

HAL
open science

Circulating human B and plasma cells. Age-associated changes in counts and detailed characterization of circulating normal CD138- and CD138+ plasma cells.

Anouk Caraux, Bernard Klein, Bruno Paiva, Caroline Bret, Alexander Schmitz, Gwenny M. Fuhler, Nico A. Bos, Hans E. Johnsen, Alberto Orfao, Martin Perez-Andres

► To cite this version:

Anouk Caraux, Bernard Klein, Bruno Paiva, Caroline Bret, Alexander Schmitz, et al.. Circulating human B and plasma cells. Age-associated changes in counts and detailed characterization of circulating normal CD138- and CD138+ plasma cells.: Blood B-lymphocytes and plasma cells in adults. Haematologica, 2010, 95 (6), pp.1016-20. 10.3324/haematol.2009.018689 . inserm-00456476v2

HAL Id: inserm-00456476

<https://inserm.hal.science/inserm-00456476v2>

Submitted on 11 Aug 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Pour de meilleurs résultats, ouvrez ce porte-documents PDF dans Adobe Reader 9, ou dans Adobe Acrobat 9, ou version ultérieure.

[Télécharger tout de suite Adobe Reader](#)