

HAL
open science

DLL4 conveys Notch-dependent signals achieving selective macrophage differentiation or death

S. Pagie, Angélique Pabois, N. Gérard, Christian Laboisse, Sabine Pattier, Philippe Hulin, Steven Nedellec, Claire Toquet, Béatrice Charreau

► **To cite this version:**

S. Pagie, Angélique Pabois, N. Gérard, Christian Laboisse, Sabine Pattier, et al.. DLL4 conveys Notch-dependent signals achieving selective macrophage differentiation or death. The Notch Meeting X, Oct 2017, Athènes, Greece. inserm-02159948

HAL Id: inserm-02159948

<https://inserm.hal.science/inserm-02159948v1>

Submitted on 19 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.

DLL4 conveys Notch-dependent signals achieving selective macrophage differentiation or death

Pagie S, Pabois A., Gérard N., Christian Laboisse, Sabine Pattier, Philippe Hulin, Steven Nedellec, Claire Toquet and Béatrice Charreau

Centre de Recherche en Transplantation et Immunologie, INSERM UMR1064, Nantes

Summary

Molecular mechanisms underlying vascular and inflammatory cell network at endothelial and macrophage levels are still unclear. Here we found that microvascular inflammation associates with changes in Notch signaling at endothelium/monocyte interface including loss of endothelial Notch4 and the acquisition of the Notch ligand DLL4 in both cell types. We showed that endothelial DLL4 induces circulating monocytes to polarize into a M1-type pro-inflammatory macrophages (CD40^{high}CD64^{high}CD200R^{low} HLA-DR^{low}CD11b^{low}) eliciting the production of IL-6. DLL4 and IL-6 are both Notch-dependent and are required for macrophage polarization through selective down and upregulation of M2- and M1-type markers, respectively. Subsequently, we investigated the ability of DLL4 to interfere with M2 polarization. We found that DLL4 triggers a specific alteration of the IL-4 induced M2 phenotype through a significant inhibition of M2 markers (CD11b, CD206, CD200R). DLL4 also induces caspase3/7-dependent apoptosis specifically in M2 differentiating macrophages while DLL1 had no effect. DLL4 signals via Notch1 and DLL4-mediated apoptosis is Notch-dependent. Fully differentiated M2 macrophages became resistant to DLL4 action. DLL4 upregulates gene expression, upon M2 upon differentiation, affecting the Notch pattern (Notch1, 3, Jag1) and activity (Hes1), transcription (IRF5, STAT1) that associates with decrease in Akt but not STAT6 phosphorylation. In conclusion, our findings reveal an interplay between DLL4/Notch and IL-6/IL-6R or IL-4/IL-4R signaling pathways supporting M1 differentiation and impairing M2 differentiation via apoptosis.

Microvascular inflammation in human cardiac allograft: a crosstalk between macrophages and graf's endothelial cells (ECs).

ECs and intravascular macrophages acquire DLL4 upon microvascular inflammation

Infiltrating macrophages are M1 macrophages

Endothelial DLL4 induces DLL4 on monocytes *in vitro*:

Purified CD14⁺ monocytes + primary EC cocultures expressing DLL4

Upon inflammation, DLL4 is expressed by activated endothelial cells and by M1 macrophages

DLL4 engages a functional crosstalk between ECs and monocytes promoting M1 macrophage polarization and intravascular proinflammatory mediators

Pabois A., Pagie S. et al., *Biochem. Pharmacol.*, 2016.

Aim of our study:

Deciphering the role of the Notch ligand DLL4 in macrophage differentiation and polarization

DLL4 selectively impairs polarization into M2-type macrophages

DLL4 induces apoptosis of differentiating M2

Protocol Macrophage Differentiation & Polarization *in vitro*

DLL4-mediated apoptosis is Notch-dependent DLL4 induces apoptosis of M2a (IL-4) and M2c (IL-10) DLL1 has no apoptotic effect

DLL4 upregulates gene expression, upon M2 upon differentiation, affecting the Notch pattern (Notch1, 3, Jag1) and activity (Hes1), transcription (IRF5, STAT1)

Pagie S. et al., 2017, *in revision*.

In conclusion,

Our findings reveal an interplay between DLL4/Notch and IL-6/IL-6R or IL-4/IL-4R signaling pathways supporting M1 differentiation and impairing M2 differentiation via apoptosis.