

HAL
open science

Vaccination with dendritic cells loaded with HIV-1 lipopeptides elicits broad T cell immunity and control of viral load in HIV infected patients

Yves Lévy, Rodolphe Thiébaud, Monica Montes, Christine Lacabaratz, Louis Sloan, Sophie Perusat, Carson Harrod, Céline Boucherie, Sandra Zurawski, Laura Richert, et al.

► To cite this version:

Yves Lévy, Rodolphe Thiébaud, Monica Montes, Christine Lacabaratz, Louis Sloan, et al.. Vaccination with dendritic cells loaded with HIV-1 lipopeptides elicits broad T cell immunity and control of viral load in HIV infected patients. *Retrovirology*, 2012, 9 (Suppl 2), pp.P328. <inserm-00731768>

HAL Id: inserm-00731768

<https://inserm.hal.science/inserm-00731768v1>

Submitted on 13 Sep 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.

HAL Authorization

POSTER PRESENTATION

Open Access

Vaccination with dendritic cells loaded with HIV-1 lipopeptides elicits broad T cell immunity and control of viral load in HIV infected patients

Y Levy^{1*}, R Thiébaud², M Montes³, C Lacabaratz¹, L Sloan⁴, S Perusat², C Harrod³, C Boucherie⁵, S Zurawski³, L Richert², G Chêne², J Banchereau³, K Palucka³

From AIDS Vaccine 2012

Boston, MA, USA. 9-12 September 2012

Background

The DALIA trial tested the hypothesis that immunization with HIV peptide loaded Dendritic Cells (DC) may improve HIV immune responses and help to contain viral replication.

Methods

19 pts with CD4 >500 cells/mm³ and HIV RNA <50 cp/ml under HAART received at W0, 4, 8 and 12 ex-vivo generated IFN- α DC loaded with HIV-1 lipopeptides. Analytical treatment interruption (ATI) was conducted from W24. HAART resumption regardless of the reason and CD4 <350 cells/mm³ (or <25%) were considered as end points. HIV-specific immunity was evaluated at baseline, W16, and W48 using: i) ex vivo IFN- γ ELISPOT; ii) intra cellular staining; iii) multiplex analysis. PBMCs were stimulated with HIV peptide pools. Student t-test and Wilcoxon signed-rank tests were used with estimation of the False Discovery Rates (FDR) for controlling test multiplicity.

Results

Vaccine regimen was well tolerated. Following ATI, all pts experienced a viral rebound in 14 days in median (IQR 8-27). Median highest observed VL (peak) was 5 (4.28-5.23) log₁₀ cp/ml. Three patients resumed HAART and eight had CD4 <350 cells/mm³. Median (IQR) SFU/106 PBMC rose from 186 (140-670) at baseline to 761 (470-1154) and 1878 (1102-4443) at W16 and 48, respectively. At the same time points the breadth of the response (nb of peptide pools) increased from 1 (1-3) to 4 (2-5) (P=.009) and 6 (3-7) (P=.008). % of polyfunctional CD4+ (> 2 cytokines

among: IFN- γ , TNF- α , IL-2) increased from 0.026% (w-4) to 0.32% (w16) (P=.002). Respective % of CD8+ were 0.26% and 0.35% (P=.005). Production of IL-2, IFN-g, IL-21, IL-13, IL-17 increased significantly at W16 (FDR<.05). An inverse correlation was found between the peak of VL and % of polyfunctional CD4+ (r=-0.63, FDR=.007), production of IL-2 (r=-0.67, FDR=.006), IFN-g (r=-0.58, FDR=.01), IL-21 (r=-0.66, FDR=0.006) and IL-13 (r=-0.78, FDR=.001).

Conclusion

DC vaccination elicited polyfunctional HIV-specific responses associated with a reduced peak viral load following ATI.

Author details

¹INSERM U955-Université Paris Est, Créteil, France. ²INSERM, U897, France Univ Bordeaux Segalen, Bordeaux, France. ³INSERM U899-Baylor Institute for Immunology Research, Dallas, TX, USA. ⁴Baylor Institute for Immunology Research, Dallas, TX, USA. ⁵INSERM U897, Bordeaux, France.

Published: 13 September 2012

doi:10.1186/1742-4690-9-S2-P328

Cite this article as: Levy et al.: Vaccination with dendritic cells loaded with HIV-1 lipopeptides elicits broad T cell immunity and control of viral load in HIV infected patients. *Retrovirology* 2012 **9**(Suppl 2):P328.

¹INSERM U955-Université Paris Est, Créteil, France

Full list of author information is available at the end of the article