ou de KDC. Cette conversion est évaluée par l'étude de l'expression de FoxP3 par les LT CD4⁺CD25⁺. Nous avons ainsi observé qu'en moyenne, 26,81% des LT naïfs se convertissaient spontanément en LT exprimant FoxP3 (Figure 16A et B). Le pourcentage de ces LT FoxP3⁺ est sensiblement le même en présence des DC avec une moyenne de 20,33% de LT. Cependant, nous avons pu noter une diminution significative de la conversion spontanée des LT naïfs en LT FoxP3⁺ en présence de KDC.

Afin de confirmer ces résultats, nous avons utilisé un protocole nous permettant de générer in vitro des Treg. En effet, il est possible d'induire la différenciation de Treg à partir de LT naïfs en cultivant les LT en présence de TGF- β et de CPA (Valzasina et al, 2006). Le TGF- β , une cytokine sécrétée par de nombreuses cellules tumorales et cellules immunitaires suppressives, est indispensable dans la conversion des Treg. Afin de mimer l'activation par

une CPA, nous avons utilisé des billes recouvertes d'Ac anti-CD3 et anti-CD28, qui stimulent les LT en mimant les signaux d'activation envoyés par les CPA et de l'IL-2. Les LT naïfs ont ensuite été cultivés en présence de TGF- β , d'IL-2 et de billes activatrices. Nous avons obtenu un taux élevé de conversion des LT naïfs avec en moyenne 65,29% de Treg après 5 jours de culture (Figure 16A et C). Afin d'étudier l'effet des KDC sur cette différenciation, des DC ou KDC ont été ajoutées à la culture à différents temps (0h ou 24h) au cours de la conversion des Treg. Nos expériences ont ainsi mis en évidence que l'ajout de KDC dans la culture entraîne une diminution relative de l'expression de FoxP3 de l'ordre de 78,14% lorsque les KDC sont ajoutées dès le début de la différenciation des LT naïfs (Figure 16). Nous avons obtenu un résultat similaire lorsque les KDC sont ajoutées après les 24 premières heures de différenciation des LT naïfs en Treg. Le pourcentage de Treg passe alors de 56,01% à 15,15%, en moyenne. Les KDC sont donc capables de bloquer la polarisation des LT naïfs en Treg induite par le TGF- β . Bien que plus importante avec les KDC, nous observons également une inhibition de la différenciation en Treg en présence des DC «classiques». Ceci s'explique par le fait que les DC ajoutées sont matures et qu'elles favorisent donc la réponse immunitaire effectrice plutôt que la réponse suppressive (Lutz & Schuler, 2002).

Figure 16 : Etude de l'effet des KDC sur conversion des LT naïfs en Treg. $5 \cdot 10^5$ LT naïfs isolés de PBMC du sang de donneur sain ont été cultivés en présence de billes activatrices (anti-CD3/CD28), d'IL-2 (200ng/ml) et avec (C-D) ou sans (A-B) TGF- β (15ng/ml) pour induire des Treg. Des DC ou KDC ont été ajoutées dans certaines cultures, au début des cultures (A-B et C-D) ou 24h après le début (E-F), au ratio 1DC/10LT. Le taux de Treg CD4⁺CD25⁺FoxP3⁺ est déterminé en cytométrie en flux après 5 jours. **B, D,F**, * p<0,05 et **p<0,01(test de Friedman)

Dans le but de se placer dans les conditions les plus proches de celles de leur utilisation future dans les protocoles d'immunothérapie anti-tumorale, nous avons vérifié si les KDC générées à partir du sang de patients atteints de cancer présentaient les mêmes propriétés. Pour cela, des KDC ont été générées à partir des monocytes périphériques isolés du sang de patients atteints de différents cancers à des stades avancés et mis en culture avec des LT naïfs en présence de billes activatrices, d'IL-2 et de TGF- β pendant 5 jours. En raison de la faible quantité de sang prélevée chez les patients, nous n'avons pu obtenir suffisamment de LT naïfs pour mener à bien les expériences. Nous avons poursuivi ces travaux sur les KDC de patients atteints de cancer en utilisant des LT allogéniques isolés du sang de donneurs sains. Les résultats obtenus sont similaires à ceux observés avec les KDC générées à partir des monocytes de donneurs sains. En effet, les figures 17A et 17B montre que les KDC générés à partir des monocytes de patients atteints de cancer entraînent également une diminution de l'expression de FoxP3 de l'ordre de 44%.

La principale caractéristique des KDC est leur propriété de tuer les cellules tumorales. Nous avons donc ensuite vérifié si le contact des KDC avec les cellules tumorales et leur activité cytotoxique pouvaient affecter leur capacité à inhiber la génération de Treg. Ainsi, les KDC, générées à partir de monocytes de patients atteints de cancer, ont préalablement été cultivées avec des cellules tumorales pendant 24h, temps nécessaire à leur activité cytotoxique. Puis, les KDC ont été isolées et mises en culture avec des LT naïfs en présence de TGF- β . L'étude de la conversion des LT en Treg, réalisée 5 jours plus tard en cytométrie en flux, montre que le taux d'expression de FoxP3 passe de 70,14% en l'absence de DC à 18,86% en présence de ces KDC (Figure 17C). Ainsi, les KDC, générées à partir du sang de patients et ayant tué des cellules tumorales, sont tout aussi capables d'inhiber la différenciation en Treg.

Figure 17 : Etude de l'effet de KDC générées à partir de patient porteur de tumeur ayant déjà tué des cellules tumorales sur la conversion des LT naïfs en Treg. 5.10^5 LT naïfs provenant de donneur sain ont été cultivés avec de l'IL-2 (200ng/ml) et des billes activatrices ($10\mu\text{l}/10^6$ cellules) en présence de TGF- β (15ng/ml) et de 5.10^4 DC isolées à partir du sang de 5 patients porteurs de tumeur et activées ou non par des LPS (100ng/ml) et ayant (C) ou non (A-B) été préalablement cultivées avec des cellules tumorales HT29 pendant 24h. Les résultats montrés sont ceux des patients P2 (A) et P5 (C). Le taux de Treg $\text{CD4}^+\text{CD25}^+\text{FoxP3}^+$ a été déterminé en cytométrie en flux après 5 jours.

La première partie de ce travail nous a permis de mettre en évidence que les KDC générées à partir de monocytes de donneurs sains ou de patient était dotées de la capacité d'inhibition de la polarisation des LT naïfs en Treg. Afin de compléter ce travail, il est primordial de déterminer le phénotype des LT obtenus à l'issue de cette coculture.

7.3 Effets des KDC sur la polarisation des LT naïfs

Bien qu'il n'y ait pas de conversion des LT naïfs en Treg, nous observons l'accumulation d'une population de LT CD4^+ activés puisqu'ils expriment la molécule CD25. Nous nous sommes donc intéressés au phénotype de ces LT générés en présence de KDC.

Plusieurs sous-populations de LT ont été décrites dans la littérature et sont identifiées par leurs différents phénotypes. Nous avons étudié la production cytokinique et l'expression des facteurs de transcription caractéristiques des principales sous populations de LT: l'IFN- γ et Tbet pour les LTh1, l'IL-4 et GATA-3 pour les LTh2 et l'IL-17 et ROR γ t pour les LTh17. Ces études n'ont pas mis en évidence de modification significative du pourcentage de cellules produisant de l'IL-4 ou de l'IL-17, puisque ce pourcentage varie de moins de 3% entre les conditions (Figure 18A). De même, l'expression des facteurs de transcription GATA-3 ou ROR γ t reste faibles (Figure 18B). Les KDC ne semblent donc pas avoir d'effet sur la polarisation des LTh2 et LTh17. En revanche, nous observons que la présence de KDC induit une augmentation du pourcentage des cellules produisant de l'IFN- γ (Figure 18A). Alors que moins de 10% des LT cultivés seuls ou avec du TGF- β produisent de l'IFN- γ , 28% des LT co-cultivés avec des KDC expriment un phénotype de Th1. Un fort pourcentage de cellules exprimant Tbet est aussi observé en présence de KDC (Figure 18B). Les KDC sont donc capables d'induire la conversion des LT naïfs en LTh1 et ce malgré la présence de TGF- β dans la culture. Ces résultats sont confirmés par la mesure de la concentration d'IFN- γ dans les surnageants de culture par un test ELISA. En effet, une forte sécrétion d'IFN- γ est observée, de l'ordre de 12ng/ml, en présence de KDC (Figure 18C). Bien qu'une diminution de la conversion des Treg ait également été observée en présence de DC conventionnelles, nos résultats ne mettent pas en évidence d'induction d'une différenciation vers un phénotype LTh1, comme le montrent les faibles productions et sécrétions d'IFN- γ (Figure 18A+C). Les KDC ont donc l'avantage, contrairement aux DC, de favoriser la conversion des LT naïfs en LTh1 malgré la présence de TGF- β , ce qui est très positif en immunothérapie des cancers puisque les LTh1 ont un rôle central dans la réponse immunitaire anti-tumorale (Hung et al, 1998; Rakhra et al, 2010).

Figure 18 : Etude de l'effet des KDC sur la polarisation des LT naïfs. Les LT naïfs ($5 \cdot 10^5$ cellules/ml) isolés à partir du sang de donneurs sains ont été cultivés comme précédemment pendant 5 jours. **A**, les LT ont été exposés pendant 5h à du Golgi Plug ($1 \mu\text{l/ml}$), du PMA ($0,1 \mu\text{g/ml}$) et à de l'ionomycine ($1 \mu\text{g/ml}$), puis l'expression intracellulaire de l'IFN- γ , l'IL-4 et l'IL-17 a été analysée en cytométrie en flux. **B**, l'expression de différents facteurs de transcription lors de la différenciation en présence de KDC a été analysée par cytométrie en flux: Tbet pour les LTh1, GATA-3 pour les LTh2 et ROR γ t pour les LTh17. **C**, la concentration en IFN- γ a été mesurée dans les surnageants des différentes cultures de LT naïfs par un ELISA.

7.4 Mécanismes impliqués

Afin de déterminer par quel(s) mécanisme(s), les KDC bloquent la conversion des LT naïfs en Treg et induisent leur différenciation vers un profil Th1, nous avons étudié le profil des cytokines sécrétées par les KDC. Ainsi, nous avons observé une forte sécrétion d'IL-6, de l'ordre de 12 ng/ml (Figure 19A) par les KDC contrairement aux DC qui n'en produisent pas. L'IL-6 étant une cytokine connue pour bloquer la différenciation des Treg en présence de TGF- β (Bettelli et al, 2006), nous avons testé son implication dans l'inhibition de la génération des Treg par les KDC.

Les résultats montrent que l'utilisation d'un inhibiteur du récepteur à l'IL-6, le Tocilizumab, ne permet pas de rétablir la génération de Treg (Figure 19B). L'IL-6 ne semble donc pas être impliquée dans l'inhibition de la différenciation des Treg. Ce résultat est concordant avec nos résultats et la littérature. En effet, la combinaison des cytokines TGF- β et IL-6 est responsable de la polarisation des LT naïfs en LTh17 (Samson et al, 2012b). Cependant, malgré la sécrétion de l'IL-6 par les KDC, dans notre modèle d'étude, les LT naïfs se différencient en Th1, ce qui suggère que l'IL-6 n'est pas impliquée dans ce phénomène.

Figure 19 : Etude de l'implication de l'IL-6 dans les mécanismes inhibiteurs utilisés par les KDC. **A**, La concentration en IL-6 a été mesurée, dans les surnageants de cultures de DC activées ou non par des LPS, par un test Multiplex. **B**, les LT naïfs (5.10^5 cellules/ml) isolés à partir du sang de donneur sain ont été cultivés en présence d'IL-2 (200ng/ml), de billes activatrices ($10\mu\text{l}/10^6$ cellules), de TGF- β (15ng/ml) et de DC ou KDC (5.10^4 cellules/ml) pendant 5 jours. Du Tocilizumab (100 $\mu\text{g}/\text{ml}$) a été ajouté à 0h, 24h et 48h dans certains puits. Le taux de Treg CD4⁺CD25⁺FoxP3⁺ a été déterminé en cytométrie en flux après 5 jours.

Afin d'approfondir l'étude de(s) mécanisme(s) impliqué(s) dans l'inhibition de la conversion de Treg par les KDC, nous avons ensuite vérifié si les KDC nécessitaient d'être en contact ou pas avec les LT naïfs pour bloquer leur différenciation. Lors de la co-culture, les LT naïfs ont été physiquement séparés des KDC via un système de Transwell. Ce système de membrane semi-perméable (pores de 0,4 μm de diamètre) empêche tout contact direct entre ces cellules mais laisse passer les différents facteurs solubles sécrétés lors de ces co-cultures.

Lorsque le contact est possible entre les LT et les KDC nous obtenons 22,8% de Treg, alors qu'en présence d'un Transwell, 60,7% des LT expriment un phénotype de Treg (Figure 20). Ces résultats montrent donc que la séparation physique entre les KDC et les LT naïfs, permet de restaurer une conversion des LT naïfs en Treg équivalente à celle induite en absence de KDC (64,6%). L'inhibition de la conversion induite par les KDC est donc dépendante d'un contact direct avec les LT.

Figure 20 : Etude de l'effet des KDC sur la conversion en Treg en séparant les 2 types cellulaires par un Transwell. Les LT naïfs ($5 \cdot 10^5$ cellules/ml/puits) ont été cultivés en présence d'IL-2 (200ng/ml), de billes activatrices ($10 \mu\text{l}/10^6$ cellules), avec du TGF- β (15ng/ml), en présence ou non de DC ou KDC ($5 \cdot 10^4$ cellules/ml) et avec ou sans un Transwell. Après 5 jours de culture, le taux de cellules $\text{CD4}^+\text{CD25}^+\text{FoxP3}^+$ est analysé en cytométrie en flux.

Nos études précédentes ont permis d'identifier les peroxy-nitrites comme étant impliqués dans l'activité cytotoxique des KDC. Pour être cytotoxique ces molécules nécessitent une forte proximité avec les cellules cibles en raison de leur très courte demi-vie. Une forte production de ces espèces oxygénées est produite par les KDC. Or, il a été montré que les peroxy-nitrites induisent de nombreuses modifications de protéines et sont entre autre capables de provoquer l'activation de ERK (Extracellular signal-Regulated Kinases) en phosphorylant le récepteur EGFR (Epidermal Growth Factor Receptor) et les protéines kinase Raf-1 et MEK (Pacher et al, 2007; Zhang et al, 2000). ERK est une protéine kinase capable de moduler l'expression de certains gènes, et notamment l'expression du facteur de transcription

FoxP3, ce dernier étant exprimé lorsque la phosphorylation de ERK est inhibée (Luo et al, 2008). Nous avons donc poursuivi notre étude en vérifiant si les peroxy-nitrites, via l'activation de ERK, pouvaient être responsables de l'inhibition de la conversion de Treg dans notre modèle.

Pour cela, nous avons utilisé le FeTPPS, un catalyseur des peroxy-nitrites, à différentes concentrations (50 μ M et 75 μ M). Nos résultats montrent, qu'avec 50 μ M de FeTPPS, le pourcentage de Treg générés en présence de KDC est légèrement augmenté (de 15%) (Figure 21). Cependant, avec cette même concentration de FeTPPS, nous remarquons que le pourcentage de Treg générés seuls (LT naïfs + TGF- β) est également augmenté d'environ 15%. Avec une plus forte concentration (75 μ M), nous observons un rétablissement de la génération des Treg en présence KDC. Cependant, nous avons pu noter que cette dose est toxique pour les LT cultivés seuls (sans DC). Nous ne pouvons donc conclure sur une réelle implication des peroxy-nitrites dans ce mécanisme, d'autant plus que l'utilisation du NMMA, l'inhibiteur de l'enzyme NOSi responsable de la production de NO (impliqué dans la formation des peroxy-nitrites), ne semble pas avoir d'effet sur l'inhibition de la conversion des Treg médiée par les KDC (Figure 21).

Figure 21 : Etude de l'implication des peroxy-nitrites et du NO dans les mécanismes inhibiteurs des KDC. Les LT naïfs ($5 \cdot 10^5$ cellules/ml) ont été cultivés en présence d'IL-2 (200ng/ml), de billes activatrices ($10 \mu\text{l}/10^6$ cellules), avec du TGF- β (15ng/ml), en présence ou non de DC ou KDC ($5 \cdot 10^4$ cellules/ml) et avec ou sans FeTPPS (50 ou 75 μM) ou NMMA (1mM). Après 5 jours de culture, le taux de cellules $\text{CD4}^+\text{CD25}^+\text{FoxP3}^+$ est analysé en cytométrie en flux.

PARTIE 2: ETUDE PHENOTYPIQUE DES CELLULES DENDRITIQUES SPLENIQUES HUMAINES LORS DES CANCERS ET MALADIES AUTO-IMMUNES

8 Objectifs

Les DC jouent un rôle capital dans la réponse immunitaire en orchestrant la réponse adaptative. Depuis leur découverte en 1868 par Langerhans et leur description en 1973 par Steinman (Steinman & Cohn, 1973), plusieurs sous populations de DC ont pu être décrites, avec une forte variation dans leur nombre, leur origine, leur localisation, leurs fonctions et rôle dans la physiopathologie de diverses pathologies. Alors que chez la souris, les DC spléniques sont de loin les plus étudiées, la majorité des connaissances sur les DC humaines font référence aux cellules circulantes dans le sang ou aux DC générées à partir de progéniteurs de la moelle osseuse. Il n'existe que peu d'études portant sur la fréquence et la distribution des DC dans les organes lymphoïdes.

La rate, qui est le plus gros des organes lymphoïdes, joue un rôle important à la fois dans les réponses immunitaires innée et adaptative. Plusieurs études ont montré que les différentes sous populations de DC décrites dans le sang sont retrouvées dans la rate des sujets sains (Mittag et al, 2011), cependant il n'existe à ce jour aucune information portant sur les sous-types de DC dans la rate de patients porteurs de tumeurs ou atteints de maladies auto-immunes. Or, les DC ont un rôle très important dans ces deux pathologies, liées à un défaut dans les mécanismes de tolérance. En effet, l'environnement immunosuppresseur induit par la tumeur conduit à l'inhibition des DC, notamment à l'inhibition de leur activation et maturation, ce qui aboutit à la génération de DC tolérogènes, c'est-à-dire tolérantes envers les cellules tumorales. Lors des MAI, au contraire, le contexte inflammatoire particulier conduit les DC présentant des auto-Ag à induire une réponse immunitaire dirigée contre le soi (Steinman & Banchereau, 2007).

Une meilleure compréhension de la réponse immunitaire au cours de ces 2 types de pathologies, au niveau d'un organe lymphoïde majeur tel que la rate, est indispensable pour

adapter au mieux les thérapeutiques. Etant donné la position clé des DC dans l'initiation de la réponse immunitaire spécifique, ces nouvelles connaissances pourraient permettre de cibler certains sous-types de DC afin de les activer ou de les inhiber lors de ces différentes pathologies.

9 Matériels et méthodes

9.1 Patients

Dix huit patients admis au Centre Hospitalier Universitaire de Dijon, dix atteints de tumeurs, sept ayant une MAI et un témoin (Tableau 8), ont été inclus dans cette étude après avoir signé un consentement en accord avec la Déclaration d'Helsinki. L'étude a été approuvée par le comité d'éthique de Bourgogne. La plupart des patients atteints de cancer et le témoin n'ont reçu aucun traitement. En revanche, les patients atteints de MAI ont pour la plus part reçu une corticothérapie (tous sauf b2), du Rituximab (tous sauf b4) et des injections intraveineuses d'Immunoglobulines (Ig) (tous) avant leur splénectomie

Rate	Diagnostic	Traitements reçus	Traitements avant
a	Trauma	Aucun	Aucun
b	PTI	Corticoïdes, IgIV, RTX	IgIV
c	Thrombopénie Cyclique (ATCD de Shulman)	RTX	IgIV
d	Evans	Corticoïdes, IgIV, RTX	Corticoïdes
e	PTI, maladies cardio-artérielles, déficit IgA	Corticoïdes, IgIV, disulone	IgIV
f	PTI	Corticoïdes, disulone	IgIV
g	PTI	Corticoïdes, disulone, RP	IgIV
h	PTI	Corticoïdes, disulone, RTX, Romiplostim	Romiplostim
i	LMNH B de la zone marginale	6 RCD	Aucun
j	LMNH B de la zone marginale	Aucun	Aucun
k	LMNH B du manteau	Aucun	Aucun
l	LMNH à lymphocytes villeux	Aucun	Aucun
m	TIPMP/Cystadenome mucineux	Aucun	Aucun
n	Adénocarcinome pancréatique pT3NxM0	Aucun	Aucun
o	LMNH B de la zone marginale	Aucun	Aucun
p	LMNH B de la zone marginale	Aucun	Aucun
q	LMNH B diffus à grandes cellules		
r	Adénocarcinome gastrique T3N1M0	LV5FU2 carboplatine	Aucun
s	Hamartome splénique	Aucun	Aucun
t	Tumeur de Frantz solide et pseudo papillaire	Aucun	Aucun

Tableau 8 : Caractéristiques des patients splénectomisés

(PTI: Purpura Thrombopénique Immunologique ; LMNH: Lymphome Malin Non-Hodgkinien ; TIPMP: Tumeur Intracanaulaire Papillaire et Mucineuse du Pancréas ; RTX: Rituximab ; IgIV: Immunoglobulines par voie IntraVeineuse)

9.2 Obtention des cellules mononuclées de la rate (SMC)

Les prélèvements de rates des patients sont obtenus dans l'heure suivant la splénectomie. Ces échantillons sont alors coupés en pièces d'environ 2mm³ et digérés grâce à une solution de dissociation, composée de désoxyribonucléase (0.1mg/ml, Sigma Aldrich) et de libérase TL (0.1mg/ml, Roche, Mannheim, Allemagne) dans du milieu complet (MC, RPMI+ 10% SVF + 1% PSA), à une concentration de 16mg/ml. Le mélange est maintenu à 37°C sous agitation pendant 25 min. La digestion enzymatique est ensuite stoppée par l'ajout d'un tampon (PBS + 2mM EDTA). Puis, les cellules mononuclées de la rate (SMC, Splenic Mononuclear Cells) sont isolées par un gradient de densité sur Ficoll (Eurobio). Les SMC sont ensuite congelées par ampoule de 100.10⁶ cellules, dans du SVF contenant 10% de diméthylsulfoxyde (DMSO), et conservées dans l'azote liquide.

9.3 Stimulation des SMC

Après décongélation, les SMC ont été cultivées, à une concentration de 10⁶ cellules/ml, pendant 24h, en présence ou non de différents agonistes de TLR (LPS, 100ng/ml, Sigma Aldrich ; Pam3CSK4 (PAM), 5µg/ml, Invivogen ; oligodesoxynucléotides CpG (CpG), 5µg/ml, Invivogen ; Acide polyinosinique polycytidylique (Poly I:C, 100ng/ml, Invivogen) ou de billes activatrices des lymphocytes (anti-CD3/CD28, 10µl/10⁶cellules, Invitrogen).

9.4 Anticorps et cytométrie en flux

Caractérisations phénotypiques des sous populations de DC: Les SMC décongelées (10⁶ cellules) ont été incubées avec les Ac (CD11c-PECy7, HLA-DR-PB, CD14-BV510, CD16-APC, CD1c-FITC, CLEC9A-PE et CD303-FITC), dans du PBS + 0,5% SAB, pendant 30 min à 4°C. Puis les cellules ont été lavées et mises en suspension dans 350µl de PBS.

Evaluation de l'activation des sous populations de DC: Les Ac anti CD86-PerCP et anti CD83-APC ont été ajoutés aux marquages permettant l'évaluation de l'activation des DC.

Caractérisations phénotypiques des sous populations de lymphocytes: Les SMC sont marquées avec les Ac suivant: CD3-BV510, CD4-PECy7, CD8-PB, CD19-APC et CD25-PE.

Les échantillons ont ensuite été analysés par cytométrie en flux, sur le cytomètre LSRII (BD Biosciences, San Diego, USA), les intensités de fluorescence sont acquises avec le logiciel FACS diva. Les résultats sont ensuite traités avec le logiciel Flow JO.

9.5 Statistiques

Le test de Wilcoxon a été utilisé pour comparer les différents groupes entre eux (* $p < 0,05$ et ** $p < 0,01$). Les analyses statistiques ont été réalisées avec le logiciel GraphPad Prism®.

10 Résultats

Les études ont montré qu'il est possible de distinguer trois principales sous populations de DC au sein des rates humaines: les mDC1, les mDC2 et les pDC. Ces sous populations ont dans un premier temps été décrites dans le sang, puis dans les organes lymphoïdes secondaires (Mittag et al, 2011; Segura et al, 2012; Ziegler-Heitbrock et al, 2010). Notre but étant de cibler les DC de la rate lors de protocoles d'immunothérapie, une caractérisation précise des DC présentes dans la rate des patients est nécessaire. Nous nous sommes donc intéressés à la répartition des sous populations de DC dans la rate humaine, ainsi qu'à leur réponse à la stimulation par les ligands de TLR.

10.1 Caractérisation des sous populations de DC spléniques humaines

Historiquement, les sous populations de DC humaines ont été définies par un petit nombre de marqueurs phénotypiques, au sein de la population cellulaire exprimant le CMH-II. Dans le sang, les DC sont divisées en 2 populations principales: les pDC et les mDC. Ces dernières regroupent 2 sous-types: les DC BDCA1/CD11c⁺, appelées mDC1, et les mDC2 exprimant les molécules BDCA3/CD141 et CLEC9A (Ziegler-Heitbrock et al, 2010). Ces 3 sous populations de DC ont également été identifiées dans les organes lymphoïdes secondaires comme les ganglions lymphatiques ou la rate (Mittag et al, 2011; Segura et al, 2012). L'hétérogénéité des DC, au sein de la rate humaine, a d'abord été mise en évidence par des études histologiques (McIlroy et al, 2001; Velasquez-Lopera et al, 2008). Les travaux de McIlroy *et al.*, sur des rates de donneurs d'organes décédés, ont ainsi révélé la présence de 3 types de DC définis par leur localisation: les DC de la zone marginale, les DC des aires B et les DC des zones T, ces dernières présentant un phénotype moins mature que les 2 autres sous populations (McIlroy et al, 2001). Mittag *et al.* ont ensuite approfondi ces travaux en étudiant les phénotypes et fonctions des DC au sein de la rate humaine (Mittag et al, 2011). Les échantillons de rates, provenant de donneurs d'organes décédés, ont été dissociés de façon enzymatique par une solution de collagénase et de DNase, et les cellules mononucléées ont ensuite été isolées par un gradient de ficoll. L'étude phénotypique a ainsi permis d'identifier 4 sous populations de DC au sein des cellules HLA-DR⁺ Lin⁻ (CD3, CD14, CD19 et CD56): les pDC CD11c⁻ CD304⁺ et parmi les DC CD11c⁺, 3 sous types exprimant respectivement le CD1b/c, le CD141 et le CD16. En nous inspirant de cette méthode, nous avons mis au point

notre propre protocole de dissociation de rate qui utilise une solution de désoxyribonucléase et de libérase T. De même, les SMC sont isolées de la suspension cellulaire après une séparation par un gradient de ficoll. Nous avons ainsi pu étudier les phénotypes des DC spléniques chez des patients atteints de différentes pathologies. Cette étude a été réalisée à partir des échantillons de rates prélevées chez 10 patients atteints de cancers, 3 cancers solides (2 tumeurs pancréatiques et un adénocarcinome gastrique) et 7 lymphomes (LMNH), et chez 7 patients atteints de MAI (dont 6 PTI) ayant reçu différents traitements (IgIV, corticoïdes ou Anti-CD20). Afin de mettre en évidence une éventuelle modification de la distribution des DC spléniques due à ces pathologies, nous avons cherché à comparer nos résultats avec ceux obtenus avec des rates saines. Cependant, ces échantillons de rate saine sont très rares, ainsi nous n'avons obtenu, depuis le début de l'étude, qu'un échantillon, la splénectomie ayant été justifiée par une rupture post-traumatique. Malheureusement, cet échantillon unique ne nous permet pas de faire d'analyse statistique. Enfin, les rates de 2 patients atteints de tumeurs bénignes (un hamartome splénique et une tumeur de Frantz) ont aussi été analysées. Ces résultats montrent une forte similitude avec ceux de l'analyse de la rate saine, c'est pourquoi, afin de pouvoir réaliser les analyses statistiques, nous avons choisi de combiner ces 2 groupes, la rate saine et les 2 rates de tumeurs bénignes, pour former le groupe « Témoin ».

L'analyse, en cytométrie en flux des différents marqueurs phénotypiques de chaque sous type de DC a permis l'identification des 3 principales sous populations de DC au sein des rates humaines. La stratégie d'analyse utilisée est la suivante: parmi les cellules vivantes, les mDC $CD11c^+ HLA-DR^+$ ont été discriminées des cellules $CD11c^- HLA-DR^+$ qui contiennent les pDC $CD303^+$. Au sein des mDC, les mDC2 ont été identifiées par l'expression de CLEC9A et les mDC1 par le phénotype $CD16^-CD1c^+$ (Figure 22A). Nos résultats confirment ainsi la présence des 3 principales sous populations de DC dans la rate humaine. L'étude de la distribution de ces sous populations dans le sang a révélé que les mDC1 et les pDC représentaient chacune, environ 1% des PBMC alors que les mDC2, beaucoup plus rares, ne représentent que 0,1% des PBMC (Dzionic et al, 2000; MacDonald et al, 2002). Notre étude révèle que la distribution des sous populations de DC au sein des rates humaines est similaire à celle du sang. En effet, nous observons, en moyenne 0.89% de mDC1 (Figure 22B), 0.16% de mDC2 (Figure 22C) et 0.93% de pDC (Figure 22D) parmi les SMC «témoins». Aucune différence significative de cette répartition n'a été observée au sein des

rates pathologiques, ni pour les rates cancers, ni pour les rates MAI. Cependant, nous avons tout de même noté quelques tendances, notamment un pourcentage de mDC2 qui double dans les rates MAI par rapport aux rates témoins et passe de 0,16% à 0,32% (Figure 22C). Une diminution du pourcentage de pDC est également observée au sein des rates cancers où seulement 0,52% des SMC sont des pDC (Figure 22D).

Figure 22 : Répartition des sous populations de DC au sein des rates. A, Les SMC ont été marquées avec des Ac anti-HLA-DR, anti-CD11c, anti-CD16, anti-CD1c, anti-CLEC9A et anti-CD303 et analysées en cytométrie en flux. Une expérience représentative (rate f) est montrée. B, C, D, Pourcentages des sous populations de DC, les mDC1 HLA-DR⁺ CD11c⁺ CD16⁻ CD1c⁺ (B), les mDC2 HLA-DR⁺ CD11c⁺ CLEC9A⁺ (C) et les pDC HLA-DR⁺ CD11c⁻ CD303⁺ (D), au sein des rates témoins, MAI et cancers. * p<0,05 et **p<0,01 (test de Wilcoxon)

Lors d'une inflammation, une quatrième sous population de DC apparaît, se différenciant à partir des monocytes, les DC inflammatoires. Ces DC inflammatoires CD11c⁺ HLA-DR⁺, caractérisées par la co-expression des molécules CD1c et CD14, ont récemment été identifiées dans le liquide synovial de patients atteints d'arthrite rhumatoïde et dans l'ascite de patients porteurs de tumeurs (Segura et al, 2013b). Ces DC se différencieraient, *in situ*, à partir des monocytes recrutés sur le site de l'inflammation. Les auteurs ont mis en évidence l'absence de ces DC inflammatoires au sein des rates de patients atteint d'un cancer du pancréas. Elles n'ont été identifiées qu'au niveau des rates de patients atteints d'un cancer gastrique accompagné d'une inflammation chronique. L'étude des 3 rates témoins et 10 rates cancers confirme ces résultats puisque nous n'avons pas identifié de DC inflammatoires au niveau de ces rates (Figure 23A et B). En revanche, nos résultats montrent, qu'en moyenne, 0,59% des SMC des rates MAI présentent le phénotype HLA-DR⁺ CD11c⁺ CD1c⁺ CD14⁺ caractéristique des DC inflammatoires (Figure 23C et D). Ce résultat n'est pas surprenant puisque la très grande majorité des rates étudiées proviennent de patients ayant un PTI, une pathologie caractérisée par une réponse auto-immune au sein de la rate. Cette étude apporte donc une nouvelle information concernant la présence de DC inflammatoires dans les rates de patients ayant une MAI.

En résumé, bien que le nombre trop restreint d'échantillons ne permette pas la mise en évidence de différence significative, nous avons pu montrer une tendance à la diminution du pourcentage de pDC dans les rates de patients atteints de cancer ainsi qu'une tendance à l'augmentation du nombre de mDC2 au sein des rates MAI. Cette augmentation est particulièrement importante au sein de 3 rates (g, f et d), mais l'analyse de l'historique médicale n'a pas permis de faire de lien spécifique entre ces 3 patients atteints de PTI ou du syndrome d'Evans ayant reçu divers traitements (Tableau 8).

Figure 23: Des DC inflammatoires sont identifiées au niveau des rates MAI mais pas au sein des rates témoins et cancers. Les SMC ont été marquées avec des Ac anti-HLA-DR, anti-CD11c, anti-CD1c et anti-CD14 et analysées en cytométrie en flux. Une analyse représentative des rates témoins (rate s) (A), cancers (rate i) (B) et MAI (rate e) (C) est montrée. D, Le pourcentage de DC inflammatoires a été déterminé au sein des SMC des rates MAI.

Parce que l'état d'activation des DC est un élément très important à prendre en compte lors de l'élaboration d'un protocole d'immunothérapie visant les DC et que le but de cette étude est d'identifier des cibles, parmi les TLR, permettant l'activation des DC lors des cancers, ou leur inhibition lors des MAI, nous nous sommes ensuite intéressés au stade de maturation et à la capacité à être activées des sous populations de DC dans les différentes conditions décrites précédemment.

10.2 Réponse des sous populations de DC à la stimulation de différents TLR

Les TLR, exprimés par les DC, sont capables de reconnaître les signaux de danger, notamment les PAMP. Lorsque cela se produit, l'activation de la cascade de signalisation conduit à l'expression par les DC du marqueur d'activation CD83 et des molécules de co-stimulation CD40, CD80 et CD86, indispensables à l'initiation de la réponse T. Nous avons donc étudié l'expression de ces marqueurs, et plus particulièrement l'expression des molécules CD86 et CD83, par les sous populations de DC, en réponse ou non à la stimulation de différents TLR.

Le profil d'expression des TLR par les DC a été largement étudié par RT-PCR, à partir de DC issues du sang. Des études ont également été réalisées sur les DC de rates humaines, notamment pour les TLR-3, -4, -7 et -9 (Mittag et al, 2011). Les résultats de ces travaux montrent que le profil d'expression de ces 4 TLR par chaque sous population de DC est le même pour les DC sanguines et spléniques. Ainsi, les auteurs ont montré que les mDC1 exprimaient les TLR-3 et -4, les mDC2, le TLR-3 et les pDC expriment les TLR-4, -7 et -9. Les rates étudiées lors de ce projet provenaient de donneurs d'organes décédés ayant divers historiques médicaux. Certains des patients étaient atteints de MAI (arthrite, diabète) ou de cancers (lymphome) mais l'étude n'a pas pris en compte ce paramètre. Ainsi, à ce jour, aucune étude n'a été réalisée spécifiquement sur les DC spléniques de patients atteints de cancer ou de MAI.

Des études ont mis en évidence le fait que le taux d'expression de l'ARN d'un TLR, l'expression de la protéine et la réponse après stimulation avec l'agoniste de ce TLR ne sont pas corrélés (Reis e Sousa, 2004). Ainsi, il a été montré que bien que l'ARN du TLR-4 ne soit pas détecté dans les DC immatures générées à partir de monocytes, ces cellules pouvaient être stimulées par les LPS. Cela conduit à leur maturation, caractérisée par l'expression des CD80/86 et CD83 à leur surface, et à l'augmentation d'ARN messager du TLR-4 dans les DC matures. Pourtant, le marquage en cytométrie de ces DC matures ne met pas en évidence l'expression du TLR-4 à la surface de ces cellules (Visintin et al, 2001). De ce fait, nous avons focalisé notre étude sur la réponse des sous populations de DC à des stimuli microbactériens plutôt qu'à l'étude des profils d'expression des TLR. De plus, nous avons

choisi de nous intéresser plus particulièrement à l'activation de quatre TLR dont l'expression est plus ou moins spécifique de chaque sous population de DC: le couple TLR-1/2, dont le Pam3CysSK4 (PAM) est un ligand synthétique, est présent à la surface des mDC1 ; le TLR-3, activé par le double brin d'ADN synthétique qu'est l'acide polyinosinique-polycytidylique (Poly I:C) exprimé par les mDC 1 et 2 ; le TLR-4, sur les mDC, activé par les lipopolysaccharides (LPS) et le TLR-9 spécifique des pDC et activé par l'oligodéoxynucléotide CpG (CpG). Les SMC ont été cultivées en présence ou non d'un de ces ligands pendant 20h avant que l'expression des molécules CD83 et CD86 de chaque sous population de DC soit analysée en cytométrie en flux.

Cette analyse a permis de mettre en évidence une forte corrélation entre l'expression des molécules CD83 et CD86 (Figure 24). Cela implique que l'augmentation de l'expression de CD86 est accompagnée d'une augmentation de l'expression de CD83. Dans le but de faciliter l'analyse des résultats, nous avons donc choisi de ne montrer que les résultats concernant l'expression de la molécule de co-stimulation CD86.

Figure 24 : Corrélation entre l'expression des molécules CD83 et CD86 par les DC spléniques. L'intensité moyenne de fluorescence des molécules CD83 et CD86 a été mesurée au sein des différentes sous populations de DC en cytométrie en flux, après 20h de culture des SMC en présence ou non de ligands des TLR (n=283).

Les travaux portant sur le profil d'activation des DC spléniques ont montré que la plupart des DC isolées de rates de donneurs d'organes ne présentant pas de pathologie, présentent un phénotype immature caractérisé par l'absence d'expression des molécules CD80, CD86 et CD83 (McIlroy et al, 2001). Cependant, le marquage histologique des rates a révélé une petite population de DC matures CD83⁺ CD86⁺, au niveau des zones T. Nous avons donc cherché à savoir si l'état pathologique des patients influençait le stade de maturation des sous populations de DC spléniques. L'étude comparée de l'expression des molécules CD83 et CD86 par les différents sous types de DC au sein des rates témoins, cancers et MAI a été réalisée grâce à l'analyse de l'intensité de fluorescence (MFI, Mean Fluorescence Intensity). Les résultats des rates témoins montrent que les MFI correspondant à l'expression du CD86 par les mDC1, mDC2 et pDC sont respectivement 27, 26,9 et 7,3 (Figure 25A, B et C). Ces valeurs très basses confirment les résultats obtenus par McIlroy *et al.* selon lesquels les DC spléniques ont un phénotype immature. En revanche, nous remarquons des MFI beaucoup plus élevées pour les DC de rates de patients atteints de cancers ou de MAI. Ainsi, la MFI de CD86, pour les mDC1, est de 179,7 dans les rates MAI et de 385,3 dans les rates cancers. De même, la MFI de CD86 des mDC2 et pDC est multipliée par 5 pour les rates MAI et par 8 pour les rates cancers. Ces résultats mettent donc en évidence que les mDC et pDC issues des rates cancers et MAI sont significativement plus activées que les rates témoins. Il semble donc que les DC présentes dans les rates des patients atteints de cancer ou de MAI, contrairement à celle des témoins, aient déjà reçu, *in vivo*, des signaux d'activation.

En plus d'être peu activées à l'état basal, les DC issues des rates témoins sont très peu sensibles aux agonistes des TLR. En effet, nous ne constatons pas d'augmentation significative de l'expression de la molécule CD86 en réponse aux différents agonistes de TLR utilisés (LPS, PAM, CpG et Poly I:C) et bien que quelques tendances puissent être observées, elles sont très faibles. Ainsi, alors que les mDC1 sont caractérisées par l'expression de tous les TLR sauf le TLR-9, nous n'observons l'augmentation de la MFI de CD86 qu'après stimulation avec le Poly I:C, ligand du TLR-3 (Figure 25A). De plus cette augmentation est minime et bien en dessous de la MFI observée avec les mDC1 de rates MAI. De même, seul le Poly I:C induit l'activation des mDC2 (Figure 25B). Cependant, les LPS et le PAM, qui sont connus pour activer les mDC, n'ont pas d'effet sur les mDC spléniques issues des rates

témoins. Enfin, nos résultats indiquent que les pDC sont activées par le PAM, agoniste du TLR-1/2, mais pas par le CpG, ligand du TLR-9, qui est pourtant caractéristique des pDC (Figure 25C).

La même étude des capacités d'activation des DC a été réalisée sur les sous population de DC spléniques de patients atteints de MAI. Cette étude a permis de mettre en évidence des différences dans l'activation des sous types de DC par rapport au DC de rates témoins. En effet, la présence des agonistes du TLR-9, le CpG, et du TLR-4, les LPS, induit une augmentation significative de l'expression des marqueurs d'activation par les mDC1, dont la MFI du CD86 passant respectivement de 179,7 à 293,3 et 275,4 (Figure 25A). Nous avons noté la même tendance chez les mDC2, bien que cette augmentation de la MFI, d'environ 100 unités, ne soit pas significative (Figure 25B). Enfin, les pDC issues de rates MAI sont activées par le PAM mais aussi par le ligand du TLR-9, le CpG (Figure 25C).

Nous avons également vérifié les propriétés d'activation des DC issues des rates de patients porteurs de tumeurs. Nos résultats montrent que 3 ligands de TLR sont capables d'induire une augmentation de l'expression du CD86 par les DC. Ainsi, les LPS sont de très bons activateurs des DC spléniques des patients atteints de cancer puisque les 3 sous populations de DC répondent à cet agoniste du TLR-4 (Figure 25A, B et C) par une surexpression significative du CD86. Alors que les LPS sont les seuls activateurs des mDC1, les mDC2 répondent également à la stimulation par le PAM et par le CpG. La MFI passe de 212,2 sans stimulation, à 388,5 avec du LPS, 320,5 avec du PAM et 305,9 avec du Poly I:C (Figure 25B). Nos résultats mettent également en évidence la capacité du PAM à induire l'activation des pDC. De plus, il semble que cet agoniste du TLR-1/2 soit plus efficace que les LPS puisque la MFI du CD86 est de 115,7 après stimulation par le PAM alors qu'elle n'est que de 81,7 avec les LPS (Figure 25C). En revanche, le Poly I:C ne modifie pas la MFI du CD86 d'aucunes des 3 sous populations de DC spléniques.

Les profils d'activation des sous populations de DC de ces trois groupes de rates, témoins, cancers et MAI, sont donc bien distincts. Cela nous amène à nous demander si au sein même de ces groupes, des différences peuvent exister selon la pathologie ou les traitements reçus. L'influence du microenvironnement dans lequel évoluent les DC a déjà été rapporté plus haut. Plusieurs études ont également rapporté l'influence de divers traitements

sur les DC. Les DC sont notamment sensibles aux stéroïdes, utilisés pour le traitement des MAI, qui diminuent leur capacité stimulatrice (Moser et al, 1995; Rea et al, 2000). Nous avons donc approfondi cette étude en vérifiant les capacités d'activation des différents sous types de DC au sein de groupes de rates plus spécifiques.

Figure 25: Profil de réponse à l'activation des TLR des sous populations de DC présentes dans les rates de témoins et patients atteints d'une MAI ou d'un cancer. Les SMC ont été cultivées en présence ou non de divers agonistes des TLR: LPS, PAM, CpG ou Poly I:C, pendant 20h. L'intensité moyenne de fluorescence de la molécule de co-stimulation CD86 a ensuite été mesurée au sein des différentes sous populations de DC, mDC1 (A), mDC2 (B) et pDC (C), en cytométrie en flux. * $p < 0,05$ et ** $p < 0,01$ (test de Wilcoxon) (→)

A

B

mDC2 - CD86
mDC2

pDC - CD86
pDC

C

10.3 Les rates de patients atteints de maladies auto-immunes

Plusieurs études ont mis en évidence le rôle des DC dans le PTI. Une première étude a mis en évidence que les DC dérivées de monocytes étaient capables de capturer les plaquettes apoptotiques et de les présenter aux LT. Les auteurs ont aussi montré que les DC, générées à partir des monocytes isolés du sang de 14 patients atteints de PTI, chargées en Ag de plaquettes apoptotiques pouvaient stimuler la prolifération des LT allogéniques via l'augmentation de l'expression de la molécule de co-stimulation CD86 (Catani et al, 2006). Cette équipe s'est également intéressée à la relation DC-Treg, des anomalies de nombre et de fonction de ces 2 populations cellulaires ayant été rapportées au cours du PTI (Catani et al, 2013). Ils ont ainsi montré que la maturation des DC isolées du sang de patients n'induisait pas l'augmentation de l'expression d'IDO normalement observée. Cela conduit à une diminution de la génération des Treg et donc une diminution de l'inhibition de la réponse T qui favorise la MAI. Les DC sont également responsables de la stimulation des LB et ainsi de l'augmentation de la production d'auto-Ac. Une étude sur les fonctions des DC dérivées de monocytes isolés du sang de 10 patients atteints de PTI, avant et après traitements avec des corticostéroïdes, a montré que les DC, générées à partir du sang non traité, avaient la capacité d'activer les LB après avoir été stimulées par un Anti-CD40 ou des LPS (Zhou et al, 2010). Zhou *et al.* ont mis en évidence le rôle de la cytokine BAFF, fortement sécrétée par ces DC, dans ce mécanisme. BAFF, aussi appelée BlyS (B-lymphocyte stimulator), est une cytokine cruciale pour la survie des LB. Elle permet leur prolifération, leur différenciation et la production d'Ac. L'implication de cette cytokine a été confirmée la même année, par une autre étude qui a montré que la stimulation du TLR-7 des mDC, isolées du sang de 22 patients atteints de PTI, induisait la production de BlyS (Yu et al, 2011). Les auteurs ont également mis en évidence une corrélation positive entre le taux de BlyS et le taux d'Ac anti-glycoprotéines, responsables de la destruction des plaquettes, dans le sang des patients atteints de PTI.

Toutes ces données indiquent que les DC ont un rôle important dans la pathogénie du PTI. La destruction des plaquettes conduisant à l'apparition de la maladie ayant lieu au niveau de la rate, l'étude des sous populations de DC spléniques est donc primordiale. De plus, la splénectomie est un traitement de 3^{ème} ligne, les patients sont dans un premier temps traités avec des corticostéroïdes et des IgIV et en seconde ligne un Anti-CD20. Aussi nous nous

sommes également intéressés à l'effet *in vivo* de l'Anti-CD20 sur les sous populations de DC spléniques.

Nous nous sommes dans un premier temps intéressés à la distribution des sous populations de DC. Cependant, notre analyse n'a pas mis en évidence de différence dans les pourcentages de chaque sous type de DC au sein des rates des différents groupes avant ou sans traitement par Anti-CD20. Seule une augmentation, non significative, des mDC1 est observée au niveau des rates n'ayant pas été traitées avec de l'Anti-CD20 (Figure 26). Nous observons alors 1,8% de mDC1 contre 1% chez les témoins et 1,1% chez les patients ayant reçu un traitement par Anti-CD20. Il est donc possible qu'il y ait une augmentation des mDC1 dans les rates de patients atteints de PTI, qui serait corrigée par le traitement à l'anti-CD20. Cependant, cette hypothèse doit être vérifiée avec un plus grand nombre de patients. En revanche, ni le PTI, ni le traitement à l'Anti-CD20 ne semble avoir d'effet sur la répartition des sous populations de mDC2 et de pDC par rapport aux témoins. Cependant, il est possible que ces paramètres (PTI et traitement) aient un effet sur la capacité d'activation des DC.

Figure 26: Comparaison de la distribution des mDC1, mDC2 et pDC au sein des rates de patients atteints de PTI et traités ou non avec de l'Anti-CD20. (Témoins n=3, PTI n=6, RTX n=4 et no RTX n=2).

Aussi nous avons ensuite étudié l'expression des molécules CD83 et CD86 par les sous populations de DC spléniques issues de rates de patients atteints d'un PTI (rates PTI), et/ou ayant reçu ou non un traitement par Anti-CD20 (rates RTX et rates no RTX).

La grande majorité des rates MAI étudiées provenait de patients atteints de PTI et ayant reçu de l'Anti-CD20. Nous observons une augmentation de la MFI du CD86 lorsque les mDC1 et mDC2 sont stimulées par des LPS ou du CpG (Figure 27A et B). Cependant, nous notons également une légère augmentation de la MFI, qui passe de 200,7 à 261,3, après activation par le PAM, des mDC1 de rates de patients ayant été traités par Anti-CD20 (Figure 27A). De même, les pDC de rates de patients atteints de PTI et /ou traités par Anti-CD20, sont activées par les agonistes du TLR-1/2, mais surtout du TLR-3 (Figure 27C).

En revanche, l'étude des DC de rates de patients n'ayant pas été traités par Anti-CD20 est assez intéressante et révèle un profil d'expression des marqueurs d'activation très différents. En effet, aucun des agonistes utilisés ne semble activer les mDC1 de ces rates (Figure 27A). De même, seuls les LPS conduisent à la maturation des mDC2 (Figure 27B). Nous remarquons cependant que la MFI de ces mDC2 stimulées avec des LPS, bien qu'elle soit supérieure à celle des mDC2 non stimulées, est inférieure à la MFI des mDC2 de rate de patients traités, stimulées avec des LPS, respectivement 150,6, 27,4 et 255 (Figure 27B). Il est également intéressant de noter la similitude de profil d'activation entre les pDC de rates MAI non traités et les pDC de rates témoins. En effet, comme chez les témoins, ces pDC ne sont activées que par le PAM (Figure 27C). Nous remarquons aussi que le niveau d'expression de la molécule de co-stimulation CD86, est identique. Ainsi, si nous comparons les MFI du CD86 des pDC de rate témoins et de rate de patients non traités, nous remarquons que les MFI des pDC non stimulées sont peu différentes, respectivement de 7,3 et 12,1, et de 27,4 et 22,5 après stimulation par le PAM (Figure 27C).

Figure 27: Profil de réponse à l'activation via les TLR, des sous population de DC présentes dans les rates de témoins et patients atteints d'un PTI, ou traités ou non avec de l'Anti-CD20. Les SMC ont été cultivées en présence ou non de divers agonistes des TLR: LPS, PAM, CpG ou Poly I:C, pendant 20h. L'intensité moyenne de fluorescence de la molécule de co-stimulation CD86 a ensuite été mesurée au sein des différentes sous populations de DC, mDC1 (A), mDC2 (B) et pDC (C), en cytométrie en flux. (→)

A

B

C

10.4 Les rates de patients atteints de cancers

L'implication de la rate dans la réponse immunitaire anti-tumorale a été rapportée, bien que son rôle pro- ou anti-inflammatoire soit encore incertain. Au vu du rôle joué par les DC dans la réponse immunitaire anti-tumorale et des possibles effets tolérogènes du microenvironnement tumoral sur les DC il est important d'étudier les DC spléniques au cours des cancers. Ces travaux pourraient ainsi mettre en évidence des cibles thérapeutiques parmi les sous populations de DC.

Notre collection de rates issues de patients ayant un cancer étant plus diversifiée, nous avons pu analyser des rates provenant de patients atteints de cancers solides (3 rates) ou ayant un LMNH (7 rates). Cette analyse a permis de mettre en évidence des différences notamment au sein des rates de patients atteints de cancers solides. En effet, nos résultats montrent que la répartition des sous populations de mDC dans les rates de patients atteints de LMNH est semblable à celle des rates témoins, avec, en moyenne, 1,16% de mDC1 et 0,23% de mDC2 (Figure 28). Une diminution très modérée du taux de pDC est observée lors des LMNH, avec seulement 0,65% des SMC exprimant le CD303. Nous observons également une diminution du pourcentage des mDC1 (0,60% des SMC) et encore plus fortement des pDC (0,22% des SMC) au sein des rates de patients ayant une tumeur solide (Figure 28). Dans ce cas, le profil de répartition des DC est donc modifié, avec une perte du ratio 1/1 entre les mDC1 et les pDC.

Figure 28: Comparaison de la distribution des sous populations de DC au sein des rates de patients ayant un cancer solide ou un LMNH. (Témoin n=3, Cancers solides n=3, LMNH n=7).

Nous avons ensuite étudié l'expression des marqueurs d'activation des DC que sont le CD83 et le CD86. Nous avons ainsi vérifié si des différences existaient dans les capacités d'activation des sous populations de DC au sein de ces différentes sous catégories de rates.

Nous nous sommes dans un premier temps intéressés aux DC spléniques de patients ayant un cancer solide. Nos résultats mettent en évidence la capacité des LPS, du PAM et du poly I:C à activer les mDC (Figure 29A et B). Une augmentation de la MFI du CD86 est ainsi observée avec ces 3 ligands de TLR: la MFI est multipliée par 1,6 après stimulation par les LPS et par 1,4 après stimulation par le PAM ou le Poly I:C. Les pDC augmentent leur expression du marqueur CD86 uniquement, après une activation par le Poly I:C et le PAM, la MFI est alors doublée (Figure 29C).

Au contraire, les DC de rates provenant de patients atteints d'un LMNH ne répondent pas au Poly I:C. Le profil d'activation des mDC1 spléniques de patients atteints d'un LMNH est différent de celui des mDC1 de patients ayant un cancer solide. En effet, bien que les LPS soient, dans les 2 cas, l'agoniste favorisant le plus l'expression du CD86, nous remarquons que ni le Poly I:C, ni le PAM n'induisent d'augmentation de la MFI du CD86 (Figure 29A).

En revanche, le CpG semble capable de stimuler les mDC1. L'étude du profil de maturation des mDC2 révèle une augmentation significative de la MFI du CD86 après stimulation avec les LPS et le PAM, la MFI passe de 172,5 sans activation, à 322,1 en présence de LPS et 270,9 en présence de PAM (Figure 29B). Comme pour les mDC1, le CpG augmente la MFI du CD86. Cependant, une étude plus précise révèle que l'activation par le CpG n'est observée qu'au sein d'une rate, la rate i, les DC des autres rates ne semblent pas stimulées par cette molécule. Enfin, les pDC partagent le profil d'activation des mDC2. La MFI du CD86 est significativement augmentée après stimulation par les LPS ou le PAM. Une augmentation est également observée avec le CpG, bien que celle-ci ne soit pas significative.

Figure 29: Profil de réponse à l'activation via les TLR, des sous populations de DC présentes dans les rates de témoins et patients atteints d'un cancer solide ou d'un LMNH. Les SMC ont été cultivées pendant 20h en présence ou non de divers agonistes des TLR: LPS, PAM, CpG ou Poly I:C. L'intensité moyenne de fluorescence de la molécule de co-stimulation CD86 a ensuite été mesurée, en cytométrie en flux, au sein des sous populations de DC, mDC1 (A), mDC2 (B) et pDC (C). * $p < 0,05$ (test de Wilcoxon) (→)

A

B

solid vs LMNH **CD86** - CD86 (LZM)

C

solid vs LMNH pDC^{CD86} (LZM)

Notre étude a montré que deux molécules, les LPS et le PAM, ont la capacité d'induire l'activation des DC spléniques humaines. Ces deux molécules sont en effet capables d'induire la maturation de quasiment toutes les sous populations de DC spléniques des patients atteints de cancers solides ou de LMNH. Le PAM est également un bon activateur des mDC2 et pDC. Ces résultats ouvrent une porte intéressante pour l'utilisation d'agonistes des TLR lors d'immunothérapie, qui permettraient d'activer les DC dont la maturation est bloquée par l'environnement tumoral. Nous pouvons ainsi imaginer la possibilité d'induire la maturation des DC via la stimulation d'un TLR, *in vivo*. L'acquisition de nouvelles propriétés pourrait également être envisagée, comme c'est le cas avec l'apparition de l'activité cytotoxique des KDC après stimulation avec les LPS.

***PARTIE 3: LES CELLULES DENDRITIQUES MYELOÏDES
INFILTRANT LES TUMEURS***

ARTICLE

**T Lymphocyte Inhibition by Tumor-Infiltrating Dendritic Cells
Involves Ectonucleotidase CD39 but Not Arginase-1**

Malika Trad*, **Alexandrine Gautheron*** Jennifer Fraszczak, Darya Alizadeh, Claire Larmonier, Collin LaCasse, Sara Centuori, Sylvain Audia, Maxime Samson, Marion Ciudad, Francis Bonnefoy, Stéphanie Lemaire-Ewing, Emmanuel Katsanis, Sylvain Perruche, Philippe Saas, Nicolas Larmonier[†] and Bernard Bonnotte[†].

*equal contribution

[†]NL and BB share senior authorship

BioMed Research International ; 2015

Les DC jouent un rôle crucial dans la mise en place d'une réponse immunitaire anti-tumorale efficace. Cependant, dans la plupart des tumeurs solides, la présence des DC ne permet pas toujours d'induire une réponse immunitaire efficace et la tumeur continue à se développer dans un grand nombre de cas. En effet, les cellules tumorales, par le biais de nombreux mécanismes d'échappement peuvent altérer la fonction et le phénotype des DC, inhibant ainsi leurs capacités à stimuler la réponse immunitaire (Fricke & Gabrilovich, 2006; Rabinovich et al, 2007).

Dans cette étude dont l'investigatrice principale était Malika Trad, nous nous sommes intéressés au rôle joué par les DC infiltrant les tumeurs (TIDC) de poumon (LLC) et de sein (4T1) chez la souris dans l'échappement de la tumeur au système immunitaire. Nous avons montré que les TIDC CD11c⁺ isolées des tumeurs 4T1 et LLC présentent un phénotype semi-mature. En effet, malgré leur expression des marqueurs de maturation, les molécules de co-stimulation et les molécules du CMH-II, les TIDC ne sont pas immunostimulatrices mais au contraire sont responsables de l'inhibition de la prolifération des LT. Afin de définir le ou les mécanismes immunosuppresseifs utilisés par les TIDC, nous avons étudié les nombreux mécanismes décrits dans la littérature. Nos résultats écartent tout rôle de la cytokine suppressive, l'IL-10, du NO, de l'enzyme IDO et de l'arginase. En revanche, les TIDC expriment fortement l'ecto-enzyme CD39, impliquée dans la production d'adénosine, une molécule puissamment immunosuppresseive. Cependant nos résultats n'ont pas pu être confirmés par l'utilisation de modèles murins génétiquement modifiés.

Les DC infiltrant les tumeurs 4T1 et LLC ont une activité régulatrice au sein de la tumeur en participant au maintien de l'environnement immunosuppresseif instauré par les cellules tumorales.

Research Article

T Lymphocyte Inhibition by Tumor-Infiltrating Dendritic Cells Involves Ectonucleotidase CD39 but Not Arginase-1

Malika Trad,¹ Alexandrine Gautheron,¹ Jennifer Fraszczak,¹ Darya Alizadeh,² Claire Larmonier,² Collin J. LaCasse,² Sara Centuori,² Sylvain Audia,¹ Maxime Samson,¹ Marion Ciudad,¹ Francis Bonnefoy,¹ Stéphanie Lemaire-Ewing,³ Emmanuel Katsanis,² Sylvain Perruche,¹ Philippe Saas,¹ and Bernard Bonnotte¹

¹INSERM UMR1098, University of Bourgogne Franche-Comté, EFS Bourgogne Franche-Comté, 25020 Besançon, France

²Department of Pediatrics, Steele Children's Research Center, Department of Immunobiology, BIO5 Institute and Arizona Cancer Center, University of Arizona, Tucson, AZ 85724, USA

³INSERM UMR866, University of Bourgogne Franche-Comté, 21000 Dijon, France

Correspondence should be addressed to Bernard Bonnotte; bernard.bonnotte@u-bourgogne.fr

Received 29 April 2015; Revised 18 August 2015; Accepted 25 August 2015

Academic Editor: Marija Mostarica-Stojković

Copyright © 2015 Malika Trad et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

T lymphocytes activated by dendritic cells (DC) which present tumor antigens play a key role in the antitumor immune response. However, in patients suffering from active cancer, DC are not efficient at initiating and supporting immune responses as they participate to T lymphocyte inhibition. DC in the tumor environment are functionally defective and exhibit a characteristic of immature phenotype, different to that of DC present in nonpathological conditions. The mechanistic bases underlying DC dysfunction in cancer responsible for the modulation of T-cell responses and tumor immune escape are still being investigated. Using two different mouse tumor models, we showed that tumor-infiltrating DC (TIDC) are constitutively immunosuppressive, exhibit a semimature phenotype, and impair responder T lymphocyte proliferation and activation by a mechanism involving CD39 ectoenzyme.

1. Introduction

Dendritic cells (DC) are professional antigen presenting cells (APC) specialized in the capture, processing, and presentation of antigens to specific T lymphocytes [1–3]. DC, therefore, orchestrate the T-cell fate through their activation, proliferation, and subset polarization resulting in competent adaptive responses. However, in many solid tumors, including breast and lung cancers, infiltrating DC (TIDC) exhibit an abnormal phenotype and impaired function [4–7]. The immunosuppressive tumor microenvironment can indeed alter the differentiation and activation of DC, which become unable to adequately license antitumoral T lymphocytes [8–13]. The most commonly observed defects of TIDC include an immature phenotype defined by the lack or reduced expression of costimulatory molecules (including CD80, CD86,

and CD40), an impaired production of proinflammatory cytokines (such as IL-12), and an altered antigen-presenting machinery [7, 8, 14–22]. Numerous studies have also suggested that TIDC actively suppress immune responses by potentiating alternative immunosuppressive mechanisms, hereby contributing to tumor escape from immune surveillance [8, 18, 21, 23]. Previous reports have indicated that DC associated with human mammary carcinoma express indoleamine 2,3-dioxygenase (IDO) leading to tryptophan depletion, which subsequently results in T lymphocyte inhibition [24]. Despite exhibiting a mature phenotype, arginase-1-expressing TIDC, described in the NeuT mammary murine tumor model, can suppress T lymphocyte proliferation by depleting arginine from the environment. Alternatively, ovarian cancer-associated DC block T-cell proliferation by a programmed cell death-1- (PD-1-) dependent mechanism

[25]. CD39 expression and the associated ATP hydrolysis and adenosine production, a potent anti-inflammatory molecule, have also been proposed to contribute to the mechanisms responsible for the suppressive activity of immune cells [26]. However, the expression of CD39 by tumor-associated DC and the implication of this enzyme in the tumor-promoting activity of TIDC are unclear. TIDC have also been involved in the generation of immunosuppressive regulatory T lymphocytes (Treg) capable of suppressing antitumor immunity and therefore promoting tumor development [27–29]. Overcoming TIDC-mediated immunosuppression is essential for the implementation of efficient immunobased anticancer interventions and requires a better understanding of the T-cell suppressive mechanisms employed by these cells.

We here present results indicating that, in the mouse lung LLC and mammary 4T1 cancer models, CD11c⁺ DC infiltrating tumors exhibit a semimature phenotype (intermediary expression of MHC-II, CD80, CD86, and CD83) and significantly suppress T lymphocyte activation *in vitro* by a mechanism involving CD39 ectoenzyme.

2. Materials and Methods

2.1. Mice. Female BALB/c and C57BL/6 mice were purchased from Charles River (Saint-Germain-sur-l'Arbresle, France) and housed in the University of Burgundy animal facility (Dijon, France). Animal use and handling were approved by the local veterinary committee and were performed according to the European laws for animal experimentation.

2.2. Cell Lines and Tumor Implantation. The mammary carcinoma (4T1) and Lewis Lung Cancer (LLC) cell lines were obtained from the ATCC (American Tissue Cell Culture) and cultured in RPMI 1640 (Lonza) supplemented with 10% FBS (Lonza) and 1x antibiotic-antimycotic (Gibco) (complete medium, CM) at 37°C, 5% CO₂. Mice were inoculated with 1 × 10⁶ 4T1 (in both sides of the abdominal mammary gland) or with 1 × 10⁶ LLC (left and right flank) cells. After 2 weeks, tumors were harvested and processed. DC were isolated as outlined hereafter.

2.3. DC Isolation. Control DC were isolated from the spleen of tumor-free mice and TIDC were purified from 4T1 or LLC tumors. Tissues were collected, washed in sterile RPMI 1640 (Lonza), minced into small fragments, and incubated in a solution of type I collagenase (1.5 mg/mL) (Sigma-Aldrich) with continuous shaking (37°C, 45 min) in CM. The obtained single-cell suspension was filtered through a 100 μm cell strainer (BD Biosciences) and cells were washed twice in CM. TIDC and splenic DC (spDC) were then purified based on CD11c expression using anti-CD11c magnetic microbeads (Miltenyi Biotec) and an autoMACS Separator following the manufacturer's instructions (Miltenyi Biotec).

2.4. Immunofluorescence. Tumors were dissected from euthanized mice and immediately embedded in tissue-Tek (O.C.T.; Sakura Finetek, Inc., Torrance, CA), snap-frozen in liquid nitrogen, and stored at –80°C. All samples were cut into 5 μm thick sections. Immediately before staining, sections

were fixed with cold methanol/acetone for 10 min. After washing in PBS, slides were incubated for 30 min with PBS supplemented with 3% BSA. Sections were then stained with anti-CD11c-biotin (clone HL3, BD Biosciences) (1 hour) followed by 45 minutes staining with streptavidin coupled with Alexa Fluor 568 and examined using a Zeiss Axiovert 200 inverted fluorescent microscope. Pictures were taken with an AxioCam HRml digital camera.

2.5. T-Cell Proliferation Assays. Splenocytes from naïve BALB/c or C57BL/6 mice were enriched for T lymphocytes using nylon wool columns. T cells, used as responders, were plated in CM at 1 × 10⁵ cells/well in 96-well round bottom plates with anti-CD3/CD28 T-cell expander beads (Invitrogen) and cultured for 4 days with or without DC. Cultures were pulsed with [³H]-Thymidine (1 μCi/well) for the last 12 hours. [³H]-Thymidine incorporation was measured using a liquid scintillation counter. Percentages of T-cell proliferation were calculated compared to [³H]-Thymidine incorporation in T cells cultured with anti-CD3/CD28 T-cell expander beads considered as 100%. In other experiments, total T lymphocytes were labeled with CellTrace Violet (CellTrace, Invitrogen) and cultured with DC. After 5 days, T-cell proliferation was detected by flow cytometry (LSRII flow cytometer, BD Biosciences) and analyzed using the Mod-Fit software. Specific inhibitors were used at the following concentrations to suppress/neutralize various immunosuppressive modulators: polyoxometalate-1 (POM-1, CD39 inhibitor, 50 μM, Sigma-Aldrich), adenosine 5'-(α,β-methylene)diphosphate (APCP, CD73 inhibitor, 10 μM, Sigma-Aldrich, Saint Louis, USA), N^G-methyl-L-arginine (NMMA, 500 μM, nitric oxide synthase (NOS) inhibitor, Sigma-Aldrich), N(omega)-hydroxy-nor-L-arginine (nor-NOHA, arginase-1 inhibitor, 50 μM, Calbiochem, San Diego, USA) and 1-methyl-tryptophan (1-MT, inhibitor of IDO, 200 μM, Sigma-Aldrich).

2.6. Antibodies and Flow Cytometry Analysis. Cells (1 × 10⁶) were washed in PBS containing 0.5% BSA. To prevent non-specific binding cells were incubated with 5% normal rat serum for 10 min at RT. Cells were then stained (45 min, on ice) with the appropriate fluorochrome-conjugated Ab (anti-CD11c-APC, anti-CD11b FITC, anti-CD86 PE, anti-PDCA-1 FITC, anti-Gr-1 PB, anti-MHC-II PE, anti-CD4 PB, anti-CD8 FITC, anti-CD25 PE, and anti-CD3 FITC Ab (eBioscience)). Cells were washed and analyzed using a LSRII cytometer (BD Biosciences). Data analysis was performed with the FlowJo software (version 5.7.2).

2.7. Cytokine Assays. The concentration of IL-12, IL-10, and IFN-γ in the culture supernatants was determined by enzyme-linked immunosorbent assay (ELISA) kits according to the manufacturers' procedures (eBiosciences).

2.8. ATP, ADP, and Adenosine Assays. The concentration of ATP and ADP in the TIDC and T-cell coculture supernatants were determined using a fluorometric assay kit (Abcam, Cambridge, UK) and adenosine concentration was evaluated

using a chemiluminescence detection kit (DiscoverX, Birmingham, UK) according to the manufacturer's procedures.

2.9. Western Blotting. Freshly isolated spDC, TIDC, or murine normal hepatocytes were lysed at 4°C for 20 min in a RIPA buffer containing protease inhibitors (2.5 µg/mL pepstatin, 10 µg/mL aprotinin, 5 µg/mL leupeptin, and 0.1 mM PMSF). After centrifugation, protein concentration in the supernatant was determined using a Bio-Rad protein assay (Hercules). Thirty micrograms of proteins was separated by SDS-PAGE (12% polyacrylamide gel for IDO and arginase-1 detection and 7% for inducible NOS (iNOS) detection). Proteins were electrotransferred onto a nitrocellulose membrane. The membrane was blocked in Tris Buffered Saline (TBS) with 1% Tween-20 and 5% skim milk and incubated overnight (4°C) with anti-mouse-IDO monoclonal antibody (1:5000, Enzo Life Sciences), anti-arginase-1 (1:2000, R&D Systems), and anti-iNOS (1:500, R&D Systems). The membrane was washed and incubated (room temperature, 2 h) with HRP-conjugated secondary antibody. Immunoblots were then developed using an enhanced chemiluminescence (ECL) reagent kit from Santa Cruz Biotechnology, according to the manufacturer's protocol.

2.10. HPLC Measurement. Tryptophan, ornithine, and arginine were measured by high-pressure liquid chromatography (HPLC) as indicators of IDO and arginase-1 activity. After a 5-day TIDC and T-cell coculture, the supernatant was collected and tryptophan, ornithine, and arginine concentrations were measured. In brief, 200 µL of cell supernatant was subjected to a deproteinization step using a 30% sulfosalicylic acid solution (Sigma). Then, supernatants were diluted with Jeol sampling buffer (JEOL) containing 0.2 µmol/mL of aminoethyl cysteine and glucosaminic acid (internal standards) (Sigma). Supernatants (50 µL) were then injected into an automated amino acid analyzer (JEOL Aminotac 500) and eluted with lithium citrate buffer. Tryptophan, ornithine, and arginine were detected at 570 nm. Data acquisition and calculations were made using the JEOL Workstation software.

2.11. Statistical Analysis. Mann Whitney *U* test was used to compare data between T cells alone, TIDC, and spDC. Results were considered statistically significant when $p < 0.05$. Data are expressed by the mean \pm standard error of the mean (SEM). Analyses were performed with GraphPad Prism.

3. Results

3.1. CD11c⁺ Cells Infiltrating 4T1 and LLC Tumors Exhibit a Semimature DC Phenotype. Differences in TIDC phenotype have been reported. Some studies have described an altered "immature" phenotype for DC infiltrating tumor tissues, while other reports have indicated that TIDC exhibit a mature phenotype [6, 7, 19]. The observed discrepancies may partly be explained by the type and stage of cancer. In our experiments, the murine mammary tumor 4T1 and the lung tumor LLC beds contain CD11c⁺ DC visualized by immunofluorescence or detected by flow cytometry (Figures 1(a) and 1(b)). These CD11c⁺ TIDC purified by magnetic cell sorting did

not express Gr-1, a marker of myeloid-derived suppressor cells (MDSC) (Figure 1(b), Supplemental Figure 1 in Supplementary Material available online at <http://dx.doi.org/10.1155/2015/891236>) or PDCA-1, a marker of plasmacytoid DC (pDC) (Figure 1(b)). These data indicate that CD11c⁺ TIDC represent a population of cells phenotypically distinct from MDSC or pDC. Furthermore, TIDC expressed higher level of MHC Class II and of costimulatory molecules CD86 than CD11c⁺ spDC from naïve tumor-free mice (Figure 1(b)). We next compared the phenotype of freshly isolated TIDC to that of immature spDC (Imm spDC) that spontaneously matured over a period of 24 hrs *ex vivo*. Our data showed that TIDC expressed an intermediate level of costimulatory molecules compared to mature spDC (mat spDC, Figure 1(c)). The overnight *in vitro* culture of TIDC in complete medium which usually induces DC maturation did not lead to increased expression of CD80 and CD86 (Figure 1(d)). Collectively, these results indicate that CD11c⁺ TIDC exhibit a semimature phenotype and appeared to be blocked at this stage.

3.2. TIDC Isolated from 4T1 or LLC Tumors Suppress the Proliferation and Activation of T Lymphocytes. Functionally competent mature DC are characterized by their capacity to induce T-cell proliferation and to produce high level of proinflammatory cytokines such as IL-12. The results depicted in Figure 2(a) indicate that CD11c⁺ TIDC isolated from 4T1 or LLC tumors were not capable of inducing allogeneic T lymphocyte proliferation. In fact, these TIDC inhibited, in a dose-dependent manner, the proliferation (Figure 2(a)) and activation (Figure 2(b)) of T lymphocytes induced *in vitro* with anti-CD3/anti-CD28-conjugated microbeads. These immunosuppressive properties were associated with a decrease in IL-12 production by the TIDC (Figure 2(c)). Consistent with these results, TIDC significantly impaired T-cell production of IFN- γ (Figure 2(d)). Altogether these data indicate that the 4T1 and LLC tumor microenvironment promotes the accumulation of CD11c⁺ DC with immunosuppressive activity. Since optimal inhibition of T lymphocyte activation and proliferation was observed at a TIDC: T-cell ratio of 1:2 (Figure 2(a)), subsequent experiments were performed using this ratio.

3.3. The Modulation of T-Cell Responses by CD11c⁺ TIDC Involves the Ectoenzyme CD39 Pathways. IL-10, iNOS, IDO, or arginase-1 has been reported as contributors of regulatory DC suppressive function. iNOS expression was substantially reduced in TIDC compared to bone marrow-derived DC (BMDC) (Supplemental Figure 2A, top). However, nitrites (byproducts of NO) were not detectable in TIDC culture medium (data not shown) and the iNOS inhibitor NMMA did not affect TIDC-mediated inhibition of T-cell proliferation (Supplemental Figure 2B). Similarly, blocking anti-IL10R antibodies did not prevent TIDC-mediated suppression of T-cell proliferation (data not shown). Although detectable IDO expression was observed in TIDC compared to control spDC (Supplemental Figure 2A, low), the IDO inhibitor 1-MT did not impair the suppressive function of these cells (Supplemental Figure 2B). Consistently, the concentration of tryptophan in the culture supernatant was similar whether

FIGURE 1: Murine 4T1 tumors are infiltrated with CD11c⁺CD86⁺MHC-II⁺ dendritic cells. (a) Frozen 4T1 tumor sections were stained with anti-CD11c antibodies and analyzed by inverted fluorescent microscopy. Tumor-infiltrating CD11c⁺ DC are shown in red (4T1 left panel and LLC right panel). (b) CD11c⁺ cells isolated by magnetic cell sorting were further analyzed by cytometry for the expression of CD11b, MHC-II, CD86, Gr-1, and PDCA-1. (c, d) The expression of CD80 and CD86 by spDC or TIDC isolated from 4T1 tumor was evaluated immediately after isolation (D0) and after an overnight culture (D1). Dot plots quadrants were defined using isotype controls and the values are the percent of live cells in each quadrant. Results are representative of four independent experiments.

FIGURE 2: TIDC are immunosuppressive. (a) Autologous T-cell proliferation was measured after 5 days of culture with anti-CD3/anti-CD28-coated beads (T(st)) in the presence of spDC or TIDC isolated from 4T1 or LLC tumors at the indicated ratios. Data are representative of 5 independent experiments. (b) CD25 expression by T cells was measured after 5 days of culture with TIDC or spDC. Data are representative of 5 independent experiments. (c) IL-12p70 concentration was quantified by ELISA in TIDC isolated from 4T1 or BMDC 24 hr culture supernatant. (d) IFN-γ concentration was quantified in the supernatant of stimulated T cells cultured alone or in the presence of spDC or TIDC for 5 days.

T cells were cultured alone, or with spDC or TIDC, strongly suggesting that IDO was not activated (Supplemental Figure 2C, left). These results therefore indicate that IL-10, IDO, and iNOS are unlikely to play a significant role in the immunosuppressive function of TIDC.

Previous reports have indicated that arginase-1 was involved in TIDC suppressive function [6]. The data depicted in Figure 3(a) indicate that the expression of this enzyme by TIDC was enhanced compared to control spDC. Consistent

with this result the production of ornithine (generated by arginase-1) was increased in T-cell and TIDC coculture supernatants (Figure 3(b), left), which was associated with a decreased concentration of arginine (Figure 3(b), right). Intriguingly, arginase-1 inhibitor, nor-NOHA, is not sufficient to induce a significant decrease of the TIDC-mediated suppression of T-cell proliferation (Figure 3(c)).

The ectoenzyme CD39 is responsible for the production of adenosine, a molecule described for its ability to suppress

FIGURE 3: Immunosuppressive functions of TIDC depend on arginase-1 activity. (a) Expression of arginase-1 was evaluated in 4T1 tumor derived TIDC and in spDC by WB. Lysate of total liver was used as a positive control. (b) CD3/CD28-stimulated T cells were cultured alone, with TIDC or spDC. After 5 days, supernatants were collected and concentration of ornithine and arginine was quantified by HPLC. Columns represent the mean of the concentration and error bars the SEM. (c) Total T cells were stained using CellTrace Violet Cell Proliferation Kit, stimulated with CD3/CD28 beads and cultured for 5 days with TIDC or spDC in presence or absence of nor-NOHA, arginase-1 inhibitor. The proliferation was defined by flow cytometry and analyzed by ModFit software. The percentage of inhibition for each condition was calculated based on the proliferation index of stimulated T cells (representative of 5 experiments).

T-cell proliferation and cytokine production [30, 31]. The ectoenzyme CD39 has also been reported for its role in Treg suppressive activity [31]. TIDC from tumor-bearing mice or spDC from naïve mice both expressed CD39, with however a much higher level of expression of this enzyme by TIDC (Figure 4(a)). Consistent with these data, adenosine levels were higher in the supernatant of activated T cells cultured with TIDC (Figure 4(b)). Furthermore, inhibition of CD39 activity

using POM-1, a pharmacologic NTPDase inhibitor, partially decreased TIDC suppressive activity (Figure 4(c)) and adenosine production (data not shown). Moreover, POM-1-treated TIDC failed at inhibiting IFN- γ production (Figure 4(d)) and CD25 expression by T lymphocytes (Figure 4(e)). Taking together, these results therefore strongly suggest that TIDC-mediated suppression of T-cell proliferation involves a complex of mechanisms including CD39 pathways.

FIGURE 4: TIDC inhibit T-cell response through the ectoenzyme CD39. (a) Purified spDC and TIDC (derived from 4T1 and LLC tumors) were stained for CD39. The white histograms represent the isotype controls (representative of 5 independent experiments). (b) CD3/CD28-stimulated T cells were cultured alone (T(st)), with TIDC (T(st) + TIDC), or with spDC (T(st) + spDC). After 48 hours, supernatants were collected and concentration of adenosine was determined by chemiluminescence assay kits (representative of 3 experiments). (c) Total T cells were labeled with CellTrace Violet, stimulated with CD3/CD28 beads and cultured for 5 days with TIDC in presence or absence of POM-1, the CD39 inhibitor. The proliferation index was measured and the percentage of inhibition for each condition was calculated based on the proliferation index of stimulated T cells. (d) IFN- γ concentration was quantified in the supernatant of the previous cocultures. (e) The T cells exposed to TIDC or spDC were stained for CD25 and CD3 to evaluate T-cell activation.

4. Discussion

Tumor-induced immunosuppression represents a major impediment to successful cancer immunotherapeutic strategies leading to T lymphocyte activation. During the last decades, extensive research has focused on identifying populations of immunosuppressive cells induced and recruited by developing tumors and on deciphering the associated immunosuppressive mechanisms [32, 33]. In this context, TIDC have been highlighted as essential constituents of these immunoinhibitory networks [34].

Consistent with previous studies conducted with different cancer types [6, 7, 14, 35, 36], CD11c⁺ TIDC isolated from 4T1- or LLC-tumor bearing mice exhibit an altered phenotype characterized by intermediary expression of costimulatory (CD80, CD86, and CD40) and MHC II molecules, produce low amounts of the proinflammatory cytokine IL-12, and are poor inducers of T lymphocyte proliferation. Importantly, these cells can not further mature spontaneously *in vitro*, suggesting a blockade at this stage of differentiation [35, 37]. Whether recently reported approaches to activate TIDC (for instance, the synergistic stimulation of CD40 and TLR3 [38] or miRNA mimetics [39]) may promote the maturation of TIDC isolated from 4T1 or LLC has however not been evaluated in our current study.

TIDC isolated from 4T1 or LLC tumors efficiently suppress CD4⁺ and CD8⁺ T cells, therefore clearly demonstrating their immunosuppressive properties. Identifying the mechanisms employed by TIDC to impair antitumor immune response is essential for the design of therapeutic strategies to overcome the tumor-promoting influence of these cells. Different mechanisms underlying TIDC immunosuppressive activity have been reported [6, 10, 25, 40–42]. Recently, Norian et al. have demonstrated that the immunoinhibitory function of DC isolated from murine mammary tumors depends on arginase-1 [6]. In addition, different immunosuppressive cells such as MDSC or tumor-associated fibroblasts have been reported to impair T lymphocyte function through increased L-arginine catabolism [10, 37, 43]. Since 4T1 tumors are characterized by strong expression of IL-6, which has been involved in the regulation of arginase-1 expression [44, 45], the possible role of this enzyme was evaluated. CD11c⁺ TIDC from 4T1 tumors highly express arginase-1. Consistently, a decrease in L-arginine associated with an increase in ornithine concentration was detected in the supernatant of stimulated T cells cultured with TIDC compared to stimulated T cells cultured with spDC. These observations suggest that arginine depletion may contribute to the TIDC-induced T-cell inhibition. However, despite a 40% decrease in the arginine level, the arginine concentration is still superior to 50 μ M, which is the higher concentration inducing T-cell immunosuppression [46]. Moreover, the use of arginase-1 inhibitor, nor-NOHA, did not restore T-cell proliferation. So the implication of arginase-1 in the immunosuppressive function of TIDC remains unclear.

Further investigation of the mechanisms responsible for TIDC suppressive function highlighted for the first time the role of the ectonucleotidase CD39. We indeed observed that the specific CD39 inhibitor POM-1 decreases the capability

of CD11⁺ TIDC to suppress T-cell proliferation and IFN- γ secretion. Interestingly, several immune cells which are not always immunoinhibitor such as B and T lymphocytes, monocytes, Langerhans cells, and natural killer cells have been reported to express CD39 [47, 48]. Similarly, nonsuppressive memory human or murine T-cell populations can also express CD39 [49, 50]. Recently, several groups have independently reported on the expression of CD39 by Treg, cancer exosomes, tumor cells, and multipotent mesenchymal stromal cells [30, 51, 52]. To exert its function, the ectonucleotidase CD39 cooperates with other enzymes, the best known of which is CD73. The tandem of CD39/CD73 is responsible of the hydrolysis of extracellular ATP and ADP to AMP (by CD39) and the conversion of AMP to adenosine (by CD73). Adenosine, by binding to A2A receptors, leads to the accumulation of intracellular cAMP, thereby blocking the TCR signaling and consequently the T-cell proliferation [53–55]. The strong production of adenosine shown in our results demonstrates that the CD39-adenosine pathway is involved in the T-cell proliferation inhibition by TIDC.

Our results therefore indicate that T lymphocyte inhibition is mediated by CD11c⁺ TIDC via several suppressive mechanisms among which CD39 plays an important role. These immune regulatory mechanisms may therefore represent important new targets of therapeutic strategies aimed at reversing TIDC negative impact in cancer.

Conflict of Interests

The authors declare that there is no conflict of interests regarding the publication of this paper.

Authors' Contribution

Malika Trad and Alexandrine Gautheron contributed equally to this work.

Acknowledgments

The authors thank the Plateforme de Cytométrie and André Bouchot, IFR 100, Université de Bourgogne, France, for technical assistance.

References

- [1] J. Banchereau, F. Briere, C. Caux et al., "Immunobiology of dendritic cells," *Annual Review of Immunology*, vol. 18, pp. 767–811, 2000.
- [2] D. Nagorsen, C. Scheibenbogen, F. M. Marincola, A. Letsch, and U. Keilholz, "Natural T cell immunity against cancer," *Clinical Cancer Research*, vol. 9, no. 12, pp. 4296–4303, 2003.
- [3] V. S. Zimmermann, F. Benigni, and A. Mondino, "Immune surveillance and anti-tumor immune responses: an anatomical perspective," *Immunology Letters*, vol. 98, no. 1, pp. 1–8, 2005.
- [4] P. Chaux, N. Favre, B. Bonnotte, M. Moutet, M. Martin, and F. Martin, "Tumor-infiltrating dendritic cells are defective in their antigen-presenting function and inducible B7 expression. A role in the immune tolerance to antigenic tumors," in *Dendritic Cells in Fundamental and Clinical Immunology*, vol. 417 of *Advances in Experimental Medicine and Biology*, pp. 525–528, Springer, 1997.

- [5] A. P. Vicari, I. Treilleux, and S. Lebecque, "Regulation of the trafficking of tumour-infiltrating dendritic cells by chemokines," *Seminars in Cancer Biology*, vol. 14, no. 3, pp. 161–169, 2004.
- [6] L. A. Norian, P. C. Rodriguez, L. A. O'Mara et al., "Tumor-infiltrating regulatory dendritic cells inhibit CD8⁺ T cell function via L-arginine metabolism," *Cancer Research*, vol. 69, no. 7, pp. 3086–3094, 2009.
- [7] I. Perrot, D. Blanchard, N. Freymond et al., "Dendritic cells infiltrating human non-small cell lung cancer are blocked at immature stage," *Journal of Immunology*, vol. 178, no. 5, pp. 2763–2769, 2007.
- [8] A. Alshamsan, "Induction of tolerogenic dendritic cells by IL-6-secreting CT26 colon carcinoma," *Immunopharmacology and Immunotoxicology*, vol. 34, no. 3, pp. 465–469, 2012.
- [9] A. Lin, A. Schildknecht, L. T. Nguyen, and P. S. Ohashi, "Dendritic cells integrate signals from the tumor microenvironment to modulate immunity and tumor growth," *Immunology Letters*, vol. 127, no. 2, pp. 77–84, 2010.
- [10] Q. Liu, C. Zhang, A. Sun, Y. Zheng, L. Wang, and X. Cao, "Tumor-educated CD11b^{high}Ia^{low} regulatory dendritic cells suppress T cell response through arginase I," *The Journal of Immunology*, vol. 182, no. 10, pp. 6207–6216, 2009.
- [11] M. J. Smyth, D. I. Godfrey, and J. A. Trapani, "A fresh look at tumor immunosurveillance and immunotherapy," *Nature Immunology*, vol. 2, no. 4, pp. 293–299, 2001.
- [12] D.-E. Cheng, J.-Y. Hung, M.-S. Huang et al., "Myosin IIa activation is crucial in breast cancer derived galectin-1 mediated tolerogenic dendritic cell differentiation," *Biochimica et Biophysica Acta—General Subjects*, vol. 1840, no. 6, pp. 1965–1976, 2014.
- [13] B. Bonnotte, M. Crittenden, N. Larmonier, M. Gough, and R. G. Vile, "MIP-3alpha transfection into a rodent tumor cell line increases intratumoral dendritic cell infiltration but enhances (facilitates) tumor growth and decreases immunogenicity," *Journal of Immunology*, vol. 173, no. 8, pp. 4929–4935, 2004.
- [14] H. Ataera, E. Hyde, K. M. Price, P. Stoitzner, and F. Ronchese, "Murine melanoma-infiltrating dendritic cells are defective in antigen presenting function regardless of the presence of CD4⁺ CD25⁺ regulatory t cells," *PLoS ONE*, vol. 6, no. 3, Article ID e17515, 2011.
- [15] M. R. Shurin, G. V. Shurin, A. Lokshin et al., "Intratumoral cytokines/chemokines/growth factors and tumor infiltrating dendritic cells: friends or enemies?" *Cancer and Metastasis Reviews*, vol. 25, no. 3, pp. 333–356, 2006.
- [16] P. Stoitzner, L. K. Green, J. Y. Jung et al., "Inefficient presentation of tumor-derived antigen by tumor-infiltrating dendritic cells," *Cancer Immunology, Immunotherapy*, vol. 57, no. 11, pp. 1665–1673, 2008.
- [17] A. P. Vicari, C. Chiodoni, C. Vaure et al., "Reversal of tumor-induced dendritic cell paralysis by CpG immunostimulatory oligonucleotide and anti-interleukin 10 receptor antibody," *Journal of Experimental Medicine*, vol. 196, no. 4, pp. 541–549, 2002.
- [18] I. Fricke and D. I. Gabrilovich, "Dendritic cells and tumor microenvironment: a dangerous liaison," *Immunological Investigations*, vol. 35, no. 3-4, pp. 459–483, 2006.
- [19] D. Bell, P. Chomarat, D. Broyles et al., "In breast carcinoma tissue, immature dendritic cells reside within the tumor, whereas mature dendritic cells are located in peritumoral areas," *The Journal of Experimental Medicine*, vol. 190, no. 10, pp. 1417–1425, 1999.
- [20] B. J. Coventry, P.-L. Lee, D. Gibbs, and D. N. J. Hart, "Dendritic cell density and activation status in human breast cancer—CD 1 a, CMRF-44, CMRF-56 and CD-83 expression," *British Journal of Cancer*, vol. 86, no. 4, pp. 546–551, 2002.
- [21] M. R. Shurin, Z. R. Yurkovetsky, I. L. Tourkova, L. Balkir, and G. V. Shurin, "Inhibition of CD40 expression and CD40-mediated dendritic cell function by tumor-derived IL-10," *International Journal of Cancer*, vol. 101, no. 1, pp. 61–68, 2002.
- [22] C. A. Carlos, H. F. Dong, O. M. Z. Howard, J. J. Oppenheim, F.-G. HANISCH, and O. J. Finn, "Human tumor antigen MUC1 is chemotactic for immature dendritic cells and elicits maturation but does not promote Th1 type immunity," *The Journal of Immunology*, vol. 175, no. 3, pp. 1628–1635, 2005.
- [23] H. Harimoto, M. Shimizu, Y. Nakagawa et al., "Inactivation of tumor-specific CD8⁺CTLs by tumor-infiltrating tolerogenic dendritic cells," *Immunology and Cell Biology*, vol. 91, no. 9, pp. 545–555, 2013.
- [24] M. S. von Bergwelt-Baildon, A. Popov, T. Saric et al., "CD25 and indoleamine 2,3-dioxygenase are up-regulated by prostaglandin E2 and expressed by tumor-associated dendritic cells in vivo: additional mechanisms of T-cell inhibition," *Blood*, vol. 108, no. 1, pp. 228–237, 2006.
- [25] J. Krempsi, L. Karyampudi, M. D. Behrens et al., "Tumor-infiltrating programmed death receptor-1⁺ dendritic cells mediate immune suppression in ovarian cancer," *Journal of Immunology*, vol. 186, no. 12, pp. 6905–6913, 2011.
- [26] A. V. Sauer, I. Brigida, N. Carriglio et al., "Alterations in the adenosine metabolism and CD39/CD73 adenosinergic machinery cause loss of Treg cell function and autoimmunity in ADA-deficient SCID," *Blood*, vol. 119, no. 6, pp. 1428–1439, 2012.
- [27] C. Aspord, A. Pedroza-Gonzalez, M. Gallegos et al., "Breast cancer instructs dendritic cells to prime interleukin 13-secreting CD4⁺ T cells that facilitate tumor development," *Journal of Experimental Medicine*, vol. 204, no. 5, pp. 1037–1047, 2007.
- [28] W. Zoul, V. Machelon, A. Coulomb-L'Herminier et al., "Stromal-derived factor-1 in human tumors recruits and alters the function of plasmacytoid precursor dendritic cells," *Nature Medicine*, vol. 7, no. 12, pp. 1339–1346, 2001.
- [29] N. Janikashvili, B. Bonnotte, E. Katsanis, and N. Larmonier, "The dendritic cell-regulatory T lymphocyte crosstalk contributes to tumor-induced tolerance," *Clinical and Developmental Immunology*, vol. 2011, Article ID 430394, 14 pages, 2011.
- [30] A. Clayton, S. Al-Taei, J. Webber, M. D. Mason, and Z. Tabi, "Cancer exosomes express CD39 and CD73, which suppress T cells through adenosine production," *Journal of Immunology*, vol. 187, no. 2, pp. 676–683, 2011.
- [31] T. L. Whiteside, M. Mandapathil, and P. Schuler, "The role of the adenosinergic pathway in immunosuppression mediated by human regulatory T cells (Treg)," *Current Medicinal Chemistry*, vol. 18, no. 34, pp. 5217–5223, 2011.
- [32] S. M. Centuori, M. Trad, C. J. Lacasse et al., "Myeloid-derived suppressor cells from tumor-bearing mice impair TGF-beta-induced differentiation of CD4⁺ CD25⁺ FoxP3⁺ Tregs from CD4⁺ CD25⁻ FoxP3⁻ T cells," *Journal of Leukocyte Biology*, vol. 92, no. 5, pp. 987–997, 2012.
- [33] D. Alizadeh, M. Trad, N. T. Hanke et al., "Doxorubicin eliminates myeloid-derived suppressor cells and enhances the efficacy of adoptive T-cell transfer in breast cancer," *Cancer Research*, vol. 74, no. 1, pp. 104–118, 2014.

- [34] E. Huarte, J. R. Cubillos-Ruiz, Y. C. Nesbeth et al., "Depletion of dendritic cells delays ovarian cancer progression by boosting antitumor immunity," *Cancer Research*, vol. 68, no. 18, pp. 7684–7691, 2008.
- [35] J. J. Engelhardt, B. Boldajipour, P. Beemiller et al., "Marginating dendritic cells of the tumor microenvironment cross-present tumor antigens and stably engage tumor-specific T cells," *Cancer Cell*, vol. 21, no. 3, pp. 402–417, 2012.
- [36] M. Y. Gerner and M. F. Mescher, "Antigen processing and MHC-II presentation by dermal and tumor-infiltrating dendritic cells," *Journal of Immunology*, vol. 182, no. 5, pp. 2726–2737, 2009.
- [37] P. C. Rodriguez, M. S. Ernstoff, C. Hernandez et al., "Arginase I-producing myeloid-derived suppressor cells in renal cell carcinoma are a subpopulation of activated granulocytes," *Cancer Research*, vol. 69, no. 4, pp. 1553–1560, 2009.
- [38] U. K. Scarlett, J. R. Cubillos-Ruiz, Y. C. Nesbeth et al., "In situ stimulation of CD40 and toll-like receptor 3 transforms ovarian cancer-infiltrating dendritic cells from immunosuppressive to immunostimulatory cells," *Cancer Research*, vol. 69, no. 18, pp. 7329–7337, 2009.
- [39] J. R. Cubillos-Ruiz, J. R. Baird, A. J. Tesone et al., "Reprogramming tumor-associated dendritic cells in vivo using miRNA mimetics triggers protective immunity against ovarian cancer," *Cancer Research*, vol. 72, no. 7, pp. 1683–1693, 2012.
- [40] P. C. Rodriguez, D. G. Quiceno, J. Zabaleta et al., "Arginase I production in the tumor microenvironment by mature myeloid cells inhibits T-cell receptor expression and antigen-specific T-cell responses," *Cancer Research*, vol. 64, no. 16, pp. 5839–5849, 2004.
- [41] M. A. Kualess, J. Wenzel, M.-H. Schmid-Wendtner, T. Bieber, and D. von Bubnoff, "Myeloid CD11c+ S100+ dendritic cells express indoleamine 2,3-dioxygenase at the inflammatory border to invasive lower lip squamous cell carcinoma," *Histology and Histopathology*, vol. 26, no. 8, pp. 997–1006, 2011.
- [42] Y. Liu, X. Bi, S. Xu, and J. Xiang, "Tumor-infiltrating dendritic cell subsets of progressive or regressive tumors induce suppressive or protective immune responses," *Cancer Research*, vol. 65, no. 11, pp. 4955–4962, 2005.
- [43] V. Bronte and P. Zanovello, "Regulation of immune responses by L-arginine metabolism," *Nature Reviews Immunology*, vol. 5, no. 8, pp. 641–654, 2005.
- [44] D. Liao, Y. Luo, D. Markowitz, R. Xiang, and R. A. Reisfeld, "Cancer associated fibroblasts promote tumor growth and metastasis by modulating the tumor immune microenvironment in a 4T1 murine breast cancer model," *PLoS ONE*, vol. 4, no. 11, Article ID e7965, 2009.
- [45] Y. Narita, H. Kitamura, D. Wakita et al., "Key role of IL-6-arginase cascade for inducing dendritic cell-dependent CD4⁺ T cell dysfunction in tumor-bearing mice," *Journal of Immunology*, vol. 190, no. 2, pp. 812–820, 2013.
- [46] B. Almand, J. I. Clark, E. Nikitina et al., "Increased production of immature myeloid cells in cancer patients: a mechanism of immunosuppression in cancer," *Journal of Immunology*, vol. 166, no. 1, pp. 678–689, 2001.
- [47] K. M. Dwyer, S. Deaglio, W. Gao, D. Friedman, T. B. Strom, and S. C. Robson, "CD39 and control of cellular immune responses," *Purinergic Signalling*, vol. 3, no. 1-2, pp. 171–180, 2007.
- [48] N. Mizumoto, T. Kumamoto, S. C. Robson et al., "CD39 is the dominant Langerhans cell-associated ecto-NTPDase: modulatory roles in inflammation and immune responsiveness," *Nature Medicine*, vol. 8, no. 4, pp. 358–365, 2002.
- [49] H. Moncrieffe, K. Nistala, Y. Kamhieh et al., "High expression of the ectonucleotidase CD39 on T cells from the inflamed site identifies two distinct populations, one regulatory and one memory T cell population," *Journal of Immunology*, vol. 185, no. 1, pp. 134–143, 2010.
- [50] Q. Zhou, J. Yan, P. Putheti et al., "Isolated CD39 expression on CD4⁺ T cells denotes both regulatory and memory populations," *American Journal of Transplantation*, vol. 9, no. 10, pp. 2303–2311, 2009.
- [51] S. Deaglio, K. M. Dwyer, W. Gao et al., "Adenosine generation catalyzed by CD39 and CD73 expressed on regulatory T cells mediates immune suppression," *Journal of Experimental Medicine*, vol. 204, no. 6, pp. 1257–1265, 2007.
- [52] C. Sattler, M. Steinsdoerfer, M. Offers et al., "Inhibition of T-cell proliferation by murine multipotent mesenchymal stromal cells is mediated by CD39 expression and adenosine generation," *Cell Transplantation*, vol. 20, no. 8, pp. 1221–1230, 2011.
- [53] M. J. L. Bours, E. L. R. Swennen, F. Di Virgilio, B. N. Cronstein, and P. C. Dagnelie, "Adenosine 5'-triphosphate and adenosine as endogenous signaling molecules in immunity and inflammation," *Pharmacology and Therapeutics*, vol. 112, no. 2, pp. 358–404, 2006.
- [54] C. Linnemann, F. A. Schildberg, A. Schurich et al., "Adenosine regulates CD8 T-cell priming by inhibition of membrane-proximal T-cell receptor signalling," *Immunology*, vol. 128, no. 1, pp. e728–e737, 2009.
- [55] J. Stagg and M. J. Smyth, "Extracellular adenosine triphosphate and adenosine in cancer," *Oncogene*, vol. 29, no. 39, pp. 5346–5358, 2010.

Supplemental Figure 1

Supplemental Figure 2

DISCUSSION

LES CELLULES DENDRITIQUES CYTOTOXIQUES DETOURNENT LA CONVERSION DES LYMPHOCYTES T REGULATEURS VERS UN PROFIL TH1.

Les DC cytotoxiques ont un fort potentiel pour être utilisées dans les protocoles d'immunothérapie anti-tumorale. En effet, leur capacité à éliminer directement les cellules tumorales est un atout considérable. Elles renforcent ainsi la première ligne de défense de l'organisme constituée des macrophages, des polynucléaires et des cellules NK. De plus, l'élimination des cellules tumorales favorise, qualitativement et quantitativement, la libération d'Ag tumoraux qui peuvent alors être rapidement capturés par les DC présentes sur le site de la tumeur. Ces cellules sont alors capables de présenter les Ag tumoraux et de stimuler les LT spécifiques de la tumeur. Les KDC pourraient donc constituer un puissant outil en immunothérapie anti-tumorale. Cependant, avant d'envisager leur utilisation dans les protocoles d'immunothérapie, il est nécessaire de connaître toutes leurs propriétés, à la fois leurs capacités immunostimulatrices et leurs capacités potentiellement immunosuppressives.

Notre équipe a mis au point un protocole de génération de KDC, différenciées à partir de monocytes et activées par des LPS. Ces cellules ont dans un premier temps été étudiées chez le rat (Nicolas et al, 2007), puis chez la souris (Fraszczak et al, 2010) et enfin chez l'homme (Lakomy et al, 2011). Ces travaux ont ainsi mis en évidence la capacité de ces KDC, notamment les KDC humaines, à éliminer un large panel de cellules tumorales via la sécrétion de peroxy-nitrites et à stimuler les LT spécifiques de la tumeur, par la présentation de l'Ag et la sécrétion d'une grande quantité d'IL-12. En outre, cette étude est la première à avoir montré le potentiel cytotoxique des DC générées à partir du sang de patients atteints de cancers. Ces propriétés immunostimulatrices des KDC, bien documentées, sont très favorables à leur utilisation dans les protocoles d'immunothérapie, néanmoins leurs éventuelles propriétés immunosuppressives restent encore inconnues.

Ainsi, comme les protocoles utilisant des DC « classiques », les protocoles utilisant les KDC pourraient être mis en échec par l'environnement tumoral. En effet, de nombreuses études rapportent l'effet délétère du microenvironnement tumoral qui inhibe notamment les DC et les conduit à l'acquisition de propriétés immunosuppressives (Rabinovich et al, 2007). Nos précédentes études ont montré que seules les DC immatures activées avec des LPS peuvent être cytotoxiques. Les KDC pourraient donc être sensibles au MET, ainsi les DC immatures ayant tué des cellules tumorales pourraient être victimes du MET qui inhiberait leur maturation (Banerjee et al, 2006; Gabrilovich, 2004). Ces KDC deviendraient alors tolérogènes et induiraient l'anergie des LT effecteurs et la génération de Treg. Nos travaux ont déjà montré que les DC immatures activées avec des LPS ne sont pas sensibles aux mécanismes immunosuppresseurs utilisés par les cellules tumorales (Lakomy et al, 2011). Cependant, une autre population cellulaire du MET joue un rôle prédominant dans ces mécanismes suppresseurs, les Treg (Boissonnas et al, 2010; Mougiakakos et al, 2010). Ainsi, de nombreuses études ont rapporté une augmentation du pourcentage des Treg dans de nombreux cancers (ovariens, mammaire, pulmonaires...), ce qui constitue souvent un facteur de mauvais pronostic (Viguier et al, 2004; Wang & Wang, 2007). Ces cellules sont en partie responsables de l'inhibition de la réponse immunitaire anti-tumorale et donc de l'échec des immunothérapies actuelles (Nishikawa & Sakaguchi, 2010). Une des stratégies utilisées par les Treg, consiste à inhiber la maturation et les fonctions des DC afin de les rendre inefficaces dans l'activation de la réponse T (Vignali et al, 2008). Ainsi, il est crucial de déterminer l'impact des Treg sur les KDC. Nos études préliminaires chez la souris ont montré que les Treg ne modifiaient ni l'activité cytotoxique, ni les fonctions de CPA des DC immatures générées *ex vivo* et par des LPS dans un environnement hautement immunosuppresseur constitué de cellules tumorales et de Treg (Fraszczak, 2011). Les Treg n'altèrent donc pas les propriétés immunostimulatrices des KDC. En revanche, la prolifération des Treg pourrait être favorisée par les KDC, ce qui conduirait à une réponse immunitaire réduite. En effet, l'équipe de Steinman et Dhodapkar a montré que les DC injectées lors des protocoles d'immunothérapie pouvaient favoriser la prolifération des Treg qui bloquent alors la réponse T spécifique de la tumeur (Banerjee et al, 2006; Dhodapkar & Steinman, 2002).

Nous avons donc étudié l'effet des KDC sur les Treg circulants, pouvant être recrutés par les cellules tumorales, et sur la génération des Treg, pouvant être induite lors de la présentation d'un Ag en présence de TGF- β , sécrété dans le MET.

Lors de nos premiers travaux, nous nous sommes focalisés sur l'effet des KDC sur les Treg circulants. Nous avons ainsi montré que les KDC n'impactent pas la viabilité des Treg circulants. Ce résultat est concordant avec nos études déjà publiées selon lesquelles les KDC, générées au sein de notre laboratoire, n'exercent pas leur activité cytotoxique contre les LT (Fraszczak et al, 2010; Lakomy et al, 2011). Nos résultats n'ont pas mis en évidence d'effet des KDC sur le phénotype des Treg, notamment sur l'expression du facteur de transcription FoxP3, qui est étroitement liée à leur capacité immunosuppressive (Williams & Rudensky, 2007). Ce résultat coïncide donc avec le fait que les KDC n'aient pas d'impact sur la capacité des Treg à inhiber la prolifération des LT effecteurs. Cependant, ces travaux ont été réalisés avec des Treg isolés du sang de donneurs sains, or cette population de Treg ne représente que 5% des LT totaux ; aussi le rôle joué par ces Treg dans les mécanismes d'échappement à la réponse immunitaire n'est que modeste en comparaison de celui joué par les Treg induits (iTreg) dont la génération est très activement favorisée par les cellules cancéreuses et les cellules du MET (Nishikawa & Sakaguchi, 2010). Néanmoins, il serait intéressant de réaliser des expériences complémentaires, notamment l'étude fonctionnelle, sur des Treg isolés du sang de patient porteur de tumeur. De même, il serait instructif de vérifier l'effet des KDC sur la prolifération de ces Treg (Hoffmann et al, 2004).

La deuxième partie de ce travail a donc porté sur l'étude de l'impact des KDC sur la génération des Treg. Nous avons ainsi montré que les KDC humaines sont capables d'inhiber la différenciation des LT naïfs en Treg. Nos résultats ont ainsi montrés que les KDC inhibent l'expression du facteur de transcription FoxP3 par les LT, activés via leur CD3 et CD28, générés en présence d'IL-2 et de KDC. Ces résultats ont également été observés lorsque la conversion est induite par le TGF- β , et même lorsque la conversion a été initiée 24h avant que les KDC ne soient mises au contact des LT. Les KDC possèdent donc une forte capacité d'inhibition de la génération des Treg.

Nos travaux ont déjà mis en évidence la possibilité de générer, à partir des monocytes de patients atteints de cancer, des KDC fonctionnelles qui sont cytotoxiques envers les cellules tumorales et peuvent activer les LT (Lakomy et al, 2011). Nos résultats montrent que les KDC, générées à partir du sang de patients atteints de divers cancers métastatiques (prostate, sein, foie), sont aussi capables de bloquer la différenciation des Treg. Ces résultats divergent des travaux publiés qui montrent que les DC dérivées de monocytes isolés de patients atteints de cancers sont fonctionnellement déficientes et favorisent la génération et l'expansion des Treg, et cela même après avoir été stimulés avec des LPS (Neves et al, 2005; Ramos et al, 2012). Cette différence pourrait s'expliquer par les différences dans le protocole de génération des DC. Ainsi, dans ces études les monocytes sont isolés par adhésion cellulaire puis cultivés avec du GM-CSF et de l'IL-4 pendant 5 jours, avant que ne soit ajouté du TNF- α . Les DC sont obtenues 2 jours après cela. De plus, afin que nos conditions d'étude *in vitro* soient le plus proche possible des conditions dans lesquelles se trouveront les KDC *in vivo*, nous avons étudié l'effet des KDC de patients, ayant tué des cellules tumorales, sur la génération des Treg. Nous avons montré que même si elles ont été en contact avec des cellules tumorales lors de leur activation, les KDC n'acquièrent pas de fonction tolérogène et conservent la capacité d'inhiber la différenciation des LT naïfs en Treg.

Cette nouvelle propriété confère ainsi aux KDC un autre avantage puissant pour leur utilisation dans les protocoles d'immunothérapie anti-tumorale. En effet, nous pouvons imaginer, au vu de ces résultats, que les KDC, en plus d'être insensibles aux mécanismes immunosuppresseurs mis en place par les cellules tumorales, seraient capables de considérablement les réduire. De plus, nos résultats ont montré que les LT naïfs cultivés en présence de KDC, et malgré le TGF- β , se différenciaient en LT exprimant le facteur de transcription Tbet et produisant une grande quantité d'IFN- γ . Ces marqueurs sont caractéristiques des Th1 qui sont très impliqués dans la réponse immunitaire anti-tumorale, notamment en activant les CTL qui éliminent spécifiquement la tumeur. Ainsi, nos résultats montrent que les KDC sont capables de détourner la différenciation des Treg pour générer des LTh1, ceci représente un autre argument en faveur de l'utilisation des KDC en immunothérapie. Cependant, une étude fonctionnelle de ces LT générés en présence des KDC permettraient de confirmer leur profil Th1, bien que cette hypothèse

soit fortement appuyée par l'absence d'expression de FoxP3. En effet, de nombreuses études ont mis en évidence la capacité des Treg à exprimer le facteur de transcription Tbet ou produire de l'IFN- γ (Venigalla et al, 2012; Zhao & Perlman, 2012), mais le point commun entre ces travaux est que ces Treg, immunosuppresseurs, exprimaient aussi FoxP3.

Une inhibition de la génération des Treg fut aussi observée en présence des DC dites « classiques ». Ce résultat peut être expliqué par l'état mature dans lequel se trouvent les DC. En effet, après 5 jours de culture, les DC immatures sont manipulées afin qu'une partie soit stimulée avec des LPS. Bien que l'autre moitié des DC ne soit pas stimulée, la manipulation conduit à une activation mécanique de ces dernières qui présentent alors une activité immotivatrice et favorise ainsi la génération des LT effecteurs plutôt que des Treg (Lutz & Schuler, 2002). Cependant, bien qu'elles inhibent la génération des Treg, les DC « classiques » ne favorisent pas de voie de différenciation spécifique. Le pourcentage des différentes populations de LTh1, LTh2 et LTh17 n'est pas modifié. Les DC « classiques » sécrètent beaucoup moins d'IL-12, une cytokine utilisée dans les protocoles de génération des LTh1, que les KDC, c'est pourquoi la génération des LTh1 n'est pas privilégiée (Lakomy et al, 2011). Ainsi, les KDC présentent, en plus de leur propriété cytotoxique directe, un avantage important par rapport aux DC « classiques » pour une utilisation dans les protocoles d'immunothérapie.

Nous n'avons pas déterminé précisément le mécanisme impliqué dans le détournement de la différenciation des LT en Treg mais ce mécanisme est dépendant d'un contact cellulaire. Il se pourrait donc que les peroxy-nitrites, déjà impliqués dans la fonction cytotoxique des KDC, jouent un rôle dans ce mécanisme. En effet, les peroxy-nitrites sont responsables de la modification de nombreuses protéines dont le récepteur EGFR et les protéines kinases Raf-1 et MEK (Zhang et al, 2000). En induisant leur phosphorylation, les peroxy-nitrites induisent l'activation de ERK qui inhibe alors l'expression de FoxP3 (Luo et al, 2008). Cependant, nos résultats, encore préliminaires, ne nous permettent pas de conclure sur l'implication des peroxy-nitrites dans ces mécanismes, notamment à cause de l'effet toxique du FeTPPS, catalyseur des peroxy-nitrites, sur les LT. De plus, le NO, un composant nécessaire à la formation des peroxy-nitrites, n'est pas impliqué dans l'inhibition de la conversion des Treg médiée par

les KDC. Néanmoins, il serait tout de même intéressant d'étudier le profil de phosphorylation des différentes protéines impliquées dans la voie de signalisation de ERK, particulièrement l'état de phosphorylation de ERK. Cependant, cette information ne nous permettrait pas de conclure sur le rôle des peroxy-nitrites puisqu'un autre mécanisme pouvant moduler cette voie a été décrit. Ce mécanisme implique la liaison du GITR (Glucocorticoid-Induced TNF Receptor), notamment exprimé par les Treg, avec son ligand GITR-L, exprimé par les DC (Stephens et al, 2004). Il a été montré que la liaison d'un ligand du GITR sur ce récepteur conduit à l'inhibition de la génération des Treg médiée par le TGF- β , en bloquant l'expression de FoxP3 (Cohen et al, 2010). Ce mécanisme constitue donc également une piste importante à vérifier. Ces mécanismes inhibant l'expression de FoxP3, associés à la forte sécrétion d'IL-12 par les KDC pourrait ainsi expliquer le détournement de la différenciation des Treg vers un profil Th1.

Une autre hypothèse impliquait le rôle de la forte quantité d'IL-6 sécrétée par les KDC (Lakomy et al, 2011). Cette cytokine, associée au TGF- β , conduit à la différenciation des LT en Th17. Cependant, l'utilisation d'un Ac bloquant dirigé contre le récepteur à l'IL-6, le Tocilizumab, n'a pas permis de restaurer la conversion des Treg. De plus, notre étude du profil d'expression des facteurs de transcription, notamment Ror γ t qui est spécifique des LTh17, et du profil cytokinique des LT générés en présence de KDC n'est pas en faveur d'une différenciation en Th17. Cette cytokine ne semble donc pas impliquée dans le mécanisme d'inhibition de la conversion utilisé par les KDC.

L'inhibition de la génération des Treg par les KDC représente un atout considérable pour leur utilisation dans les protocoles d'immunothérapie. Les KDC permettraient ainsi un meilleur déroulement de la réponse immunitaire anti-tumorale. Cependant, d'autres cellules inhibitrices sont présentes dans le MET, notamment les MDSC. Il sera donc nécessaire d'étudier de la même façon l'interaction des KDC et des MDSC.

ETUDE DES DC SPLENIQUES HUMAINES LORS DES CANCERS ET MAI

Les DC jouent un rôle clé dans la réponse immunitaire anti-tumorale et auto-immune. Pourtant à ce jour, il n'existe que peu d'études portant sur la fréquence et la distribution des DC dans les organes lymphoïdes et notamment aucune information portant spécifiquement sur les sous-types de DC localisées dans le plus gros organe lymphoïde, la rate, chez les patients porteurs de tumeurs ou atteints de maladies auto-immunes n'est disponible. La principale raison de la rareté des travaux portant sur les DC spléniques est la difficulté à obtenir du tissu splénique humain. Ainsi, les rares études qui ont été menées sur les DC spléniques n'étaient pas spécifiques d'une pathologie et regroupaient les rates de patients ayant divers antécédents médicaux. Dans ce travail, nous avons pu étudier et comparer les sous populations de DC spléniques présentes dans la rate de patients porteurs de tumeurs ou atteints de MAI. Nous avons également pu mettre en évidence l'impact de différents traitements sur ces DC spléniques.

La découverte de nouveaux marqueurs a permis d'améliorer la caractérisation des différentes sous populations de DC sanguines. Trois sous populations sont ainsi distinguées parmi les cellules lineage⁻ HLA-DR⁺: les pDC caractérisées par l'expression des marqueurs CD123, BDCA-2 et -3 et par l'absence de CD11c, et deux types de mDC CD11c⁺, les mDC1 et mDC2 différenciées par leur expression respective des marqueurs CD1c et CD141 (Dzionek et al, 2000; Hemont et al, 2013). Les cellules lineage⁻ HLA-DR⁺ CD16⁺, initialement rattachée aux DC, sont désormais considérées comme des monocytes (Hemont et al, 2013). Les travaux réalisés sur les DC spléniques humaines ont montré que ces différentes sous populations de DC décrites dans le sang sont retrouvées dans la rate (Mittag et al, 2011). Notre étude a permis d'identifier ces 3 sous populations de DC dans les rates humaines témoins, et ce dans des proportions comparables à celles des sous types de DC dans le sang. Ces résultats divergent de ceux obtenus par Velasquez et al., qui ont mis en évidence un déséquilibre de la balance mDC/pDC en faveur des mDC ainsi qu'une proportion plus importante de ces sous types de DC dans la rate avec 10,7% de mDC1 BDCA-1⁺, 9% de mDC2 BDCA-3⁺ et 6,3% de pDC BDCA-2⁺ dans les SMC (Velasquez-Lopera et al, 2008). L'utilisation de différents protocoles de dissociation des rates pourraient expliquer ces différences.

L'étude des sous populations de DC au sein des rates pathologiques n'a pas mis en évidence de différence quantitative significative. Bien qu'une diminution des pDC dans les rates cancers et une légère augmentation du pourcentage de mDC2 ait pu être observée dans les rates de patients atteints de MAI, ces résultats très préliminaires nécessitent l'étude d'un plus grand nombre de rates pour être confirmés. Cependant, cette dernière observation constitue une piste intéressante. En effet, les mDC2 sont connues comme les principales cellules présentatrices d'Ag issus de cellules nécrotiques. Il serait donc intéressant de vérifier si les mDC2 sont capables d'endocyter les Ag produits lors de la destruction des plaquettes, et de déterminer si ces mDC2 chargées en Ag plaquettaires ont un rôle dans l'activation des LT CD8⁺ auto-réactifs impliqués dans la destruction des plaquettes lors du PTI (Audia et al, 2013).

Les DC inflammatoires CD11c⁺ ont été mises en évidence au sein des rates de patients atteints d'un cancer gastrique accompagné d'une inflammation chronique, mais pas au niveau des rates de patients atteints d'un cancer du pancréas. Nos résultats montrent que ces DC inflammatoires ne sont pas présentes dans les rates de patients atteints de cancers. En revanche, nous avons pu identifier ces DC au sein des rates de patients ayant une MAI. Ce résultat est concordant avec le profil pathologique des patients puisque la majorité des rates étudiées proviennent de patients ayant un PTI. Cette pathologie est caractérisée par une réponse auto-immune et donc une forte inflammation au niveau de la rate. Notre étude apporte donc une nouvelle information concernant la présence de DC inflammatoires dans les rates de patients ayant une MAI et plus particulièrement un PTI. De plus, les DC inflammatoires étant impliquées dans l'initiation et le maintien de la réponse Th17 (Segura et al, 2013b), ces résultats pourraient être une explication à l'augmentation des LTh17 observée au cours du PTI (Hu et al, 2011).

L'étude de l'état de maturation des sous populations de DC nous a permis de montrer que sans activation *ex vivo*, les DC issues des rates pathologiques sont plus activées que les rates témoins, suggérant ainsi que ces DC aient déjà été en contact avec des signaux d'activation. Ce résultat est concordant avec la littérature puisque les travaux portant sur le profil d'activation des DC spléniques ont montré que la plupart des DC de rates de donneurs d'organes ne présentant pas de pathologie, expriment un phénotype immature caractérisé par

l'absence d'expression des molécules CD80, CD86 et CD83 (McIlroy et al, 2001), alors que les DC de patients atteints de PTI expriment fortement les molécules de co-stimulation (Catani et al, 2006; Zhang et al, 2015b). De plus, nos résultats mettent en évidence une forte corrélation positive entre l'expression des molécules CD86 et CD83. Étonnamment, les DC issues de rates de patients ayant un cancer présentent aussi un phénotype mature avec la co-expression des molécules CD86 et CD83. Ce résultat suggère que ces DC ne présentent pas un phénotype tolérogène.

Nos travaux montrent, qu'en réponse à tous les agonistes testés, la réponse des sous populations de DC diffèrent selon les pathologies et les traitements reçus.

Nos expériences mettent en évidence plusieurs incohérences des résultats avec la littérature, notamment avec l'activation des mDC induite par le CpG, alors que le TLR-9 n'est normalement pas exprimé par les mDC. L'étude de rates supplémentaires pourrait permettre d'infirmer ou de confirmer ces résultats. Une étude du profil d'expression des TLR, par RT-PCR, permettrait de vérifier l'expression des TLR par les sous populations de DC spléniques et d'obtenir ainsi plus d'informations. Cependant, des études ont mis en évidence le fait que le taux d'expression de l'ARN d'un TLR, l'expression de la protéine et la réponse après stimulation avec l'agoniste de ce TLR ne sont pas corrélés (Reis e Sousa, 2004; Visintin et al, 2001). De plus, des études ont montré qu'il est possible d'activer les mDC avec le polyI:C, malgré l'absence d'expression du TLR-3 par ces cellules (Lopez et al, 2004; Piccioli et al, 2007).

L'étude de l'effet du traitement par Anti-CD20 sur les DC a déjà été réalisée *in vitro*, les résultats obtenus mettaient en évidence une inhibition de l'activation des mDC1 par le traitement (Xu et al, 2012). Cependant, notre étude est la première à mettre en évidence l'effet des Anti-CD20, *in vivo*, sur les DC spléniques de patients atteints de PTI. Nos résultats mettent en évidence une différence intéressante entre les DC spléniques des patients ayant reçu de l'Anti-CD20 et celles des patients non traités. Un plus fort pourcentage de mDC1 est ainsi observé dans les rates de patients non traités. Cette augmentation des mDC1 serait concordante avec l'induction d'une réponse immunogène qui favoriserait la MAI. De plus, nous pouvons penser que le traitement par Anti-CD20 permettrait de retrouver un pourcentage de mDC1 proche de celui des rates témoins. Cependant, nos résultats montrent que la capacité

d'activation de ces mDC1 est réduite, tout comme celle des mDC2 et des pDC. Cette observation est discordante avec l'éventuelle implication des mDC1 dans l'induction d'une réponse immunitaire. Malheureusement, le trop petit nombre d'échantillon de rate de patients n'ayant pas reçu d'Anti-CD20 (2 rates) ne nous permet pas de conclure et des échantillons supplémentaires sont nécessaires pour vérifier le réel effet de l'Anti-CD20 sur les sous populations de DC spléniques humaines.

Enfin, la mise en évidence des différences entre les différents types de cancers lors de cette étude pourrait permettre d'adapter au mieux les immunothérapies tout en ciblant la rate qui comme nous l'avons vu, constitue un organe lymphoïde de grand intérêt pour l'induction d'une réponse immunitaire. Dans le cas des cancers solides, par exemple, l'analyse des réponses après stimulation par agonistes de TLR montre que le PAM et le Poly I:C activent toutes les populations de DC. Ces molécules seraient donc intéressantes à utiliser en immunothérapie. Pourtant, l'étude de la distribution des sous population de DC au sein des rates de patients présentant une tumeur solide montre que le taux de pDC est très bas, aussi les activer ne présenterait pas un grand intérêt. En revanche, les LPS, qui activent modérément les pDC sont beaucoup plus efficaces que le PAM et le PolyI ;C dans l'activation des mDC, ils représenteraient donc un meilleur choix de molécules à utiliser en immunothérapie.

Cependant ces résultats préliminaires nécessitent confirmation avec une étude incluant un nombre plus important de patients.

Les TIDC immunosuppressives

L'immunosuppression induite par le MET représente un obstacle majeur au succès des thérapies anti-cancéreuses en inhibant la réponse immunitaire. Plusieurs populations cellulaires immunosuppressives peuvent ainsi être induites ou recrutées par les cellules tumorales pour favoriser leur développement. Parmi ces populations, les DC infiltrant les tumeurs jouent un rôle important. Les facteurs tumoraux présents dans le MET sont responsables de l'altération de la différenciation, de la maturation et de la fonction immunogénique des DC qui deviennent alors tolérogènes et participent aux mécanismes

d'échappement de la tumeur. La compréhension des mécanismes utilisés par les TIDC pour inhiber la réponse immunitaire et aider à la croissance de la tumeur est essentielle pour le développement de nouvelles thérapies. Ainsi, nous avons étudié le rôle des DC infiltrant diverses tumeurs, des carcinomes mammaire (4T1) et pulmonaire (LLC) de souris, dans le développement tumoral.

Nos résultats ont mis en évidence le phénotype semi-mature particulier présenté par ces TIDC. Ainsi, les TIDC isolées de tumeurs 4T1 et LLC expriment les molécules de CMH-II et les molécules de co-stimulation que sont le CD80, CD86 et CD40, en revanche, elles ne produisent qu'une faible quantité d'IL-12 et échouent donc dans l'activation des LT effecteurs. De plus, nos résultats montrant la capacité inhibitrice des TIDC envers les LT CD4⁺ et CD8⁺ confirment la fonction immunosuppressives des TIDC.

Dans le but d'élaborer des stratégies thérapeutiques capables de maîtriser l'influence immunosuppressives des cellules tumorales, il est indispensable de déterminer le(s) mécanisme(s) employé(s) par les TIDC pour bloquer la réponse immunitaire. Plusieurs mécanismes immunosuppresseurs ont été décrits dans la littérature, impliquant notamment le NO, IDO, l'arginase ou encore le CD39, nous avons vérifié leur rôle dans l'inhibition de la prolifération des LT.

Le rôle de l'enzyme IDO dans les mécanismes d'échappement utilisé par les tumeurs a été décrit au sein des tumeurs 4T1. Les DC tolérogènes via l'expression de l'enzyme IDO, catabolisent le tryptophane en kynurénine. Cela induit d'une part, la déplétion du milieu en tryptophane, un acide aminé essentiel à la prolifération des lymphocytes, et d'autre part, la production d'une molécule toxique qui provoque l'apoptose des cellules (Fallarino et al, 2002). De plus, le traitement des souris porteuses de tumeurs 4T1, avec un inhibiteur de IDO, le 1-MT (1-Méthyl-Tryptophane), en combinaison avec la cyclophosphamide (chimiothérapie), a permis de rétablir la réponse immunitaire, entraînant une régression tumorale (Hou et al, 2007). Nos résultats mettent aussi en évidence l'expression de cette enzyme par les DC isolées de tumeurs 4T1, cependant, l'utilisation du 1-MT ne nous a pas permis de restaurer la prolifération des LT en présence de TIDC. De plus, nous n'avons pas observé de modification de la concentration de tryptophane dans les surnageants de culture. L'enzyme IDO, malgré son expression par les TIDC, ne semble donc pas impliquée dans leur

mécanisme inhibiteur. De même, bien que nos résultats montrent l'expression, par les TIDC, de l'enzyme iNOS, qui catalyse la formation du NO, une molécule fortement suppressive (Jayaraman et al, 2012; Lejeune et al, 1994), l'utilisation de son inhibiteur, la NMMA, ne rétablit pas la prolifération des LT.

L'arginase contribue à l'inhibition des LT en dégradant l'arginine, un acide aminé essentiel à leur prolifération. Le rôle de cette enzyme, qui conduit à l'inhibition de la prolifération des LT CD8⁺ et de la production d'IFN- γ , a été mis en évidence au niveau des TIDC isolées de tumeurs mammaires de souris CMS5 par Norian et al. (Norian et al, 2009). Nos résultats ont montré une forte expression de l'arginase par les TIDC isolées de tumeurs 4T1. De plus, l'étude des milieux de co-culture des LT avec les TIDC a mis en évidence une diminution de la concentration en arginine corrélée à une augmentation de la concentration en ornithine, son produit de dégradation. Étonnamment, l'utilisation de l'inhibiteur de cette enzyme n'a pas permis de restaurer la prolifération des LT. Ce résultat surprenant pourrait être expliqué par la concentration en arginine qui, pour conduire à l'inhibition des LT, doit être inférieure à 50 μ M (Almand et al, 2001; Munn et al, 1999; Roth et al, 1994). Malgré une forte diminution, la concentration en arginine dans nos cultures reste trop élevée pour avoir un effet sur la prolifération des LT. Nous avons donc écarté cette enzyme des mécanismes utilisés par nos TIDC.

Pour finir, de nombreuses études ont rapporté que l'adénosine extracellulaire produite par les Treg ou les cellules tumorales instaure un environnement immunosuppresseur en inhibant l'activation et la prolifération des LT (Clayton et al, 2011; Hausler et al, 2011; Sauer et al, 2012; Whiteside et al, 2011). Le mécanisme conduisant à la production de l'adénosine extracellulaire implique l'activité de deux ecto-enzymes, CD39, constitutivement exprimée par les DC (Dwyer et al, 2007), qui hydrolyse l'ATP/ADP en AMP, et CD73 qui hydrolyse l'AMP en adénosine. Notre étude a mis en évidence que les TIDC isolées des tumeurs 4T1 et LLC exprimaient CD39 et cela à une concentration bien plus élevée que les DC isolées de rates naïves (spDC). De plus, nos résultats ont montré que les TIDC isolées de ces deux modèles de tumeurs sont capables de produire de l'adénosine. Enfin, l'inhibition spécifique de l'ecto-enzyme CD39 par POM-1 (Muller et al, 2006; Wall et al, 2008), restaure la prolifération des LT à 75% confirmant ainsi l'implication de CD39 dans la fonction

immunosuppressive des TIDC. Plusieurs enzymes conduisant à l'hydrolyse de l'AMP en adénosine ont été décrites, CD73 et l'ecto-alkaline phosphatase. Ces enzymes pourraient également être impliquées dans le mécanisme d'inhibition utilisé par les TIDC. Cependant, d'autres investigations devront être menées pour confirmer cette hypothèse.

L'hydrolyse de l'ATP a également un rôle direct dans l'échappement de la tumeur au système immunitaire. En effet, l'ATP constitue un signal de danger, libéré par les cellules endommagées, qui amplifie l'activation des LT et induit la maturation des DC conduisant à l'initiation d'une réponse immunitaire pro-inflammatoire (la Sala et al., 2003). Le rôle anti-tumoral de l'ATP a notamment été montré dans des modèles de cancer de prostate et de mélanome murins, où l'injection intrapéritonéale d'ATP entraîne une inhibition de la croissance tumorale par l'induction de l'apoptose des cellules tumorales (Shabbir et al, 2008; White et al, 2009). Ce mécanisme a été confirmé *in vitro*, par l'ajout d'ATP dans une culture de cellules de mélanome qui entraîne ainsi une inhibition de leur prolifération. De plus, lorsqu'une forme soluble de CD39, l'enzyme apyrase, qui dégrade l'ATP, est ajoutée à la culture, l'effet antiprolifératif de l'ATP est perdu. L'ajout d'ATP dans des cultures de cellules tumorales cultivées en présence de cellules exprimant le CD39 conduit à un résultat similaire (Feng et al, 2011). Ainsi, le rôle dans l'échappement de la tumeur de CD39, exprimé par les DC que nous avons isolées des tumeurs mammaires et pulmonaires chez la souris, serait double. Cette enzyme, par l'hydrolyse de l'ATP conduirait ainsi à favoriser la croissance tumorale tout en inhibant la prolifération des LT. Cependant, l'inhibition de CD39 n'a permis de bloquer la fonction immunosuppressive des TIDC qu'en partie, suggérant l'existence d'un ou d'autres mécanismes immunosuppresseurs. Des études complémentaires seront donc nécessaires pour compléter cette étude.

CONCLUSION

En conclusion, nos travaux apportent de nouvelles informations concernant les mécanismes mis en place par les cellules tumorales pour échapper à la réponse immunitaire. Nous avons montré que les cellules dendritiques du microenvironnement tumoral présentaient une fonction tolérogène médiée par l'ecto-enzyme CD39. Malgré cela, nos travaux montrent qu'il est tout de même possible d'envisager l'utilisation des DC isolées du sang de patient atteint de tumeur en immunothérapie. Ainsi, nos précédents travaux avaient montré la possibilité de générer des DC cytotoxiques à partir du sang de patients atteints de tumeurs. Nous avons montré, ici, qu'en plus de tuer les cellules tumorales et d'activer la réponse immunitaire spécifique, les KDC sont également capables de bloquer la génération des Treg, principale population cellulaire qui participe à l'échappement des tumeurs. Ces résultats confirment le gros potentiel des KDC pour leur utilisation en immunothérapie anti-tumorale.

De plus, nos travaux sur les rates humaines ont fourni des informations nécessaires pour envisager le développement de stratégies thérapeutiques ciblant la réponse immunitaire dans la rate.

BIBLIOGRAPHIE

A-Gonzalez N, Bensinger SJ, Hong C, Beceiro S, Bradley MN, Zelcer N, Deniz J, Ramirez C, Diaz M, Gallardo G, de Galarreta CR, Salazar J, Lopez F, Edwards P, Parks J, Andujar M, Tontonoz P, Castrillo A (2009) Apoptotic cells promote their own clearance and immune tolerance through activation of the nuclear receptor LXR. *Immunity* **31**: 245-258

A-Gonzalez N, Guillen JA, Gallardo G, Diaz M, de la Rosa JV, Hernandez IH, Casanova-Acebes M, Lopez F, Tabraue C, Beceiro S, Hong C, Lara PC, Andujar M, Arai S, Miyazaki T, Li S, Corbi AL, Tontonoz P, Hidalgo A, Castrillo A (2013) The nuclear receptor LXRalpha controls the functional specialization of splenic macrophages. *Nat Immunol* **14**: 831-839

Aarnoudse CA, Garcia Vallejo JJ, Saeland E, van Kooyk Y (2006) Recognition of tumor glycans by antigen-presenting cells. *Curr Opin Immunol* **18**: 105-111

Adorini L, Penna G (2009) Induction of tolerogenic dendritic cells by vitamin D receptor agonists. *Handbook of experimental pharmacology*: 251-273

Aiello S, Noris M, Piccinini G, Tomasoni S, Casiraghi F, Bonazzola S, Mister M, Sayegh MH, Remuzzi G (2000) Thymic dendritic cells express inducible nitric oxide synthase and generate nitric oxide in response to self- and alloantigens. *J Immunol* **164**: 4649-4658

Akira S (2003) Mammalian Toll-like receptors. *Curr Opin Immunol* **15**: 5-11

Albert ML, Pearce SF, Francisco LM, Sauter B, Roy P, Silverstein RL, Bhardwaj N (1998) Immature dendritic cells phagocytose apoptotic cells via alpha5beta1 and CD36, and cross-present antigens to cytotoxic T lymphocytes. *J Exp Med* **188**: 1359-1368

Alexopoulou L, Holt AC, Medzhitov R, Flavell RA (2001) Recognition of double-stranded RNA and activation of NF-kappaB by Toll-like receptor 3. *Nature* **413**: 732-738

Alli R, Savithri B, Das S, Varalakshmi C, Rangaraj N, Khar A (2004) Involvement of NKR-P2/NKG2D in DC-mediated killing of tumor targets: indicative of a common, innate, target-recognition paradigm? *Eur J Immunol* **34**: 1119-1126

Almand B, Clark JL, Nikitina E, van Beynen J, English NR, Knight SC, Carbone DP, Gabrilovich DI (2001) Increased production of immature myeloid cells in cancer patients: a mechanism of immunosuppression in cancer. *J Immunol* **166**: 678-689

Angel CE, Lala A, Chen CJ, Edgar SG, Ostrovsky LL, Dunbar PR (2007) CD14+ antigen-presenting cells in human dermis are less mature than their CD1a+ counterparts. *Int Immunol* **19**: 1271-1279

Annacker O, Coombes JL, Malmstrom V, Uhlig HH, Bourne T, Johansson-Lindbom B, Agace WW, Parker CM, Powrie F (2005) Essential role for CD103 in the T cell-mediated regulation of experimental colitis. *J Exp Med* **202**: 1051-1061

Ansel KM, Ngo VN, Hyman PL, Luther SA, Forster R, Sedgwick JD, Browning JL, Lipp M, Cyster JG (2000) A chemokine-driven positive feedback loop organizes lymphoid follicles. *Nature* **406**: 309-314

- Arevalo JF, Garcia RA, Al-Dhibi HA, Sanchez JG, Suarez-Tata L (2012) Update on sympathetic ophthalmia. *Middle East African journal of ophthalmology* **19**: 13-21
- Audia S, Samson M, Mahevas M, Ferrand C, Trad M, Ciudad M, Gautheron A, Seaphanh F, Leguy V, Berthier S, Salles B, Martin L, Lorcerie B, Ortega-Deballon P, Facy O, Caillot D, Soudry-Faure A, Michel M, Godeau B, Larmonier N, Saas P, Janikashvili N, Bonnotte B (2013) Preferential splenic CD8(+) T-cell activation in rituximab-nonresponder patients with immune thrombocytopenia. *Blood* **122**: 2477-2486
- Ayres FM, Narita M, Takahashi M, Yano T, Liu A, Toba K, Furukawa T, Aizawa Y (2004) Human dendritic cells mediate anti-tumor activity against hematopoietic tumor cells without direct contact and Fas/FasL killing pathway. *Oncol Rep* **11**: 1017-1023
- Bachmann MF, Kopf M, Marsland BJ (2006) Chemokines: more than just road signs. *Nat Rev Immunol* **6**: 159-164
- Baecher-Allan C, Brown JA, Freeman GJ, Hafler DA (2001) CD4+CD25high regulatory cells in human peripheral blood. *J Immunol* **167**: 1245-1253
- Banchereau J, Briere F, Caux C, Davoust J, Lebecque S, Liu YJ, Pulendran B, Palucka K (2000) Immunobiology of dendritic cells. *Annu Rev Immunol* **18**: 767-811
- Banchereau J, Steinman RM (1998) Dendritic cells and the control of immunity. *Nature* **392**: 245-252
- Banerjee DK, Dhodapkar MV, Matayeva E, Steinman RM, Dhodapkar KM (2006) Expansion of FOXP3high regulatory T cells by human dendritic cells (DCs) in vitro and after injection of cytokine-matured DCs in myeloma patients. *Blood* **108**: 2655-2661
- Bao W, Bussel JB, Heck S, He W, Karpoff M, Boulad N, Yazdanbakhsh K (2010) Improved regulatory T-cell activity in patients with chronic immune thrombocytopenia treated with thrombopoietic agents. *Blood* **116**: 4639-4645
- Barton GM, Kagan JC (2009) A cell biological view of Toll-like receptor function: regulation through compartmentalization. *Nat Rev Immunol* **9**: 535-542
- Basu S, Binder RJ, Ramalingam T, Srivastava PK (2001) CD91 is a common receptor for heat shock proteins gp96, hsp90, hsp70, and calreticulin. *Immunity* **14**: 303-313
- Beaulieu S, Lafontaine M, Richer M, Courchesne I, Cohen EA, Bergeron D (1998) Characterization of the cytotoxic factor(s) released from thymic dendritic cells upon human immunodeficiency virus type 1 infection. *Virology* **241**: 285-297
- Bedoui S, Whitney PG, Waithman J, Eidsmo L, Wakim L, Caminschi I, Allan RS, Wojtasiak M, Shortman K, Carbone FR, Brooks AG, Heath WR (2009) Cross-presentation of viral and self antigens by skin-derived CD103+ dendritic cells. *Nat Immunol* **10**: 488-495
- Beissert S, Schwarz A, Schwarz T (2006) Regulatory T cells. *J Invest Dermatol* **126**: 15-24
- Bell D, Chomarat P, Broyles D, Netto G, Harb GM, Lebecque S, Valladeau J, Davoust J, Palucka KA, Banchereau J (1999) In breast carcinoma tissue, immature dendritic cells reside within the tumor, whereas mature dendritic cells are located in peritumoral areas. *J Exp Med* **190**: 1417-1426

- Belz GT, Smith CM, Eichner D, Shortman K, Karupiah G, Carbone FR, Heath WR (2004) Cutting edge: conventional CD8 alpha+ dendritic cells are generally involved in priming CTL immunity to viruses. *J Immunol* **172**: 1996-2000
- Berard F, Blanco P, Davoust J, Neidhart-Berard EM, Nouri-Shirazi M, Taquet N, Rimoldi D, Cerottini JC, Banchereau J, Palucka AK (2000) Cross-priming of naive CD8 T cells against melanoma antigens using dendritic cells loaded with killed allogeneic melanoma cells. *J Exp Med* **192**: 1535-1544
- Bergman MP, Engering A, Smits HH, van Vliet SJ, van Bodegraven AA, Wirth HP, Kapsenberg ML, Vandenbroucke-Grauls CM, van Kooyk Y, Appelmek B (2004) Helicobacter pylori modulates the T helper cell 1/T helper cell 2 balance through phase-variable interaction between lipopolysaccharide and DC-SIGN. *J Exp Med* **200**: 979-990
- Bergtold A, Desai DD, Gavhane A, Clynes R (2005) Cell surface recycling of internalized antigen permits dendritic cell priming of B cells. *Immunity* **23**: 503-514
- Bettelli E, Carrier Y, Gao W, Korn T, Strom TB, Oukka M, Weiner HL, Kuchroo VK (2006) Reciprocal developmental pathways for the generation of pathogenic effector TH17 and regulatory T cells. *Nature* **441**: 235-238
- Bharadwaj U, Li M, Zhang R, Chen C, Yao Q (2007) Elevated interleukin-6 and G-CSF in human pancreatic cancer cell conditioned medium suppress dendritic cell differentiation and activation. *Cancer Res* **67**: 5479-5488
- Blander JM, Medzhitov R (2006) On regulation of phagosome maturation and antigen presentation. *Nat Immunol* **7**: 1029-1035
- Blasius AL, Barchet W, Cella M, Colonna M (2007) Development and function of murine B220+CD11c+NK1.1+ cells identify them as a subset of NK cells. *J Exp Med* **204**: 2561-2568
- Boissonnas A, Scholer-Dahirel A, Simon-Blancal V, Pace L, Valet F, Kissenpfennig A, Sparwasser T, Malissen B, Fetler L, Amigorena S (2010) Foxp3+ T cells induce perforin-dependent dendritic cell death in tumor-draining lymph nodes. *Immunity* **32**: 266-278
- Bonifaz L, Bonnyay D, Mahnke K, Rivera M, Nussenzweig MC, Steinman RM (2002) Efficient targeting of protein antigen to the dendritic cell receptor DEC-205 in the steady state leads to antigen presentation on major histocompatibility complex class I products and peripheral CD8+ T cell tolerance. *J Exp Med* **196**: 1627-1638
- Bonifaz LC, Bonnyay DP, Charalambous A, Darguste DI, Fujii S, Soares H, Brimnes MK, Moltedo B, Moran TM, Steinman RM (2004) In vivo targeting of antigens to maturing dendritic cells via the DEC-205 receptor improves T cell vaccination. *J Exp Med* **199**: 815-824
- Bonnefoy F, Couturier M, Clauzon A, Remy-Martin JP, Gaugler B, Tiberghien P, Chen W, Saas P, Perruche S (2011a) TGF-beta-exposed plasmacytoid dendritic cells participate in Th17 commitment. *J Immunol* **186**: 6157-6164
- Bonnefoy F, Perruche S, Couturier M, Sedrati A, Sun Y, Tiberghien P, Gaugler B, Saas P (2011b) Plasmacytoid dendritic cells play a major role in apoptotic leukocyte-induced immune modulation. *J Immunol* **186**: 5696-5705

- Bonnotte B, Crittenden M, Larmonier N, Gough M, Vile RG (2004) MIP-3alpha transfection into a rodent tumor cell line increases intratumoral dendritic cell infiltration but enhances (facilitates) tumor growth and decreases immunogenicity. *J Immunol* **173**: 4929-4935
- Boon T, Old LJ (1997) Cancer Tumor antigens. *Curr Opin Immunol* **9**: 681-683
- Bopp T, Becker C, Klein M, Klein-Hessling S, Palmetshofer A, Serfling E, Heib V, Becker M, Kubach J, Schmitt S, Stoll S, Schild H, Staeger MS, Stassen M, Jonuleit H, Schmitt E (2007) Cyclic adenosine monophosphate is a key component of regulatory T cell-mediated suppression. *J Exp Med* **204**: 1303-1310
- Borg C, Jalil A, Laderach D, Maruyama K, Wakasugi H, Charrier S, Ryffel B, Cambi A, Figdor C, Vainchenker W, Galy A, Caignard A, Zitvogel L (2004) NK cell activation by dendritic cells (DCs) requires the formation of a synapse leading to IL-12 polarization in DCs. *Blood* **104**: 3267-3275
- Boullart AC, Aarntzen EH, Verdijk P, Jacobs JF, Schuurhuis DH, Benitez-Ribas D, Schreiber G, van de Rakt MW, Scharenborg NM, de Boer A, Kramer M, Figdor CG, Punt CJ, Adema GJ, de Vries IJ (2008) Maturation of monocyte-derived dendritic cells with Toll-like receptor 3 and 7/8 ligands combined with prostaglandin E2 results in high interleukin-12 production and cell migration. *Cancer Immunol Immunother* **57**: 1589-1597
- Breton G, Lee J, Zhou YJ, Schreiber JJ, Keler T, Pühr S, Anandasabapathy N, Schlesinger S, Caskey M, Liu K, Nussenzweig MC (2015) Circulating precursors of human CD1c+ and CD141+ dendritic cells. *J Exp Med* **212**: 401-413
- Bronte V, Apolloni E, Cabrelle A, Ronca R, Serafini P, Zamboni P, Restifo NP, Zanovello P (2000) Identification of a CD11b(+)/Gr-1(+)/CD31(+) myeloid progenitor capable of activating or suppressing CD8(+) T cells. *Blood* **96**: 3838-3846
- Bronte V, Chappell DB, Apolloni E, Cabrelle A, Wang M, Hwu P, Restifo NP (1999) Unopposed production of granulocyte-macrophage colony-stimulating factor by tumors inhibits CD8+ T cell responses by dysregulating antigen-presenting cell maturation. *J Immunol* **162**: 5728-5737
- Bronte V, Pittet MJ (2013) The spleen in local and systemic regulation of immunity. *Immunity* **39**: 806-818
- Buettner M, Bornemann M, Bode U (2013) Skin tolerance is supported by the spleen. *Scandinavian journal of immunology* **77**: 238-245
- Burgdorf SK, Fischer A, Myschetzky PS, Munksgaard SB, Zocca MB, Claesson MH, Rosenberg J (2008) Clinical responses in patients with advanced colorectal cancer to a dendritic cell based vaccine. *Oncol Rep* **20**: 1305-1311
- Butterfield LH (2013) Dendritic cells in cancer immunotherapy clinical trials: are we making progress? *Frontiers in immunology* **4**: 454
- Cadili A, de Gara C (2008) Complications of splenectomy. *The American journal of medicine* **121**: 371-375
- Cambi A, Gijzen K, de Vries IJ, Torensma R, Joosten B, Adema GJ, Netea MG, Kullberg BJ, Romani L, Figdor CG (2003) The C-type lectin DC-SIGN (CD209) is an antigen-uptake receptor for *Candida albicans* on dendritic cells. *Eur J Immunol* **33**: 532-538
-

- Caminschi I, Ahmet F, Heger K, Brady J, Nutt SL, Vremec D, Pietersz S, Lahoud MH, Schofield L, Hansen DS, O'Keeffe M, Smyth MJ, Bedoui S, Davey GM, Villadangos JA, Heath WR, Shortman K (2007) Putative IKDCs are functionally and developmentally similar to natural killer cells, but not to dendritic cells. *J Exp Med* **204**: 2579-2590
- Campbell DJ, Koch MA (2011) Phenotypical and functional specialization of FOXP3+ regulatory T cells. *Nat Rev Immunol* **11**: 119-130
- Cantrell J, Larmonier C, Janikashvili N, Bustamante S, Fraszczak J, Herrell A, Lundeen T, C JL, Situ E, Larmonier N, Katsanis E (2010) Signaling pathways induced by a tumor-derived vaccine in antigen presenting cells. *Immunobiology* **215**: 535-544
- Cao T, Ueno H, Glaser C, Fay JW, Palucka AK, Banchereau J (2007) Both Langerhans cells and interstitial DC cross-present melanoma antigens and efficiently activate antigen-specific CTL. *Eur J Immunol* **37**: 2657-2667
- Caricchio R, McPhie L, Cohen PL (2003) Ultraviolet B radiation-induced cell death: critical role of ultraviolet dose in inflammation and lupus autoantigen redistribution. *J Immunol* **171**: 5778-5786
- Carotta S, Dakic A, D'Amico A, Pang SH, Greig KT, Nutt SL, Wu L (2010) The transcription factor PU.1 controls dendritic cell development and Flt3 cytokine receptor expression in a dose-dependent manner. *Immunity* **32**: 628-641
- Catani L, Fagioli ME, Tazzari PL, Ricci F, Curti A, Rovito M, Preda P, Chirumbolo G, Amabile M, Lemoli RM, Tura S, Conte R, Baccarani M, Vianelli N (2006) Dendritic cells of immune thrombocytopenic purpura (ITP) show increased capacity to present apoptotic platelets to T lymphocytes. *Exp Hematol* **34**: 879-887
- Catani L, Sollazzo D, Trabanelli S, Curti A, Evangelisti C, Polverelli N, Palandri F, Baccarani M, Vianelli N, Lemoli RM (2013) Decreased expression of indoleamine 2,3-dioxygenase 1 in dendritic cells contributes to impaired regulatory T cell development in immune thrombocytopenia. *Ann Hematol* **92**: 67-78
- Cathelin D, Nicolas A, Bouchot A, Fraszczak J, Labbe J, Bonnotte B (2011) Dendritic cell-tumor cell hybrids and immunotherapy: what's next? *Cytotherapy* **13**: 774-785
- Cella M, Engering A, Pinet V, Pieters J, Lanzavecchia A (1997) Inflammatory stimuli induce accumulation of MHC class II complexes on dendritic cells. *Nature* **388**: 782-787
- Cella M, Facchetti F, Lanzavecchia A, Colonna M (2000) Plasmacytoid dendritic cells activated by influenza virus and CD40L drive a potent TH1 polarization. *Nat Immunol* **1**: 305-310
- Cella M, Jarrossay D, Facchetti F, Alebardi O, Nakajima H, Lanzavecchia A, Colonna M (1999a) Plasmacytoid monocytes migrate to inflamed lymph nodes and produce large amounts of type I interferon. *Nat Med* **5**: 919-923
- Cella M, Salio M, Sakakibara Y, Langen H, Julkunen I, Lanzavecchia A (1999b) Maturation, activation, and protection of dendritic cells induced by double-stranded RNA. *J Exp Med* **189**: 821-829

- Ceppi M, Pereira PM, Dunand-Sauthier I, Barras E, Reith W, Santos MA, Pierre P (2009) MicroRNA-155 modulates the interleukin-1 signaling pathway in activated human monocyte-derived dendritic cells. *Proc Natl Acad Sci U S A* **106**: 2735-2740
- Cervantes-Barragan L, Lewis KL, Firner S, Thiel V, Hugues S, Reith W, Ludewig B, Reizis B (2012) Plasmacytoid dendritic cells control T-cell response to chronic viral infection. *Proc Natl Acad Sci U S A* **109**: 3012-3017
- Chan CW, Crafton E, Fan HN, Flook J, Yoshimura K, Skarica M, Brockstedt D, Dubensky TW, Stins MF, Lanier LL, Pardoll DM, Housseau F (2006) Interferon-producing killer dendritic cells provide a link between innate and adaptive immunity. *Nat Med* **12**: 207-213
- Chaperot L, Blum A, Manches O, Lui G, Angel J, Molens JP, Plumas J (2006) Virus or TLR agonists induce TRAIL-mediated cytotoxic activity of plasmacytoid dendritic cells. *J Immunol* **176**: 248-255
- Chapoval AI, Tamada K, Chen L (2000) In vitro growth inhibition of a broad spectrum of tumor cell lines by activated human dendritic cells. *Blood* **95**: 2346-2351
- Charbonnier AS, Kohrgruber N, Kriehuber E, Stingl G, Rot A, Maurer D (1999) Macrophage inflammatory protein 3alpha is involved in the constitutive trafficking of epidermal langerhans cells. *J Exp Med* **190**: 1755-1768
- Charron DJ (2009) Obituary: Jean Dausset (1916-2009). *Nature* **460**: 338
- Chauvin C, Josien R (2008) Dendritic cells as killers: mechanistic aspects and potential roles. *J Immunol* **181**: 11-16
- Chen M, Wang YH, Wang Y, Huang L, Sandoval H, Liu YJ, Wang J (2006) Dendritic cell apoptosis in the maintenance of immune tolerance. *Science* **311**: 1160-1164
- Chen W, Liang X, Peterson AJ, Munn DH, Blazar BR (2008) The indoleamine 2,3-dioxygenase pathway is essential for human plasmacytoid dendritic cell-induced adaptive T regulatory cell generation. *J Immunol* **181**: 5396-5404
- Chicha L, Jarrossay D, Manz MG (2004) Clonal type I interferon-producing and dendritic cell precursors are contained in both human lymphoid and myeloid progenitor populations. *J Exp Med* **200**: 1519-1524
- Clayton A, Al-Taei S, Webber J, Mason MD, Tabi Z (2011) Cancer exosomes express CD39 and CD73, which suppress T cells through adenosine production. *J Immunol* **187**: 676-683
- Coccia EM, Severa M, Giacomini E, Monneron D, Remoli ME, Julkunen I, Cella M, Lande R, Uze G (2004) Viral infection and Toll-like receptor agonists induce a differential expression of type I and lambda interferons in human plasmacytoid and monocyte-derived dendritic cells. *Eur J Immunol* **34**: 796-805
- Cohen AD, Schaer DA, Liu C, Li Y, Hirschhorn-Cymerman D, Kim SC, Diab A, Rizzuto G, Duan F, Perales MA, Merghoub T, Houghton AN, Wolchok JD (2010) Agonist anti-GITR monoclonal antibody induces melanoma tumor immunity in mice by altering regulatory T cell stability and intra-tumor accumulation. *PLoS One* **5**: e10436
- Collin M, McGovern N, Haniffa M (2013) Human dendritic cell subsets. *Immunology* **140**: 22-30
-

Collison LW, Workman CJ, Kuo TT, Boyd K, Wang Y, Vignali KM, Cross R, Sehy D, Blumberg RS, Vignali DA (2007) The inhibitory cytokine IL-35 contributes to regulatory T-cell function. *Nature* **450**: 566-569

Conrad C, Gregorio J, Wang YH, Ito T, Meller S, Hanabuchi S, Anderson S, Atkinson N, Ramirez PT, Liu YJ, Freedman R, Gilliet M (2012) Plasmacytoid dendritic cells promote immunosuppression in ovarian cancer via ICOS costimulation of Foxp3(+) T-regulatory cells. *Cancer Res* **72**: 5240-5249

Constant SL, Bottomly K (1997) Induction of Th1 and Th2 CD4+ T cell responses: the alternative approaches. *Annu Rev Immunol* **15**: 297-322

Coombes JL, Siddiqui KR, Arancibia-Carcamo CV, Hall J, Sun CM, Belkaid Y, Powrie F (2007) A functionally specialized population of mucosal CD103+ DCs induces Foxp3+ regulatory T cells via a TGF-beta and retinoic acid-dependent mechanism. *J Exp Med* **204**: 1757-1764

Cortez-Retamozo V, Etzrodt M, Newton A, Rauch PJ, Chudnovskiy A, Berger C, Ryan RJ, Iwamoto Y, Marinelli B, Gorbатов R, Forghani R, Novobrantseva TI, Kotliansky V, Figueiredo JL, Chen JW, Anderson DG, Nahrendorf M, Swirski FK, Weissleder R, Pittet MJ (2012) Origins of tumor-associated macrophages and neutrophils. *Proc Natl Acad Sci U S A* **109**: 2491-2496

Cortez-Retamozo V, Etzrodt M, Newton A, Ryan R, Pucci F, Sio SW, Kuswanto W, Rauch PJ, Chudnovskiy A, Iwamoto Y, Kohler R, Marinelli B, Gorbатов R, Wojtkiewicz G, Panizzi P, Mino-Kenudson M, Forghani R, Figueiredo JL, Chen JW, Xavier R, Swirski FK, Nahrendorf M, Weissleder R, Pittet MJ (2013) Angiotensin II drives the production of tumor-promoting macrophages. *Immunity* **38**: 296-308

Corzo CA, Cotter MJ, Cheng P, Cheng F, Kusmartsev S, Sotomayor E, Padhya T, McCaffrey TV, McCaffrey JC, Gabrilovich DI (2009) Mechanism regulating reactive oxygen species in tumor-induced myeloid-derived suppressor cells. *J Immunol* **182**: 5693-5701

Curiel TJ, Coukos G, Zou L, Alvarez X, Cheng P, Mottram P, Evdemon-Hogan M, Conejo-Garcia JR, Zhang L, Burow M, Zhu Y, Wei S, Kryczek I, Daniel B, Gordon A, Myers L, Lackner A, Disis ML, Knutson KL, Chen L, Zou W (2004) Specific recruitment of regulatory T cells in ovarian carcinoma fosters immune privilege and predicts reduced survival. *Nat Med* **10**: 942-949

Dalod M, Hamilton T, Salomon R, Salazar-Mather TP, Henry SC, Hamilton JD, Biron CA (2003) Dendritic cell responses to early murine cytomegalovirus infection: subset functional specialization and differential regulation by interferon alpha/beta. *J Exp Med* **197**: 885-898

Dameshek W (1955) Hypersplenism. *Bulletin of the New York Academy of Medicine* **31**: 113-136

Darrasse-Jeze G, Deroubaix S, Mouquet H, Victora GD, Eisenreich T, Yao KH, Masilamani RF, Dustin ML, Rudensky A, Liu K, Nussenzweig MC (2009) Feedback control of regulatory T cell homeostasis by dendritic cells in vivo. *J Exp Med* **206**: 1853-1862

de Jong EC, Vieira PL, Kalinski P, Schuitemaker JH, Tanaka Y, Wierenga EA, Yazdanbakhsh M, Kapsenberg ML (2002) Microbial compounds selectively induce Th1 cell-promoting or Th2 cell-promoting dendritic cells in vitro with diverse th cell-polarizing signals. *J Immunol* **168**: 1704-1709

De Monte L, Reni M, Tassi E, Clavenna D, Papa I, Recalde H, Braga M, Di Carlo V, Doglioni C, Protti MP (2011) Intratumor T helper type 2 cell infiltrate correlates with cancer-associated fibroblast

thymic stromal lymphopoietin production and reduced survival in pancreatic cancer. *J Exp Med* **208**: 469-478

de Vries IJ, Lesterhuis WJ, Barentsz JO, Verdijk P, van Krieken JH, Boerman OC, Oyen WJ, Bonenkamp JJ, Boezeman JB, Adema GJ, Bulte JW, Scheenen TW, Punt CJ, Heerschap A, Figdor CG (2005) Magnetic resonance tracking of dendritic cells in melanoma patients for monitoring of cellular therapy. *Nat Biotechnol* **23**: 1407-1413

Deaglio S, Dwyer KM, Gao W, Friedman D, Usheva A, Erat A, Chen JF, Enjyoji K, Linden J, Oukka M, Kuchroo VK, Strom TB, Robson SC (2007) Adenosine generation catalyzed by CD39 and CD73 expressed on regulatory T cells mediates immune suppression. *J Exp Med* **204**: 1257-1265

del Rio ML, Rodriguez-Barbosa JI, Bolter J, Ballmaier M, Dittrich-Breiholz O, Kracht M, Jung S, Forster R (2008) CX3CR1+ c-kit+ bone marrow cells give rise to CD103+ and CD103- dendritic cells with distinct functional properties. *J Immunol* **181**: 6178-6188

Denning TL, Wang YC, Patel SR, Williams IR, Pulendran B (2007) Lamina propria macrophages and dendritic cells differentially induce regulatory and interleukin 17-producing T cell responses. *Nat Immunol* **8**: 1086-1094

Depaolo RW, Tang F, Kim I, Han M, Levin N, Ciletti N, Lin A, Anderson D, Schneewind O, Jabri B (2008) Toll-like receptor 6 drives differentiation of tolerogenic dendritic cells and contributes to LcrV-mediated plague pathogenesis. *Cell host & microbe* **4**: 350-361

Dhodapkar MV, Steinman RM (2002) Antigen-bearing immature dendritic cells induce peptide-specific CD8(+) regulatory T cells in vivo in humans. *Blood* **100**: 174-177

Diao J, Zhao J, Winter E, Cattral MS (2010) Recruitment and differentiation of conventional dendritic cell precursors in tumors. *J Immunol* **184**: 1261-1267

Diaz-Montero CM, Salem ML, Nishimura MI, Garrett-Mayer E, Cole DJ, Montero AJ (2009) Increased circulating myeloid-derived suppressor cells correlate with clinical cancer stage, metastatic tumor burden, and doxorubicin-cyclophosphamide chemotherapy. *Cancer Immunol Immunother* **58**: 49-59

Dieu-Nosjean MC, Vicari A, Lebecque S, Caux C (1999) Regulation of dendritic cell trafficking: a process that involves the participation of selective chemokines. *J Leukoc Biol* **66**: 252-262

Dieu MC, Vanbervliet B, Vicari A, Bridon JM, Oldham E, Ait-Yahia S, Briere F, Zlotnik A, Lebecque S, Caux C (1998) Selective recruitment of immature and mature dendritic cells by distinct chemokines expressed in different anatomic sites. *J Exp Med* **188**: 373-386

Dillon S, Agrawal S, Banerjee K, Letterio J, Denning TL, Oswald-Richter K, Kasprovicz DJ, Kellar K, Pare J, van Dyke T, Ziegler S, Unutmaz D, Pulendran B (2006) Yeast zymosan, a stimulus for TLR2 and dectin-1, induces regulatory antigen-presenting cells and immunological tolerance. *J Clin Invest* **116**: 916-928

Doulatov S, Notta F, Eppert K, Nguyen LT, Ohashi PS, Dick JE (2010) Revised map of the human progenitor hierarchy shows the origin of macrophages and dendritic cells in early lymphoid development. *Nat Immunol* **11**: 585-593

- Dowling D, Hamilton CM, O'Neill SM (2008) A comparative analysis of cytokine responses, cell surface marker expression and MAPKs in DCs matured with LPS compared with a panel of TLR ligands. *Cytokine* **41**: 254-262
- Dubois B, Massacrier C, Vanbervliet B, Fayette J, Briere F, Banchereau J, Caux C (1998) Critical role of IL-12 in dendritic cell-induced differentiation of naive B lymphocytes. *J Immunol* **161**: 2223-2231
- Dudziak D, Kamphorst AO, Heidkamp GF, Buchholz VR, Trumfheller C, Yamazaki S, Cheong C, Liu K, Lee HW, Park CG, Steinman RM, Nussenzweig MC (2007) Differential antigen processing by dendritic cell subsets in vivo. *Science* **315**: 107-111
- Dumitriu IE, Dunbar DR, Howie SE, Sethi T, Gregory CD (2009) Human dendritic cells produce TGF-beta 1 under the influence of lung carcinoma cells and prime the differentiation of CD4+CD25+Foxp3+ regulatory T cells. *J Immunol* **182**: 2795-2807
- Dunn GP, Bruce AT, Ikeda H, Old LJ, Schreiber RD (2002) Cancer immunoediting: from immunosurveillance to tumor escape. *Nat Immunol* **3**: 991-998
- Dwyer KM, Deaglio S, Gao W, Friedman D, Strom TB, Robson SC (2007) CD39 and control of cellular immune responses. *Purinergic signalling* **3**: 171-180
- Dzionic A, Fuchs A, Schmidt P, Cremer S, Zysk M, Miltenyi S, Buck DW, Schmitz J (2000) BDCA-2, BDCA-3, and BDCA-4: three markers for distinct subsets of dendritic cells in human peripheral blood. *J Immunol* **165**: 6037-6046
- Dzionic A, Inagaki Y, Okawa K, Nagafune J, Rock J, Sohma Y, Winkels G, Zysk M, Yamaguchi Y, Schmitz J (2002) Plasmacytoid dendritic cells: from specific surface markers to specific cellular functions. *Hum Immunol* **63**: 1133-1148
- Dzionic A, Sohma Y, Nagafune J, Cella M, Colonna M, Facchetti F, Gunther G, Johnston I, Lanzavecchia A, Nagasaka T, Okada T, Vermi W, Winkels G, Yamamoto T, Zysk M, Yamaguchi Y, Schmitz J (2001) BDCA-2, a novel plasmacytoid dendritic cell-specific type II C-type lectin, mediates antigen capture and is a potent inhibitor of interferon alpha/beta induction. *J Exp Med* **194**: 1823-1834
- Edelson BT, Kc W, Juang R, Kohyama M, Benoit LA, Klekotka PA, Moon C, Albring JC, Ise W, Michael DG, Bhattacharya D, Stappenbeck TS, Holtzman MJ, Sung SS, Murphy TL, Hildner K, Murphy KM (2010) Peripheral CD103+ dendritic cells form a unified subset developmentally related to CD8alpha+ conventional dendritic cells. *J Exp Med* **207**: 823-836
- Esashi E, Wang YH, Perng O, Qin XF, Liu YJ, Watowich SS (2008) The signal transducer STAT5 inhibits plasmacytoid dendritic cell development by suppressing transcription factor IRF8. *Immunity* **28**: 509-520
- Fadok VA, Bratton DL, Konowal A, Freed PW, Westcott JY, Henson PM (1998) Macrophages that have ingested apoptotic cells in vitro inhibit proinflammatory cytokine production through autocrine/paracrine mechanisms involving TGF-beta, PGE2, and PAF. *J Clin Invest* **101**: 890-898
- Fallarino F, Grohmann U, Vacca C, Bianchi R, Orabona C, Spreca A, Fioretti MC, Puccetti P (2002) T cell apoptosis by tryptophan catabolism. *Cell death and differentiation* **9**: 1069-1077
-

- Fanger NA, Maliszewski CR, Schooley K, Griffith TS (1999) Human dendritic cells mediate cellular apoptosis via tumor necrosis factor-related apoptosis-inducing ligand (TRAIL). *J Exp Med* **190**: 1155-1164
- Fanger NA, Wardwell K, Shen L, Tedder TF, Guyre PM (1996) Type I (CD64) and type II (CD32) Fc gamma receptor-mediated phagocytosis by human blood dendritic cells. *J Immunol* **157**: 541-548
- Feng L, Sun X, Csizmadia E, Han L, Bian S, Murakami T, Wang X, Robson SC, Wu Y (2011) Vascular CD39/ENTPD1 directly promotes tumor cell growth by scavenging extracellular adenosine triphosphate. *Neoplasia* **13**: 206-216
- Fernandez NC, Lozier A, Flament C, Ricciardi-Castagnoli P, Bellet D, Suter M, Perricaudet M, Tursz T, Maraskovsky E, Zitvogel L (1999) Dendritic cells directly trigger NK cell functions: cross-talk relevant in innate anti-tumor immune responses in vivo. *Nat Med* **5**: 405-411
- Figdor CG, de Vries IJ, Lesterhuis WJ, Melief CJ (2004) Dendritic cell immunotherapy: mapping the way. *Nat Med* **10**: 475-480
- Fong L, Hou Y, Rivas A, Benike C, Yuen A, Fisher GA, Davis MM, Engleman EG (2001) Altered peptide ligand vaccination with Flt3 ligand expanded dendritic cells for tumor immunotherapy. *Proc Natl Acad Sci U S A* **98**: 8809-8814
- Fontenot JD, Gavin MA, Rudensky AY (2003) Foxp3 programs the development and function of CD4+CD25+ regulatory T cells. *Nat Immunol* **4**: 330-336
- Forster R, Braun A, Worbs T (2012) Lymph node homing of T cells and dendritic cells via afferent lymphatics. *Trends Immunol* **33**: 271-280
- Forster R, Schubel A, Breitfeld D, Kremmer E, Renner-Muller I, Wolf E, Lipp M (1999) CCR7 coordinates the primary immune response by establishing functional microenvironments in secondary lymphoid organs. *Cell* **99**: 23-33
- Fotiadis C, Zografos G, Aronis K, Dousaitou B, Sechas M, Skalkeas G (1999) The effect of various types of splenectomy on the development of B-16 melanoma in mice. *International journal of surgical investigation* **1**: 113-120
- Francisco LM, Salinas VH, Brown KE, Vanguri VK, Freeman GJ, Kuchroo VK, Sharpe AH (2009) PD-L1 regulates the development, maintenance, and function of induced regulatory T cells. *J Exp Med* **206**: 3015-3029
- Fraszczak J (2011) Les cellules dendritiques cytotoxiques : outil en immunothérapie antitumorale.
- Fraszczak J, Trad M, Janikashvili N, Cathelin D, Lakomy D, Granci V, Morizot A, Audia S, Micheau O, Lagrost L, Katsanis E, Solary E, Larmonier N, Bonnotte B (2010) Peroxynitrite-dependent killing of cancer cells and presentation of released tumor antigens by activated dendritic cells. *J Immunol* **184**: 1876-1884
- Fricke I, Gabilovich DI (2006) Dendritic cells and tumor microenvironment: a dangerous liaison. *Immunol Invest* **35**: 459-483
- Fujita H (2013) The role of IL-22 and Th22 cells in human skin diseases. *J Dermatol Sci* **72**: 3-8
-

- Furumoto K, Soares L, Engleman EG, Merad M (2004) Induction of potent antitumor immunity by in situ targeting of intratumoral DCs. *J Clin Invest* **113**: 774-783
- Gabrilovich D (2004) Mechanisms and functional significance of tumour-induced dendritic-cell defects. *Nat Rev Immunol* **4**: 941-952
- Gabrilovich DI, Chen HL, Girgis KR, Cunningham HT, Meny GM, Nadaf S, Kavanaugh D, Carbone DP (1996) Production of vascular endothelial growth factor by human tumors inhibits the functional maturation of dendritic cells. *Nat Med* **2**: 1096-1103
- Gabrilovich DI, Ostrand-Rosenberg S, Bronte V (2012) Coordinated regulation of myeloid cells by tumours. *Nat Rev Immunol* **12**: 253-268
- Garin MI, Chu CC, Golshayan D, Cernuda-Morollon E, Wait R, Lechler RI (2007) Galectin-1: a key effector of regulation mediated by CD4⁺CD25⁺ T cells. *Blood* **109**: 2058-2065
- Geijtenbeek TB, van Vliet SJ, Engering A, t Hart BA, van Kooyk Y (2004) Self- and nonself-recognition by C-type lectins on dendritic cells. *Annu Rev Immunol* **22**: 33-54
- Geissmann F, Manz MG, Jung S, Sieweke MH, Merad M, Ley K (2010) Development of monocytes, macrophages, and dendritic cells. *Science* **327**: 656-661
- Germano G, Frapolli R, Belgiovine C, Anselmo A, Pesce S, Liguori M, Erba E, Ubaldi S, Zucchetti M, Pasqualini F, Nebuloni M, van Rooijen N, Mortarini R, Beltrame L, Marchini S, Fuso Nerini I, Sanfilippo R, Casali PG, Pilotti S, Galmarini CM, Anichini A, Mantovani A, D'Incalci M, Allavena P (2013) Role of macrophage targeting in the antitumor activity of trabectedin. *Cancer Cell* **23**: 249-262
- Gernsheimer T (2009) Chronic idiopathic thrombocytopenic purpura: mechanisms of pathogenesis. *Oncologist* **14**: 12-21
- Gerosa F, Gobbi A, Zorzi P, Burg S, Briere F, Carra G, Trinchieri G (2005) The reciprocal interaction of NK cells with plasmacytoid or myeloid dendritic cells profoundly affects innate resistance functions. *J Immunol* **174**: 727-734
- Gonzalez NA-, Guillen JA, Gallardo G, Diaz M, de la Rosa JV, Hernandez IH, Casanova-Acebes M, Lopez F, Tabraue C, Beceiro S, Hong C, Lara PC, Andujar M, Arai S, Miyazaki T, Li S, Corbi AL, Tontonoz P, Hidalgo A, Castrillo A (2013) The nuclear receptor LXRalpha controls the functional specialization of splenic macrophages. *Nat Immunol* **14**: 831-839
- Gotot J, Gottschalk C, Leopold S, Knolle PA, Yagita H, Kurts C, Ludwig-Portugall I (2012) Regulatory T cells use programmed death 1 ligands to directly suppress autoreactive B cells in vivo. *Proc Natl Acad Sci U S A* **109**: 10468-10473
- Gough PJ, Gordon S (2000) The role of scavenger receptors in the innate immune system. *Microbes Infect* **2**: 305-311
- Guermonprez P, Valladeau J, Zitvogel L, Thery C, Amigorena S (2002) Antigen presentation and T cell stimulation by dendritic cells. *Annu Rev Immunol* **20**: 621-667
- Guiducci C, Ott G, Chan JH, Damon E, Calacsan C, Matray T, Lee KD, Coffman RL, Barrat FJ (2006) Properties regulating the nature of the plasmacytoid dendritic cell response to Toll-like receptor 9 activation. *J Exp Med* **203**: 1999-2008
-

- Hackstein H, Thomson AW (2004) Dendritic cells: emerging pharmacological targets of immunosuppressive drugs. *Nat Rev Immunol* **4**: 24-34
- Hammer GE, Turer EE, Taylor KE, Fang CJ, Advincula R, Oshima S, Barrera J, Huang EJ, Hou B, Malynn BA, Reizis B, DeFranco A, Criswell LA, Nakamura MC, Ma A (2011) Expression of A20 by dendritic cells preserves immune homeostasis and prevents colitis and spondyloarthritis. *Nat Immunol* **12**: 1184-1193
- Hardy AW, Graham DR, Shearer GM, Herbeuval JP (2007) HIV turns plasmacytoid dendritic cells (pDC) into TRAIL-expressing killer pDC and down-regulates HIV coreceptors by Toll-like receptor 7-induced IFN- α . *Proc Natl Acad Sci U S A* **104**: 17453-17458
- Harman AN, Bye CR, Nasr N, Sandgren KJ, Kim M, Mercier SK, Botting RA, Lewin SR, Cunningham AL, Cameron PU (2013) Identification of lineage relationships and novel markers of blood and skin human dendritic cells. *J Immunol* **190**: 66-79
- Hart DN, Fabre JW (1981) Demonstration and characterization of Ia-positive dendritic cells in the interstitial connective tissues of rat heart and other tissues, but not brain. *J Exp Med* **154**: 347-361
- Hashimi ST, Fulcher JA, Chang MH, Gov L, Wang S, Lee B (2009) MicroRNA profiling identifies miR-34a and miR-21 and their target genes JAG1 and WNT1 in the coordinate regulation of dendritic cell differentiation. *Blood* **114**: 404-414
- Hausler SF, Montalban del Barrio I, Strohschein J, Chandran PA, Engel JB, Honig A, Ossadnik M, Horn E, Fischer B, Krockenberger M, Heuer S, Seida AA, Junker M, Kneitz H, Kloor D, Klotz KN, Dietl J, Wischhusen J (2011) Ectonucleotidases CD39 and CD73 on OvCA cells are potent adenosine-generating enzymes responsible for adenosine receptor 2A-dependent suppression of T cell function and NK cell cytotoxicity. *Cancer Immunol Immunother* **60**: 1405-1418
- Hayashi F, Smith KD, Ozinsky A, Hawn TR, Yi EC, Goodlett DR, Eng JK, Akira S, Underhill DM, Aderem A (2001) The innate immune response to bacterial flagellin is mediated by Toll-like receptor 5. *Nature* **410**: 1099-1103
- He R, Reid DM, Jones CE, Shulman NR (1994) Spectrum of Ig classes, specificities, and titers of serum antiglycoproteins in chronic idiopathic thrombocytopenic purpura. *Blood* **83**: 1024-1032
- Hegazy AN, Peine M, Helmstetter C, Panse I, Frohlich A, Bergthaler A, Flatz L, Pinschewer DD, Radbruch A, Lohning M (2010) Interferons direct Th2 cell reprogramming to generate a stable GATA-3(+)-T-bet(+) cell subset with combined Th2 and Th1 cell functions. *Immunity* **32**: 116-128
- Hemmi H, Takeuchi O, Kawai T, Kaisho T, Sato S, Sanjo H, Matsumoto M, Hoshino K, Wagner H, Takeda K, Akira S (2000) A Toll-like receptor recognizes bacterial DNA. *Nature* **408**: 740-745
- Hemont C, Neel A, Heslan M, Braudeau C, Josien R (2013) Human blood mDC subsets exhibit distinct TLR repertoire and responsiveness. *J Leukoc Biol* **93**: 599-609
- Hill KS, Errington F, Steele LP, Merrick A, Morgan R, Selby PJ, Georgopoulos NT, O'Donnell DM, Melcher AA (2008) OK432-activated human dendritic cells kill tumor cells via CD40/CD40 ligand interactions. *J Immunol* **181**: 3108-3115

- Hiltbold EM, Vlad AM, Ciborowski P, Watkins SC, Finn OJ (2000) The mechanism of unresponsiveness to circulating tumor antigen MUC1 is a block in intracellular sorting and processing by dendritic cells. *J Immunol* **165**: 3730-3741
- Hirahara K, Poholek A, Vahedi G, Laurence A, Kanno Y, Milner JD, O'Shea JJ (2013) Mechanisms underlying helper T-cell plasticity: implications for immune-mediated disease. *J Allergy Clin Immunol* **131**: 1276-1287
- Hochrein H, Shortman K, Vremec D, Scott B, Hertzog P, O'Keeffe M (2001) Differential production of IL-12, IFN-alpha, and IFN-gamma by mouse dendritic cell subsets. *J Immunol* **166**: 5448-5455
- Hoebé K, Georgel P, Rutschmann S, Du X, Mudd S, Crozat K, Sovath S, Shamel L, Hartung T, Zahringer U, Beutler B (2005) CD36 is a sensor of diacylglycerides. *Nature* **433**: 523-527
- Hoeffel G, Ripoche AC, Matheoud D, Nascimbeni M, Escriou N, Lebon P, Heshmati F, Guillet JG, Gannage M, Caillat-Zucman S, Casartelli N, Schwartz O, De la Salle H, Hanau D, Hosmalin A, Maranon C (2007) Antigen crosspresentation by human plasmacytoid dendritic cells. *Immunity* **27**: 481-492
- Hoffmann P, Eder R, Kunz-Schughart LA, Andreesen R, Edinger M (2004) Large-scale in vitro expansion of polyclonal human CD4(+)CD25high regulatory T cells. *Blood* **104**: 895-903
- Hohaus S, Petrovick MS, Voso MT, Sun Z, Zhang DE, Tenen DG (1995) PU.1 (Spi-1) and C/EBP alpha regulate expression of the granulocyte-macrophage colony-stimulating factor receptor alpha gene. *Mol Cell Biol* **15**: 5830-5845
- Holmskov U, Thiel S, Jensenius JC (2003) Collections and ficolins: humoral lectins of the innate immune defense. *Annu Rev Immunol* **21**: 547-578
- Homann D, Jahreis A, Wolfe T, Hughes A, Coon B, van Stipdonk MJ, Prilliman KR, Schoenberger SP, von Herrath MG (2002) CD40L blockade prevents autoimmune diabetes by induction of bitypic NK/DC regulatory cells. *Immunity* **16**: 403-415
- Honda K, Ohba Y, Yanai H, Negishi H, Mizutani T, Takaoka A, Taya C, Taniguchi T (2005) Spatiotemporal regulation of MyD88-IRF-7 signalling for robust type-I interferon induction. *Nature* **434**: 1035-1040
- Hoshino K, Takeuchi O, Kawai T, Sanjo H, Ogawa T, Takeda Y, Takeda K, Akira S (1999) Cutting edge: Toll-like receptor 4 (TLR4)-deficient mice are hyporesponsive to lipopolysaccharide: evidence for TLR4 as the Lps gene product. *J Immunol* **162**: 3749-3752
- Hou DY, Muller AJ, Sharma MD, DuHadaway J, Banerjee T, Johnson M, Mellor AL, Prendergast GC, Munn DH (2007) Inhibition of indoleamine 2,3-dioxygenase in dendritic cells by stereoisomers of 1-methyl-tryptophan correlates with antitumor responses. *Cancer Res* **67**: 792-801
- Hu Y, Ma DX, Shan NN, Zhu YY, Liu XG, Zhang L, Yu S, Ji CY, Hou M (2011) Increased number of Tc17 and correlation with Th17 cells in patients with immune thrombocytopenia. *PLoS One* **6**: e26522
- Huang FP, Platt N, Wykes M, Major JR, Powell TJ, Jenkins CD, MacPherson GG (2000) A discrete subpopulation of dendritic cells transports apoptotic intestinal epithelial cells to T cell areas of mesenteric lymph nodes. *J Exp Med* **191**: 435-444
-

- Huang J, Tatsumi T, Pizzoferrato E, Vujanovic N, Storkus WJ (2005) Nitric oxide sensitizes tumor cells to dendritic cell-mediated apoptosis, uptake, and cross-presentation. *Cancer Res* **65**: 8461-8470
- Hubert P, Giannini SL, Vanderplasschen A, Franzen-Detrooz E, Jacobs N, Boniver J, Delvenne P (2001) Dendritic cells induce the death of human papillomavirus-transformed keratinocytes. *FASEB J* **15**: 2521-2523
- Hung K, Hayashi R, Lafond-Walker A, Lowenstein C, Pardoll D, Levitsky H (1998) The central role of CD4(+) T cells in the antitumor immune response. *J Exp Med* **188**: 2357-2368
- Imler JL, Hoffmann JA (2001) Toll receptors in innate immunity. *Trends in cell biology* **11**: 304-311
- Inaba K, Pack M, Inaba M, Sakuta H, Isdell F, Steinman RM (1997) High levels of a major histocompatibility complex II-self peptide complex on dendritic cells from the T cell areas of lymph nodes. *J Exp Med* **186**: 665-672
- Ishikawa F, Niino H, Iino T, Yoshida S, Saito N, Onohara S, Miyamoto T, Minagawa H, Fujii S, Shultz LD, Harada M, Akashi K (2007) The developmental program of human dendritic cells is operated independently of conventional myeloid and lymphoid pathways. *Blood* **110**: 3591-3660
- Ito T, Amakawa R, Kaisho T, Hemmi H, Tajima K, Uehira K, Ozaki Y, Tomizawa H, Akira S, Fukuhara S (2002) Interferon-alpha and interleukin-12 are induced differentially by Toll-like receptor 7 ligands in human blood dendritic cell subsets. *J Exp Med* **195**: 1507-1512
- Ito T, Yang M, Wang YH, Lande R, Gregorio J, Perng OA, Qin XF, Liu YJ, Gilliet M (2007) Plasmacytoid dendritic cells prime IL-10-producing T regulatory cells by inducible costimulator ligand. *J Exp Med* **204**: 105-115
- Iyoda T, Shimoyama S, Liu K, Omatsu Y, Akiyama Y, Maeda Y, Takahara K, Steinman RM, Inaba K (2002) The CD8+ dendritic cell subset selectively endocytoses dying cells in culture and in vivo. *J Exp Med* **195**: 1289-1302
- Jadali Z (2013) Autoimmune thyroid disorders in hepatitis C virus infection: Effect of interferon therapy. *Indian journal of endocrinology and metabolism* **17**: 69-75
- Janeway CA, Jr. (1989) Approaching the asymptote? Evolution and revolution in immunology. *Cold Spring Harbor symposia on quantitative biology* **54 Pt 1**: 1-13
- Janikashvili N, Bonnotte B, Katsanis E, Larmonier N (2011) The dendritic cell-regulatory T lymphocyte crosstalk contributes to tumor-induced tolerance. *Clinical & developmental immunology* **2011**: 430394
- Janikashvili N, Larmonier N, Katsanis E (2010) Personalized dendritic cell-based tumor immunotherapy. *Immunotherapy* **2**: 57-68
- Janjic BM, Lu G, Pimenov A, Whiteside TL, Storkus WJ, Vujanovic NL (2002) Innate direct anticancer effector function of human immature dendritic cells. I. Involvement of an apoptosis-inducing pathway. *J Immunol* **168**: 1823-1830
- Jayaraman P, Parikh F, Lopez-Rivera E, Hailemichael Y, Clark A, Ma G, Cannan D, Ramacher M, Kato M, Overwijk WW, Chen SH, Umansky VY, Sikora AG (2012) Tumor-expressed inducible nitric

oxide synthase controls induction of functional myeloid-derived suppressor cells through modulation of vascular endothelial growth factor release. *J Immunol* **188**: 5365-5376

Jiang W, Swiggard WJ, Heufler C, Peng M, Mirza A, Steinman RM, Nussenzweig MC (1995) The receptor DEC-205 expressed by dendritic cells and thymic epithelial cells is involved in antigen processing. *Nature* **375**: 151-155

Jin MS, Lee JO (2008) Structures of TLR-ligand complexes. *Curr Opin Immunol* **20**: 414-419

Joffre OP, Segura E, Savina A, Amigorena S (2012) Cross-presentation by dendritic cells. *Nat Rev Immunol* **12**: 557-569

Jongbloed SL, Kassianos AJ, McDonald KJ, Clark GJ, Ju X, Angel CE, Chen CJ, Dunbar PR, Wadley RB, Jeet V, Vulink AJ, Hart DN, Radford KJ (2010) Human CD141+ (BDCA-3)+ dendritic cells (DCs) represent a unique myeloid DC subset that cross-presents necrotic cell antigens. *J Exp Med* **207**: 1247-1260

Jonuleit H, Kuhn U, Muller G, Steinbrink K, Paragnik L, Schmitt E, Knop J, Enk AH (1997) Pro-inflammatory cytokines and prostaglandins induce maturation of potent immunostimulatory dendritic cells under fetal calf serum-free conditions. *Eur J Immunol* **27**: 3135-3142

Josien R, Heslan M, Soullillou JP, Cuturi MC (1997) Rat spleen dendritic cells express natural killer cell receptor protein 1 (NKR-P1) and have cytotoxic activity to select targets via a Ca²⁺-dependent mechanism. *J Exp Med* **186**: 467-472

Ju X, Clark G, Hart DN (2010) Review of human DC subtypes. *Methods Mol Biol* **595**: 3-20

Kalb ML, Glaser A, Sary G, Koszik F, Stingl G (2012) TRAIL(+) human plasmacytoid dendritic cells kill tumor cells in vitro: mechanisms of imiquimod- and IFN- α -mediated antitumor reactivity. *J Immunol* **188**: 1583-1591

Kalinski P (2009) Dendritic cells in immunotherapy of established cancer: Roles of signals 1, 2, 3 and 4. *Curr Opin Investig Drugs* **10**: 526-535

Kaneko T, Saito Y, Kotani T, Okazawa H, Iwamura H, Sato-Hashimoto M, Kanazawa Y, Takahashi S, Hiromura K, Kusakari S, Kaneko Y, Murata Y, Ohnishi H, Nojima Y, Takagishi K, Matozaki T (2012) Dendritic cell-specific ablation of the protein tyrosine phosphatase Shp1 promotes Th1 cell differentiation and induces autoimmunity. *J Immunol* **188**: 5397-5407

Kaplan MH (2013) Th9 cells: differentiation and disease. *Immunol Rev* **252**: 104-115

Kapsenberg ML (2003) Dendritic-cell control of pathogen-driven T-cell polarization. *Nat Rev Immunol* **3**: 984-993

Karrich JJ, Jachimowski LC, Uittenbogaart CH, Blom B (2014) The plasmacytoid dendritic cell as the Swiss army knife of the immune system: molecular regulation of its multifaceted functions. *J Immunol* **193**: 5772-5778

Kim SJ, Zou YR, Goldstein J, Reizis B, Diamond B (2011) Tolerogenic function of Blimp-1 in dendritic cells. *J Exp Med* **208**: 2193-2199

- King H, Shumacker HB, Jr. (1952) Splenic studies. I. Susceptibility to infection after splenectomy performed in infancy. *Ann Surg* **136**: 239-242
- Kleijwegt FS, Laban S, Duinkerken G, Joosten AM, Zaldumbide A, Nikolic T, Roep BO (2010) Critical role for TNF in the induction of human antigen-specific regulatory T cells by tolerogenic dendritic cells. *J Immunol* **185**: 1412-1418
- Kool M, van Loo G, Waelput W, De Prijck S, Muskens F, Sze M, van Praet J, Branco-Madeira F, Janssens S, Reizis B, Elewaut D, Beyaert R, Hammad H, Lambrecht BN (2011) The ubiquitin-editing protein A20 prevents dendritic cell activation, recognition of apoptotic cells, and systemic autoimmunity. *Immunity* **35**: 82-96
- Kraal G (1992) Cells in the marginal zone of the spleen. *International review of cytology* **132**: 31-74
- Krug A, French AR, Barchet W, Fischer JA, Dzionek A, Pingel JT, Orihuela MM, Akira S, Yokoyama WM, Colonna M (2004a) TLR9-dependent recognition of MCMV by IPC and DC generates coordinated cytokine responses that activate antiviral NK cell function. *Immunity* **21**: 107-119
- Krug A, Luker GD, Barchet W, Leib DA, Akira S, Colonna M (2004b) Herpes simplex virus type 1 activates murine natural interferon-producing cells through toll-like receptor 9. *Blood* **103**: 1433-1437
- Krug A, Towarowski A, Britsch S, Rothenfusser S, Hornung V, Bals R, Giese T, Engelmann H, Endres S, Krieg AM, Hartmann G (2001) Toll-like receptor expression reveals CpG DNA as a unique microbial stimulus for plasmacytoid dendritic cells which synergizes with CD40 ligand to induce high amounts of IL-12. *Eur J Immunol* **31**: 3026-3037
- Kukreja A, Maclaren NK (2000) Current cases in which epitope mimicry is considered as a component cause of autoimmune disease: immune-mediated (type 1) diabetes. *Cellular and molecular life sciences : CMLS* **57**: 534-541
- Kurabayashi A, Furihata M, Matsumoto M, Hayashi H, Ohtsuki Y (2004) Distribution of tumor-infiltrating dendritic cells in human non-small cell lung carcinoma in relation to apoptosis. *Pathology international* **54**: 302-310
- Kuwana M, Okazaki Y, Ikeda Y (2009) Splenic macrophages maintain the anti-platelet autoimmune response via uptake of opsonized platelets in patients with immune thrombocytopenic purpura. *J Thromb Haemost* **7**: 322-329
- Kyte JA, Mu L, Aamdal S, Kvalheim G, Dueland S, Hauser M, Gullestad HP, Ryder T, Lislerud K, Hammerstad H, Gaudernack G (2006) Phase I/II trial of melanoma therapy with dendritic cells transfected with autologous tumor-mRNA. *Cancer gene therapy* **13**: 905-918
- Labidi-Galy SI, Treilleux I, Goddard-Leon S, Combes JD, Blay JY, Ray-Coquard I, Caux C, Bendriss-Vermare N (2012) Plasmacytoid dendritic cells infiltrating ovarian cancer are associated with poor prognosis. *Oncoimmunology* **1**: 380-382
- LaCasse CJ, Janikashvili N, Larmonier CB, Alizadeh D, Hanke N, Kartchner J, Situ E, Centuori S, Har-Noy M, Bonnotte B, Katsanis E, Larmonier N (2011) Th-1 lymphocytes induce dendritic cell tumor killing activity by an IFN-gamma-dependent mechanism. *J Immunol* **187**: 6310-6317
- Lakey RL, Morgan TG, Rowan AD, Isaacs JD, Cawston TE, Hilkens CM (2009) A novel paradigm for dendritic cells as effectors of cartilage destruction. *Rheumatology (Oxford)* **48**: 502-507
-

- Lakomy D, Janikashvili N, Fraszczak J, Trad M, Audia S, Samson M, Ciudad M, Vinit J, Vergely C, Caillot D, Foucher P, Lagrost L, Chouaib S, Katsanis E, Larmonier N, Bonnotte B (2011) Cytotoxic dendritic cells generated from cancer patients. *J Immunol* **187**: 2775-2782
- Landmann S, Muhlethaler-Mottet A, Bernasconi L, Suter T, Waldburger JM, Masternak K, Arrighi JF, Hauser C, Fontana A, Reith W (2001) Maturation of dendritic cells is accompanied by rapid transcriptional silencing of class II transactivator (CIITA) expression. *J Exp Med* **194**: 379-391
- Larmonier N, Fraszczak J, Lakomy D, Bonnotte B, Katsanis E (2010) Killer dendritic cells and their potential for cancer immunotherapy. *Cancer Immunol Immunother* **59**: 1-11
- Le Bon A, Schiavoni G, D'Agostino G, Gresser I, Belardelli F, Tough DF (2001) Type I interferons potentially enhance humoral immunity and can promote isotype switching by stimulating dendritic cells in vivo. *Immunity* **14**: 461-470
- Lee J, Breton G, Oliveira TY, Zhou YJ, Aljoufi A, Pühr S, Cameron MJ, Sekaly RP, Nussenzweig MC, Liu K (2015) Restricted dendritic cell and monocyte progenitors in human cord blood and bone marrow. *J Exp Med* **212**: 385-399
- Legge KL, Braciale TJ (2005) Lymph node dendritic cells control CD8⁺ T cell responses through regulated FasL expression. *Immunity* **23**: 649-659
- Lejeune P, Lagadec P, Onier N, Pinard D, Ohshima H, Jeannin JF (1994) Nitric oxide involvement in tumor-induced immunosuppression. *J Immunol* **152**: 5077-5083
- Lenz A, Heine M, Schuler G, Romani N (1993) Human and murine dermis contain dendritic cells. Isolation by means of a novel method and phenotypical and functional characterization. *J Clin Invest* **92**: 2587-2596
- Lesterhuis WJ, de Vries IJ, Schreiber G, Lambeck AJ, Aarntzen EH, Jacobs JF, Scharenborg NM, van de Rakt MW, de Boer AJ, Croockewit S, van Rossum MM, Mus R, Oyen WJ, Boerman OC, Lucas S, Adema GJ, Punt CJ, Figdor CG (2011) Route of administration modulates the induction of dendritic cell vaccine-induced antigen-specific T cells in advanced melanoma patients. *Clin Cancer Res* **17**: 5725-5735
- Leuschner F, Dutta P, Gorbатов R, Novobrantseva TI, Donahoe JS, Courties G, Lee KM, Kim JI, Markmann JF, Marinelli B, Panizzi P, Lee WW, Iwamoto Y, Milstein S, Epstein-Barash H, Cantley W, Wong J, Cortez-Retamozo V, Newton A, Love K, Libby P, Pittet MJ, Swirski FK, Kotliansky V, Langer R, Weissleder R, Anderson DG, Nahrendorf M (2011) Therapeutic siRNA silencing in inflammatory monocytes in mice. *Nat Biotechnol* **29**: 1005-1010
- Leuschner F, Rauch PJ, Ueno T, Gorbатов R, Marinelli B, Lee WW, Dutta P, Wei Y, Robbins C, Iwamoto Y, Sena B, Chudnovskiy A, Panizzi P, Keliher E, Higgins JM, Libby P, Moskowitz MA, Pittet MJ, Swirski FK, Weissleder R, Nahrendorf M (2012) Rapid monocyte kinetics in acute myocardial infarction are sustained by extramedullary monocytopoiesis. *J Exp Med* **209**: 123-137
- Li D, Romain G, Flamar AL, Duluc D, Dullaers M, Li XH, Zurawski S, Bosquet N, Palucka AK, Le Grand R, O'Garra A, Zurawski G, Banchereau J, Oh S (2012) Targeting self- and foreign antigens to dendritic cells via DC-ASGPR generates IL-10-producing suppressive CD4⁺ T cells. *J Exp Med* **209**: 109-121

- Liang B, Workman C, Lee J, Chew C, Dale BM, Colonna L, Flores M, Li N, Schweighoffer E, Greenberg S, Tybulewicz V, Vignali D, Clynes R (2008) Regulatory T cells inhibit dendritic cells by lymphocyte activation gene-3 engagement of MHC class II. *J Immunol* **180**: 5916-5926
- Lichtner M, Maranon C, Vidalain PO, Azocar O, Hanau D, Lebon P, Burgard M, Rouzioux C, Vullo V, Yagita H, Roubourdin-Combe C, Servet C, Hosmalin A (2004) HIV type 1-infected dendritic cells induce apoptotic death in infected and uninfected primary CD4 T lymphocytes. *AIDS research and human retroviruses* **20**: 175-182
- Lin HH, Faunce DE, Stacey M, Terajewicz A, Nakamura T, Zhang-Hoover J, Kerley M, Mucenski ML, Gordon S, Stein-Streilein J (2005) The macrophage F4/80 receptor is required for the induction of antigen-specific efferent regulatory T cells in peripheral tolerance. *J Exp Med* **201**: 1615-1625
- Lindmark E, Chen Y, Georgoudaki AM, Dudziak D, Lindh E, Adams WC, Lore K, Winqvist O, Chambers BJ, Karlsson MC (2013) AIRE expressing marginal zone dendritic cells balances adaptive immunity and T-follicular helper cell recruitment. *Journal of autoimmunity* **42**: 62-70
- Liu K, Victora GD, Schwickert TA, Guermonprez P, Meredith MM, Yao K, Chu FF, Randolph GJ, Rudensky AY, Nussenzweig M (2009a) In vivo analysis of dendritic cell development and homeostasis. *Science* **324**: 392-397
- Liu Q, Zhang C, Sun A, Zheng Y, Wang L, Cao X (2009b) Tumor-educated CD11b^{high}Ia^{low} regulatory dendritic cells suppress T cell response through arginase I. *J Immunol* **182**: 6207-6216
- Liu S, Yu Y, Zhang M, Wang W, Cao X (2001) The involvement of TNF-alpha-related apoptosis-inducing ligand in the enhanced cytotoxicity of IFN-beta-stimulated human dendritic cells to tumor cells. *J Immunol* **166**: 5407-5415
- Lopez CB, Moltedo B, Alexopoulou L, Bonifaz L, Flavell RA, Moran TM (2004) TLR-independent induction of dendritic cell maturation and adaptive immunity by negative-strand RNA viruses. *J Immunol* **173**: 6882-6889
- Lotze MT, Tracey KJ (2005) High-mobility group box 1 protein (HMGB1): nuclear weapon in the immune arsenal. *Nat Rev Immunol* **5**: 331-342
- Lowes MA, Chamian F, Abello MV, Fuentes-Duculan J, Lin SL, Nussbaum R, Novitskaya I, Carbonaro H, Cardinale I, Kikuchi T, Gilleaudeau P, Sullivan-Whalen M, Wittkowski KM, Papp K, Garovoy M, Dummer W, Steinman RM, Krueger JG (2005) Increase in TNF-alpha and inducible nitric oxide synthase-expressing dendritic cells in psoriasis and reduction with efalizumab (anti-CD11a). *Proc Natl Acad Sci U S A* **102**: 19057-19062
- Lu G, Janjic BM, Janjic J, Whiteside TL, Storkus WJ, Vujanovic NL (2002) Innate direct anticancer effector function of human immature dendritic cells. II. Role of TNF, lymphotoxin-alpha(1)beta(2), Fas ligand, and TNF-related apoptosis-inducing ligand. *J Immunol* **168**: 1831-1839
- Lucas M, Schachterle W, Oberle K, Aichele P, Diefenbach A (2007) Dendritic cells prime natural killer cells by trans-presenting interleukin 15. *Immunity* **26**: 503-517
- Ludewig B, Junt T, Hengartner H, Zinkernagel RM (2001) Dendritic cells in autoimmune diseases. *Curr Opin Immunol* **13**: 657-662
-

- Lund J, Sato A, Akira S, Medzhitov R, Iwasaki A (2003) Toll-like receptor 9-mediated recognition of Herpes simplex virus-2 by plasmacytoid dendritic cells. *J Exp Med* **198**: 513-520
- Lundberg K, Albrekt AS, Nelissen I, Santegoets S, de Gruijl TD, Gibbs S, Lindstedt M (2013) Transcriptional profiling of human dendritic cell populations and models--unique profiles of in vitro dendritic cells and implications on functionality and applicability. *PLoS One* **8**: e52875
- Luo X, Zhang Q, Liu V, Xia Z, Pothoven KL, Lee C (2008) Cutting edge: TGF-beta-induced expression of Foxp3 in T cells is mediated through inactivation of ERK. *J Immunol* **180**: 2757-2761
- Lutterotti A, Yousef S, Sputtek A, Sturner KH, Stellmann JP, Breiden P, Reinhardt S, Schulze C, Bester M, Heesen C, Schippling S, Miller SD, Sospedra M, Martin R (2013) Antigen-specific tolerance by autologous myelin peptide-coupled cells: a phase 1 trial in multiple sclerosis. *Science translational medicine* **5**: 188ra175
- Lutz MB, Schuler G (2002) Immature, semi-mature and fully mature dendritic cells: which signals induce tolerance or immunity? *Trends Immunol* **23**: 445-449
- MacDonald KP, Munster DJ, Clark GJ, Dzionek A, Schmitz J, Hart DN (2002) Characterization of human blood dendritic cell subsets. *Blood* **100**: 4512-4520
- MacLennan I, Vinuesa C (2002) Dendritic cells, BAFF, and APRIL: innate players in adaptive antibody responses. *Immunity* **17**: 235-238
- Maldonado-Lopez R, De Smedt T, Michel P, Godfroid J, Pajak B, Heirman C, Thielemans K, Leo O, Urbain J, Moser M (1999) CD8alpha+ and CD8alpha- subclasses of dendritic cells direct the development of distinct T helper cells in vivo. *J Exp Med* **189**: 587-592
- Manna PP, Mohanakumar T (2002) Human dendritic cell mediated cytotoxicity against breast carcinoma cells in vitro. *J Leukoc Biol* **72**: 312-320
- Mathan TS, Figdor CG, Buschow SI (2013) Human plasmacytoid dendritic cells: from molecules to intercellular communication network. *Frontiers in immunology* **4**: 372
- Matzinger P (1994) Tolerance, danger, and the extended family. *Annu Rev Immunol* **12**: 991-1045
- Matzinger P (1998) An innate sense of danger. *Semin Immunol* **10**: 399-415
- Mayordomo JI, Zorina T, Storkus WJ, Zitvogel L, Celluzzi C, Falo LD, Melief CJ, Ildstad ST, Kast WM, Deleo AB, et al. (1995) Bone marrow-derived dendritic cells pulsed with synthetic tumour peptides elicit protective and therapeutic antitumour immunity. *Nat Med* **1**: 1297-1302
- McColl SR (2002) Chemokines and dendritic cells: a crucial alliance. *Immunology and cell biology* **80**: 489-496
- McGaha TL, Chen Y, Ravishankar B, van Rooijen N, Karlsson MC (2011) Marginal zone macrophages suppress innate and adaptive immunity to apoptotic cells in the spleen. *Blood* **117**: 5403-5412
- McGuirk P, McCann C, Mills KH (2002) Pathogen-specific T regulatory 1 cells induced in the respiratory tract by a bacterial molecule that stimulates interleukin 10 production by dendritic cells: a

- novel strategy for evasion of protective T helper type 1 responses by *Bordetella pertussis*. *J Exp Med* **195**: 221-231
- McIlroy D, Troadec C, Grassi F, Samri A, Barrou B, Aufran B, Debre P, Feuillard J, Hosmalin A (2001) Investigation of human spleen dendritic cell phenotype and distribution reveals evidence of in vivo activation in a subset of organ donors. *Blood* **97**: 3470-3477
- McKenna HJ, Stocking KL, Miller RE, Brasel K, De Smedt T, Maraskovsky E, Maliszewski CR, Lynch DH, Smith J, Pulendran B, Roux ER, Teepe M, Lyman SD, Peschon JJ (2000) Mice lacking flt3 ligand have deficient hematopoiesis affecting hematopoietic progenitor cells, dendritic cells, and natural killer cells. *Blood* **95**: 3489-3497
- Mebius RE, Kraal G (2005) Structure and function of the spleen. *Nat Rev Immunol* **5**: 606-616
- Melillo JA, Song L, Bhagat G, Blazquez AB, Plumlee CR, Lee C, Berin C, Reizis B, Schindler C (2010) Dendritic cell (DC)-specific targeting reveals Stat3 as a negative regulator of DC function. *J Immunol* **184**: 2638-2645
- Mellemkjaer L, Olsen JH, Linet MS, Gridley G, McLaughlin JK (1995) [Cancer risk after splenectomy]. *Ugeskrift for laeger* **157**: 5097-5100
- Mellman I, Steinman RM (2001) Dendritic cells: specialized and regulated antigen processing machines. *Cell* **106**: 255-258
- Menetrier-Caux C, Montmain G, Dieu MC, Bain C, Favrot MC, Caux C, Blay JY (1998) Inhibition of the differentiation of dendritic cells from CD34(+) progenitors by tumor cells: role of interleukin-6 and macrophage colony-stimulating factor. *Blood* **92**: 4778-4791
- Merad M, Manz MG, Karsunky H, Wagers A, Peters W, Charo I, Weissman IL, Cyster JG, Engleman EG (2002) Langerhans cells renew in the skin throughout life under steady-state conditions. *Nat Immunol* **3**: 1135-1141
- Merad M, Sathe P, Helft J, Miller J, Mortha A (2013) The dendritic cell lineage: ontogeny and function of dendritic cells and their subsets in the steady state and the inflamed setting. *Annu Rev Immunol* **31**: 563-604
- Mevorach D, Zuckerman T, Reiner I, Shimoni A, Samuel S, Nagler A, Rowe JM, Or R (2014) Single infusion of donor mononuclear early apoptotic cells as prophylaxis for graft-versus-host disease in myeloablative HLA-matched allogeneic bone marrow transplantation: a phase I/IIa clinical trial. *Biology of blood and marrow transplantation : journal of the American Society for Blood and Marrow Transplantation* **20**: 58-65
- Meyer-Wentrup F, Benitez-Ribas D, Tacke PJ, Punt CJ, Figdor CG, de Vries IJ, Adema GJ (2008) Targeting DCIR on human plasmacytoid dendritic cells results in antigen presentation and inhibits IFN-alpha production. *Blood* **111**: 4245-4253
- Meylan E, Tschopp J, Karin M (2006) Intracellular pattern recognition receptors in the host response. *Nature* **442**: 39-44
- Michielsen AJ, Hogan AE, Marry J, Tosetto M, Cox F, Hyland JM, Sheahan KD, O'Donoghue DP, Mulcahy HE, Ryan EJ, O'Sullivan JN (2011) Tumour tissue microenvironment can inhibit dendritic cell maturation in colorectal cancer. *PLoS One* **6**: e27944
-

- Mittag D, Proietto AI, Loudovaris T, Mannering SI, Vremec D, Shortman K, Wu L, Harrison LC (2011) Human dendritic cell subsets from spleen and blood are similar in phenotype and function but modified by donor health status. *J Immunol* **186**: 6207-6217
- Miyake Y, Asano K, Kaise H, Uemura M, Nakayama M, Tanaka M (2007) Critical role of macrophages in the marginal zone in the suppression of immune responses to apoptotic cell-associated antigens. *J Clin Invest* **117**: 2268-2278
- Montagnoli C, Bacci A, Bozza S, Gaziano R, Mosci P, Sharpe AH, Romani L (2002) B7/CD28-dependent CD4⁺CD25⁺ regulatory T cells are essential components of the memory-protective immunity to *Candida albicans*. *J Immunol* **169**: 6298-6308
- Morelli AE, Larregina AT, Shufesky WJ, Zahorchak AF, Logar AJ, Papworth GD, Wang Z, Watkins SC, Falo LD, Jr., Thomson AW (2003) Internalization of circulating apoptotic cells by splenic marginal zone dendritic cells: dependence on complement receptors and effect on cytokine production. *Blood* **101**: 611-620
- Morris DH, Bullock FD (1919) The Importance of the Spleen in Resistance to Infection. *Ann Surg* **70**: 513-521
- Morse MA, Coleman RE, Akabani G, Niehaus N, Coleman D, Lyerly HK (1999) Migration of human dendritic cells after injection in patients with metastatic malignancies. *Cancer Res* **59**: 56-58
- Moser M, De Smedt T, Sornasse T, Tielemans F, Chentoufi AA, Muraille E, Van Mechelen M, Urbain J, Leo O (1995) Glucocorticoids down-regulate dendritic cell function in vitro and in vivo. *Eur J Immunol* **25**: 2818-2824
- Mougel F, Bonnefoy F, Kury-Paulin S, Borot S, Perruche S, Kantelip B, Penfornis A, Saas P, Kleinclauss F (2012) Intravenous infusion of donor apoptotic leukocytes before transplantation delays allogeneic islet graft rejection through regulatory T cells. *Diabetes & metabolism* **38**: 531-537
- Mougiakakos D, Choudhury A, Lladser A, Kiessling R, Johansson CC (2010) Regulatory T cells in cancer. *Advances in cancer research* **107**: 57-117
- Muller CE, Iqbal J, Baqi Y, Zimmermann H, Rollich A, Stephan H (2006) Polyoxometalates--a new class of potent ecto-nucleoside triphosphate diphosphohydrolase (NTPDase) inhibitors. *Bioorg Med Chem Lett* **16**: 5943-5947
- Munn DH, Shafizadeh E, Attwood JT, Bondarev I, Pashine A, Mellor AL (1999) Inhibition of T cell proliferation by macrophage tryptophan catabolism. *J Exp Med* **189**: 1363-1372
- Nakano H, Lin KL, Yanagita M, Charbonneau C, Cook DN, Kakiuchi T, Gunn MD (2009) Blood-derived inflammatory dendritic cells in lymph nodes stimulate acute T helper type 1 immune responses. *Nat Immunol* **10**: 394-402
- Nestle FO, Alijagic S, Gilliet M, Sun Y, Grabbe S, Dummer R, Burg G, Schadendorf D (1998) Vaccination of melanoma patients with peptide- or tumor lysate-pulsed dendritic cells. *Nat Med* **4**: 328-332
- Neves AR, Ensina LF, Anselmo LB, Leite KR, Buzaid AC, Camara-Lopes LH, Barbuto JA (2005) Dendritic cells derived from metastatic cancer patients vaccinated with allogeneic dendritic cell-

autologous tumor cell hybrids express more CD86 and induce higher levels of interferon-gamma in mixed lymphocyte reactions. *Cancer Immunol Immunother* **54**: 61-66

Nicolas A, Cathelin D, Larmonier N, Fraszczak J, Puig PE, Bouchot A, Bateman A, Solary E, Bonnotte B (2007) Dendritic cells trigger tumor cell death by a nitric oxide-dependent mechanism. *J Immunol* **179**: 812-818

Nishikawa H, Sakaguchi S (2010) Regulatory T cells in tumor immunity. *Int J Cancer* **127**: 759-767

Norian LA, Rodriguez PC, O'Mara LA, Zabaleta J, Ochoa AC, Cella M, Allen PM (2009) Tumor-infiltrating regulatory dendritic cells inhibit CD8+ T cell function via L-arginine metabolism. *Cancer Res* **69**: 3086-3094

Nouri-Shirazi M, Banchereau J, Bell D, Burkeholder S, Kraus ET, Davoust J, Palucka KA (2000) Dendritic cells capture killed tumor cells and present their antigens to elicit tumor-specific immune responses. *J Immunol* **165**: 3797-3803

Nutt SL, Metcalf D, D'Amico A, Polli M, Wu L (2005) Dynamic regulation of PU.1 expression in multipotent hematopoietic progenitors. *J Exp Med* **201**: 221-231

Oberle N, Eberhardt N, Falk CS, Krammer PH, Suri-Payer E (2007) Rapid suppression of cytokine transcription in human CD4+CD25 T cells by CD4+Foxp3+ regulatory T cells: independence of IL-2 consumption, TGF-beta, and various inhibitors of TCR signaling. *J Immunol* **179**: 3578-3587

Oderup C, Cederbom L, Makowska A, Cilio CM, Ivars F (2006) Cytotoxic T lymphocyte antigen-4-dependent down-modulation of costimulatory molecules on dendritic cells in CD4+ CD25+ regulatory T-cell-mediated suppression. *Immunology* **118**: 240-249

Pacher P, Beckman JS, Liaudet L (2007) Nitric oxide and peroxynitrite in health and disease. *Physiol Rev* **87**: 315-424

Palucka AK, Blanck JP, Bennett L, Pascual V, Banchereau J (2005) Cross-regulation of TNF and IFN-alpha in autoimmune diseases. *Proc Natl Acad Sci U S A* **102**: 3372-3377

Palucka K, Banchereau J (2012) Cancer immunotherapy via dendritic cells. *Nat Rev Cancer* **12**: 265-277

Palucka K, Banchereau J, Mellman I (2010) Designing vaccines based on biology of human dendritic cell subsets. *Immunity* **33**: 464-478

Pandiyan P, Zheng L, Ishihara S, Reed J, Lenardo MJ (2007) CD4+CD25+Foxp3+ regulatory T cells induce cytokine deprivation-mediated apoptosis of effector CD4+ T cells. *Nat Immunol* **8**: 1353-1362

Penna G, Adorini L (2000) 1 Alpha,25-dihydroxyvitamin D3 inhibits differentiation, maturation, activation, and survival of dendritic cells leading to impaired alloreactive T cell activation. *J Immunol* **164**: 2405-2411

Perruche S, Kleinclauss F, Bittencourt Mde C, Paris D, Tiberghien P, Saas P (2004) Intravenous infusion of apoptotic cells simultaneously with allogeneic hematopoietic grafts alters anti-donor humoral immune responses. *Am J Transplant* **4**: 1361-1365

- Perruche S, Saas P, Chen W (2009) Apoptotic cell-mediated suppression of streptococcal cell wall-induced arthritis is associated with alteration of macrophage function and local regulatory T-cell increase: a potential cell-based therapy? *Arthritis Res Ther* **11**: R104
- Perruche S, Zhang P, Liu Y, Saas P, Bluestone JA, Chen W (2008) CD3-specific antibody-induced immune tolerance involves transforming growth factor-beta from phagocytes digesting apoptotic T cells. *Nat Med* **14**: 528-535
- Piccioli D, Sbrana S, Melandri E, Valiante NM (2002) Contact-dependent stimulation and inhibition of dendritic cells by natural killer cells. *J Exp Med* **195**: 335-341
- Piccioli D, Tavarini S, Borgogni E, Steri V, Nuti S, Sammiceli C, Bardelli M, Montagna D, Locatelli F, Wack A (2007) Functional specialization of human circulating CD16 and CD1c myeloid dendritic-cell subsets. *Blood* **109**: 5371-5379
- Pillarisetty VG, Katz SC, Bleier JI, Shah AB, Dematteo RP (2005) Natural killer dendritic cells have both antigen presenting and lytic function and in response to CpG produce IFN-gamma via autocrine IL-12. *J Immunol* **174**: 2612-2618
- Pinchuk LM, Klaus SJ, Magaletti DM, Pinchuk GV, Norsen JP, Clark EA (1996) Functional CD40 ligand expressed by human blood dendritic cells is up-regulated by CD40 ligation. *J Immunol* **157**: 4363-4370
- Poulin LF, Salio M, Griessinger E, Anjos-Afonso F, Craciun L, Chen JL, Keller AM, Joffre O, Zelenay S, Nye E, Le Moine A, Faure F, Donckier V, Sancho D, Cerundolo V, Bonnet D, Reis e Sousa C (2010) Characterization of human DNCR-1+ BDCA3+ leukocytes as putative equivalents of mouse CD8alpha+ dendritic cells. *J Exp Med* **207**: 1261-1271
- Prickett TC, McKenzie JL, Hart DN (1988) Characterization of interstitial dendritic cells in human liver. *Transplantation* **46**: 754-761
- Protti MP, De Monte L (2012) Cross-talk within the tumor microenvironment mediates Th2-type inflammation in pancreatic cancer. *Oncoimmunology* **1**: 89-91
- Pulendran B, Smith JL, Caspary G, Brasel K, Pettit D, Maraskovsky E, Maliszewski CR (1999) Distinct dendritic cell subsets differentially regulate the class of immune response in vivo. *Proc Natl Acad Sci U S A* **96**: 1036-1041
- Qi H, Denning TL, Soong L (2003) Differential induction of interleukin-10 and interleukin-12 in dendritic cells by microbial toll-like receptor activators and skewing of T-cell cytokine profiles. *Infect Immun* **71**: 3337-3342
- Rabinovich GA, Gabrilovich D, Sotomayor EM (2007) Immunosuppressive strategies that are mediated by tumor cells. *Annu Rev Immunol* **25**: 267-296
- Raftery MJ, Schwab M, Eibert SM, Samstag Y, Walczak H, Schonrich G (2001) Targeting the function of mature dendritic cells by human cytomegalovirus: a multilayered viral defense strategy. *Immunity* **15**: 997-1009
- Rakhra K, Bachireddy P, Zabuawala T, Zeiser R, Xu L, Kopelman A, Fan AC, Yang Q, Braunstein L, Crosby E, Ryeom S, Felsher DW (2010) CD4(+) T cells contribute to the remodeling of the

- microenvironment required for sustained tumor regression upon oncogene inactivation. *Cancer Cell* **18**: 485-498
- Ramos RN, Chin LS, Dos Santos AP, Bergami-Santos PC, Laginha F, Barbuto JA (2012) Monocyte-derived dendritic cells from breast cancer patients are biased to induce CD4+CD25+Foxp3+ regulatory T cells. *J Leukoc Biol* **92**: 673-682
- Randolph GJ, Angeli V, Swartz MA (2005) Dendritic-cell trafficking to lymph nodes through lymphatic vessels. *Nat Rev Immunol* **5**: 617-628
- Rao NA, Robin J, Hartmann D, Sweeney JA, Marak GE, Jr. (1983) The role of the penetrating wound in the development of sympathetic ophthalmia experimental observations. *Arch Ophthalmol* **101**: 102-104
- Raulet DH (2003) Roles of the NKG2D immunoreceptor and its ligands. *Nat Rev Immunol* **3**: 781-790
- Ravishankar B, Liu H, Shinde R, Chandler P, Baban B, Tanaka M, Munn DH, Mellor AL, Karlsson MC, McGaha TL (2012) Tolerance to apoptotic cells is regulated by indoleamine 2,3-dioxygenase. *Proc Natl Acad Sci U S A* **109**: 3909-3914
- Ravishankar B, McGaha TL (2013) O death where is thy sting? Immunologic tolerance to apoptotic self. *Cellular and molecular life sciences : CMLS* **70**: 3571-3589
- Ravishankar B, Shinde R, Liu H, Chaudhary K, Bradley J, Lemos HP, Chandler P, Tanaka M, Munn DH, Mellor AL, McGaha TL (2014) Marginal zone CD169+ macrophages coordinate apoptotic cell-driven cellular recruitment and tolerance. *Proc Natl Acad Sci U S A* **111**: 4215-4220
- Rea D, van Kooten C, van Meijgaarden KE, Ottenhoff TH, Melief CJ, Offringa R (2000) Glucocorticoids transform CD40-triggering of dendritic cells into an alternative activation pathway resulting in antigen-presenting cells that secrete IL-10. *Blood* **95**: 3162-3167
- Reichardt W, Durr C, von Elverfeldt D, Juttner E, Gerlach UV, Yamada M, Smith B, Negrin RS, Zeiser R (2008) Impact of mammalian target of rapamycin inhibition on lymphoid homing and tolerogenic function of nanoparticle-labeled dendritic cells following allogeneic hematopoietic cell transplantation. *J Immunol* **181**: 4770-4779
- Reis e Sousa C (2004) Toll-like receptors and dendritic cells: for whom the bug tolls. *Semin Immunol* **16**: 27-34
- Reis e Sousa C (2006) Dendritic cells in a mature age. *Nat Rev Immunol* **6**: 476-483
- Reis e Sousa C, Hieny S, Scharon-Kersten T, Jankovic D, Charest H, Germain RN, Sher A (1997) In vivo microbial stimulation induces rapid CD40 ligand-independent production of interleukin 12 by dendritic cells and their redistribution to T cell areas. *J Exp Med* **186**: 1819-1829
- Reis e Sousa C, Stahl PD, Austyn JM (1993) Phagocytosis of antigens by Langerhans cells in vitro. *J Exp Med* **178**: 509-519
- Ren X, Ye F, Jiang Z, Chu Y, Xiong S, Wang Y (2007) Involvement of cellular death in TRAIL/DR5-dependent suppression induced by CD4(+)/CD25(+) regulatory T cells. *Cell death and differentiation* **14**: 2076-2084
-

- Rissoan MC, Soumelis V, Kadowaki N, Grouard G, Briere F, de Waal Malefyt R, Liu YJ (1999) Reciprocal control of T helper cell and dendritic cell differentiation. *Science* **283**: 1183-1186
- Robinette CD, Fraumeni JF, Jr. (1977) Splenectomy and subsequent mortality in veterans of the 1939-45 war. *Lancet* **2**: 127-129
- Roth E, Steininger R, Winkler S, Langle F, Grunberger T, Fugger R, Muhlbacher F (1994) L-Arginine deficiency after liver transplantation as an effect of arginase efflux from the graft. Influence on nitric oxide metabolism. *Transplantation* **57**: 665-669
- Saeland E, van Vliet SJ, Backstrom M, van den Berg VC, Geijtenbeek TB, Meijer GA, van Kooyk Y (2007) The C-type lectin MGL expressed by dendritic cells detects glycan changes on MUC1 in colon carcinoma. *Cancer Immunol Immunother* **56**: 1225-1236
- Sage PT, Sharpe AH (2015) T follicular regulatory cells in the regulation of B cell responses. *Trends Immunol* **36**: 410-418
- Saito H, Dubsky P, Dantin C, Finn OJ, Banchereau J, Palucka AK (2006) Cross-priming of cyclin B1, MUC-1 and survivin-specific CD8+ T cells by dendritic cells loaded with killed allogeneic breast cancer cells. *Breast cancer research : BCR* **8**: R65
- Sakaguchi S, Sakaguchi N, Asano M, Itoh M, Toda M (1995) Immunologic self-tolerance maintained by activated T cells expressing IL-2 receptor alpha-chains (CD25). Breakdown of a single mechanism of self-tolerance causes various autoimmune diseases. *J Immunol* **155**: 1151-1164
- Salio M, Palmowski MJ, Atzberger A, Hermans IF, Cerundolo V (2004) CpG-matured murine plasmacytoid dendritic cells are capable of in vivo priming of functional CD8 T cell responses to endogenous but not exogenous antigens. *J Exp Med* **199**: 567-579
- Sallusto F, Cella M, Danieli C, Lanzavecchia A (1995) Dendritic cells use macropinocytosis and the mannose receptor to concentrate macromolecules in the major histocompatibility complex class II compartment: downregulation by cytokines and bacterial products. *J Exp Med* **182**: 389-400
- Sallusto F, Lanzavecchia A (1994) Efficient presentation of soluble antigen by cultured human dendritic cells is maintained by granulocyte/macrophage colony-stimulating factor plus interleukin 4 and downregulated by tumor necrosis factor alpha. *J Exp Med* **179**: 1109-1118
- Sallusto F, Palermo B, Lenig D, Miettinen M, Matikainen S, Julkunen I, Forster R, Burgstahler R, Lipp M, Lanzavecchia A (1999) Distinct patterns and kinetics of chemokine production regulate dendritic cell function. *Eur J Immunol* **29**: 1617-1625
- Sallusto F, Schaerli P, Loetscher P, Schaniel C, Lenig D, Mackay CR, Qin S, Lanzavecchia A (1998) Rapid and coordinated switch in chemokine receptor expression during dendritic cell maturation. *Eur J Immunol* **28**: 2760-2769
- Samson M, Audia S, Fraszczak J, Trad M, Ornetti P, Lakomy D, Ciudad M, Leguy V, Berthier S, Vinit J, Manckoundia P, Maillefert JF, Besancenot JF, Aho-Glele S, Olsson NO, Lorcerie B, Guillevin L, Mouthon L, Saas P, Bateman A, Martin L, Janikashvili N, Larmonier N, Bonnotte B (2012a) Th1 and Th17 lymphocytes expressing CD161 are implicated in giant cell arteritis and polymyalgia rheumatica pathogenesis. *Arthritis Rheum* **64**: 3788-3798
-

- Samson M, Audia S, Janikashvili N, Ciudad M, Trad M, Fraszczak J, Ornetti P, Maillefert JF, Miossec P, Bonnotte B (2012b) Brief report: inhibition of interleukin-6 function corrects Th17/Treg cell imbalance in patients with rheumatoid arthritis. *Arthritis Rheum* **64**: 2499-2503
- Sanchez-Sanchez N, Riol-Blanco L, Rodriguez-Fernandez JL (2006) The multiple personalities of the chemokine receptor CCR7 in dendritic cells. *J Immunol* **176**: 5153-5159
- Sancho D, Joffre OP, Keller AM, Rogers NC, Martinez D, Hernanz-Falcon P, Rosewell I, Reis e Sousa C (2009) Identification of a dendritic cell receptor that couples sensing of necrosis to immunity. *Nature* **458**: 899-903
- Sandler SG (2000) The spleen and splenectomy in immune (idiopathic) thrombocytopenic purpura. *Seminars in hematology* **37**: 10-12
- Santini SM, Lapenta C, Logozzi M, Parlato S, Spada M, Di Pucchio T, Belardelli F (2000) Type I interferon as a powerful adjuvant for monocyte-derived dendritic cell development and activity in vitro and in Hu-PBL-SCID mice. *J Exp Med* **191**: 1777-1788
- Sapozhnikov A, Fischer JA, Zaft T, Krauthgamer R, Dzionek A, Jung S (2007) Organ-dependent in vivo priming of naive CD4+, but not CD8+, T cells by plasmacytoid dendritic cells. *J Exp Med* **204**: 1923-1933
- Sato K, Fujita S (2007) Dendritic cells: nature and classification. *Allergology international : official journal of the Japanese Society of Allergology* **56**: 183-191
- Sauer AV, Brigida I, Carriglio N, Hernandez RJ, Scaramuzza S, Clavenna D, Sanvito F, Poliani PL, Gagliani N, Carlucci F, Tabucchi A, Roncarolo MG, Traggiai E, Villa A, Aiuti A (2012) Alterations in the adenosine metabolism and CD39/CD73 adenosinergic machinery cause loss of Treg cell function and autoimmunity in ADA-deficient SCID. *Blood* **119**: 1428-1439
- Sauter B, Albert ML, Francisco L, Larsson M, Somersan S, Bhardwaj N (2000) Consequences of cell death: exposure to necrotic tumor cells, but not primary tissue cells or apoptotic cells, induces the maturation of immunostimulatory dendritic cells. *J Exp Med* **191**: 423-434
- Scarpino S, Stoppacciaro A, Ballerini F, Marchesi M, Prat M, Stella MC, Sozzani S, Allavena P, Mantovani A, Ruco LP (2000) Papillary carcinoma of the thyroid: hepatocyte growth factor (HGF) stimulates tumor cells to release chemokines active in recruiting dendritic cells. *Am J Pathol* **156**: 831-837
- Schon MP, Schon M (2007) Imiquimod: mode of action. *The British journal of dermatology* **157 Suppl 2**: 8-13
- Schreiber RD, Old LJ, Smyth MJ (2011) Cancer immunoediting: integrating immunity's roles in cancer suppression and promotion. *Science* **331**: 1565-1570
- Schroder K, Hertzog PJ, Ravasi T, Hume DA (2004) Interferon-gamma: an overview of signals, mechanisms and functions. *J Leukoc Biol* **75**: 163-189
- Schwarz RE, Hiserodt JC (1990) Effects of splenectomy on the development of tumor-specific immunity. *The Journal of surgical research* **48**: 448-453
-

- Segura E, Amigorena S (2013) Identification of human inflammatory dendritic cells. *Oncoimmunology* **2**: e23851
- Segura E, Durand M, Amigorena S (2013a) Similar antigen cross-presentation capacity and phagocytic functions in all freshly isolated human lymphoid organ-resident dendritic cells. *J Exp Med* **210**: 1035-1047
- Segura E, Touzot M, Bohineust A, Cappuccio A, Chiochia G, Hosmalin A, Dalod M, Soumelis V, Amigorena S (2013b) Human inflammatory dendritic cells induce Th17 cell differentiation. *Immunity* **38**: 336-348
- Segura E, Valladeau-Guilemond J, Donnadieu MH, Sastre-Garau X, Soumelis V, Amigorena S (2012) Characterization of resident and migratory dendritic cells in human lymph nodes. *J Exp Med* **209**: 653-660
- Segura E, Villadangos JA (2009) Antigen presentation by dendritic cells in vivo. *Curr Opin Immunol* **21**: 105-110
- Serbina NV, Salazar-Mather TP, Biron CA, Kuziel WA, Pamer EG (2003) TNF/iNOS-producing dendritic cells mediate innate immune defense against bacterial infection. *Immunity* **19**: 59-70
- Shabbir M, Thompson C, Jarmulowicz M, Mikhailidis D, Burnstock G (2008) Effect of extracellular ATP on the growth of hormone-refractory prostate cancer in vivo. *BJU international* **102**: 108-112
- Sheng KC, Day S, Wright MD, Stojanovska L, Apostolopoulos V (2013) Enhanced Dendritic Cell-Mediated Antigen-Specific CD4⁺ T Cell Responses: IFN-Gamma Aids TLR Stimulation. *Journal of drug delivery* **2013**: 516749
- Shi G, Cox CA, Vistica BP, Tan C, Wawrousek EF, Gery I (2008) Phenotype switching by inflammation-inducing polarized Th17 cells, but not by Th1 cells. *J Immunol* **181**: 7205-7213
- Shi J, Ikeda K, Fujii N, Kondo E, Shinagawa K, Ishimaru F, Kaneda K, Tanimoto M, Li X, Pu Q (2005) Activated human umbilical cord blood dendritic cells kill tumor cells without damaging normal hematological progenitor cells. *Cancer Sci* **96**: 127-133
- Shibaki A, Katz SI (2001) Activation through CD40 ligation induces functional Fas ligand expression by Langerhans cells. *Eur J Immunol* **31**: 3006-3015
- Shimamura H, Cumberland R, Hiroishi K, Watkins SC, Lotze MT, Baar J (2002) Murine dendritic cell-induced tumor apoptosis is partially mediated by nitric oxide. *J Immunother* **25**: 226-234
- Shimazu R, Akashi S, Ogata H, Nagai Y, Fukudome K, Miyake K, Kimoto M (1999) MD-2, a molecule that confers lipopolysaccharide responsiveness on Toll-like receptor 4. *J Exp Med* **189**: 1777-1782
- Shurin GV, Shurin MR, Bykovskaia S, Shogan J, Lotze MT, Barksdale EM, Jr. (2001) Neuroblastoma-derived gangliosides inhibit dendritic cell generation and function. *Cancer Res* **61**: 363-369
- Siegel FP, Kadowaki N, Shodell M, Fitzgerald-Bocarsly PA, Shah K, Ho S, Antonenko S, Liu YJ (1999) The nature of the principal type 1 interferon-producing cells in human blood. *Science* **284**: 1835-1837
-

- Smith CM, Belz GT, Wilson NS, Villadangos JA, Shortman K, Carbone FR, Heath WR (2003) Cutting edge: conventional CD8 alpha+ dendritic cells are preferentially involved in CTL priming after footpad infection with herpes simplex virus-1. *J Immunol* **170**: 4437-4440
- Solito S, Bronte V, Mandruzzato S (2011) Antigen specificity of immune suppression by myeloid-derived suppressor cells. *J Leukoc Biol* **90**: 31-36
- Song X, Krelin Y, Dvorkin T, Bjorkdahl O, Segal S, Dinarello CA, Voronov E, Apte RN (2005) CD11b+/Gr-1+ immature myeloid cells mediate suppression of T cells in mice bearing tumors of IL-1beta-secreting cells. *J Immunol* **175**: 8200-8208
- Sozzani S, Allavena P, Vecchi A, Mantovani A (2000) Chemokines and dendritic cell traffic. *J Clin Immunol* **20**: 151-160
- Srivastava RM, Varalakshmi C, Khar A (2007) Cross-linking a mAb to NKR-P2/NKG2D on dendritic cells induces their activation and maturation leading to enhanced anti-tumor immune response. *Int Immunol* **19**: 591-607
- Stary G, Bangert C, Tauber M, Strohal R, Kopp T, Stingl G (2007) Tumoricidal activity of TLR7/8-activated inflammatory dendritic cells. *J Exp Med* **204**: 1441-1451
- Stasi R, Cooper N, Del Poeta G, Stipa E, Laura Evangelista M, Abruzzese E, Amadori S (2008) Analysis of regulatory T-cell changes in patients with idiopathic thrombocytopenic purpura receiving B cell-depleting therapy with rituximab. *Blood* **112**: 1147-1150
- Steinbrink K, Wolfl M, Jonuleit H, Knop J, Enk AH (1997) Induction of tolerance by IL-10-treated dendritic cells. *J Immunol* **159**: 4772-4780
- Steinman RM, Banchereau J (2007) Taking dendritic cells into medicine. *Nature* **449**: 419-426
- Steinman RM, Cohn ZA (1973) Identification of a novel cell type in peripheral lymphoid organs of mice. I. Morphology, quantitation, tissue distribution. *J Exp Med* **137**: 1142-1162
- Steinman RM, Lustig DS, Cohn ZA (1974) Identification of a novel cell type in peripheral lymphoid organs of mice. 3. Functional properties in vivo. *J Exp Med* **139**: 1431-1445
- Stephens GL, McHugh RS, Whitters MJ, Young DA, Luxenberg D, Carreno BM, Collins M, Shevach EM (2004) Engagement of glucocorticoid-induced TNFR family-related receptor on effector T cells by its ligand mediates resistance to suppression by CD4+CD25+ T cells. *J Immunol* **173**: 5008-5020
- Stock A, Booth S, Cerundolo V (2011) Prostaglandin E2 suppresses the differentiation of retinoic acid-producing dendritic cells in mice and humans. *J Exp Med* **208**: 761-773
- Stranges PB, Watson J, Cooper CJ, Choisy-Rossi CM, Stonebraker AC, Beighton RA, Hartig H, Sundberg JP, Servick S, Kaufmann G, Fink PJ, Chervonsky AV (2007) Elimination of antigen-presenting cells and autoreactive T cells by Fas contributes to prevention of autoimmunity. *Immunity* **26**: 629-641
- Stuart LM, Lucas M, Simpson C, Lamb J, Savill J, Lacy-Hulbert A (2002) Inhibitory effects of apoptotic cell ingestion upon endotoxin-driven myeloid dendritic cell maturation. *J Immunol* **168**: 1627-1635
-

- Sun CM, Hall JA, Blank RB, Bouladoux N, Oukka M, Mora JR, Belkaid Y (2007) Small intestine lamina propria dendritic cells promote de novo generation of Foxp3 T reg cells via retinoic acid. *J Exp Med* **204**: 1775-1785
- Suss G, Shortman K (1996) A subclass of dendritic cells kills CD4 T cells via Fas/Fas-ligand-induced apoptosis. *J Exp Med* **183**: 1789-1796
- Swee LK, Bosco N, Malissen B, Ceredig R, Rolink A (2009) Expansion of peripheral naturally occurring T regulatory cells by Fms-like tyrosine kinase 3 ligand treatment. *Blood* **113**: 6277-6287
- Szeles L, Keresztes G, Torocsik D, Balajthy Z, Krenacs L, Poliska S, Steinmeyer A, Zuegel U, Pruenster M, Rot A, Nagy L (2009) 1,25-dihydroxyvitamin D3 is an autonomous regulator of the transcriptional changes leading to a tolerogenic dendritic cell phenotype. *J Immunol* **182**: 2074-2083
- Taieb J, Chaput N, Menard C, Apetoh L, Ullrich E, Bonmort M, Pequignot M, Casares N, Terme M, Flament C, Opolon P, Lecluse Y, Metivier D, Tomasello E, Vivier E, Ghiringhelli F, Martin F, Klatzmann D, Poynard T, Tursz T, Raposo G, Yagita H, Ryffel B, Kroemer G, Zitvogel L (2006) A novel dendritic cell subset involved in tumor immunosurveillance. *Nat Med* **12**: 214-219
- Tatsumi T, Huang J, Gooding WE, Gambotto A, Robbins PD, Vujanovic NL, Alber SM, Watkins SC, Okada H, Storkus WJ (2003) Intratumoral delivery of dendritic cells engineered to secrete both interleukin (IL)-12 and IL-18 effectively treats local and distant disease in association with broadly reactive Tc1-type immunity. *Cancer Res* **63**: 6378-6386
- Teichmann LL, Ols ML, Kashgarian M, Reizis B, Kaplan DH, Shlomchik MJ (2010) Dendritic cells in lupus are not required for activation of T and B cells but promote their expansion, resulting in tissue damage. *Immunity* **33**: 967-978
- Terabe M, Matsui S, Park JM, Mamura M, Noben-Trauth N, Donaldson DD, Chen W, Wahl SM, Ledbetter S, Pratt B, Letterio JJ, Paul WE, Berzofsky JA (2003) Transforming growth factor-beta production and myeloid cells are an effector mechanism through which CD1d-restricted T cells block cytotoxic T lymphocyte-mediated tumor immunosurveillance: abrogation prevents tumor recurrence. *J Exp Med* **198**: 1741-1752
- Thomachot MC, Bendriss-Vermare N, Massacrier C, Biota C, Treilleux I, Goddard S, Caux C, Bachelot T, Blay JY, Menetrier-Caux C (2004) Breast carcinoma cells promote the differentiation of CD34+ progenitors towards 2 different subpopulations of dendritic cells with CD1a(high)CD86(-)Langerin- and CD1a(+)-CD86(+)-Langerin+ phenotypes. *Int J Cancer* **110**: 710-720
- Thornton AM, Korty PE, Tran DQ, Wohlfert EA, Murray PE, Belkaid Y, Shevach EM (2010) Expression of Helios, an Ikaros transcription factor family member, differentiates thymic-derived from peripherally induced Foxp3+ T regulatory cells. *J Immunol* **184**: 3433-3441
- Travis MA, Reizis B, Melton AC, Masteller E, Tang Q, Proctor JM, Wang Y, Bernstein X, Huang X, Reichardt LF, Bluestone JA, Sheppard D (2007) Loss of integrin alpha(v)beta8 on dendritic cells causes autoimmunity and colitis in mice. *Nature* **449**: 361-365
- Trinchieri G, Pflanz S, Kastelein RA (2003) The IL-12 family of heterodimeric cytokines: new players in the regulation of T cell responses. *Immunity* **19**: 641-644

- Trinite B, Chauvin C, Peche H, Voisine C, Heslan M, Josien R (2005) Immature CD4- CD103+ rat dendritic cells induce rapid caspase-independent apoptosis-like cell death in various tumor and nontumor cells and phagocytose their victims. *J Immunol* **175**: 2408-2417
- Trinite B, Voisine C, Yagita H, Josien R (2000) A subset of cytolytic dendritic cells in rat. *J Immunol* **165**: 4202-4208
- Trionzi PL, Khurram R, Aldrich WA, Walker MJ, Kim JA, Jaynes S (2000) Intratumoral injection of dendritic cells derived in vitro in patients with metastatic cancer. *Cancer* **89**: 2646-2654
- Ugel S, Peranzoni E, Desantis G, Chioda M, Walter S, Weinschenk T, Ochando JC, Cabrelle A, Mandruzzato S, Bronte V (2012) Immune tolerance to tumor antigens occurs in a specialized environment of the spleen. *Cell reports* **2**: 628-639
- Valladeau J, Ravel O, Dezutter-Dambuyant C, Moore K, Kleijmeer M, Liu Y, Duvert-Frances V, Vincent C, Schmitt D, Davoust J, Caux C, Lebecque S, Saeland S (2000) Langerin, a novel C-type lectin specific to Langerhans cells, is an endocytic receptor that induces the formation of Birbeck granules. *Immunity* **12**: 71-81
- Valzasina B, Piconese S, Guiducci C, Colombo MP (2006) Tumor-induced expansion of regulatory T cells by conversion of CD4+CD25- lymphocytes is thymus and proliferation independent. *Cancer Res* **66**: 4488-4495
- van der Kleij D, Latz E, Brouwers JF, Kruize YC, Schmitz M, Kurt-Jones EA, Espevik T, de Jong EC, Kapsenberg ML, Golenbock DT, Tielens AG, Yazdanbakhsh M (2002) A novel host-parasite lipid cross-talk. Schistosomal lyso-phosphatidylserine activates toll-like receptor 2 and affects immune polarization. *J Biol Chem* **277**: 48122-48129
- van Kooyk Y, Rabinovich GA (2008) Protein-glycan interactions in the control of innate and adaptive immune responses. *Nat Immunol* **9**: 593-601
- van Vliet SJ, den Dunnen J, Gringhuis SI, Geijtenbeek TB, van Kooyk Y (2007) Innate signaling and regulation of Dendritic cell immunity. *Curr Opin Immunol* **19**: 435-440
- Vanderheyde N, Aksoy E, Amraoui Z, Vandenabeele P, Goldman M, Willems F (2001) Tumoricidal activity of monocyte-derived dendritic cells: evidence for a caspase-8-dependent, Fas-associated death domain-independent mechanism. *J Immunol* **167**: 3565-3569
- Vanderheyde N, Vandenabeele P, Goldman M, Willems F (2004) Distinct mechanisms are involved in tumoristatic and tumoricidal activities of monocyte-derived dendritic cells. *Immunol Lett* **91**: 99-101
- Velasquez-Lopera MM, Correa LA, Garcia LF (2008) Human spleen contains different subsets of dendritic cells and regulatory T lymphocytes. *Clin Exp Immunol* **154**: 107-114
- Venigalla RK, Guttikonda PJ, Eckstein V, Ho AD, Sertel S, Lorenz HM, Tretter T (2012) Identification of a human Th1-like IFN γ -secreting Treg subtype deriving from effector T cells. *Journal of autoimmunity* **39**: 377-387
- Vermi W, Riboldi E, Wittamer V, Gentili F, Luini W, Marrelli S, Vecchi A, Franssen JD, Communi D, Massardi L, Sironi M, Mantovani A, Parmentier M, Facchetti F, Sozzani S (2005) Role of ChemR23 in directing the migration of myeloid and plasmacytoid dendritic cells to lymphoid organs and inflamed skin. *J Exp Med* **201**: 509-515
-

- Vicari AP, Caux C, Trinchieri G (2002) Tumour escape from immune surveillance through dendritic cell inactivation. *Semin Cancer Biol* **12**: 33-42
- Vidalain PO, Azocar O, Lamouille B, Astier A, Rabourdin-Combe C, Servet-Delprat C (2000) Measles virus induces functional TRAIL production by human dendritic cells. *J Virol* **74**: 556-559
- Vidalain PO, Azocar O, Rabourdin-Combe C, Servet-Delprat C (2001a) Measle virus-infected dendritic cells develop immunosuppressive and cytotoxic activities. *Immunobiology* **204**: 629-638
- Vidalain PO, Azocar O, Yagita H, Rabourdin-Combe C, Servet-Delprat C (2001b) Cytotoxic activity of human dendritic cells is differentially regulated by double-stranded RNA and CD40 ligand. *J Immunol* **167**: 3765-3772
- Vignali DA, Collison LW, Workman CJ (2008) How regulatory T cells work. *Nat Rev Immunol* **8**: 523-532
- Viguier M, Lemaitre F, Verola O, Cho MS, Gorochov G, Dubertret L, Bachelez H, Kourilsky P, Ferradini L (2004) Foxp3 expressing CD4+CD25(high) regulatory T cells are overrepresented in human metastatic melanoma lymph nodes and inhibit the function of infiltrating T cells. *J Immunol* **173**: 1444-1453
- Villadangos JA, Bryant RA, Deussing J, Driessen C, Lennon-Dumenil AM, Riese RJ, Roth W, Saftig P, Shi GP, Chapman HA, Peters C, Ploegh HL (1999) Proteases involved in MHC class II antigen presentation. *Immunol Rev* **172**: 109-120
- Villadangos JA, Heath WR (2005) Life cycle, migration and antigen presenting functions of spleen and lymph node dendritic cells: limitations of the Langerhans cells paradigm. *Semin Immunol* **17**: 262-272
- Villadangos JA, Schnorrer P (2007) Intrinsic and cooperative antigen-presenting functions of dendritic-cell subsets in vivo. *Nat Rev Immunol* **7**: 543-555
- Visintin A, Mazzoni A, Spitzer JH, Wyllie DH, Dower SK, Segal DM (2001) Regulation of Toll-like receptors in human monocytes and dendritic cells. *J Immunol* **166**: 249-255
- Voll RE, Herrmann M, Roth EA, Stach C, Kalden JR, Girkontaite I (1997) Immunosuppressive effects of apoptotic cells. *Nature* **390**: 350-351
- Volpi C, Fallarino F, Bianchi R, Orabona C, De Luca A, Vacca C, Romani L, Gran B, Grohmann U, Puccetti P, Belladonna ML (2012) A GpC-rich oligonucleotide acts on plasmacytoid dendritic cells to promote immune suppression. *J Immunol* **189**: 2283-2289
- Vyas JM, Van der Veen AG, Ploegh HL (2008) The known unknowns of antigen processing and presentation. *Nat Rev Immunol* **8**: 607-618
- Wall MJ, Wigmore G, Lopatar J, Frenguelli BG, Dale N (2008) The novel NTPDase inhibitor sodium polyoxotungstate (POM-1) inhibits ATP breakdown but also blocks central synaptic transmission, an action independent of NTPDase inhibition. *Neuropharmacology* **55**: 1251-1258
- Wang HY, Wang RF (2007) Regulatory T cells and cancer. *Curr Opin Immunol* **19**: 217-223
-

- Weigt H, Muhlradt PF, Emmendorffer A, Krug N, Braun A (2003) Synthetic mycoplasma-derived lipopeptide MALP-2 induces maturation and function of dendritic cells. *Immunobiology* **207**: 223-233
- Wesa AK, Storkus WJ (2008) Killer dendritic cells: mechanisms of action and therapeutic implications for cancer. *Cell death and differentiation* **15**: 51-57
- West MA, Wallin RP, Matthews SP, Svensson HG, Zaru R, Ljunggren HG, Prescott AR, Watts C (2004) Enhanced dendritic cell antigen capture via toll-like receptor-induced actin remodeling. *Science* **305**: 1153-1157
- White N, Knight GE, Butler PE, Burnstock G (2009) An in vivo model of melanoma: treatment with ATP. *Purinergic signalling* **5**: 327-333
- Whiteside TL, Mandapathil M, Schuler P (2011) The role of the adenosinergic pathway in immunosuppression mediated by human regulatory T cells (Treg). *Current medicinal chemistry* **18**: 5217-5223
- Williams LM, Rudensky AY (2007) Maintenance of the Foxp3-dependent developmental program in mature regulatory T cells requires continued expression of Foxp3. *Nat Immunol* **8**: 277-284
- Wollenberg A, Kraft S, Hanau D, Bieber T (1996) Immunomorphological and ultrastructural characterization of Langerhans cells and a novel, inflammatory dendritic epidermal cell (IDEC) population in lesional skin of atopic eczema. *J Invest Dermatol* **106**: 446-453
- Xia CQ, Peng R, Qiu Y, Annamalai M, Gordon D, Clare-Salzler MJ (2007) Transfusion of apoptotic beta-cells induces immune tolerance to beta-cell antigens and prevents type 1 diabetes in NOD mice. *Diabetes* **56**: 2116-2123
- Xiang X, Poliakov A, Liu C, Liu Y, Deng ZB, Wang J, Cheng Z, Shah SV, Wang GJ, Zhang L, Grizzle WE, Mobley J, Zhang HG (2009) Induction of myeloid-derived suppressor cells by tumor exosomes. *Int J Cancer* **124**: 2621-2633
- Xu GF, Zhang LS, Li LJ, Yi LC, Zeng PY, Wu CY (2012) [The immune effects of rituximab on dendritic cells derived from patients with primary immune thrombocytopenia]. *Zhonghua xue ye xue za zhi = Zhonghua xueyexue zazhi* **33**: 207-210
- Yamazaki S, Dudziak D, Heidkamp GF, Fiorese C, Bonito AJ, Inaba K, Nussenzweig MC, Steinman RM (2008) CD8⁺ CD205⁺ splenic dendritic cells are specialized to induce Foxp3⁺ regulatory T cells. *J Immunol* **181**: 6923-6933
- Yang R, Xu D, Zhang A, Gruber A (2001) Immature dendritic cells kill ovarian carcinoma cells by a FAS/FASL pathway, enabling them to sensitize tumor-specific CTLs. *Int J Cancer* **94**: 407-413
- Ye YB, Zhou ZF, Chen Q, Li JY, Chen X, Huang WW (2008) [The roles of soluble MICA in immune escape of breast tumor]. *Xi Bao Yu Fen Zi Mian Yi Xue Za Zhi* **24**: 904-907
- Yin Z, Dai J, Deng J, Sheikh F, Natalia M, Shih T, Lewis-Antes A, Amrute SB, Garrigues U, Doyle S, Donnelly RP, Kotenko SV, Fitzgerald-Bocarsly P (2012) Type III IFNs are produced by and stimulate human plasmacytoid dendritic cells. *J Immunol* **189**: 2735-2745

- Yoneyama M, Kikuchi M, Matsumoto K, Imaizumi T, Miyagishi M, Taira K, Foy E, Loo YM, Gale M, Jr., Akira S, Yonehara S, Kato A, Fujita T (2005) Shared and unique functions of the DExD/H-box helicases RIG-I, MDA5, and LGP2 in antiviral innate immunity. *J Immunol* **175**: 2851-2858
- Yoshimura A, Lien E, Ingalls RR, Tuomanen E, Dziarski R, Golenbock D (1999) Cutting edge: recognition of Gram-positive bacterial cell wall components by the innate immune system occurs via Toll-like receptor 2. *J Immunol* **163**: 1-5
- Young LJ, Wilson NS, Schnorrer P, Proietto A, ten Broeke T, Matsuki Y, Mount AM, Belz GT, O'Keeffe M, Ohmura-Hoshino M, Ishido S, Stoorvogel W, Heath WR, Shortman K, Villadangos JA (2008) Differential MHC class II synthesis and ubiquitination confers distinct antigen-presenting properties on conventional and plasmacytoid dendritic cells. *Nat Immunol* **9**: 1244-1252
- Yu H, Liu Y, Han J, Yang Z, Sheng W, Dai H, Wang Y, Xia T, Hou M (2011) TLR7 regulates dendritic cell-dependent B-cell responses through BlyS in immune thrombocytopenic purpura. *European journal of haematology* **86**: 67-74
- Yu RY, Gallagher G (2010) A naturally occurring, soluble antagonist of human IL-23 inhibits the development and in vitro function of human Th17 cells. *J Immunol* **185**: 7302-7308
- Yu Y, Hagihara M, Ando K, Gansuvd B, Matsuzawa H, Tsuchiya T, Ueda Y, Inoue H, Hotta T, Kato S (2001) Enhancement of human cord blood CD34+ cell-derived NK cell cytotoxicity by dendritic cells. *J Immunol* **166**: 1590-1600
- Yu Y, Liu S, Wang W, Song W, Zhang M, Zhang W, Qin Z, Cao X (2002) Involvement of tumour necrosis factor-alpha-related apoptosis-inducing ligand in enhanced cytotoxicity of lipopolysaccharide-stimulated dendritic cells to activated T cells. *Immunology* **106**: 308-315
- Zarek PE, Huang CT, Lutz ER, Kowalski J, Horton MR, Linden J, Drake CG, Powell JD (2008) A2A receptor signaling promotes peripheral tolerance by inducing T-cell anergy and the generation of adaptive regulatory T cells. *Blood* **111**: 251-259
- Zhang J, Basher F, Wu JD (2015a) NKG2D Ligands in Tumor Immunity: Two Sides of a Coin. *Frontiers in immunology* **6**: 97
- Zhang J, Raper A, Sugita N, Hingorani R, Salio M, Palmowski MJ, Cerundolo V, Crocker PR (2006) Characterization of Siglec-H as a novel endocytic receptor expressed on murine plasmacytoid dendritic cell precursors. *Blood* **107**: 3600-3608
- Zhang P, Wang YZ, Kagan E, Bonner JC (2000) Peroxynitrite targets the epidermal growth factor receptor, Raf-1, and MEK independently to activate MAPK. *J Biol Chem* **275**: 22479-22486
- Zhang S, Kodys K, Li K, Szabo G (2013a) Human type 2 myeloid dendritic cells produce interferon-lambda and amplify interferon-alpha in response to hepatitis C virus infection. *Gastroenterology* **144**: 414-425 e417
- Zhang X, Tao Y, Wang J, Garcia-Mata R, Markovic-Plese S (2013b) Simvastatin inhibits secretion of Th17-polarizing cytokines and antigen presentation by DCs in patients with relapsing remitting multiple sclerosis. *Eur J Immunol* **43**: 281-289

- Zhang XL, Ma J, Xu M, Meng F, Qu M, Sun J, Qin P, Wang L, Hou Y, Song Q, Peng J, Hou M (2015b) Imbalance between CD205 and CD80/CD86 in dendritic cells in patients with immune thrombocytopenia. *Thromb Res* **135**: 352-361
- Zhang Y, Zhou Y, Lou J, Li J, Bo L, Zhu K, Wan X, Deng X, Cai Z (2010) PD-L1 blockade improves survival in experimental sepsis by inhibiting lymphocyte apoptosis and reversing monocyte dysfunction. *Crit Care* **14**: R220
- Zhao J, Perlman S (2012) Differential effects of IL-12 on Tregs and non-Treg T cells: roles of IFN-gamma, IL-2 and IL-2R. *PLoS One* **7**: e46241
- Zheng G, Zhong S, Geng Y, Munirathinam G, Cha I, Reardon C, Getz GS, van Rooijen N, Kang Y, Wang B, Chen A (2013) Dexamethasone promotes tolerance in vivo by enriching CD11c^{lo} CD40^{lo} tolerogenic macrophages. *Eur J Immunol* **43**: 219-227
- Zheng J, Jiang HY, Li J, Tang HC, Zhang XM, Wang XR, Du JT, Li HB, Xu G (2012) MicroRNA-23b promotes tolerogenic properties of dendritic cells in vitro through inhibiting Notch1/NF-kappaB signalling pathways. *Allergy* **67**: 362-370
- Zhou Z, Li X, Li J, Su C, Zhuang L, Luo S, Zhang L (2010) Direct B-cell stimulation by peripheral blood monocyte-derived dendritic cells in idiopathic thrombocytopenic purpura patients. *J Clin Immunol* **30**: 814-822
- Ziegler-Heitbrock L, Ancuta P, Crowe S, Dalod M, Grau V, Hart DN, Leenen PJ, Liu YJ, MacPherson G, Randolph GJ, Scherberich J, Schmitz J, Shortman K, Sozzani S, Strobl H, Zembala M, Austyn JM, Lutz MB (2010) Nomenclature of monocytes and dendritic cells in blood. *Blood* **116**: e74-80
- Zimmermann VS, Benigni F, Mondino A (2005) Immune surveillance and anti-tumor immune responses: an anatomical perspective. *Immunol Lett* **98**: 1-8

ANNEXE

Annexe 1 :

Janikashvili N, Trad M, **Gautheron A**, Samson M, Lamarthee B, Bonnefoy F, Lemaire-Ewing S, Ciudad M, Rekhviashvili K, Seaphanh F, Gaugler B, Perruche S, Bateman A, Martin L, Audia S, Saas P, Larmonier N, Bonnotte B. Human monocyte-derived suppressor cells control graft-versus-host disease by inducing regulatory forkhead box protein 3-positive CD8 T lymphocytes. *J Allergy Clin Immunol*. 2015. Epub 2015/01/30. doi: 10.1016/j.jaci.2014.12.1868. PubMed PMID: 25630940.

Annexe 2 :

Audia S, Samson M, Mahevas M, Ferrand C, Trad M, Ciudad M, **Gautheron A**, Seaphanh F, Leguy V, Berthier S, Salles B, Martin L, Lorcerie B, Ortega-Deballon P, Facy O, Caillot D, Soudry-Faure A, Michel M, Godeau B, Larmonier N, Saas P, Janikashvili N, Bonnotte B. Preferential splenic CD8(+) T-cell activation in rituximab-nonresponder patients with immune thrombocytopenia. *Blood*. 2013;122(14):2477-86. Epub 2013/08/22. doi: 10.1182/blood-2013-03-491415. PubMed PMID: 23963041.

Human monocyte-derived suppressor cells control graft-versus-host disease by inducing regulatory forkhead box protein 3-positive CD8⁺ T lymphocytes

Nona Janikashvili, PhD,^a Malika Trad, PhD,^a Alexandrine Gautheron, MS,^a Maxime Samson, MD,^{a,b} Baptiste Lamarthée, MS,^a Francis Bonnefoy, PhD,^a Stéphanie Lemaire-Ewing, PhD,^c Marion Ciudad, BS,^a Khatuna Rekhviashvili, MS,^a Famky Seaphanh, MS,^a Béatrice Gaugler, PhD,^a Sylvain Perruche, PhD,^a Andrew Bateman, MD, PhD,^d Laurent Martin, MD, PhD,^{a,e} Sylvain Audia, MD, PhD,^{a,b} Philippe Saas, PhD,^{a,f} Nicolas Larmonier, PhD,^{g*} and Bernard Bonnotte, MD, PhD^{a,b*}
 Besançon and Dijon, France, Southampton, United Kingdom, and Tucson, Ariz

Background: Adoptive transfer of immunosuppressive cells has emerged as a promising strategy for the treatment of immune-mediated disorders. However, only a limited number of such cells can be isolated from *in vivo* specimens. Therefore efficient *ex vivo* differentiation and expansion procedures are critically needed to produce a clinically relevant amount of these suppressive cells.

Objective: We sought to develop a novel, clinically relevant, and feasible approach to generate *ex vivo* a subpopulation of human suppressor cells of monocytic origin, referred to as human monocyte-derived suppressive cells (HuMoSCs), which can be used as an efficient therapeutic tool to treat inflammatory disorders.

Methods: HuMoSCs were generated from human monocytes cultured for 7 days with GM-CSF and IL-6. The immunoregulatory properties of HuMoSCs were investigated *in vitro* and *in vivo*. The therapeutic efficacy of HuMoSCs was evaluated by using a graft-versus-host disease (GvHD) model of humanized mice (NOD/SCID/IL-2R $\gamma_c^{-/-}$ [NSG] mice).

Results: CD33⁺ HuMoSCs are highly potent at inhibiting the proliferation and activation of autologous and allogeneic effector T lymphocytes *in vitro* and *in vivo*. The suppressive

activity of these cells depends on signal transducer and activator of transcription 3 activation. Of therapeutic relevance, HuMoSCs induce long-lasting memory forkhead box protein 3-positive CD8⁺ regulatory T lymphocytes and significantly reduce GvHD induced with human PBMCs in NSG mice. **Conclusion:** *Ex vivo*-generated HuMoSCs inhibit effector T lymphocytes, promote the expansion of immunosuppressive forkhead box protein 3-positive CD8⁺ regulatory T cells, and can be used as an efficient therapeutic tool to prevent GvHD. (J Allergy Clin Immunol 2015;■■■■:■■■■-■■■■.)

Key words: Human monocyte-derived suppressor cells, T lymphocytes, regulatory T cells, signal transducer and activator of transcription 3, graft-versus-host disease, inflammation

The induction and maintenance of immune tolerance represent major therapeutic goals in autoimmunity and transplantation. In allogeneic hematopoietic cell transplantation current strategies for controlling lethal graft-versus-host disease (GvHD) are based on administration of immunosuppressive drugs resulting in general immune suppression responsible for severe infections or patient relapse after drug withdrawal.¹ Therefore more targeted approaches are needed. In this context the administration of suppressive (regulatory) immune cells, such as regulatory T (Treg) cells, has been tested as a more refined strategy to inhibit donor T cells with limited adverse side effects.²⁻⁶ However, the implementation of immunosuppressive cells in clinical trials has been limited by their low frequency in human subjects.⁷⁻⁹ Many recent protocols have reported on the possibility of generating or clonally expanding Treg cells *in vitro*.¹⁰⁻¹⁸ However, several challenges have limited the clinical use of *ex vivo*-expanded Treg cells, including maintenance of their survival, regulatory function, alloantigen specificity, and appropriate homing properties in transplant recipients.¹⁹⁻²² In addition to conventional CD4⁺ Treg cells, immunosuppressive CD8⁺ T lymphocytes have been noted for their protective role against GvHD.^{17,23-25} This subset of suppressive T lymphocytes exhibits higher CD8 expression (CD8^{hi}) compared with their effector counterparts and coexpress CD25, CD103, and forkhead box protein 3 (FoxP3).²⁶⁻²⁸ Recent reports have indicated that CD8⁺ Treg cell induction negatively correlates with GvHD development in mice after allogeneic bone marrow transplantation.^{27,29} However, the possible therapeutic advantage of inducing CD8⁺ Treg cells has never been explored in patients undergoing transplantation. Similarly, although studies conducted in animals

From ^aINSERM UMR1098, University of Bourgogne Franche-Comté, EFS Bourgogne Franche-Comté, LabEX LipSTIC, ANR-11-LABX-0021, Besançon; ^bthe Department of Internal Medicine, University Hospital, Dijon; ^cINSERM UMR866, University of Bourgogne, Dijon; ^dCancer Sciences, University of Southampton; ^ethe Department of Pathology and Cytology, University Hospital, Dijon; ^fCHU Besançon, CIC-BT506, FHU INCREASE, Besançon; and ^gthe Department of Pediatrics, Steele Children's Research Center, Department of Immunobiology, BIO5 Institute and Arizona Cancer Center, University of Arizona, Tucson.

*These authors share senior authorship.

Supported by the Conseil Régional de Bourgogne 2011-2012, the Agence Nationale de la Recherche (Labex LipSTIC, ANR-11-LABX-0021), and the Conseil Régional de Franche-Comté ("soutien au LabEX LipSTIC" to P.S.).

Disclosure of potential conflict of interest: N. Janikashvili has received research support from Conseil Régional de Franche-Comté and Conseil Régional de Bourgogne and has a patent pending with the University of Burgundy (FR1452286). S. Audia is employed by Amgen and has received payment for lectures from Amgen and GlaxoSmithKline. B. Bonnotte has a patent pending with the University of Burgundy (FR1452286). The rest of the authors declare that they have no relevant conflicts of interest.

Received for publication August 5, 2014; revised October 17, 2014; accepted for publication December 9, 2014.

Corresponding author: Nona Janikashvili, PhD, INSERM UMR 1098, Faculty of Medicine, University of Bourgogne Franche-Comté, 2 bd du mal de Latre de Tassigny, 21079 Dijon, France. E-mail: Nona.Janikashvili@u-bourgogne.fr. 0091-6749/\$36.00

© 2015 American Academy of Allergy, Asthma & Immunology
<http://dx.doi.org/10.1016/j.jaci.2014.12.1868>

Abbreviations used

FoxP3: Forkhead box protein 3
 GvHD: Graft-versus-host disease
 HuMoSC: Human monocyte-derived suppressive cell
 MCP-1: Monocyte chemoattractant protein 1
 MSC: Mesenchymal stem cell
 NSG mice: NOD/SCID/IL-2R $\gamma_c^{-/-}$ mice
 STAT: Signal transducer and activator of transcription
 Treg: Regulatory T

and transplant recipients have demonstrated that myeloid-derived suppressor cells can promote transplant tolerance,³⁰⁻³⁵ the therapeutic benefits of *ex vivo*-generated human myeloid suppressor cells have not been investigated.

We have developed an original approach to generate *ex vivo* large numbers of a subpopulation of human suppressor cells of monocytic origin, herein called human monocyte-derived suppressive cells (HuMoSCs). HuMoSCs inhibit the proliferation and activation of both autologous and allogeneic effector CD4⁺ and CD8⁺ T lymphocytes. HuMoSC suppressive function depends on signal transducer and activator of transcription (STAT) 3 signaling and is associated with deprivation of the essential amino acids tryptophan and cysteine. Importantly, using a clinically relevant GvHD model in NOD/SCID/IL-2R $\gamma_c^{-/-}$ (NSG) mice, we demonstrate for the first time that HuMoSCs reduce GvHD symptoms, resulting in prolonged animal survival. HuMoSC-mediated prevention of GvHD positively correlates with induction of memory FoxP3⁺CD8⁺ Treg cells.

METHODS**Generation of HuMoSCs**

Human study was approved by the Establishment Français du Sang (EFS: ENR-B1-051, Besançon, France), with informed consent in compliance with the Declaration of Helsinki. PBMCs were isolated from buffy coats of healthy donors by means of Ficoll density gradient centrifugation. Monocytes were purified from PBMCs by means of Percoll density gradient centrifugation. HuMoSCs were generated by incubating monocytes (5×10^5 cells/mL) in RPMI 1640 (BioWhittaker, Basel, Switzerland) supplemented with 10% FBS and recombinant human GM-CSF (10 ng/mL) and IL-6 (10 ng/mL; both from Miltenyi Biotec, Bergish Gladbach, Germany) for 7 days. The medium was replaced every 3 days.

Magnetic cell isolation and sorting

HuMoSCs, total T cells, naive T cells, and Treg cells were purified by means of magnetic cell sorting with human CD33⁺, Pan-T, naive CD4⁺ T, and CD4⁺CD25⁺ cell isolation kits, respectively, and an autoMACS Pro Separator, according to the manufacturer's instructions (Miltenyi Biotec). CD8⁺CD103⁺ cells were sorted from cocultures by using a FACSAria cell sorter (BD Biosciences, Franklin Lakes, NJ).

T-cell proliferation and suppression assays

Total T lymphocytes and CD4⁺CD25⁻ T cells were stained by using Cell Trace Violet (Invitrogen, Cergy Pontoise, France), according to the manufacturer's procedure. Labeled cells were cultured with anti-CD3/CD28-coated T-cell expander beads (Dynabeads; Invitrogen, Carlsbad, Calif) with or without HuMoSCs (T-cell/HuMoSC ratio = 4:1). T-cell division was detected after 4 days by using flow cytometry with an LSRII cytometer (BD Biosciences) and analyzed by using the ModFit software (version 3.0).

In some experiments Treg cell suppressor inspector beads (Miltenyi Biotec) were used for stimulation.

Morphologic analysis

Wright-Giemsa staining (Protocol Hema 3; Fisher Scientific, Kalamazoo, Mich) of CD33⁺ cell cytopsin preparations was performed to assess HuMoSC morphology after purification of CD33⁺ cells. Observation, evaluation, and image acquisition were performed with a Carl Zeiss Axiovert 40 CFL inverted microscope (Fisher Scientific).

Antibodies and flow cytometric analysis

Flow cytometric analyses were performed, as previously reported,³⁶ by using mAbs against CD33, CD1a, CD11c, CD11b, CD14, CD16, CD40, CD80, CD86, HLA-DR, CD123, CD163, CD44, CD31, CD105, CCR5, CCR6, CCR7, CD3, CD20, CD56, CD4, CD8, CD103, CD62 ligand, IFN- γ , granzyme B, and perforin (eBioscience, Paris, France). Treg cells were stained with anti-CD4 (phycoerythrin-Cy5.5), anti-CD25 (phycoerythrin) and anti-Foxp3 (Alexa Fluor 488, Human Treg Flow Kit; BioLegend, San Diego, Calif). Cells were analyzed with an LSRII cytometer (BD Biosciences), and data analysis was performed with FlowJo software (version 5.7.2).

Inhibitors and proteins

Specific inhibitors were used to suppress/neutralize various immunosuppressive enzymes or pathways: nor-NOHA (inhibitor of arginase-1, 50 μ mol/L; Calbiochem, Bad Soden, Germany), L-NMMA (inhibitor of induced nitric oxide synthase, 1 mmol/L; Sigma-Aldrich, St Louis, Mo), FeTPPS (peroxynitrite catabolism accelerator, 50 μ mol/L, Calbiochem), NAC (inhibitor of ROS, 3 mmol/L, Sigma-Aldrich), 1-MT (inhibitor of indoleamine-2,3-dioxygenase, 500 μ mol/L, Sigma-Aldrich), tin protoporphyrin/SnPP (inhibitor of heme oxygenase-1, 50 μ mol/L; Frontier Scientific, Logan, Utah), NS398 (inhibitor of COX-2, 10 μ mol/L; Cayman Chemicals, Ann Arbor, Mich), APCP (antagonist of CD73, 100 μ mol/L, Sigma-Aldrich), and Stattic (STAT3 inhibitor, 10 μ mol/L, Calbiochem). Exogenous L-arginine (400 μ mol/L, Sigma-Aldrich), L-cysteine (100 μ mol/L, Sigma-Aldrich), and recombinant IL-10 (50 μ mol/L, Miltenyi Biotec) were also used. In other experiments β -mercaptoethanol (50 μ mol/L, Sigma-Aldrich) was added to the culture to prevent L-cysteine oxidation.

Cytokine assay

Concentrations of IFN- γ , TNF- α , IL-10, IL-6, IL-5, IL-4, IL-1 β , IL-12p70, CCL2 (monocyte chemoattractant protein 1 [MCP-1]), CCL20, granzyme B, soluble Fas ligand, and TGF- β 1 were determined in cell-culture supernatants by using Multiplex and ELISA kits, according to the manufacturer's procedures (eBioscience).

HPLC assay

JEOL Aminotac 500 (Tokyo, Japan), an automated amino acid analyzer, was used for quantification of all amino acids within cell supernatants. Data acquisition and calculations were made with JEOL Workstation software.

Xenogeneic model of GvHD

NSG mice were purchased from the Jackson Laboratory (Bar Harbor, Me) and housed in specific pathogen-free conditions. Mice were used at 8 to 12 weeks of age. Mice were injected intravenously with human PBMCs (20×10^6 per mouse) with or without autologous HuMoSCs (5×10^6 per mouse). The mix of PBMCs with HuMoSCs was made before injections.

Mice were scored every day for 60 days in a blind fashion for clinical signs of GvHD (weight loss, general appearance of the fur, and mobility). Incidence of GvHD, clinical score, weight, and survival were noted for each mouse. Mice were killed when the clinical end points were reached (>15% weight

FIG 1. *Ex vivo*-generated HuMoSCs. Peripheral blood monocytes were purified from PBMCs and cultured in complete medium supplemented with recombinant human GM-CSF and IL-6 for 7 days. **A**, Percentage of CD33⁺ cells obtained after 7 days. CD33⁺ cells were then magnetically sorted at the end of the culture and analyzed. **B**, Morphologic analysis of HuMoSCs performed by using Wright-Giemsa staining of cytopsin preparations. **C**, After sorting of CD33⁺ cells, the phenotype of HuMoSCs was determined by means of flow cytometric analysis. Representative results of 10 independent experiments are shown. SSC, Side scatter. **D**, HuMoSC cell-culture medium (48 hours) was collected and analyzed by using Multiplex. Data are shown as means \pm SDs of 3 representative experiments.

FIG 2. HuMoSCs suppress T-lymphocyte proliferation and activation. **A**, Cell Trace Violet-labeled T lymphocytes stimulated with anti-CD3/CD28 activation beads were cocultured with myeloid dendritic cells as controls or HuMoSCs from day 0 (*T[st]+HuMoSC*) or after 48 hours of stimulation (*T[pre-stim]+HuMoSC*). The T-cell proliferation index was determined after 5 days, and the percentage of T-cell proliferation inhibition was calculated. Results of 10 independent experiments are shown. **B**, Proliferation index (*upper panels*) and Ki67 expression in T cells (*lower panels*) cocultured for 5 days with HuMoSCs at different ratios. Representative results of 5 independent experiments are shown. **C**, Percentage of T-cell proliferation inhibition was determined separately for CD4⁺ and CD8⁺ T-cell populations. Results of 5 independent experiments are shown. **D**, Percentage of T-cell proliferation inhibition was determined separately for autologous or allogeneic T lymphocytes. Results of 5 independent experiments are shown. **E**, CD25 expression by T cells cocultured with HuMoSCs. **F**, IFN- γ and TNF- α concentrations were measured in the culture supernatant from stimulated T cells cocultured with HuMoSCs. Results of 5 independent experiments are shown. Data are shown as means \pm SEMs of representative experiments. *P* values are the result of the Student *t* test: **P* < .05, ***P* < .01, and ****P* < .001. NS, Nonsignificant.

FIG 3. HuMoSC suppressive function depends on STAT3. **A**, HuMoSCs were separated from activated T lymphocytes by a microporous membrane (*HuMoSC[TW]*), and percentages of T-cell proliferation inhibition were compared with those of T cells cultured with HuMoSCs in direct contact. The culture medium from HuMoSCs was collected after 48 hours (*HuMoSCsup*) and added to stimulated T lymphocytes, and the T-cell proliferation index was compared with that of T cells cultured with HuMoSCs. Stimulated T cells cultured alone were used as positive controls for proliferation. Results of 5 independent experiments are shown. Data are presented as means \pm SEMs. One-way ANOVA and the Dunnett test were used. **B**, HuMoSCs pretreated with Stattic for 24 hours were washed and added to activated T lymphocytes. Inhibition of T-cell proliferation was then analyzed. Results of 5 independent experiments are shown. **C**, Culture medium from HuMoSCs treated or not with Stattic was collected and analyzed by using Multiplex. Results of 5 independent experiments are shown. **D**, Concentrations of tryptophan and cysteine were determined in culture supernatants by using HPLC. Results of 3 independent experiments are shown. Data are presented as means \pm SEMs of representative experiments. Student *t* test: **P* < .05 and ****P* < .001. NS, Nonsignificant.

loss, hunched posture, ruffled fur, reduced mobility, and tachypnea). Animal protocols were approved by the Institutional Animal Care and Use Committee at the University of Franche-Comté.

Immunophenotypic analysis of transplanted human cells

Blood samples were collected from NSG mice by means of cardiac puncture. Red blood cells were lysed (hemolytic buffer, BD Biosciences), and flow cytometric analysis was performed. Anti-human CD45 staining was used to detect the total count of human cells. Percentages of CD33-, CD3-, CD4-, CD8-, and FoxP3-expressing human cells were determined by using flow cytometry after staining with the appropriate antibodies.

Histologic analysis of GvHD lesions

Mouse livers were fixed in 3.7% formaldehyde immediately after collection and embedded in paraffin. Five-micrometer-thick sections were cut, stained with hematoxylin and eosin, and examined for immune cell infiltration and apoptotic hepatocytes. Trichrome labeling was used to stain collagen and identify fibrosis within hepatic tissues. Perls iron staining was performed to visualize iron overload associated with hemorrhagic lesions. For immunohistochemistry, anti-CD8 (Dako, Glostrup, Denmark) antibodies were

used. Staining was performed with a BenchMark Ultra instrument (Ventana Medical Systems, Roche Diagnostic, Mannheim, Germany). Diaminobenzidine and Ultra Red (Ventana Medical Systems) were used for staining visualization.

Statistical analyses

Analyses were performed with GraphPad Prism software (GraphPad Software, San Diego, Calif). The Student *t* test or paired *t* test was used, where appropriate. One-way ANOVA and the Dunnett multiple comparison test were used when comparing more than 2 groups. Overall survival was calculated as the time from the day of injection to death. Data were censored after 60 days of follow-up. Kaplan-Meier curves were plotted, and differences were evaluated by using the log-rank test. For all statistical analyses, a 2-tailed *P* value of .05 or greater was considered significant.

RESULTS

Generation of HuMoSCs *ex vivo*

We have developed a novel procedure for producing *ex vivo* clinically relevant numbers of suppressor cells of monocytic

FIG 4. HuMoSCs protect mice from acute GVHD. Human PBMCs were adoptively transferred into NSG mice to induce acute GVHD. Two groups of mice were defined: one receiving PBMCs only and another receiving the same PBMCs mixed with HuMoSCs. **A**, Clinical disease score was graphed at day 50 after injection ($n = 17$). **B** and **C**, Mean percentage of weight variations from original weight was followed (Fig 4, *B*), and mouse survival was assessed (Fig 4, *C*). Data were censored after 60 days of follow-up. The survival curves were compared by using the log-rank test and odds ratio. Pooled data from 2 independent experiments with 8 mice in each group are shown. **D**, Liver histopathology around the portal tract ($\times 40$ magnification). *a*, Dark coloration is indicative of infiltration by human lymphocytes. Apoptotic bodies are indicated by yellow arrows. *b*, Green coloration developed by using trichrome labeling is associated with collagen and indicates fibrosis. *c*, Dark areas indicate hemorrhagic lesions visualized by iron overload. **E**, Regenerative hepatocytes undergoing mitosis are indicated by yellow circles. $***P < .001$.

origin. Peripheral blood monocytes were purified from PBMCs and cultured in medium supplemented with recombinant human GM-CSF and IL-6 for 7 days. About 50% of the cells express the marker CD33 at the end of culture (Fig 1, *A*). CD33⁺ cells,

referred to as HuMoSCs, were then magnetically sorted and analyzed. These cells encompassed a homogeneous population characterized by large mononuclear cells with basophilic granular cytoplasm (Fig 1, *B*). Phenotypically, HuMoSCs exhibited

FIG 5. HuMoSCs induce expansion of FoxP3⁺CD8⁺ T lymphocytes *in vivo*. At day 30 after human PBMC transfer, blood samples were collected by means of cardiac puncture from NSG mice administered PBMCs or PBMCs plus HuMoSCs. **A**, Percentages of CD4⁺ and CD8⁺ T lymphocytes were determined after gating on CD3⁺ cells. CD4/CD8 ratios were compared between groups. **B**, CD8⁺ T lymphocytes were detected in liver sections by using immunohistochemical staining. **C**, Percentages of FoxP3-expressing CD3⁺, CD4⁺, and CD8⁺ lymphocytes were determined after gating on CD3⁺ cells. Representative results of 8 mice are shown. Data are shown as means \pm SEMs of representative experiments. Student *t* test: **P* < .05, ***P* < .01, and ****P* < .001.

features similar to those reported for immunosuppressive/regulatory CD33⁺CD11b⁺CD14⁺CD163⁺CD206⁺HLA-DR⁺ cells, with high expression of the adhesion molecules CD44, CD31, and CD105 (Fig 1, C). The chemokine receptor CCR5

was highly expressed by these cells, whereas CCR6 expression was marginal, and CCR7 was absent (Fig 1, C). HuMoSCs lack the expression of markers defining mature activated dendritic cells (CD1a, CD80, and CD86), granulocytes (CD16), natural killer cells (CD56), and lymphocytes (CD3 and CD19; Fig 1, C, and data not shown). Additionally, these cells produced CCL2 (MCP-1) and IL-6, moderate levels of IL-10 (Fig 1, D), and no IL-4, IL-5, IL-12p70, TNF- α , IL-1 β , CCL20, IFN- γ , granzyme B, soluble Fas ligand, or TGF- β (data not shown).

HuMoSCs suppress T-lymphocyte proliferation and activation

Functionally, HuMoSCs were capable of inhibiting the proliferation of responder T lymphocytes induced with anti-CD3/CD28-coated beads (Fig 2, A). HuMoSCs added from the beginning of the T-cell culture with activation beads or 48 hours later inhibited responder T-lymphocyte proliferation (Fig 2, A, and see Fig E1, A, in this article's [Online Repository at www.jacionline.org](http://www.jacionline.org)). The efficacy of HuMoSC-mediated suppression of T-lymphocyte proliferation depended on the HuMoSC/T-cell ratio (Fig 2, B). Consistent with these results, HuMoSCs also reduced T-lymphocyte expression of the nuclear protein Ki67, a marker of cell proliferation (Fig 2, B).

Further analyses indicated that the proliferation of both CD4⁺ and CD8⁺ T lymphocytes was suppressed by HuMoSCs to a comparable extent (Fig 2, C). Furthermore, HuMoSCs were not only capable of suppressing autologous T-lymphocyte proliferative responses but also blocked allogeneic T-cell proliferation (Fig 2, D, and see Fig E1, B). Additionally, HuMoSCs reduced the expression of the activation marker CD25 (Fig 2, E) and impaired IFN- γ and TNF- α production by responder T lymphocytes (Fig 2, F). It is noteworthy that T cells did not lose their viability throughout culture with HuMoSCs (data not shown).

HuMoSC suppressive function depends on STAT3

Further analysis indicated that the suppressive activity of HuMoSCs did not depend on direct cell-cell contact but required a soluble factor or factors (Fig 3, A, and see Fig E2). Interestingly, HuMoSC inhibitory function was not affected by blockade of the most commonly reported mechanisms of immunosuppression, including arginase-1, inducible nitric oxide synthase, COX2, heme oxygenase11, indoleamine-2,3-dioxygenase, adenosine, or IL-10 (see Fig E3, A, in this article's [Online Repository at www.jacionline.org](http://www.jacionline.org)). Of note, control T-cell proliferation was not modified by the tested inhibitors, thus excluding a possible direct cytotoxic or cytostatic effect of these molecules on responder T cells (see Fig E3, B). However, the transcription factor STAT3 was required for HuMoSC inhibitory function because pretreatment of HuMoSCs with a specific inhibitor of phosphorylated STAT3, Stattic, led to the abrogation of their suppressive activity (Fig 3, B) and impaired secretion of CCL2 and IL-6 (Fig 3, C) without affecting HuMoSC viability (data not shown). Interestingly, levels of the essential amino acids tryptophan and cysteine were significantly reduced by the presence of HuMoSCs in the coculture (Fig 3, D). Importantly, this effect was not observed when HuMoSCs were pretreated with Stattic (Fig 3, D). Therefore HuMoSC suppressive activity depends on STAT3 and is associated with the deprivation of tryptophan and cysteine.

FIG 6. HuMoSCs promote FoxP3⁺CD8⁺ T-lymphocyte development *in vitro*. **A**, Stimulated total T lymphocytes were cocultured with HuMoSCs, and expression of CD8 was detected within CD3⁺ cells. **B**, Expression of CD25, FoxP3, CD103, CD62 ligand, and CCR7 was examined within the CD8^{hi} and CD8^{low} T-cell populations after gating on CD3⁺ cells. Representative results of 4 independent experiments are shown. **C**, IFN- γ , granzyme B, and perforin expression by T cells gated on the CD8⁺ population was evaluated. Representative results of 4 independent experiments are shown. **D**, Stimulated total T lymphocytes were cocultured with HuMoSCs, and CD8^{hi}CD103⁺ T cells were sorted and cocultured with Cell Trace Violet-labeled CD4⁺CD25⁻ (Teff) cells. The proliferation index (Pi) was determined within Cell Trace Violet-positive Teff cells. Representative results of 4 independent experiments are shown.

HuMoSCs prevent acute GvHD induced by human PBMCs in immunocompromised mice

The therapeutic potential of HuMoSCs was next explored by using a clinically relevant model of GvHD.³⁷⁻⁴⁰ Human PBMCs administered to NSG mice induce GvHD (weight loss, hunched

posture, ruffled fur, reduced mobility, skin integrity, and diarrhea).⁴¹ We demonstrated that the coadministration of HuMoSCs with PBMCs efficiently prevented the development of GvHD in NSG mice (Fig 4, A and B), resulting in significantly improved long-term survival (odds ratio, 4.577; 95% CI, 1.3-16.4;

$P = .0196$; Fig 4, C). In addition to clinical symptoms and outcome, histologic analysis of GvHD severity in the liver demonstrated that HuMoSCs significantly decreased immune cell infiltration and reduced the numbers of apoptotic bodies around the portal tract, as identified by using hematoxylin and eosin staining (Fig 4, D, a). Trichrome labeling of collagen further emphasized the protective effect of HuMoSC treatment on liver fibrosis (Fig 4, D, b). In addition, HuMoSC-treated mice were protected from hemorrhagic lesions in the liver, as indicated by Perls iron staining (Fig 4, D, c). Interestingly, the same liver sections contained regenerative hepatocytes that were not present in the PBMC control group (Fig 4, E). Therefore these results indicate that HuMoSCs are potent therapeutic tools to relieve symptoms and promote overall survival in a clinically relevant mouse model of human PBMC-induced GvHD.

HuMoSCs induce expansion of immunosuppressive FoxP3⁺CD8⁺ T lymphocytes

Treg cells represent a major population of suppressive cells capable of promoting alloantigen-specific tolerance.^{42,43} CD8⁺ Treg cells have been reported recently as a new regulatory cell population capable of controlling GvHD in mouse^{27,29} and human acute GvHD models.¹⁷ Our current results indicate that HuMoSC administration promotes the development of a CD8⁺ T-lymphocyte subset expressing FoxP3. In NSG mice administered human PBMCs, a significant decrease in the CD4/CD8 ratio was observed within human circulating CD3⁺ T lymphocytes (CD4/CD8 ratio = 1:3; Fig 5, A, and see Fig E4, A, in this article's [Online Repository](http://www.jacionline.org) at www.jacionline.org). Consistently, CD8⁺ T cells were detected in higher numbers within liver-infiltrating lymphocytes in untreated mice compared with those seen in HuMoSC-treated mice (Fig 5, B). It is worth noting that CD33⁺ cells were not detectable in the circulation at day 30 (data not shown). Importantly, HuMoSC coadministration resulted in a substantial increase in the frequency of CD3⁺ T cells expressing the transcription factor FoxP3 and particularly of FoxP3-expressing CD8⁺ T lymphocytes (Fig 5, C, and see Fig E4, B). A less significant increase in the number of FoxP3-expressing CD4⁺ T cells was detected (Fig 5, C, and see Fig E4, B).

The ability of HuMoSCs to promote FoxP3⁺CD8⁺ T-lymphocyte development *in vitro* was next assessed. Total T lymphocytes exposed to HuMoSCs *in vitro* were analyzed for the expression of CD8⁺ regulatory cell markers, including CD25, FoxP3, and CD103 (integrin $\alpha_E\beta_7$). After gating on CD3⁺ cells, 2 subpopulations of CD8⁺ T cells were detected in total T-lymphocyte/HuMoSC cocultures, which were distinguished based on CD8 expression levels: CD8^{hi} and CD8^{low} (Fig 6, A). CD8^{hi}CD3⁺ T lymphocytes were induced by HuMoSCs and were not detected in cultures of lymphocytes performed in the absence of HuMoSCs. After gating on CD3⁺ T cells, CD8^{hi} and CD8^{low} cells were then gated separately and analyzed further. CD8^{hi} T cells expressed high levels of CD25, FoxP3, and CD103 compared with CD8^{low} cells from the same samples (Fig 6, B). Expression of the homing marker CD62 ligand and the chemokine receptor CCR7 by CD8^{hi} T lymphocytes was increased, indicating a central memory phenotype (Fig 6, B). Furthermore, the expression of IFN- γ , granzyme B, and perforin by CD8^{hi} T cells in T lymphocytes plus HuMoSC cocultures was lower compared with that by CD8⁺ T cells in T lymphocytes cultured in the absence of HuMoSCs (Fig 6, C).

More importantly, CD8⁺CD103⁺ T cells induced in the presence of HuMoSCs were potent suppressors of CD4⁺CD25⁻ T-lymphocyte proliferation induced with activation beads (Fig 6, D), demonstrating that these cells were endowed with immunosuppressive properties.

DISCUSSION

Immunosuppressive/regulatory immune cell-based therapy is a relatively recent approach that might allow reduction of the doses of immunosuppressive drugs being administered to patients with autoimmune diseases, patients having undergone allogeneic transplantation, or both. The evaluation of these cells has highlighted their potential in preclinical studies,^{6,10,20,44-48} but their therapeutic efficacy in human subjects remains unclear. A major pitfall precluding clinical studies with suppressive cells of both myeloid and lymphoid origin is their low frequency in human subjects.^{8,9,49} Therefore strategies aimed at promoting their expansion and enhancing their suppressive function *ex vivo* are critically needed. The benefit of targeted strategies to promote Treg cell expansion, function, or both *in vivo* in transplant recipients has been demonstrated.²⁰ Several pharmacologic agents (immunosuppressive drugs and mAbs) currently used in human transplantation are being assessed for their effects on Treg cells in experimental and clinical studies.^{50,51} Because they target global T-cell activation pathways (eg, blockade of IL-2 signaling with cyclosporine, tacrolimus, anti-CD25 antibodies, and others), these molecules also impair Treg cell-mediated regulatory responses to donor alloantigens. In addition, all these studies have only focused on conventional CD4⁺ Treg cells, and the possibility of harnessing the suppressive potential of CD8⁺ Treg cells has not been examined. Mesenchymal stem cells (MSCs) have also been considered an alternative to immunosuppressive drugs for GvHD.^{52,53} However, MSCs are not constitutively immunosuppressive, and their inhibitory function highly depends on the environmental proinflammatory milieu.⁵⁴ This explains why the efficacy of MSCs to prevent GvHD development remains unclear.

In the current study we report on an original and clinically applicable method to generate human suppressor cells of monocytic origin *ex vivo* (HuMoSCs). Two studies have reported on the *ex vivo* generation and expansion of human CD33⁺ or CD11b⁺ myeloid-derived suppressor cells from total PBMCs by using various cytokine cocktails (IL-1 β , IL-6, vascular endothelial growth factor, TNF- α , and GM-CSF), tumor-derived factors, or tumor cell lines,^{55,56} conditions that restrict the clinical application of these cells. Of clinical importance, in our study HuMoSCs were generated without exposure to cancer cells or tumor-derived factors. In addition, HuMoSCs were phenotypically and functionally different from the cells described in the studies mentioned above^{55,56} because they exhibited high CD14 expression and lacked the granulocytic marker CD66b. As an additional difference, the suppressive activity of HuMoSCs did not require direct cell-cell contact.

HuMoSCs are capable of inhibiting both autologous and allogeneic T lymphocytes. This is an important observation because T cell-mediated alloresponses represent a main impediment in transplantation. Donor alloantigens (major and minor histocompatibility antigens) result in alloreactive effector T-cell responses, leading to graft rejection.^{20,57} Therefore controlling these alloreactive T cells is of paramount importance

for the regulation of immune responses after transplantation. Therefore the ability of HuMoSCs to suppress both autologous and allogeneic T lymphocytes makes these cells ideal candidates for therapeutic interventions aimed at regulating alloreactive responses in the clinic. One might propose to use donor-derived monocytes to generate HuMoSCs. Several therapeutic schemes can be proposed, as already reported in clinical trials with Treg therapy.^{6,18} Donor-derived HuMoSCs can be infused to prevent GvHD and to reduce immunosuppressive drug use at the time of hematopoietic cell transplantation. Moreover, as performed in a clinical trial,⁶ HuMoSCs can be administered after a myeloablative conditioning regimen and before a CD34-selected hematopoietic stem cell graft together with a defined number of donor T cells without posttransplantation immunosuppressive drugs. This has the advantage of using a defined donor T-cell/HuMoSC ratio comparable with those used in our study (ie, 4/1). On the other hand, HuMoSCs can be generated from donor monocytes, frozen, and then thawed to treat ongoing corticoid-resistant acute GvHD. Overall, HuMoSC therapy can be developed in allogeneic hematopoietic cell transplantation by taking into account other cell-based therapeutic strategies.

We demonstrate that HuMoSCs are potent therapeutic tools to mitigate the symptoms of GvHD and promote overall survival in a humanized mouse model of GvHD. Importantly, we demonstrate that HuMoSCs administered *in vivo* promote the development of a CD8⁺ T-lymphocyte subset expressing FoxP3, which likely represents a critical event in the establishment of a sustained state of specific tolerance. CD8⁺ Treg cells have recently been reported as a new regulatory population with potential to mitigate GvHD symptoms.^{17,27,29} These cells can impair alloreactive T-lymphocyte infiltration in target organs. However, the possibility of successfully inducing and expanding these cells *in vivo* has not been reported. Therefore our study, by highlighting HuMoSCs as major inducers of CD8⁺ Treg cells, provides important new data to address this aspect. Further underlying the therapeutic interest of HuMoSCs, our results demonstrate that these cells were also capable of promoting classical CD4⁺ Treg cell suppressive function (not shown).

Several chemokines and their receptors have been reported as having roles in regulatory immune cell accumulation and anti-inflammatory responses *in vivo*. For instance, 2 recent publications described the role of CCR5 in the recruitment of Treg cells by myeloid-derived suppressive cells to the graft⁵⁸ and tumor environment,⁵⁹ where they play a key role in blockade of effector immune responses. It is interesting to note that HuMoSCs produce high concentrations of MCP-1 (CCL2), a CCR5 ligand, while expressing CCR5. This mechanism might represent an autocrine amplification loop for HuMoSC accumulation and for recruitment of Treg cells.

In summary, for the first time, we report on a clinically relevant and feasible approach to generate *ex vivo* a new population of HuMoSCs endowed with the peculiar ability to promote expansion of immunosuppressive FoxP3⁺CD8⁺ Treg cells that can be used as an efficient therapeutic tool to prevent GvHD, transplant rejection, and autoimmune diseases.

Flow cytometric experiments were performed and analyzed in Plateforme de Cytométrie, Institut Fédératif de Recherche 100, Université de Bourgogne. We thank Jessica Borgeot for the technical help.

Key messages

- HuMoSCs can be routinely generated *ex vivo*.
- HuMoSCs induce FoxP3⁺CD8⁺ Treg lymphocytes.
- HuMoSCs prevent GvHD development.

REFERENCES

1. Ho VT, Soiffer RJ. The history and future of T-cell depletion as graft-versus-host disease prophylaxis for allogeneic hematopoietic stem cell transplantation. *Blood* 2001;98:3192-204.
2. Sakaguchi S, Yamaguchi T, Nomura T, Ono M. Regulatory T cells and immune tolerance. *Cell* 2008;133:775-87.
3. Edinger M, Hoffmann P, Ermann J, Drago K, Fathman CG, Strober S, et al. CD4⁺CD25⁺ regulatory T cells preserve graft-versus-tumor activity while inhibiting graft-versus-host disease after bone marrow transplantation. *Nat Med* 2003;9:1144-50.
4. Hoffmann P, Ermann J, Edinger M, Fathman CG, Strober S. Donor-type CD4⁺CD25⁺ regulatory T cells suppress lethal acute graft-versus-host disease after allogeneic bone marrow transplantation. *J Exp Med* 2002;196:389-99.
5. Nguyen VH, Shashidhar S, Chang DS, Ho L, Kambham N, Bachmann M, et al. The impact of regulatory T cells on T-cell immunity following hematopoietic cell transplantation. *Blood* 2008;111:945-53.
6. Di Ianni M, Falzetti F, Carotti A, Terenzi A, Castellino F, Bonifacio E, et al. Tregs prevent GVHD and promote immune reconstitution in HLA-haploidentical transplantation. *Blood* 2011;117:3921-8.
7. Sakaguchi S. Regulatory T cells: key controllers of immunologic self-tolerance. *Cell* 2000;101:455-8.
8. Shevach EM. CD4⁺ CD25⁺ suppressor T cells: more questions than answers. *Nat Rev Immunol* 2002;2:389-400.
9. Fontenot JD, Rudensky AY. A well adapted regulatory contrivance: regulatory T cell development and the forkhead family transcription factor Foxp3. *Nat Immunol* 2005;6:331-7.
10. Cohen JL, Trenado A, Vasey D, Klatzmann D, Salomon BL. CD4⁺CD25⁺ immunoregulatory T Cells: new therapeutics for graft-versus-host disease. *J Exp Med* 2002;196:401-6.
11. Levings MK, Sangregorio R, Roncarolo MG. Human cd25⁺cd4⁺ t regulatory cells suppress naive and memory T cell proliferation and can be expanded in vitro without loss of function. *J Exp Med* 2001;193:1295-302.
12. Taylor PA, Lees CJ, Blazar BR. The infusion of *ex vivo* activated and expanded CD4⁺CD25⁺ immune regulatory cells inhibits graft-versus-host disease lethality. *Blood* 2002;99:3493-9.
13. Golshteyn D, Jiang S, Tsang J, Garin MI, Mottet C, Lechler RI. In vitro-expanded donor alloantigen-specific CD4⁺CD25⁺ regulatory T cells promote experimental transplantation tolerance. *Blood* 2007;109:827-35.
14. Di Ianni M, Del Papa B, Cecchini D, Bonifacio E, Moretti L, Zei T, et al. Immunomagnetic isolation of CD4⁺CD25⁺FoxP3⁺ natural T regulatory lymphocytes for clinical applications. *Clin Exp Immunol* 2009;156:246-53.
15. Hippen KL, Merkel SC, Schirm DK, Nelson C, Tennis NC, Riley JL, et al. Generation and large-scale expansion of human inducible regulatory T cells that suppress graft-versus-host disease. *Am J Transplant* 2011;11:1148-57.
16. Putnam AL, Safinia N, Medvec A, Laszkowska M, Wray M, Mintz MA, et al. Clinical grade manufacturing of human alloantigen-reactive regulatory T cells for use in transplantation. *Am J Transplant* 2013;13:3010-20.
17. Zheng J, Liu Y, Liu M, Xiang Z, Lam KT, Lewis DB, et al. Human CD8⁺ regulatory T cells inhibit GVHD and preserve general immunity in humanized mice. *Sci Transl Med* 2013;5:168ra9.
18. Brunstein CG, Miller JS, Cao Q, McKenna DH, Hippen KL, Curtsinger J, et al. Infusion of *ex vivo* expanded T regulatory cells in adults transplanted with umbilical cord blood: safety profile and detection kinetics. *Blood* 2011;117:1061-70.
19. Hippen KL, Merkel SC, Schirm DK, Sieben CM, Sumstad D, Kadidlo DM, et al. Massive *ex vivo* expansion of human natural regulatory T cells (Tregs) with minimal loss of *in vivo* functional activity. *Sci Transl Med* 2011;3:83ra41.
20. Wood KJ, Sakaguchi S. Regulatory T cells in transplantation tolerance. *Nat Rev Immunol* 2003;3:199-210.
21. Sagoo P, Lombardi G, Lechler RI. Regulatory T cells as therapeutic cells. *Curr Opin Organ Transplant* 2008;13:645-53.
22. Tang Q, Bluestone JA, Kang SM. CD4⁺Foxp3⁺ regulatory T cell therapy in transplantation. *J Mol Cell Biol* 2012;4:11-21.

23. Chess L, Jiang H. Resurrecting CD8⁺ suppressor T cells. *Nat Immunol* 2004;5:469-71.
24. Lerret NM, Houlihan JL, Kheradmand T, Pothoven KL, Zhang ZJ, Luo X. Donor-specific CD8⁺ Foxp3⁺ T cells protect skin allografts and facilitate induction of conventional CD4⁺ Foxp3⁺ regulatory T cells. *Am J Transplant* 2012;12:2335-47.
25. Van Kaer L. Comeback kids: CD8(+) suppressor T cells are back in the game. *J Clin Invest* 2010;120:3432-4.
26. Zheng J, Liu Y, Qin G, Chan PL, Mao H, Lam KT, et al. Efficient induction and expansion of human alloantigen-specific CD8 regulatory T cells from naive precursors by CD40-activated B cells. *J Immunol* 2009;183:3742-50.
27. Robb RJ, Lineburg KE, Kuns RD, Wilson YA, Raffelt NC, Olver SD, et al. Identification and expansion of highly suppressive CD8(+)FoxP3(-) regulatory T cells after experimental allogeneic bone marrow transplantation. *Blood* 2012;119:5898-908.
28. Bisikirska B, Colgan J, Luban J, Bluestone JA, Herold KC. TCR stimulation with modified anti-CD3 mAb expands CD8⁺ T cell population and induces CD8⁺CD25⁺ Tregs. *J Clin Invest* 2005;115:2904-13.
29. Beres AJ, Hariibhai D, Chadwick AC, Gonyo PJ, Williams CB, Drobycki WR. CD8⁺ Foxp3⁺ regulatory T cells are induced during graft-versus-host disease and mitigate disease severity. *J Immunol* 2012;189:464-74.
30. Boros P, Ochando JC, Chen SH, Bromberg JS. Myeloid-derived suppressor cells: natural regulators for transplant tolerance. *Hum Immunol* 2010;71:1061-6.
31. Dugast AS, Vanhove B. Immune regulation by non-lymphoid cells in transplantation. *Clin Exp Immunol* 2009;156:25-34.
32. Lees JR, Azimzadeh AM, Bromberg JS. Myeloid derived suppressor cells in transplantation. *Curr Opin Immunol* 2011;23:692-7.
33. Natarajan S, Thomson AW. Tolerogenic dendritic cells and myeloid-derived suppressor cells: potential for regulation and therapy of liver auto- and alloimmunity. *Immunobiology* 2010;215:698-703.
34. Highfill SL, Rodriguez PC, Zhou Q, Goetz CA, Koehn BH, Veenstra R, et al. Bone marrow myeloid-derived suppressor cells (MDSCs) inhibit graft-versus-host disease (GVHD) via an arginase-1-dependent mechanism that is up-regulated by interleukin-13. *Blood* 2010;116:5738-47.
35. Luan Y, Mosheir E, Menon MC, Wilson D, Woytovich C, Ochando J, et al. Monocytic myeloid-derived suppressor cells accumulate in renal transplant patients and mediate CD4(+) Foxp3(+) Treg expansion. *Am J Transplant* 2013;13:3123-31.
36. Lakomy D, Janikashvili N, Fraszczak J, Trad M, Audia S, Samson M, et al. Cytotoxic dendritic cells generated from cancer patients. *J Immunol* 2011;187:2775-82.
37. Hippen KL, Bucher C, Schirm DK, Bearl AM, Brender T, Mink KA, et al. Blocking IL-21 signaling ameliorates xenogeneic GVHD induced by human lymphocytes. *Blood* 2012;119:619-28.
38. Gregoire-Gauthier J, Durrieu L, Duval A, Fontaine F, Dieng MM, Bourgey M, et al. Use of immunoglobulins in the prevention of GvHD in a xenogeneic NOD/SCID/gammac-mouse model. *Bone Marrow Transplant* 2012;47:439-50.
39. King MA, Covassin L, Brehm MA, Racki W, Pearson T, Leif J, et al. Human peripheral blood leucocyte non-obese diabetic-severe combined immunodeficiency interleukin-2 receptor gamma chain gene mouse model of xenogeneic graft-versus-host-like disease and the role of host major histocompatibility complex. *Clin Exp Immunol* 2009;157:104-18.
40. Ali N, Flutter B, Sanchez Rodriguez R, Sharif-Paghalah E, Barber LD, Lombardi G, et al. Xenogeneic graft-versus-host-disease in NOD-scid IL-2Rgamma(null) mice display a T-effector memory phenotype. *PLoS One* 2012;7:e44219.
41. Cooke KR, Kobzik L, Martin TR, Brewer J, Delmonte J Jr, Crawford JM, et al. An experimental model of idiopathic pneumonia syndrome after bone marrow transplantation: I. the roles of minor H antigens and endotoxin. *Blood* 1996;88:3230-9.
42. Janikashvili N, LaCasse CJ, Larmonier C, Trad M, Herrell A, Bustamante S, et al. Allogeneic effector/memory Th-1 cells impair FoxP3⁺ regulatory T lymphocytes and synergize with chaperone-rich cell lysate vaccine to treat leukemia. *Blood* 2011;117:1555-64.
43. Audia S, Samson M, Guy J, Janikashvili N, Fraszczak J, Trad M, et al. Immunologic effects of rituximab on the human spleen in immune thrombocytopenia. *Blood* 2011;118:4394-400.
44. Taylor PA, Noelle RJ, Blazar BR. CD4(+)CD25(+) immune regulatory cells are required for induction of tolerance to alloantigen via costimulatory blockade. *J Exp Med* 2001;193:1311-8.
45. Nadig SN, Wieckiewicz J, Wu DC, Warnecke G, Zhang W, Luo S, et al. In vivo prevention of transplant arteriosclerosis by ex vivo-expanded human regulatory T cells. *Nat Med* 2010;16:809-13.
46. Issa F, Hester J, Goto R, Nadig SN, Goodacre TE, Wood K. Ex vivo-expanded human regulatory T cells prevent the rejection of skin allografts in a humanized mouse model. *Transplantation* 2010;90:1321-7.
47. Stenger EO, Turnquist HR, Mapara MY, Thomson AW. Dendritic cells and regulation of graft-versus-host disease and graft-versus-leukemia activity. *Blood* 2012;119:5088-103.
48. Janikashvili N, Bonnotte B, Katsanis E, Larmonier N. The dendritic cell-regulatory T lymphocyte crosstalk contributes to tumor-induced tolerance. *Clin Dev Immunol* 2011;2011:430394.
49. Gabrilovich DI, Nagaraj S. Myeloid-derived suppressor cells as regulators of the immune system. *Nat Rev Immunol* 2009;9:162-74.
50. Barrat FJ, Cua DJ, Boonstra A, Richards DF, Crain C, Savelkoul HF, et al. In vitro generation of interleukin 10-producing regulatory CD4(+) T cells is induced by immunosuppressive drugs and inhibited by T helper type 1 (Th1)- and Th2-inducing cytokines. *J Exp Med* 2002;195:603-16.
51. Gregori S, Casorati M, Amuchastegui S, Smiroldo S, Davalli AM, Adorini L. Regulatory T cells induced by 1 alpha,25-dihydroxyvitamin D3 and mycophenolate mofetil treatment mediate transplantation tolerance. *J Immunol* 2001;167:1945-53.
52. Le Blanc K, Rasmuson I, Sundberg B, Gotherstrom C, Hassan M, Uzunel M, et al. Treatment of severe acute graft-versus-host disease with third party haploidentical mesenchymal stem cells. *Lancet* 2004;363:1439-41.
53. Le Blanc K, Frassonni F, Ball L, Locatelli F, Roelofs H, Lewis I, et al. Mesenchymal stem cells for treatment of steroid-resistant, severe, acute graft-versus-host disease: a phase II study. *Lancet* 2008;371:1579-86.
54. Krampera M, Cosmi L, Angeli R, Pasini A, Liotta F, Andreini A, et al. Role for interferon-gamma in the immunomodulatory activity of human bone marrow mesenchymal stem cells. *Stem Cells* 2006;24:386-98.
55. Lechner MG, Liebertz DJ, Epstein AL. Characterization of cytokine-induced myeloid-derived suppressor cells from normal human peripheral blood mononuclear cells. *J Immunol* 2010;185:2273-84.
56. Lechner MG, Megiel C, Russell SM, Bingham B, Arger N, Woo T, et al. Functional characterization of human CD33⁺ and CD11b⁺ myeloid-derived suppressor cell subsets induced from peripheral blood mononuclear cells co-cultured with a diverse set of human tumor cell lines. *J Transl Med* 2011;9:90.
57. Shlomchik WD, Couzens MS, Tang CB, McNiff J, Robert ME, Liu J, et al. Prevention of graft versus host disease by inactivation of host antigen-presenting cells. *Science* 1999;285:412-5.
58. Dilek N, Poirier N, Usal C, Martinet B, Blancho G, Vanhove B. Control of transplant tolerance and intra-graft regulatory T cell localization by myeloid-derived suppressor cells and CCL5. *J Immunol* 2012;188:4209-16.
59. Schlecker E, Stojanovic A, Eisen C, Quack C, Falk CS, Umansky V, et al. Tumor-infiltrating monocytic myeloid-derived suppressor cells mediate CCR5-dependent recruitment of regulatory T cells favoring tumor growth. *J Immunol* 2012;189:5602-11.

FIG E1. Inhibition of T-cell proliferation by autologous and allogeneic HuMoSCs. **A**, Proliferation of T cells cocultured with activation beads and HuMoSCs added at day 0 (*T[st]+HuMoSC*) or after 48 hours of prestimulation (*T[pre-stim]+HuMoSC*). **B**, Proliferation of T cells cocultured with autologous or allogeneic HuMoSCs. Representative ModFit analyses are shown. *Pi*, Proliferation index.

FIG E2. Inhibition of T-cell proliferation by soluble factors produced by HuMoSCs. **A**, Proliferation of T cells cultured with activation beads and HuMoSCs or with the supernatant of HuMoSC cultures, as indicated. *Pi*, Proliferation index. **B**, Percentage of inhibition of T-cell proliferation in the presence of HuMoSC culture supernatants added at different volumes.

FIG E3. Inhibition of T-cell proliferation by HuMoSCs after blockade of different inhibitory pathways. **A**, Inhibition of T-cell proliferation by HuMoSCs in the presence of the indicated inhibitory agents, blocking antibodies, or exogenous metabolites. Activated T cells cultured alone and treated with the same agents were used as controls to calculate percentages of proliferation inhibition for each sample. Results of 3 independent experiments are shown. Data are presented as means \pm SEMs. One-way ANOVA and the Dunnett test were used. **B**, Proliferation of T cells in the presence of HuMoSCs and the indicated inhibitory agents. Representative results of 3 independent experiments are shown. *Pi*, Proliferation index.

FIG E4. Induction of FoxP3⁺CD8⁺ T lymphocytes by HuMoSCs. **A**, Total PBMCs were cultured alone or in the presence of HuMoSCs. Percentages of CD4⁺ and CD8⁺ T lymphocytes were determined after gating on CD3⁺ cells. **B**, Frequency of FoxP3-expressing CD3⁺, CD4⁺, or CD8⁺ T lymphocytes was assessed after gating on CD3⁺ cells.

blood

2013 122: 2477-2486

doi:10.1182/blood-2013-03-491415 originally published
online August 20, 2013

Preferential splenic CD8⁺ T-cell activation in rituximab-nonresponder patients with immune thrombocytopenia

Sylvain Audia, Maxime Samson, Matthieu Mahévas, Christophe Ferrand, Malika Trad, Marion Ciudad, Alexandrine Gautheron, Famky Seaphanh, Vanessa Leguy, Sabine Berthier, Bruno Salles, Laurent Martin, Bernard Lorcerie, Pablo Ortega-Deballon, Olivier Facy, Denis Caillot, Agnès Soudry-Faure, Marc Michel, Bertrand Godeau, Nicolas Larmonier, Philippe Saas, Nona Janikashvili and Bernard Bonnotte

Updated information and services can be found at:

<http://bloodjournal.hematologylibrary.org/content/122/14/2477.full.html>

Articles on similar topics can be found in the following Blood collections

[Immunobiology](#) (5190 articles)

[Platelets and Thrombopoiesis](#) (462 articles)

[Thrombocytopenia](#) (147 articles)

Information about reproducing this article in parts or in its entirety may be found online at:

http://bloodjournal.hematologylibrary.org/site/misc/rights.xhtml#repub_requests

Information about ordering reprints may be found online at:

<http://bloodjournal.hematologylibrary.org/site/misc/rights.xhtml#reprints>

Information about subscriptions and ASH membership may be found online at:

<http://bloodjournal.hematologylibrary.org/site/subscriptions/index.xhtml>

Regular Article

PLATELETS AND THROMBOPOIESIS

Preferential splenic CD8⁺ T-cell activation in rituximab-nonresponder patients with immune thrombocytopenia

Sylvain Audia,^{1,3} Maxime Samson,^{1,3} Matthieu Mahévas,⁴ Christophe Ferrand,¹ Malika Trad,^{1,3} Marion Ciudad,^{1,3} Alexandrine Gautheron,^{1,3} Famky Seaphanh,^{1,3} Vanessa Leguy,² Sabine Berthier,² Bruno Salles,⁵ Laurent Martin,^{1,3,6} Bernard Lorcerie,^{2,3} Pablo Ortega-Deballon,^{3,7} Olivier Facy,^{3,7} Denis Caillot,⁸ Agnès Soudry-Faure,⁹ Marc Michel,⁴ Bertrand Godeau,⁴ Nicolas Larmonier,¹⁰ Philippe Saas,¹ Nona Janikashvili,^{1,3} and Bernard Bonnotte¹⁻³

¹Centre de Recherche, National de la Santé et de la Recherche Médicale 1098, University of Franche-Comté, Besançon, France; ²Department of Internal Medicine and Clinical Immunology, Competence Center for Auto-Immune Cytopenia, University Hospital, Dijon, France; ³Faculty of Medicine, University of Burgundy, Dijon, France; ⁴Department of Internal Medicine, Reference Center for Auto-Immune Cytopenia, University Hospital, Créteil, France; ⁵Department of Hematology and Oncology, Chalons/Saône, France; ⁶Department of Pathology and Cytology, ⁷Department of Surgery, ⁸Department of Hematology, and ⁹Department of Clinical Research, University Hospital of Dijon, Dijon, France; and ¹⁰Department of Pediatrics, Steele Children's Research Center, Department of Immunobiology, BIO5 Institute and Arizona Cancer Center, University of Arizona, Tucson, AZ

Key Points

- Activated CD8⁺ T cells are preferentially found in the spleen of ITP patients who are nonresponders to rituximab.

The pathogenic role of B cells in immune thrombocytopenia (ITP) has justified the therapeutic use of anti-CD20 antibodies such as rituximab (RTX). However, 60% of ITP patients do not respond to RTX. To decipher the mechanisms implicated in the failure of RTX, and because the spleen plays a well-recognized role in ITP pathogenesis, 12 spleens from ITP patients who had been nonresponders to RTX therapy were compared with 11 spleens from RTX-untreated ITP patients and 9 controls. We here demonstrate that in RTX-nonresponder ITP patients, preferential Th1 and Tc1 T lymphocyte polarizations occur, associated with an increase in splenic effector memory CD8⁺ T-cell frequency. Moreover,

in the RTX- nonresponder patient group, the CD8⁺ T-cell repertoire displays a restricted pattern. In the blood, the phenotype of CD8⁺ T cells before and after RTX treatment is not modified in responders or nonresponders. Altogether, these results demonstrate for the first time an activation of splenic CD8⁺ T cells in ITP patients who did not respond to RTX and suggest their involvement in platelet destruction in these patients. (*Blood*. 2013;122(14):2477-2486)

Introduction

Immune thrombocytopenia (ITP) is an autoimmune disease characterized by a low platelet count that increases bleeding risk. Both an immune peripheral destruction of platelets and an insufficient bone marrow production are involved in its pathogenesis.¹ B cells play a key role in the disease by producing antiplatelet autoantibodies that target the membrane glycoproteins GPIIb/IIIa, GPIb/IX, and GPIa/IIa.² The opsonized platelets are then eliminated by macrophages, preferentially in the spleen. The autoantibodies have undergone a class switch and somatic mutations, which requires B- and T-cell cooperation.³ T lymphocytes in ITP patients display specific features, with a cytokine pattern skewed toward a Th1 profile,^{4,6} an oligoclonal T-cell receptor (TCR) restriction,^{5,7} and an engagement into anti-apoptotic pathways.⁵ CD8⁺ T lymphocytes (CTL) could participate to the peripheral destruction of platelets and to the reduced megakaryocyte maturation.⁸⁻¹¹ An increase in Fas ligand, granzymes, and perforin expression by CD8⁺ T cells has been shown, and high soluble granzyme levels have also been detected in the plasma of some ITP patients.⁸ Previous studies have indicated that regulatory T cells (Treg) are deficient, both in the blood and the spleen of ITP patients.^{12,13} More recently, a decrease in circulating

CD19⁺CD24^{hi}CD38^{hi} B cells and in the overall production of interleukin 10 (IL-10) by B cells has also been reported, consistent with a regulatory B-cell deficiency.¹⁴ Besides peripheral platelet destruction, an impairment in platelet production is also observed, secondary to low thrombopoietin levels¹⁵ and to an immune response directed against megakaryocytes, mediated by both CD8⁺ T cells¹⁶ and anti-platelet autoantibodies.¹⁷

Different strategies have been considered for the treatment of ITP.^{18,19} Steroids are the first-line therapy and induce a systemic and profound immunosuppression. Different mechanisms of action have been described for intravenous immunoglobulins (IVIg), such as blockade of activating Fcγ receptors, increased expression of the inhibitory receptor FcγRIIb, saturation of neonatal Fc receptor, decrease in proinflammatory cytokine production, and promotion of tolerogenic dendritic cell generation.²⁰ However, the effects of IVIg administration lead to only a transient response.^{18,19} Despite its elusive mechanisms of action, dapsone leads to a prolonged response in 28% of ITP patients.²¹ Up to now, the treatment that allows the highest long-term response rate remains splenectomy that results in the elimination of splenic macrophages and possibly

Submitted March 26, 2013; accepted August 7, 2013. Prepublished online as *Blood* First Edition paper, August 20, 2013; DOI 10.1182/blood-2013-03-491415.

N.J. and B.B. contributed equally to this study.

The online version of this article contains a data supplement.

The publication costs of this article were defrayed in part by page charge payment. Therefore, and solely to indicate this fact, this article is hereby marked "advertisement" in accordance with 18 USC section 1734.

© 2013 by The American Society of Hematology

corrects the immune dysregulations associated with ITP.²² Immunosuppressive drugs that inhibit both T and B cells are now rarely used and reserved to refractory patients.^{18,19} To increase bone marrow platelet production, thrombopoietin mimetics have been used and lead to high response rates in most patients, but their effects are generally not curative.^{23,24} Finally, like in many other autoimmune diseases involving B lymphocytes,²⁵ rituximab (RTX) has also shown efficacy in ITP, with 1-, 2-, and 5-year response rates of 40%, 30%, and 20%, respectively.^{26,27} RTX is a chimeric monoclonal antibody targeting CD20, which is expressed by the B-cell lineage except by pro-B cells and plasma cells. The binding of RTX to CD20 triggers B-cell depletion by different mechanisms, including their immune mediated clearance by complement dependent cytotoxicity, antibody dependent cytotoxicity, and phagocytosis, but also by triggering their apoptosis.^{25,28} Following RTX administration, a rapid and complete depletion of circulating B cells is observed. Previous reports have shown that response to RTX is associated with a correction of T-cell abnormalities such as the Th1 and Tc1 skewed polarizations, TCR restriction repertoire,⁵ and Treg deficiency.¹² On the other hand, we have shown that failure to respond to RTX was associated with the persistence of splenic plasma cells producing anti-platelet antibodies²⁹ and to an imbalance between effector and regulatory T cells in the spleens of ITP patients who do not respond to RTX, consistent with an increase in the Th1/Treg ratio.¹³ We thus hypothesized that such an imbalance may foster CD8⁺ T-cell stimulation leading to an enhanced CTL-mediated platelet destruction that may explain the lack of response to RTX in some patients. To address this hypothesis, splenic cytotoxic T-cell phenotype, polarization, and TCR spectratyping were studied for the first time in ITP patients previously treated or not with RTX and compared with controls.

Materials and methods

Patients

ITP patients, admitted to the University Hospital of Dijon, Dijon, France, were enrolled in this observational study after giving written informed consent in accordance with the Declaration of Helsinki. The study was approved by the institutional review board and the ethics committee of the University Hospital of Dijon. The main inclusion criterion was primary immune thrombocytopenia, ie, a platelet count $<100 \times 10^9/L$ with exclusion of secondary causes such as familial, viral, drug-induced, or other autoimmune-disease-related thrombocytopenia. Treatments were initiated when platelet count was $<30 \times 10^9/L$ and/or bleeding symptoms were observed, as recommended.^{18,19} Most of the patients were treated with steroids for 3 to 4 weeks and, if necessary, IVIg as first-line therapies, followed by dapsone. RTX and splenectomy were used as second-line therapies at least 6 months and 1 year after the disease onset, respectively, except for a few patients for whom bleeding symptoms were unresponsive to first-line therapies. Patients were considered nonresponders to RTX if their platelet count remained $<30 \times 10^9/L$ 8 weeks after the first RTX administration or if the long-term use of another treatment was mandatory. The spleens of 23 ITP patients were obtained, among which 11 did not receive RTX before splenectomy and were referred to as RTX-untreated patients, when the remaining 12 did not improve after RTX treatment, and were referred to as RTX nonresponders. Characteristics of the splenectomized ITP patients are reported in Table 1. Because the response to splenectomy tends to be lower in patients >60 years,^{22,30,31} RTX was preferentially used in older patients to avoid surgery, resulting in a higher median age for RTX nonresponders (74.5 [53.8-80]) compared with RTX-untreated patients (27.5 [21.4-46.3]) and controls (28.2 [20.9-63.7]). The control spleens (n = 9) were obtained from posttraumatic splenectomy, except for 1 patient suffering

from spherocytosis. Peripheral blood mononuclear cells (PBMC) of 30 ITP patients were collected before the first RTX infusion and compared depending on the response to RTX and with 8 healthy volunteers. Patients were recruited in the University Hospital of Dijon (n = 20) and in the Reference Center for Auto-Immune Cytopenia, University Hospital of Créteil (n = 10) after they gave a written informed consent. Their characteristics are summarized in supplemental Table 1. Samples were also obtained 2 months after RTX infusion for 18 out of 20 patients treated in Dijon. All the experiments were performed in Dijon.

Spleen preparation

The spleens were obtained from ITP patients during scheduled surgery allowing their management within 1 hour after removal. Posttraumatic spleens were stored for 12 hours or less at 4°C until processing. Splenocytes were obtained as previously described¹³ and stored in liquid nitrogen until their use. After thawing, cell viability was measured over 90% in all cases by using trypan blue exclusion.

Antibodies

The following antibodies were used for flow cytometry (FCM) analysis of lymphocyte subsets: anti-CD19 allophycocyanin (APC), anti-CD27 phycoerythrin (PE)-Cy7, anti-CD28 APC, anti-CD45RA PE-Cy7, anti-CD62L PE, anti-perforin PE, anti-interferon- γ (IFN- γ) APC, anti-IL-4 fluorescein isothiocyanate, anti-IL-17 PE (eBioscience), anti-CD3 PE-Cy7, anti-CD8 Pacific blue, anti-Granzyme B AF647, anti-HLA-DR fluorescein isothiocyanate, and anti-CCR7 AF647 (BD Biosciences). FCM experiments were performed and analyzed in the cytometry platform facility at IFR 100 Santé STIC, University of Burgundy. Data were acquired on a BD Biosciences LSRII cytometer and analyzed with FlowJo software.

For immunocytochemistry, anti-CD8, anti-CD4, anti-IFN- γ and anti-CD61 (Dako, Glostrup, Denmark) antibodies were used. Staining was performed using a BenchMark Ultra instrument (Ventana Medical Systems, Roche Diagnostic). Diaminobenzidine (DAB) and Ultra Red (Ventana Medical Systems) were used for staining visualization.

Intracellular cytokine staining

Splenocytes or PBMC (1×10^6 cells) were cultured in 24-well plates in 1 mL of RPMI 1640 (Bio Whittaker) with 10% fetal bovine serum (Gibco BRL) and stimulated with 0.1 $\mu\text{g/mL}$ phorbol 12-myristate 23-acetate (PMA), and 1 $\mu\text{g/mL}$ ionomycin (Sigma-Aldrich). Brefeldin A (BD Golgi Plug; BD Biosciences) was added at 1 $\mu\text{L/mL}$ to block cytokine secretion. After 4 hours, the cells were harvested for CD3 and CD8 membrane staining. After fixation and permeabilization (Fixation Permeabilization buffer; eBioscience), intracellular cytokine staining for IFN- γ , IL-17, and IL-4 was performed. Cell subsets were defined as follows: Tc1: CD3⁺CD8⁺IFN- γ ⁺, Tc2: CD3⁺CD8⁺IL-4⁺, Tc17: CD3⁺CD8⁺IL-17⁺, Th1: CD3⁺CD8⁻IFN- γ ⁺, Th2: CD3⁺CD8⁻IL-4⁺, Th17: CD3⁺CD8⁻IL-17⁺.

CD8⁺ T-cell isolation

Splenocytes were stained with an anti-CD8 antibody coated with magnetic beads following the manufacturer's instructions (Miltenyi) and sorted using an AutoMACS device. The mean purity evaluated by FCM was 94%.

Real-time polymerase chain reaction and TCR V β spectratyping

Sorted splenic CD8⁺ T cells were collected in RLT lysis buffer (Qiagen) to further isolate total RNA. After reverse transcription, complementary DNA was amplified with primers specific for IFN- γ , IL-4, IL-17A, perforin, and granzyme B transcripts. Results were normalized to the expression of the ribosomal protein L32. Primer sequences are reported in supplemental Table 2.

For TCRV β spectratyping, reverse transcription was performed using the SuperScript VILO cDNA Synthesis Kit (Life Technologies). The complementary DNA was then amplified in 24 separate polymerase chain reactions using 24 TCRBV forward specific primers and 1 reverse TCRBC primer as described previously.³² Fluorescent polymerase chain reaction products

Table 1. Characteristics of splenectomized patients

Patients	Sex	Age, y	Lowest platelet count in the last 3 mo, ×10 ⁹ /L	Previous treatments	Last treatment received	Time since last therapy, wk	Disease duration, mo	Interval between RTX and splenectomy, mo	Response to splenectomy
1	F	16.8	31	Steroids; dapsone; IVIg	IVIg	2	4.4	—	CR
2	F	21.4	9	Steroids; dapsone	Steroids	0	31.3	—	CR
3	F	55.2	21	Steroids; dapsone; IVIg	IVIg	1.5	13.2	—	CR
4	M	18.9	28	Steroids; dapsone; IVIg	Steroids	0	16.0	—	CR
5	F	49.6	5	Steroids; dapsone; IVIg	Dapsone	0	206.4	—	CR
6	F	23.5	20	Steroids; dapsone; IVIg	IVIg	1	8.1	—	NR
7	F	27.5	20	Steroids; IVIg	IVIg	1.5	17.5	—	CR
8	M	22.5	24	Steroids; dapsone; IVIg	IVIg	1	22.1	—	CR
9	F	28.9	27	Steroids; IVIg	IVIg	1	29.6	—	CR
10	F	46.3	22	Steroids; IVIg	Steroids	0	21.0	—	CR
11	F	28.4	27	Steroids; IVIg	IVIg	1.5	75.9	—	NR
12	F	42.7	20	Steroids; dapsone; IVIg; RTX	IVIg	1	16.5	6.9	CR
13	F	78.7	6	Steroids; dapsone; IVIg; RTX	IVIg	3	3.7	2.3	NR
14	F	79.5	13	Steroids; IVIg; RTX	IVIg	1	7.9	7.5	NR
15	F	87.7	6	Steroids; dapsone; IVIg; RTX	IVIg	1	9.2	8.4	CR
16	M	74.0	4	Steroids; dapsone; IVIg; RTX	Steroids	0	121.0	2.3	NR
17	M	75.8	18	Steroids; dapsone; IVIg; RTX	IVIg	1	87.3	5.6	NR
18	F	71.0	18	Steroids; dapsone; vincristine; IVIg; RTX	IVIg	1	12.4	5.8	CR
19	F	58.5	25	Dapsone; IVIg; RTX	IVIg	1	37.6	14.7	CR
20	F	31.1	15	Steroids; IVIg; RTX	Steroids	0	22.2	9.6	CR
21	M	80.1	29	Steroids; IVIg; RTX; romiplostim	Romiplostim	1	12.2	9	CR
22	M	81.3	12	Steroids; IVIg; RTX; eltrombopag	IVIg	1	21.7	7.2	NR
23	M	52.3	9	Steroids; IVIg; dapsone; RTX	IVIg	1	52.4	5.4	CR

CR, complete response; NR, nonresponse.

were run on an ABI377 analyzer to determine CDR3 size length of TCRBV transcripts, and spectratyping profiles were constructed using the Immunoscope 3.1a Software. Fluorescent intensity raw data of each peak in each TCRBV subfamily were collected, and repertoire perturbation index was calculated using the ISEAPEAKS software.³³ For this analysis, peak areas of each TCRBV were compared for their distribution and intensities to an unskewed repertoire. The higher the perturbation index, the more the repertoire is skewed. The nomenclature of TCRBV segments proposed by Arden et al³⁴ was used in this study.

Statistical analysis

Kruskal-Wallis and Mann-Whitney *U* tests were used to compare quantitative data, as appropriate. Wilcoxon's signed-rank test was used to compare paired value. Fisher's exact test was used for qualitative data. Spearman's rank correlation test was used for correlation analyses. Unless specified, results are given by median (interquartile range). Results were considered statistically significant when *P* < .05. Analyses were performed on GraphPad Prism.

Results

Rituximab depletes splenic B cells but does not modify the CD4⁺ to CD8⁺ T lymphocyte ratio

The effect of RTX on splenocytes was determined by comparison of controls (*n* = 9), RTX-untreated ITP patients (*n* = 11), and RTX-nonresponder ITP patients (*n* = 12). RTX-nonresponder ITP patients were splenectomized after a median of 7.1 months (range, 2.3-14.7) after RTX administration. Both RTX-untreated and nonresponder ITP patients exhibited active disease before splenectomy, with a median lowest platelet count during the previous 3 months of 22.5 × 10⁹/L (17.3-27.3) and 14 × 10⁹/L [(6.8-19.5), respectively (Table 1). As expected, a B-cell depletion was obtained in nearly all

patients treated with RTX (1.4% [0.3-3.4]), the percentage of B cells representing about 35% of total splenic lymphocytes in both controls (*P* = .0002) and RTX-untreated patients (*P* < .0001; Figure 1A). Consequently, the relative amount of T cells among total splenic lymphocytes was increased in RTX nonresponders (Figure 1A) compared with untreated patients (*P* = .002) and controls (*P* = .003). B- and T-cell percentages were not correlated with patient age (supplemental Table 3). Patient #19 displayed a high percentage of splenic B cells, which is consistent with B-cell regeneration because the splenectomy was performed 14.7 months after RTX treatment. The percentage of CD8⁺ T cells among total T lymphocytes, represented by the CD8⁺/CD4⁺ ratio, was not different among the 3 groups (Figure 1A). Only 2 out of 12 patients within the RTX-nonresponder group displayed a high CD8⁺/CD4⁺ ratio (patients #14 and #19). In both controls and ITP patients, histologic analyses indicated that CD8⁺ T cells were preferentially localized in the red pulp and, to a lesser extent, in the periarteriolar lymphoid sheaths (Figure 1B). Platelets were also located in the red pulp, at the close vicinity of CD8⁺ T cells (Figure 1B).

Splenic effector memory CD8⁺ T cells are increased in patients in whom RTX therapy failed

To study the possible role of splenic CD8⁺ T cells in ITP pathogenesis, the expression of activation and memory markers, effector molecules involved in the cytotoxic function of these cells, chemokine receptors, and the cytokine production profile of CD8⁺ T lymphocytes were assessed. In RTX nonresponders, the expression of HLA-DR by CD8⁺ T cells was increased (60% [50.6-68.9]) in comparison with untreated patients (41.8% [33.7-54.2]; *P* = .02; Figure 2A) and did not correlate with patient age (supplemental Table 3). Similarly, granzyme B expression by CD8⁺ T cells was significantly higher in RTX nonresponders (50.3% [32.2-72.3]) than in untreated

Figure 1. Effect of RTX on splenic lymphocytes and CD8⁺ localization. (A) Splenic lymphocyte subsets were compared among controls (black circles, n = 9), RTX-untreated ITP patients (black squares, n = 11), and RTX-nonresponder ITP patients (black triangles, n = 12). Data representing the percentage of B cells (CD19⁺), T cells (CD3⁺), and the cytotoxic/helper T-cell ratio (CD8⁺/CD4⁺) are summarized in dot plots. The horizontal bar represents the median with the interquartile range. *P* values were derived by Mann-Whitney *U* test. ***P* < .01; ****P* < .001. NS, nonsignificant. (B) On immunohistochemistry analyses, CD8⁺ T cells were preferentially located in the red pulp (left panel, anti-CD8, DAB, magnification ×400) and also in periarteriolar lymphoid sheaths (PALS) (left panel, within the dashed circle). Platelets were found in the red pulp (black arrows, right panel, anti-CD61, Ultra-Red, magnification ×800) and into macrophages (white arrows). Representative immunohistochemistry of 1 RTX-nonresponder ITP patient.

ITP patients (23.9% [14.4-27.7]; *P* = .006) and in controls (28.9% [14.6-38.6]; *P* = .02; Figure 2A). The percentage of granzyme B⁺ CD8⁺ T cells positively correlated with patient age in the RTX-untreated group (*r* = 0.6, *P* = .04; supplemental Table 3), but not in the control group or in RTX-nonresponder group. Perforin expression was slightly higher in the RTX-nonresponder group than in other groups, although this difference was not statistically significant (Figure 2A). These results were confirmed by gene expression analyses of nonstimulated CD8⁺ T cells, granzyme B messenger RNA expression being increased in RTX-nonresponders only (Table 2). The expression of CCR7, a chemokine receptor that drives lymphocyte migration into T-cell areas, was also assessed. In RTX nonresponders, CCR7 expression was lower (8.6% [3.9-12]) than in RTX-untreated patients (21.1% [17.4-29.4], *P* = .001) and controls (14% [8.6-21.9], *P* = .03, Figure 2B). Combined with the expression of CD62L, an adhesion molecule involved in the recruitment of T cells into secondary lymphoid organs, we observed an increase in CCR7⁻ CD62L⁻ CD8⁺ T cells in RTX nonresponders (85.4% [77.1-93.3]) when compared with RTX-untreated ITP patients (66.5% [56.2-73.2]; *P* = .0009; Figure 2B). Neither CCR7⁺ nor CCR7⁻ CD62L⁻ percentages within CD8⁺ T cells were correlated with patient age (supplemental Table 3). In the RTX-untreated group, 2 patients (#5 and #7) displayed low CCR7 and CD62L expression together with a high expression of HLA-DR and granzyme B.

To distinguish between naïve and late-differentiated T cells, CD27, CD28, and CD45RA expression was analyzed. In RTX-nonresponders, the frequency of CD27⁻ CD28⁻ CD8⁺ T cells was significantly increased (33.2% [23.3-67.1]) in comparison with RTX-untreated ITP patients (13.4% [11.6-24.9]; *P* = .004) and controls (19.7% [13.3-32.9]; *P* = .04; Figure 2D). No correlation between the percentage of CD27⁻ CD28⁻ CD8⁺ T cells and patient age was observed (supplemental Table 3). Approximately 50% of CD8⁺ T lymphocytes expressed CD45RA, without difference among the 3 groups (data not shown).

Analysis of the nature of the T-cell lineage commitment indicated an increase in IFN- γ ⁺ CD8⁺ (Tc1 cells) in RTX nonresponders (68% [59.1-81.6]) in comparison with RTX-untreated ITP patients (46.6% [32.3-57.8]; *P* = .02) and controls (33.3% [15.2-49.2]; *P* = .0008; Figure 3B). IFN- γ production by CD3⁺ CD8⁻ T cells, which mainly represent Th1 cells, was increased in RTX-nonresponder ITP patients, representing 32.5% [24.8-44] vs 16.8% [12.2-21.7] in RTX-untreated ITP patients (*P* = .001) and 9.7% (5.3-14) in controls (*P* = .02; Figure 3B). Th1 percentage did not correlate with patient age (supplemental Table 3). No difference in the production of IL-4 and IL-17 by CD8⁺ or CD4⁺ T cells was observed. IFN- γ -producing cells were located by immunohistochemistry and were consistent with CD8⁺ and CD4⁺ T cells (Figure 3C). IFN- γ , IL-4, and IL-17 messenger RNA expression in CD8⁺ T cells, analyzed without any stimulation, was similar among the 3 groups (Table 2).

Figure 2. Splenic CD8⁺ T-cell phenotype. Splenic CD8⁺ T-cell phenotype was characterized for the expression of (A) HLA-DR and the cytotoxic proteins granzyme B and perforin. (B) The expression of the chemokine receptor CCR7, the adhesion molecule CD62L, and the memory markers CD27 and CD28 were also assessed. Data are summarized in dot plots representing the expression of each marker among CD8⁺ T cells, in 9 controls (black circles), 11 RTX-untreated patients (black squares), and 12 RTX nonresponders (black triangles). The horizontal bar represents the median with the interquartile range. *P* values were derived by Mann-Whitney *U* test. **P* < .05; ***P* < .01; ****P* < .001. NS, nonsignificant.

Splenic CD8⁺ T lymphocytes display an oligoclonal pattern in RTX-nonresponder patients

Spectratype analysis of the different TCR V β families of splenic CD8⁺ T cells was assessed for the first time. This analysis revealed an oligoclonal pattern in RTX nonresponders, as indicated by the reduction of the number of peaks corresponding to the different CDR3 size lengths (Figure 4A). The TCR repertoire displayed significantly more alterations in RTX nonresponders (37.7% [32.2-53.9]) when compared with RTX-untreated ITP patients (25.6% [23.4-26.8]; *P* = .004) and controls (29.4% [22.3-33]; *P* = .005). No significant difference was observed between controls and RTX-untreated patients (*P* = .6; Figure 4B). The higher rate of alterations was observed for TCR V β 3, 4, 6a, 9, 18, 21, 22, and 23, allowing the discrimination between RTX-untreated and RTX-nonresponder ITP patients (supplemental Table 3). No correlation was found between age and TCR abnormalities (supplemental Table 3) or with disease duration (data not shown).

Circulating CD8⁺ T cells are not altered before or after RTX infusion

To investigate whether circulating CD8⁺ T cells exhibited the same phenotype as their splenic counterparts, PBMCs from 8 controls and

30 ITP patients, obtained before RTX treatment, were analyzed. ITP patients were retrospectively classified as responders (*n* = 14) and nonresponders to RTX (*n* = 16; supplemental Table 1). The expression of HLA-DR, granzyme B and perforin by CD8⁺ T cells together with the percentages of Tc1 cells were not statistically different among the 3 groups (Figure 5A).

Because the immune features observed in the spleen after RTX could be linked to the treatment and not to the underlying mechanism of platelet destruction, the effect of RTX on circulating T cells was also investigated in 15 ITP patients by comparing their phenotype just before the first RTX infusion and 2 months later. HLA-DR, granzyme B, perforin, and IFN- γ expression by CD8⁺ T cells was not different before and after treatment in both responders and nonresponders (Figure 5B). Th1 cells significantly increased after RTX in nonresponders (mean of 10.8 ± 4.6 vs 13.6 ± 7.6 , *P* = .04) but not in responder patients (15.8 ± 5.7 vs 22.7 ± 11.4 , *P* = .08).

Response to splenectomy is not associated with a specific splenic CD8⁺ T-cell phenotype

To address which factors could influence the response to splenectomy, patient characteristics and the different biological parameters were compared between responder and refractory patients to splenectomy.

Table 2. Splenic CD8⁺ T-cell relative gene expression analyzed by reverse-transcription PCR

	Controls (n = 8)		RTX-untreated patients (n = 7)		RTX-nonresponder patients (n = 7)		<i>P</i>
	Median	IQR	Median	IQR	Median	IQR	
IFN- γ	935	475-935	1715	439-2397	1011	823-1653	.66
IL-4	806	578-837	375	132-562	600	213-861	.13
IL-17	389	184-875	318	157-859	309	284-429	.72
Granzyme B	330	275-827	295	49-463	944	594-1331	.006
Perforin	1746	506-3670	1716	406-3058	1334	834-2040	.64

Results are expressed by median with interquartile range (IQR) in arbitrary units. *P* values were derived by Kruskal-Wallis test.

Figure 3. Splenic T-cell commitment. Splenocytes were stimulated with PMA and ionomycin in the presence of Brefeldin A for 4 hours. Cells were first stained for CD3 and CD8. After fixation and permeabilization, intracellular staining for IFN- γ , IL-4, and IL-17 was performed. (A) For FCM analyses, lymphocytes were first gated on their forward (FSC) and side scatter (SSC), then on their expression for CD3 and CD8. Cells were defined as Tc1: CD3⁺CD8⁺IFN- γ ⁺, Tc2: CD3⁺CD8⁺IL-4⁺, Tc17: CD3⁺CD8⁺IL-17⁺, Th1: CD3⁺CD8⁻IFN- γ ⁺, Th2: CD3⁺CD8⁻IL-4⁺, and Th17: CD3⁺CD8⁻IL-17⁺. The results of a representative RTX-nonresponder patient are depicted. (B) Data are summarized in dot plots representing the expression of each cytokine among T cells, in 9 controls (black circles), 10 RTX-untreated patients (black squares), and 9 RTX nonresponders (black triangles). The horizontal bar represents the median with the interquartile range. *P* values were derived by Mann-Whitney *U* test. **P* < .05; ***P* < .01; ****P* < .001. NS, nonsignificant. (C) IFN- γ -producing cells were located within periarteriolar lymphoid sheath (PALS) and in the red pulp and consist of CD8⁺ and CD4⁺ T cells (CD8, CD4, and IFN- γ staining, DAB, magnification \times 400). Representative immunohistochemistry of 1 RTX-untreated ITP patient.

Figure 4. CDR3 size analysis of TCR V β transcripts from splenic CD8⁺ T cells. CD8⁺ splenic T cells were sorted to perform CDR3 size length analysis. (A) Results of eight V β spectratypes among the 24 analyzed are shown for 1 representative subject in each group (control, RTX-untreated, and RTX-nonresponder ITP patients). (B) CD8⁺ T-cell TCR repertoire perturbation indexes, calculated using ISEapeaks software, are summarized in dot plots in 9 controls (black circles), 11 RTX-untreated patients (black squares), and 9 RTX nonresponders (black triangles). The horizontal bar represents the median with the interquartile range. *P* values were derived by Mann-Whitney *U* test. ***P* < .01. NS, nonsignificant.

The analysis was not performed in the RTX-untreated group because only 1 patient out of 11 was not cured by splenectomy. The results are reported in the supplemental Table 5. Overall, refractory patients were older than responders to splenectomy (77.2 [61.4-80.0] vs 42.7 [25.0-56.8]; *P* = .04). The lowest platelet count during the 3 months before splenectomy was lower in refractory patients (12.5 [5.5-18.5]) compared with responders to splenectomy (21.0 [12.0-27.0]; *P* = .04). Regarding the splenic immune response, only Tc2 percentage was significantly different between responders (2.1 [1.6-2.6]) and refractory patients (1.1 [0.6-1.3]; *P* = .003). Neither the Tc1/Tc2 nor the Th1/Th2 ratio was significantly different (data not shown). None of the different parameters was significantly different when considering only the RTX-nonresponder group.

Discussion

The mechanisms involved in the absence of response to RTX in patients with autoimmune diseases such as ITP remain to be defined. We previously reported that the resistance to RTX treatment may be explained by the persistence of splenic plasma cells,¹³ which was recently confirmed, because long-lived plasma cells represent the major residual cells of the B-cell compartment in the spleen after RTX administration and, therefore, the producers of antiplatelet antibodies.²⁹ However, it is also known in ITP that a clinical response can be achieved despite the persistence of antiplatelet antibodies.³⁵ Because B cells are not only effector cells that produce pathogenic antibodies but also professional APCs, their removal by RTX may also significantly affect T-cell immune response. However, we previously observed an increase in the Th1/Treg ratio¹³ in the spleen of ITP patients who failed to respond to RTX, which, we hypothesized, may promote the activation of cytotoxic T cells. In the current study, we demonstrate that despite the fact that the splenic CD8⁺/CD4⁺ T-cell ratio is not modified in RTX nonresponders compared with RTX-untreated ITP patients and controls, the phenotype of CD8⁺ T cells is consistent with activated CTL that highly express HLA-DR and granzyme B. In the spleen, CD8⁺ T cells expressing high levels of CCR7 are attracted into the

periarteriolar lymphoid sheaths, whereas CD8⁺ T cells weakly expressing CCR7 migrate into the red pulp.³⁶ The costimulatory molecules CD27 and CD28 involved in the activation and the proliferation of T cells are less expressed on late differentiated cells.³⁷ In RTX nonresponders, splenic CCR7⁻CD62L⁻CD8⁺ and CD27⁻CD28⁻CD8⁺ T cells are increased, revealing the late-differentiated state of CD8⁺ T cells localized in the red pulp. Moreover, CD8⁺ T cells display a restricted TCR repertoire consistent with a chronic stimulation by specific antigens that are most likely platelet-derived antigens in these ITP patients. In accordance with an effector memory T-cell phenotype, CD8⁺ T cells express high level of granzyme B in RTX nonresponders.^{37,38} Indeed, a perforin^{low} granzyme B⁺ phenotype is observed in late effector memory CD8⁺ T cells, whereas early effector memory T cells are perforin^{-low} granzyme B⁻ and central memory T cells are perforin⁻ granzyme B⁻.³⁹ Also associated with a phenotype of effector memory CD8⁺ T cells, the secretion of IFN- γ is high in RTX nonresponders, while IL-4 and IL-17 secretions are not different from RTX-untreated ITP patients or controls. This Tc1 polarization is associated with an increase in Th1 cells that is even more important in RTX nonresponders and that is probably involved in the sustained stimulation of splenic CD8⁺ T cells. Splenic CD8⁺ T cells of 2 patients (#5 and #7) within the RTX-untreated group showed a high expression of HLA-DR and granzyme B together with a low expression of CCR7. Patient #5 also displayed a high TCR repertoire perturbation index. Because these characteristics were preferentially observed in the RTX nonresponders, one can assume that these 2 patients would have not responded to RTX.

In accordance with a previous report,⁴⁰ our results argue that the spleen may be the site of platelet destruction by CD8⁺ T cells because platelets are localized in the cords of the red pulp that are lined by CD8⁺ T cells.⁴⁰ Thus, the specific spleen anatomy allows a close contact between cells supporting this cellular immune response. Moreover, the prominent effector memory phenotype associated with the TCR restriction preferentially observed in RTX-nonresponder ITP patients strongly supports the possibility of a CTL-mediated platelet lysis in the spleen of these patients. However, because the response to splenectomy in this cohort of RTX nonresponders is only 58%, other mechanisms such as a CD8⁺ T-cell immune response

Figure 5. Circulating lymphocytes from controls and ITP patients. (A) PBMCs from 8 controls and 30 ITP patients were assessed. For ITP patients, the samples were obtained before RTX infusion that leads to a response in 14 cases. Flow cytometry was performed to analyze the expression of HLA-DR and the cytotoxic proteins granzyme B and perforin. After a polyclonal stimulation with PMA and ionomycin, intracellular expression of IFN- γ was measured in CD8⁺ (Tc1) and CD3⁺CD8⁻ T cells (Th1). (B) The same analyzes were performed in 18 ITP patients before and after RTX treatment, among whom 8 reached a clinical response. Data are summarized in dot plots, and the horizontal bar represents the median with the interquartile range. *P* values were derived by Mann-Whitney *U* or Wilcoxon signed-rank tests as appropriate. Non-Resp., nonresponder; NS, non-significant; Resp., responder.

against megakaryocytes may also be involved in the pathogenesis of the disease. Indeed, it has been shown that T cells are recruited into the bone marrow of ITP patients⁴¹ and that these T lymphocytes are capable of impairing megakaryocyte functions.¹⁶ The role of CTL in the reduction of platelet production has also been demonstrated in

a murine model of ITP,⁴² in which megakaryocytes are decreased and display apoptotic features, a type of cell death that is preferentially mediated by cytotoxic lymphocytes. Unfortunately, CD8⁺ T cells were not assessed in bone marrow biopsy specimens in our study, as bone marrow biopsy is not mandatory in ITP diagnosis and follow-up.^{18,19}

Whether RTX nonresponders exhibit a preferential CD8⁺ T-cell–mediated disease before the administration of RTX or whether it is directly or indirectly induced by RTX is yet to be determined. To fully address this question, the spleen of RTX nonresponders should be compared with the one of responders, which is not possible because they will not undergo splenectomy. However, the fact that circulating CD8⁺ T cells before RTX treatment were not significantly different between responders and nonresponders argues for a CD8⁺ T-cell response restricted to the spleen. Taking into account the clinical heterogeneity of ITP, one can assume that the preferential involvement of CD8⁺ T cells influences the response to treatments or that some treatments such as B-cell–depleting therapy may unveil their role in ITP pathogenesis. In the aforementioned mouse model, the mechanism underlying platelet destruction affects the efficacy of treatments. Thus, IVIGs are not effective when thrombocytopenia relies on CTL, contrary to B-cell–mediated ITP. In our study, the unresponsiveness to RTX clearly correlates with the activation of splenic CTL.

Because detection of predictive factors to the response to RTX is a critical issue in ITP patients, circulating CD8⁺ T-cell phenotype before RTX treatment was analyzed. Our results show that circulating CD8⁺ T-cell activation and polarization do not allow for the distinction between responders and nonresponders to RTX. These results highlight the major role played by the spleen in the autoimmune response during ITP⁴³ and further underline that circulating cells do not fully reflect the immune response that occurs in lymphoid organs or at the site of inflammation. Therefore, identifying predictive factors of treatment success relying on blood parameters may be challenging, although they are particularly needed to optimize

the effectiveness of treatments and to rationalize the use of expensive drugs.

Acknowledgments

This work was supported by a grant from the Direction de la Recherche Clinique du CHU de Dijon and the Conseil Régional de Bourgogne 2010 (S.A., B.B., and B.L.).

Authorship

Contribution: S.A. and B.B. were the principal investigators; S.A., N.J., and B.B. designed the study; S.A., V.L., S.B., M. Mahévas, M. Michel, B.G., B.S., B.L., and B.B. recruited the patients; S.A., M.S., M.T., N.J., M.C., A.G., F.S., M. Mahévas, L.M., and C.F. performed the experiments; P.O.-D., N.C., and P.R. performed the splenectomies; S.A. and A.S.-F. analyzed the results; S.A., N.J., and B.B. coordinated the research; and S.A., N.L., P.S., N.J., and B.B. wrote the manuscript.

Conflict-of-interest disclosure: S.A. received honoraria from Amgen, GSK, and LFB. The remaining authors declare no competing financial interests.

Correspondence: Bernard Bonnotte, INSERM UMR 1098, Faculté de Médecine, Boulevard Jeanne d'Arc, 21079 Dijon, France; e-mail: bernard.bonnotte@u-bourgogne.fr

References

- Stasi R, Evangelista ML, Stipa E, Buccisano F, Venditti A, Amadori S. Idiopathic thrombocytopenic purpura: current concepts in pathophysiology and management. *Thromb Haemost*. 2008;99(1):4-13.
- Brighton TA, Evans S, Castaldi PA, Chesterman CN, Chong BH. Prospective evaluation of the clinical usefulness of an antigen-specific assay (MAIPA) in idiopathic thrombocytopenic purpura and other immune thrombocytopenias. *Blood*. 1996;88(1):194-201.
- Roark JH, Bussel JB, Cines DB, Siegel DL. Genetic analysis of autoantibodies in idiopathic thrombocytopenic purpura reveals evidence of clonal expansion and somatic mutation. *Blood*. 2002;100(4):1388-1398.
- Semple JW, Milev Y, Cosgrave D, et al. Differences in serum cytokine levels in acute and chronic autoimmune thrombocytopenic purpura: relationship to platelet phenotype and antiplatelet T-cell reactivity. *Blood*. 1996;87(10):4245-4254.
- Stasi R, Del Poeta G, Stipa E, et al. Response to B-cell depleting therapy with rituximab reverts the abnormalities of T-cell subsets in patients with idiopathic thrombocytopenic purpura. *Blood*. 2007;110(8):2924-2930.
- Panitsas FP, Theodoropoulou M, Kouraklis A, et al. Adult chronic idiopathic thrombocytopenic purpura (ITP) is the manifestation of a type-1 polarized immune response. *Blood*. 2004;103(7):2645-2647.
- Shimomura T, Fujimura K, Takafuta T, et al. Oligoclonal accumulation of T cells in peripheral blood from patients with idiopathic thrombocytopenic purpura. *Br J Haematol*. 1996;95(4):732-737.
- Olsson B, Andersson PO, Jernås M, et al. T-cell-mediated cytotoxicity toward platelets in chronic idiopathic thrombocytopenic purpura. *Nat Med*. 2003;9(9):1123-1124.
- Zhang F, Chu X, Wang L, et al. Cell-mediated lysis of autologous platelets in chronic idiopathic thrombocytopenic purpura. *Eur J Haematol*. 2006;76(5):427-431.
- Zhao C, Li X, Zhang F, Wang L, Peng J, Hou M. Increased cytotoxic T-lymphocyte-mediated cytotoxicity predominant in patients with idiopathic thrombocytopenic purpura without platelet autoantibodies. *Haematologica*. 2008;93(9):1428-1430.
- Olsson B, Jernås M, Wadenvik H. Increased plasma levels of granzymes in adult patients with chronic immune thrombocytopenia. *Thromb Haemost*. 2012;107(6):1182-1184.
- Stasi R, Cooper N, Del Poeta G, et al. Analysis of regulatory T-cell changes in patients with idiopathic thrombocytopenic purpura receiving B cell-depleting therapy with rituximab. *Blood*. 2008;112(4):1147-1150.
- Audia S, Samson M, Guy J, et al. Immunologic effects of rituximab on the human spleen in immune thrombocytopenia. *Blood*. 2011;118(16):4394-4400.
- Li X, Zhong H, Bao W, et al. Defective regulatory B cell compartment in patients with immune thrombocytopenia. *Blood*. 2012;120(16):3318-3325.
- Kosugi S, Kurata Y, Tomiyama Y, et al. Circulating thrombopoietin level in chronic immune thrombocytopenic purpura. *Br J Haematol*. 1996;93(3):704-706.
- Li S, Wang L, Zhao C, Li L, Peng J, Hou M. CD8⁺ T cells suppress autologous megakaryocyte apoptosis in idiopathic thrombocytopenic purpura. *Br J Haematol*. 2007;139(4):605-611.
- McMillan R, Wang L, Tomer A, Nichol J, Pistillo J. Suppression of in vitro megakaryocyte production by antiplatelet autoantibodies from adult patients with chronic ITP. *Blood*. 2004;103(4):1364-1369.
- Neunert C, Lim W, Crowther M, Cohen A, Solberg L Jr, Crowther MA; American Society of Hematology. The American Society of Hematology 2011 evidence-based practice guideline for immune thrombocytopenia. *Blood*. 2011;117(16):4190-4207.
- Provan D, Stasi R, Newland AC, et al. International consensus report on the investigation and management of primary immune thrombocytopenia. *Blood*. 2010;115(2):168-186.
- Nimmerjahn F, Ravetch JV. Anti-inflammatory actions of intravenous immunoglobulin. *Annu Rev Immunol*. 2008;26:513-533.
- Godeau B, Durand JM, Roudot-Thoraval F, et al. Dapsone for chronic autoimmune thrombocytopenic purpura: a report of 66 cases. *Br J Haematol*. 1997;97(2):336-339.
- Kojouri K, Vesely SK, Terrell DR, George JN. Splenectomy for adult patients with idiopathic thrombocytopenic purpura: a systematic review to assess long-term platelet count responses, prediction of response, and surgical complications. *Blood*. 2004;104(9):2623-2634.
- Bussel JB, Kuter DJ, George JN, et al. AMG 531, a thrombopoiesis-stimulating protein, for chronic ITP. *N Engl J Med*. 2006;355(16):1672-1681.
- Bussel JB, Cheng G, Saleh MN, et al. Eltrombopag for the treatment of chronic idiopathic thrombocytopenic purpura. *N Engl J Med*. 2007;357(22):2237-2247.
- Perosa F, Prete M, Racanelli V, Dammacco F. CD20-depleting therapy in autoimmune diseases: from basic research to the clinic. *J Intern Med*. 2010;267(3):260-277.
- Godeau B, Porcher R, Fain O, et al. Rituximab efficacy and safety in adult splenectomy candidates

- with chronic immune thrombocytopenic purpura: results of a prospective multicenter phase 2 study. *Blood*. 2008;112(4):999-1004.
27. Patel VL, Mahévas M, Lee SY, et al. Outcomes 5 years after response to rituximab therapy in children and adults with immune thrombocytopenia. *Blood*. 2012;119(25):5989-5995.
 28. Glennie MJ, French RR, Cragg MS, Taylor RP. Mechanisms of killing by anti-CD20 monoclonal antibodies. *Mol Immunol*. 2007;44(16):3823-3837.
 29. Mahevas M, Patin P, Huetz F, et al. B cell depletion in immune thrombocytopenia reveals splenic long-lived plasma cells. *J Clin Invest*. 2013;123(1):432-442.
 30. Ghanima W, Godeau B, Cines DB, Bussel JB. How I treat immune thrombocytopenia: the choice between splenectomy or a medical therapy as a second-line treatment. *Blood*. 2012;120(5):960-969.
 31. Cooper N, Evangelista ML, Amadori S, Stasi R. Should rituximab be used before or after splenectomy in patients with immune thrombocytopenic purpura? *Curr Opin Hematol*. 2007;14(6):642-646.
 32. Coito S, Sauce D, Duperrier A, et al. Retrovirus-mediated gene transfer in human primary T lymphocytes induces an activation- and transduction/selection-dependent TCR-B variable chain repertoire skewing of gene-modified cells. *Stem Cells Dev*. 2004;13(1):71-81.
 33. Collette A, Cazenave PA, Pied S, Six A. New methods and software tools for high throughput CDR3 spectratyping. Application to T lymphocyte repertoire modifications during experimental malaria. *J Immunol Methods*. 2003;278(1-2):105-116.
 34. Arden B, Clark SP, Kabelitz D, Mak TW. Human T-cell receptor variable gene segment families. *Immunogenetics*. 1995;42(6):455-500.
 35. Stasi R, Pagano A, Stipa E, Amadori S. Rituximab chimeric anti-CD20 monoclonal antibody treatment for adults with chronic idiopathic thrombocytopenic purpura. *Blood*. 2001;98(4):952-957.
 36. Unsoeld H, Voehringer D, Krautwald S, Pircher H. Constitutive expression of CCR7 directs effector CD8 T cells into the splenic white pulp and impairs functional activity. *J Immunol*. 2004;173(5):3013-3019.
 37. Appay V, van Lier RA, Sallusto F, Roederer M. Phenotype and function of human T lymphocyte subsets: consensus and issues. *Cytometry A*. 2008;73(11):975-983.
 38. Obar JJ, Lefrançois L. Memory CD8+ T cell differentiation. *Ann N Y Acad Sci*. 2010;1183:251-266.
 39. Takata H, Takiguchi M. Three memory subsets of human CD8+ T cells differently expressing three cytolytic effector molecules. *J Immunol*. 2006;177(7):4330-4340.
 40. Olsson B, Ridell B, Jernås M, Wadenvik H. Increased number of B-cells in the red pulp of the spleen in ITP. *Ann Hematol*. 2012;91(2):271-277.
 41. Olsson B, Ridell B, Carlsson L, Jacobsson S, Wadenvik H. Recruitment of T cells into bone marrow of ITP patients possibly due to elevated expression of VLA-4 and CX3CR1. *Blood*. 2008;112(4):1078-1084.
 42. Chow L, Aslam R, Speck ER, et al. A murine model of severe immune thrombocytopenia is induced by antibody- and CD8+ T cell-mediated responses that are differentially sensitive to therapy. *Blood*. 2010;115(6):1247-1253.
 43. Kuwana M, Okazaki Y, Kaburaki J, Kawakami Y, Ikeda Y. Spleen is a primary site for activation of platelet-reactive T and B cells in patients with immune thrombocytopenic purpura. *J Immunol*. 2002;168(7):3675-3682.

Etudes de diverses sous-populations de cellules dendritiques au cours des cancers et maladies auto-immunes

Les cellules dendritiques (DC), principales cellules présentatrices d'antigène, jouent un rôle crucial dans la régulation de la réponse immunitaire. Leur état d'activation et de maturation conditionne notamment la réponse immunitaire anti-tumorale. Ainsi à un stade immature, les DC sont incapables activer la réponse immunitaire. Notre équipe a montré qu'en plus d'être inefficaces, les DC intra-tumorales acquièrent des propriétés immunosuppressives et inhibent l'activation lymphocytaire. A l'inverse, activées et matures, les DC peuvent être utilisées en immunothérapie des cancers. Notre équipe a montré que les DC peuvent dans certaines conditions devenir tumoricides et que ces DC tumoricides combinent une activité cytotoxique contre les cellules tumorales et la capacité d'activation des lymphocytes T spécifiques de la tumeur. Avant d'utiliser ces DC tumoricides en phase clinique, nous avons voulu étudier les interactions de ces cellules avec des cellules immunosuppressives générées en cas de tumeur, les lymphocytes T régulateurs (Treg). Notre étude montre que les DC cytotoxiques (KDC), générées à partir du sang de patients atteints de tumeurs, sont capables d'inhiber la génération des lymphocytes T régulateurs, impliqués dans l'immunosuppression induite par les tumeurs. Elles sont également à l'origine de la polarisation des lymphocytes T naïfs en des lymphocytes T helper 1, principaux acteurs de la réponse immunitaire anti-tumorale. Sans parvenir à identifier les molécules impliquées, nous avons établi que l'inhibition de la génération des Treg par les KDC n'implique ni l'IL-6, ni le NO, mais est partiellement dépendante d'un contact cellulaire.

La rate joue un rôle central dans les mécanismes de tolérance immunitaire, lors des cancers, mais également lors des maladies auto-immunes (MAI). Une meilleure compréhension de la réponse immunitaire au cours de ces 2 types de pathologies au niveau d'un organe lymphoïde majeur tel que la rate est indispensable pour adapter au mieux les thérapeutiques. Cependant, il n'existe que très peu d'études portant sur les DC spléniques humaines. Nos travaux sur les DC au sein de rates provenant de patients atteints de divers cancers et MAI mettent en évidence une répartition des sous populations de DC qui diffère selon les pathologies. Bien que limité par le nombre d'échantillons humains, nous avons également déterminé le profil d'activation de ces sous populations de DC après stimulation par différents TLR. Etant donné le rôle clé des DC dans l'initiation de la réponse immunitaire spécifique, ces nouvelles connaissances pourraient permettre de cibler certains sous-types de DC afin de les activer ou de les inhiber lors de ces différentes pathologies.

Ces observations offrent d'importantes perspectives pour la future utilisation des DC dans les stratégies d'immunothérapie.

Discipline : Biochimie, Biologie Cellulaire et Moléculaire, Immunologie

Mots clefs : Cellules dendritiques, Lymphocytes T régulateurs, Tumeur, Maladies auto-immunes.

Laboratoire : UMR 1098 « Tolérance, Inflammation en Transplantation »,
Faculté de médecine, B3, 15 Boulevard Maréchale de Lattre de Tassigny,
21000 Dijon