

HAL
open science

P17-04. Targeting HIV peptides to human dendritic cells via CD40 elicits expansion of multi-epitope polyfunctional CD4+ and CD8+ T cells in HIV patients

Anne-Laure Flamar, Sandra Zurawski, Amanda Cobb, Bryan King, Louis Sloan, Yves Levy, Jacques Banchereau, Gérard Zurawski

► **To cite this version:**

Anne-Laure Flamar, Sandra Zurawski, Amanda Cobb, Bryan King, Louis Sloan, et al.. P17-04. Targeting HIV peptides to human dendritic cells via CD40 elicits expansion of multi-epitope polyfunctional CD4+ and CD8+ T cells in HIV patients. AIDS Vaccine 2009, Oct 2009, Paris, France. pp.P286, 10.1186/1742-4690-6-S3-P286 . inserm-00663573

HAL Id: inserm-00663573

<https://inserm.hal.science/inserm-00663573>

Submitted on 27 Jan 2012

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.

Poster presentation

Open Access

PI7-04. Targeting HIV peptides to human dendritic cells via CD40 elicits expansion of multi-epitope polyfunctional CD4⁺ and CD8⁺ T cells in HIV patients

A Flamar*¹, S Zurawski¹, A Cobb¹, B King², L Sloan², Y Levy³, J Banchereau¹ and G Zurawski¹

Address: ¹Baylor Institute for Immunology Research INSERM U899, Dallas, TX, USA, ²North Texas Infectious Disease, Dallas, TX, USA and ³INSERM U1481, ANRS Vaccine Programme, Faculté de Médecine de Créteil, Créteil, France

* Corresponding author

from AIDS Vaccine 2009
Paris, France. 19–22 October 2009

Published: 22 October 2009

Retrovirology 2009, **6**(Suppl 3):P286 doi:10.1186/1742-4690-6-S3-P286

This abstract is available from: <http://www.retrovirology.com/content/6/S3/P286>

© 2009 Flamar et al; licensee BioMed Central Ltd.

Background

Targeting Dendritic Cells (DCs) with anti-DC receptor antibody-antigen fusion proteins represents a novel approach to vaccine development. In mouse models, these innovative vaccines induce enhanced cellular, humoral, or mixed immune responses. Targeting antigens to particular DC subsets can lead to distinct immune outcomes but the consequence of targeting antigen via different receptors on the same DC is not well-studied.

Methods

We developed recombinant mAbs (rAbs) for multiple internalizing human DC receptors and engineered them fused via the heavy chain C-terminus to a string of five 19- to 32-amino-acid long sequences from HIV-1 Gag, Nef and Pol proteins (rAb.HIV5pep). These peptides bear multiple highly conserved CD4⁺ and CD8⁺ T cell epitopes. Anti-DCIR, anti-LOX-1, anti-CD40, and a control IgG4.HIV5pep fusion proteins were incubated with HIV patient PBMCs or DC-T cell co-cultures and after 10 days the total T cells were stimulated with each individual HIV peptide, and then antigen-specific cytokine production was detected using intracellular staining and multiplex bead assay from culture supernatants.

Results

At low doses (10 – 0.01 nM) all three DC-targeting HIV5pep vaccines, but not the control IgG4.HIV5pep,

elicited expansion of antigen-specific T cells. The range of antigen-specific T cells recall responses over the 5 HIV peptide regions varied for each patient, but in sum epitopes from all 5 regions could be effectively processed and presented. All three DC-targeting vaccines expanded antigen-specific T cells, but anti-CD40.HIV5pep was strikingly more effective for eliciting multi-epitope CD4⁺ and CD8⁺ T cell responses. The expanded antigen-specific T cells were polyfunctional since the CD4⁺ T cells produced multiple cytokines, while the CD8⁺ T cells produced cytokines and had CTL characteristics (perforin, granzyme B, surface CD107a, proliferation capacity).

Conclusion

Our in vitro data justify preclinical studies with anti-CD40.HIV5pep in non-human primates for priming naive T cells with a broad range of epitopes and potent effector functions.