

HAL
open science

Rôle clé des Treg CD8 + spécifiques d'un allopeptide en transplantation

Elodie Picarda, Jason Ossart, Séverine Bézie, Carole Guillonnet

► To cite this version:

Elodie Picarda, Jason Ossart, Séverine Bézie, Carole Guillonnet. Rôle clé des Treg CD8 + spécifiques d'un allopeptide en transplantation. *Médecine/Sciences*, 2015, 31 (1), pp.22-24. 10.1051/med-sci/20153101007. inserm-02146117

HAL Id: inserm-02146117

<https://inserm.hal.science/inserm-02146117>

Submitted on 3 Jun 2019

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.

RÉFÉRENCES

- Rink JC. Stem cell systems and regeneration in planaria. *Dev Genes Evol* 2013 ; 223 : 67-84.
- Martinez J, Almendinger J, Oberst A, et al. Microtubule-associated protein 1 light chain 3 alpha (LC3)-associated phagocytosis is required for the efficient clearance of dead cells. *Proc Natl Acad Sci USA* 2011 ; 108 : 17396-401.
- Joubert PE, Pombo Grégoire I, Meiffren G, et al. Autophagie et pathogènes « Bon appétit Messieurs ! ». *Med Sci (Paris)* 2011 ; 27 : 41-7.

NOUVELLE

Rôle clé des Treg CD8⁺ spécifiques d'un allopeptide en transplantation

Élodie Picarda, Jason Ossart, Séverine Bézie, Carole Guillonueau

La transplantation d'organes

À l'heure actuelle, la transplantation d'organe chez l'homme reste la meilleure stratégie thérapeutique en cas de défaillance terminale d'un organe (cœur, foie, rein, poumon, etc.). La prise conjointe de traitements immunosuppresseurs est indispensable pour éviter le rejet du greffon, perçu comme un élément étranger n'appartenant pas au « soi ». Cependant, ces drogues non spécifiques ont des effets secondaires souvent graves, troubles métaboliques, infections ou cancers. De plus, elles ne permettent pas d'enrayer la survenue du rejet chronique à long terme. Face à ces deux problèmes majeurs, le développement de nouvelles stratégies thérapeutiques innovantes plus spécifiques du greffon est devenu une nécessité.

Les Treg : arbitres du système immunitaire

Les mécanismes immunologiques du rejet de greffe impliquent de nombreuses cellules et molécules du système immunitaire, notamment les lymphocytes T effecteurs (Teff). L'action délétère de ces cellules peut être contrebalancée par des lymphocytes T dits « régulateurs » (Treg), capables de moduler les réponses immunitaires. Via leur TCR (*T cell receptor*), les Treg reconnaissent

spécifiquement des alloantigènes du donneur, présentés sur les molécules du complexe majeur d'histocompatibilité (CMH) par des cellules présentatrices d'antigènes (CPA), puis ils s'activent et inhibent les réponses allo-immunes. Au cours des deux dernières décennies, de nombreux types de Treg ont été identifiés, incluant les Treg CD4⁺, mais aussi CD8⁺, ces derniers suscitant un intérêt croissant. On distingue trois sous-types de Treg : les cellules dérivées du thymus (tTreg), représentant 5 à 10 % du répertoire des lymphocytes T CD4⁺, les Treg générés *in vitro* (iTreg) et les Treg induits *in vivo* en périphérie (pTreg) [1]. Les Treg CD8⁺ jouent un rôle majeur dans le maintien de l'homéostasie immune, et ils sont impliqués dans le contrôle d'un large panel de réponses immunes telles que l'immunité intestinale, l'auto-immunité, le privilège immunitaire de l'œil¹, la tolérance orale aux antigènes alimentaires, ainsi que le rejet de greffe [2, 3].

¹ Dans certains organes, moelle épinière, œil et cerveau, l'accès des cellules du système immunitaire est très contrôlé, faisant de ces organes des sites « immuns privilégiés ». Ces organes sont de ce fait à l'abri d'une réponse immunitaire potentiellement délétère.

Inserm UMR1064 - centre de recherche en transplantation et immunologie - ITUN, centre hospitalier universitaire de Nantes, faculté de médecine, université de Nantes, 30, boulevard Jean Monnet, 44093, Nantes Cedex 01, France. carole.guillonueau@univ-nantes.fr

Les Treg CD8⁺CD45RC^{low} en transplantation : rôle et mécanismes d'action

Des études phénotypiques et fonctionnelles récentes ont permis de distinguer plusieurs sous-populations de Treg CD8⁺ chez la souris, le rat et l'Homme. Une population en particulier, les Treg naturels (naïfs) de type CD8⁺CD45RC^{low} a été identifiée chez le rat en 2004 [6]. Dans un modèle d'allogreffe cardiaque incompatible chez le rat, nous avons montré pour la première fois que le blocage de la voie de costimulation CD40/CD40L² (via un adénovirus codant pour la molécule CD40lg empêchant l'interaction ligand-récepteur) induit une survie indéfinie de l'allogreffe. Le mécanisme met en jeu la génération *in vivo* de Treg CD8⁺CD45RC^{low} spécifiques d'antigènes du donneur (αTreg CD8⁺CD45RC^{low}) et dont le répertoire est biaisé en faveur de l'expression de la chaîne Vβ11 du TCR [4, 5]. Contrairement aux Treg naïfs, les αTreg CD8⁺CD45RC^{low} sont capables de transférer la tolérance à des receveurs secondaires naïfs. Nous avons décrit

² CD40 est un membre de la superfamille des récepteurs du TNF. Il est exprimé à la surface des lymphocytes B et des CPA. CD40 interagit avec son ligand, CD40L (CD154), exprimé sélectivement à la surface des lymphocytes T activés, et cette interaction est indispensable à la coopération entre lymphocytes B et lymphocytes T.

que les aTreg $CD8^+CD45RC^{low}$ exercent leur fonction régulatrice *via* la sécrétion d'interféron γ ($IFN\gamma$), qui induit l'expression d'indoléamine 2,3-dioxygénase (IDO) par les cellules endothéliales du greffon [4] (Figure 1). Par ailleurs, nos récentes études démontrent que les aTreg $CD8^+CD45RC^{low}$ utilisent *in vitro* des mécanismes suppressifs dépendant d'un contact, impliquant le tandem $IFN\gamma$ et *fibrinogen-like protein 2* (FGL2) (Bezie *et al.*, en révision), mais aussi indépendant de ce contact et faisant intervenir IDO [6]. Enfin, les aTreg $CD8^+CD45RC^{low}$ interagissent de façon privilégiée *in vitro* et *in vivo* avec les cellules dendritiques de type plasmacytoïde (pDC) [6].

Identification des alloantigènes reconnus par les aTreg $CD8^+CD45RC^{low}$

Les difficultés techniques d'identification des alloantigènes expliquent en partie notre méconnaissance des alloantigènes interagissant spécifiquement avec les Treg $CD8^+$, et de leur rôle dans la génération et la fonction de ces Treg. Connaître ces cibles antigéniques est pourtant crucial en transplantation pour développer de nouvelles thérapies ciblées spécifiques d'antigènes [7]. En effet, des études chez l'animal ont montré que

Figure 1. Mécanisme d'action des aTreg $CD8^+CD45RC^{low}$. Les aTreg $CD8^+CD45RC^{low}$, dont le répertoire est biaisé pour la chaîne $V\beta 11$ du TCR, inhibent la prolifération des lymphocytes T effecteurs stimulés par des pDC allogéniques *via* la sécrétion de molécules immunorégulatrices, comme $IFN\gamma$, inducteur d'IDO, et FGL2.

les Treg $CD4^+$ allospécifiques exercent une suppression plus efficace que les Treg polyclonaux. Surtout, cette action suppressive est concentrée aux sites de la source d'alloantigènes (greffon) ou au site d'activation (ganglion), mais

n'affectent pas l'ensemble des réponses immunes [8]. Dans notre modèle d'allo-greffe incompatible pour le CMH, nous avons testé *in vitro* 82 allopeptides dérivés des régions polymorphiques des molécules du CMH du donneur, qui étaient des cibles potentielles spécifiques des aTreg $CD8^+CD45RC^{low}$. Grâce à un test de coculture *in vitro* des Treg avec des pDC syngéniques et chaque allopeptide, nous avons identifié, pour la première fois dans un contexte de transplantation, un peptide naturel dominant, appelé Du51, dérivé du CMH de classe II du donneur et capable d'activer les aTreg $CD8^+CD45RC^{low}$, à la fois dans leur phénotype et dans leur capacité d'inhibition des réponses T allo-réactives [9].

Potentiel régulateur des aTreg $CD8^+CD45RC^{low}$ spécifiques du Du51

Grâce à la génération d'un tétramère de complexe CMH-I/Du51³, nous avons détecté la présence et l'accumulation *in vivo* de la sous-population de aTreg spécifique du Du51 dans le greffon cardiaque et la rate des receveurs trai-

³ Les tétramères sont des complexes synthétiques de molécules CMH contenant un antigène spécifique et un marqueur fluorescent. Ils peuvent se lier aux lymphocytes T exprimant le récepteur spécifique et permettent de détecter ces derniers.

tés avec CD40lg. Nous avons pu montrer pour la première fois que les aTreg $CD8^+CD45RC^{low}$ spécifiques du Du51 exercent *in vitro* une activité suppressive supérieure à celle des Treg naïfs polyclonaux, et sont nécessaires *in vivo* à l'induction d'une tolérance à la greffe. Cette observation confirme l'intérêt des thérapies cellulaires ciblées, spécifiques d'antigènes, dans un contexte de transplantation chez l'homme. De plus, nous avons démontré que le répertoire TCR des aTreg $CD8^+CD45RC^{low}$ est biaisé pour la chaîne $V\beta 11$, et que sa diversité est statistiquement plus restreinte que celle du répertoire des Treg $CD8^+CD45RC^{low}$ naïfs.

Induction de tolérance à l'allogreffe par le peptide Du51

Finalement, l'identification du Du51 nous a permis de tester son potentiel thérapeutique *in vivo* dans l'induction de tolérance à l'allogreffe, en particulier *via* l'amplification des aTreg $CD8^+CD45RC^{low}$. Nous avons utilisé un dispositif original d'administration du peptide par une minipompe osmotique, placée dans la cavité abdominale une semaine avant la greffe et diffusant continuellement le peptide jusqu'à trois semaines postgreffe (Figure 2). Ce traitement prolonge à lui seul la survie d'une allogreffe cardiaque avec une tolérance indéfinie du greffon chez 80 % des receveurs. En revanche, l'administration, simultanément à ce peptide, d'anticorps bloquant le CMH-I ou éliminant les cellules $CD8^+$ *in vivo*, empêche l'induction de tolérance, démontrant que le développement de Treg $CD8^+$ fait intervenir une interaction TCR/CMH-I/Du51 spécifique lors du traitement. L'ensemble de ces résultats met en évidence le potentiel des thérapies mono-peptidiques pour induire des Treg capables de contrôler

Figure 2. Protocole de thérapie mono-peptidique chez le rat. Le peptide Du51 est administré de façon continue par une minipompe osmotique pendant une durée totale de 28 jours.

les réponses allo-immunes responsables de la survenue des rejets aigu et chronique d'allogreffe.

Vers une thérapie cellulaire ciblée chez l'homme ?

Dans le contexte actuel d'évolution vers une médecine personnalisée, nos résultats ouvrent de nouvelles perspectives thérapeutiques et diagnostiques en transplantation humaine. Un premier essai international de thérapie cellulaire personnalisée avec des Treg CD4⁺ amplifiés dirigés contre des cellules du donneur est actuellement en cours (The ONE Study). Notre étude des Treg CD8⁺ spécifiques du Du51 chez le rat suggère le fort potentiel thérapeutique de leurs équivalents chez l'homme. En effet, des Treg CD8⁺ humains, spécifiques de peptides homologues dérivés du CMH (ou HLA) du donneur, pourraient être sélectionnés à l'aide de tétramères, puis amplifiés, ou amplifiés sélectivement *ex vivo* par une stimulation avec l'allopeptide, avant d'être réinjectés au patient. Par ailleurs, la présence dans le sang

de Treg spécifiques de peptides dérivés du HLA pourrait être analysée et servir d'outil pronostique pour la survie de greffons. Le suivi de cette population représenterait une alternative à la biopsie des greffons – un geste très invasif – et permettrait une prise en charge plus précoce et efficace des patients transplantés via l'adaptation de leur traitement. Enfin, l'administration d'un peptide immunomodulateur dérivé du HLA pourrait suffire en elle-même à prévenir des réponses allo-immunes et ainsi réduire la prise d'immunosuppresseurs non spécifiques et délétères à long terme. Cependant, de nombreux paramètres tels que l'efficacité, la sûreté, les mécanismes d'action, la biodisponibilité et le coût de ces thérapies cellulaires et peptidiques restent à étudier avant d'envisager une application clinique future à grande échelle. ♦

Key role of allopeptide-specific CD8⁺ Tregs in transplantation

LIENS D'INTÉRÊT

Les auteurs déclarent n'avoir aucun lien d'intérêt concernant les données publiées dans cet article.

RÉFÉRENCES

1. Shevach EM, Thornton AM. tTregs, pTregs, and iTregs: similarities and differences. *Immunol Rev* 2014 ; 259 : 88-102.
2. Pomié C, Ménager-Marcq I, Meerwijk JPM van. Murine CD8⁺ regulatory T lymphocytes: the new era. *Hum Immunol* 2008 ; 69 : 708-14.
3. Guillonnet C, Picarda E, Anegón I. CD8⁺ regulatory T cells in solid organ transplantation. *Curr Opin Organ Transplant* 2010 ; 15 : 751-6.
4. Guillonnet C, Hill M, Hubert FX, et al. CD40lg treatment results in allograft acceptance mediated by CD8CD45RC T cells, IFN-gamma, and indoleamine 2,3-dioxygenase. *J Clin Invest* 2007 ; 117 : 1096-1106.
5. Guillot C, Guillonnet C, Mathieu P, et al. Prolonged blockade of CD40-CD40 ligand interactions by gene transfer of CD40lg results in long-term heart allograft survival and donor-specific hyporesponsiveness, but does not prevent chronic rejection. *J Immunol* 2002 ; 168 : 1600-9.
6. Li XL, Ménoret S, Bezie S, et al. Mechanism and localization of CD8 regulatory T cells in a heart transplant model of tolerance. *J Immunol* 2010 ; 185 : 823-33.
7. Picarda E, Anegón I, Guillonnet C. T-cell receptor specificity of CD8⁺ Tregs in allotransplantation. *Immunotherapy* 2011 ; 3 : 35-7.
8. Juvet SC, Whatcott AG, Bushell AR, et al. Harnessing regulatory T cells for clinical use in transplantation: the end of the beginning. *Am J Transplant* 2014 ; 14 : 750-63.
9. Picarda E, Bézie S, Venturi V, et al. MHC-derived allopeptide activates TCR-biased CD8⁺ Tregs and suppresses organ rejection. *J Clin Invest* 2014 ; 124 : 2497-512.

Tarifs d'abonnement m/s - 2015

**Abonnez-vous
à médecine/sciences**

> Grâce à m/s, vivez en direct les progrès
des sciences biologiques et médicales

**Bulletin d'abonnement
page 109 dans ce numéro de m/s**

