

HAL
open science

Immunological characterization of a rat model of Duchenne's disease and increase in muscle strength after anti-CD45RC antibody treatment

Laure-Hélène Ouisse, Séverine Rémy, Thibaut Larcher, Aude Lafoux, Laurent Tesson, Claire Usal, Aude Guiffes, Lucas Brusselle, Nadège Vimond, Vanessa Quillaud-Chenouard, et al.

► To cite this version:

Laure-Hélène Ouisse, Séverine Rémy, Thibaut Larcher, Aude Lafoux, Laurent Tesson, et al.. Immunological characterization of a rat model of Duchenne's disease and increase in muscle strength after anti-CD45RC antibody treatment. 3rd IGO SUMMER MEETING, Apr 2018, Nantes, France. inserm-02161104

HAL Id: inserm-02161104

<https://inserm.hal.science/inserm-02161104v1>

Submitted on 20 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.

Immunological characterization of a rat model of Duchenne's disease and increase in muscle strength after anti-CD45RC antibody treatment.

Laure-Hélène Ouisse^{1,2§}, Séverine Rémy^{1,2§}, Thibaut Larcher³, Aude Lafoux⁴, Laurent Tesson^{1,2}, Claire Usal^{1,2}, Aude Guiffes^{1,2}, Lucas Brusselle^{1,2}, Nadège Vimond¹, Vanessa Quillaud-Chenouard^{1,2}, Carole Guillonnet¹, Corinne Huchet-Cadiou⁴, Ignacio Anegón^{1,2*}.

¹ INSERM UMR 1064-ITUN, CHU de Nantes, Nantes F44093, France; ² Transgenesis Rat ImmunoPhenomic platform, Nantes F44093, France. ³ INRA UMR703 APEX, Oniris, Nantes, F44093 France; ⁴ INSERM UMR1087/CNRS6291 Faculté des Sciences et des Techniques, Nantes, France. §equal contribution. * corresponding author.

Introduction

Duchenne Muscular Dystrophy (DMD) is a severe genetic muscle-wasting disorder due to the lack of dystrophin characterized by a progressive muscle weakness and a cardiomyopathy leading to premature death. The dystrophin-deficient *Dmd*^{mdx} rats were generated using TALENs and offer a more reliable representation of human DMD, with marked muscle strength reduction, cardiomyopathy and muscle fibrosis that are higher than those observed in the *mdx* mouse model (1). A role for inflammation and autoimmune responses in muscle damages was shown both in DMD patients and the *mdx* mouse model (2).

In this study, we assessed by flow cytometry and immunohistochemistry the immune cell subsets infiltrating *Dmd*^{mdx} rat skeletal and cardiac muscles especially immunoregulatory and pro-inflammatory subsets (M1 and M2 macrophages, CD4⁺ and CD8⁺ T cells or Tregs...).

Then, we investigated the possibility of reducing disease in *Dmd*^{mdx} rats by administrating immunomodulatory treatments. The standard therapy for DMD patients is corticoids that decrease inflammation and immune responses but with variable responses, limited efficacy and important and numerous side effects. Therefore, there is need for new anti-inflammatory and pro-tolerogenic treatments that could replace or decrease the doses of corticoids. Anti-CD45RC monoclonal antibody (MAb) treatment has induced immune tolerance in models of organ transplantation and GVHD.

Immunophenotyping

Immunomodulatory treatments

Conclusion

In this study, we phenotyped by flow cytometry and immunohistochemistry (data not shown) the immune cell subsets infiltrating *Dmd*^{mdx} rat skeletal and cardiac muscles. Leukocyte infiltrates were absent or very low at 2 weeks of age, peaked at 4 and 8 weeks and decreased at 12 weeks. M2 macrophages represented >90% of infiltrating immune cells and T cells were the majority of the remaining ones. We also analyzed muscle enzymes and cytokines in sera. Creatin kinase was increased at weeks 4 and 8 and decreased at week 12 and thereafter (data not shown). This results are consistent with those observed in *mdx* mice model.

Anti-CD45RC MAb treatment of young *Dmd*^{mdx} rats normalized skeletal muscle strength associated to a depletion of effectors CD45RC^{high} cells and no obvious side-effects. As a control prednisolone treatment of *Dmd*^{mdx} rats similarly increased skeletal muscle strength and was also associated to a depletion of effectors CD45RC^{high} cells but resulted in severe weight loss.