
HAL Id: tel-00595034
https://theses.hal.science/tel-00595034

Submitted on 23 May 2011

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

De la tolérance immunitaire à la thérapie génique de
l’infection par le VIH

Gilles Marodon

To cite this version:
Gilles Marodon. De la tolérance immunitaire à la thérapie génique de l’infection par le VIH. Sciences
du Vivant [q-bio]. Université Pierre et Marie Curie - Paris VI, 2011. �tel-00595034�

https://theses.hal.science/tel-00595034
https://hal.archives-ouvertes.fr

 1

Habilitation à Diriger les Recherches

Année 2010/2011

Université Pierre et Marie Curie – Paris 6

Dr Gilles MARODON

UPMC CNRS UMR 7211 / INSERM U959

Hôpital de la Pitié Salpêtrière

PARIS

Table des matières

I. Curriculum vitae .. 3

II. Publications .. 7

III. Travaux scientifiques ... 9

A. Le système immunitaire normal et pathologique ... 9

B. La différentiation des lymphocytes T dans le thymus .. 12

1. De la sélection des thymocytes immatures à la régulation du gène CD4.................. 12

2. De l‟induction de la tolérance immunitaire à la plasticité des lymphocytes T

régulateurs .. 15

C. De l‟immuno-physiopathologie de l‟infection par le VIH à la thérapie génique 19

1. Une nouvelle population de cellules infectées par le VIH in vivo 19

2. Développement d‟un modèle animal de l‟infection par le VIH chez la souris

humanisée ... 20

D. Projet de recherche ... 22

1. Mécanismes cellulaires et moléculaires de la tolérance immunitaire 22

2. Stratégies thérapeutiques translationnelles .. 24

a) Thérapie génique de l‟infection par le VIH .. 24

b) Modulation pharmacologique de la fonction suppressive des lymphocytes T

régulateurs humains .. 28

E. Conclusions ... 33

F. Références ... 33

IV. Expérience d‟encadrement ... 40

V. Résumé en francais .. 42

VI. Résumé en anglais .. 43

 3

I. Curriculum vitae

Adresse professionnelle :

UPMC/CNRS UMR 7211 INSERM U959

83, Bd de l‟Hôpital

CERVI – Hôpital de la Pitié Salpêtrière

75013 PARIS

01 42 17 74 68

gilles.marodon@upmc.fr

Adresse personnelle :

59, rue Saint Blaise, 75020 PARIS

01 75 50 19 48/06 45 15 29 48

gilles.marodon@noos.fr

Né à Bourges (18) le 21/10/1965 - Marié - 2 enfants

Diplômes

- 1994 Doctorat Sciences de la Vie (spécialité : immunologie), Université Pierre et

Marie Curie, Paris (Mention très honorable avec félicitations du jury)

- 1991 Diplômes d‟Étude Approfondie (DEA) d‟Immunologie, Université Pierre et

Marie Curie, Institut Pasteur

- 1990 Maîtrise Biologie Cellulaire/Immunologie, Université Pierre et Marie Curie,

Paris

- 1988 Maîtrise Biologie Cellulaire/Génétique, Université Blaise Pascal, Clermont-

Ferrand

Expériences professionnelles

- 2006-présent Chargé de Recherche CR1 INSERM, Unité CNRS 7211 INSERM

U959 – Immunologie, Immunopathologie, Immunothérapie, Hôpital La Pitié-Salpêtrière,

Paris, Dir : Pr D. Klatzmann

- 1999-2006 Chercheur post-doctorant, Unité CNRS UMR 7087 – Biologie et

thérapeutique des pathologies immunitaires, Hôpital La Pitié-Salpêtrière, Paris

Supervision : Pr D. Klatzmann

- 1995 - 1998 Chercheur post-doctorant, Département d‟Immunologie - Weill Medical

College of Cornell University (New York, USA), Supervision : Pr D.N Posnett

- 1991 – 1994 Doctorant en Sciences de la Vie spécialité Immunologie, INSERM

U345, Institut Necker, Directeur de thèse: Dr B. Rocha

Encadrement et enseignement

mailto:gilles.marodon@upmc.fr

 4

- Encadrement et formation de 6 Assistants Ingénieurs (2001-2010), 4 étudiants en Master 1

et 2 (2001-2010), d‟un doctorant (depuis 2007) et d‟un chercheur post-doctorant (2007-

2008)

- Enseignement :

- Master PRI, Master ImmunoTech, Université Pierre et Marie Curie, Paris, 2000-2010

(env 10h/an)

- Supbiotech : Gene Therapy (20h ; 2008,2009,2010)

- Epsilon ; Bases de l‟Immunologie (10h ; 2008)

- Agence Nationale du Médicament Vétérinaire : L‟immunité anti-tumorale (24h, 2010)

(au titre de la Formation continue de l‟UPMC)

Réalisations

- Financements de projets

- en tant qu‟investigateur principal: ANRS (2007-2009 ; 150 k€) ANRS (2009-2011 ;

220 k€) AFM (2008-2010 ; 75k€), IFR113 (2008 ; 10 k€) ANR (2010-2013 ; en cours

d‟évaluation)

- en tant que partenaire : ANR (2005-2008 ; 180 k€)

- Interventions orales :

- “Activation and Differentiation of T lymphocytes”, Keystone Symposia, Keystone,

CO, USA (1994)

- IX
ème

 Conférences Jacques Cartier “Pathogenèse du SIDA”, S
te
-Adèle, Québec,

Canada (1996)

- “Molecular Aspects of Viral Immunity”, Keystone Symposia, Tammarron, CO, USA

(1998

- I
ère

 journée de la Société Francophone de Thérapie Cellulaire et Génique, Paris

(2000)

- IV
ème

 réunion annuelle de l'American Society of Gene Therapy, Seattle, WA, USA

(2001)

- IV
ème

 journées de la Société Francophone de Thérapie Cellulaire et Génique, Paris

(2004)

- XIII
ème

 Congrés annuel de la Société Européenne de Thérapie Génique, Prague,

République (2005)

- XIII
ème

 Colloque Cytokines du Croisic (Société Francaise d‟Immunologie, 2010)

- Interventions orales invitées :

- Atelier technologique du Congrès annuel de la Société Francaise d‟Immunologie

(Lyon, 11/2007)

- French-Israeli Workshop on Regulatory T cells, Tolerance and Immunotherapy (14-15

September 2008)

- Immunotoxicology of Gene Therapy : a joint Clinigene think-tank (Paris, 01/2009)

 5

- Congrès annuel de la Société Francophone de Thérapie Cellulaire et Génique (2009,

Paris)

- « Systems biology approaches to Immunology – getting insights into the complexities

of the immune system », 4/11/2009, Becton Dickinson, Rungis

- Brevet delivré 31.12.2008 publié sous le numéro WO/2005/117989 « Drugs for the

prevention or treatment of immunodeficiencies, autoimmune diseases or for the induction

of immune tolerance »

Responsabilités

- Co-organisateur de la journée scientifique inter-IFR de la Pitié Salpêtrière sur le thème

des micros-ARN (27 Novembre 2008)

- Responsable au sein de l‟unité de la veille technologique et scientifique et du

développement durable (définitions des besoins et achats de nouvelles technologies et de

logiciels experts, mise en place de technologies de remplacement aux protocoles

polluants, etc)

- Correspondant Bibliovie/BiblioINSERM pour la gestion de l‟accès aux ressources

électroniques du laboratoire

- Co-responsable scientifique de la plateforme des Souris Humanisées Pitié-Salpêtrière

(ShuPS)

Appartenance à des sociétés savantes

- Membre du conseil d‟administration de la Société Francophone de Thérapie Cellulaire et

Génique

- Membre de la Société Francaise d‟Immunologie

- Membre du bureau du Réseau Cellules Souches (USCI) de l‟UPMC

Collaborations

- Nationales:

- ImmunID Tech., CEA Grenoble: Etude du répertoire immunitaire humain chez la

souris humanisée

- INSERM UMR-S 681 (Paris): Induction de la tolérance immunitaire au FVIII par

injection intrathymique de vecteurs lentiviraux

- Institut Pasteur: Infection de souris humanisées par le VIH à tropisme CCR5

- INSERM UMR-S 945 (Paris)/ Laboratoire de Virologie AP-HP La Pitié-Salpêtrière:

Thérapie génique de l'infection par le VIH chez la souris humanisée

- Internationales:

 6

- NIAID MHC tetramer core facility (Dr A. Stout) : Class-II tetramers for tracking HA-

specific CD4+ T cells in mice

- Dr D. von Laer (Francfort, Allemagne) : A membrane bound form of T20 for

inhibition of HIV infection

- Pr J. Huehn (Braunschweig, Allemagne) : Methylation status of foxp3 regulatory

sequences

- Dr B. Balderas, (Becton-Dickinson, San Diego, USA) : Nouveaux réactifs pour la

cytométrie de flux

- Dr H. Kissel (Taconic-Artemis, Cologne, Allemagne) : Nouveau modèle murin de

déficits enzymatiques inductibles

- Dr K. Reimann (Beth Israel Deaconess Medical Center, Harvard, USA) : Rôle des

cellules T CD8+ dans le contrôle de l‟infection par le VIH chez la souris humanisée

 7

II. Publications

 Publications dans des revues à comité de lecture IF 2008

1 MARODON, G. AND ROCHA, B. 1994. GENERATION OF MATURE T CELLS IN THE

THYMUS: CD4 OR CD8 DOWN-REGULATION OCCURS AT DIFFERENT STAGES OF

THYMOCYTE DEVELOPMENT. EUR. J. IMMUNOL 24:196-204

4,86

2 MARODON, G. AND ROCHA, B. 1994. ACTIVATION AND "DELETION" OF SELF-
REACTIVE MATURE AND IMMATURE T CELLS DURING ONTOGENY OF MLS-1A MICE:
IMPLICATIONS FOR NEONATAL TOLERANCE INDUCTION. INT. IMMUNOL. 6:1899-
1904.

3,16

3 CHIES*, J. A., MARODON*, G., JORET*, A. M., REGNAULT, A., LEMBEZAT, M. P.,
ROCHA, B., AND FREITAS, A. A. 1995. PERSISTENCE OF V BETA 6+ T CELLS IN

MLS-1A MICE. A ROLE FOR THE THIRD COMPLEMENTARITY-DETERMINING REGION

(CDR3) OF THE T CELL RECEPTOR BETA CHAIN IN SUPERANTIGEN RECOGNITION.
J IMMUNOL 155:4171-8 *EQUAL CONTRIBUTIONS.

6,00

4 LUCAS, B., MARODON, G., AND PENIT, C. 1995. CD4LOTCRINT THYMOCYTE

SUBSET DO NOT BELONG TO THE CD8 LINEAGE PATHWAY. J.IMMUNOL.
156:1743-1747.

6,00

5 MARODON, G., WARREN , D., FILOMIO, M. C., AND POSNETT, D. N. 1999.
PRODUCTIVE INFECTION OF DOUBLE NEGATIVE T CELLS WITH HIV IN VIVO. PROC.
NATL. ACAD. SCI. USA 96:11958-11963.

9,38

6 MARODON, G., LANDAU, N. R., AND POSNETT, D. N. 1999. ALTERED

EXPRESSION OF CD4, CD54, CD62L, AND CCR5 IN PRIMARY LYMPHOCYTES

PRODUCTIVELY INFECTED WITH THE HUMAN IMMUNODEFICIENCY VIRUS. AIDS

RES HUM RETROVIRUSES 15:161-71.

2,02

7 POSNETT, D. N., EDINGER, J. W., MANALAVAN, J. S., IRWIN, C., AND

MARODON, G. 1999. DIFFERENTIATION OF HUMAN CD8 T CELLS: IMPLICATIONS

FOR IN VIVO PERSISTENCE OF CD8+CD28- CYTOTOXIC EFFECTOR CLONES. INT.
IMMUNOL. 11:229-241.

3,18

8 ZHAO-EMONET, J. C., MARODON, G., PIOCHE, C., COSSET, F.-L., AND

KLATZMANN, D. 2000. T-CELL SPECIFIC EXPRESSION FROM MO-MLV

RETROVIRAL VECTORS CONTAINING A CD4 MINI-PROMOTER/ENHANCER . J.
GENE MED. 2:416-425.

3,14

9 MARODON, G. 2001. CD4 DOWN MODULATION ON T-CELLS: AN 'IMMUNE'
CHECKPOINT FOR HIV. IMMUNOL LETT 79:165-8.

2,85

10 BOYER, O., MARODON, G., COHEN, J. L., LEJEUNE, L., IRINOPOULOU, T.,
LIBLAU, R., BRUNEVAL, P., AND KLATZMANN, D. 2002. HUMAN CD4

EXPRESSION AT THE LATE SINGLE-POSITIVE STAGE OF THYMIC DEVELOPMENT

SUPPORTS T CELL MATURATION AND PERIPHERAL EXPORT IN CD4-DEFICIENT

MICE. J IMMUNOL 169:4347-53.

6,00

11 MARODON, G., MOULY, E., BLAIR, E. J., FRISEN, C., LEMOINE, F. M., AND

KLATZMANN, D. 2003. SPECIFIC TRANSGENE EXPRESSION IN HUMAN AND MOUSE

CD4+ CELLS USING LENTIVIRAL VECTORS WITH REGULATORY SEQUENCES FROM

THE CD4 GENE. BLOOD 101:3416-23.

10,43

12 MARODON, G. AND KLATZMANN, D. 2004. IN SITU TRANSDUCTION OF STROMAL

CELLS AND THYMOCYTES UPON INTRATHYMIC INJECTION OF LENTIVIRAL VECTOR.
BMC IMMUNOL. 5:18-24.

2,66

13 DARRASSE-JEZE, G., MARODON, G., CATALA, M., SALOMON, B., AND

KLATZMANN, D. 2004. ONTOGENY OF CD4+CD25+ REGULATORY/SUPPRESSOR

10,43

 8

T CELLS IN THE HUMAN FETUS. BLOOD 105:4715-4721.

14 ADJALI, O., MARODON, G., STEINBERG, M., MONGELLAZ, C., THOMAS-VASLIN,
V., JACQUET, C., TAYLOR, N., AND KLATZMANN, D. 2005. IN VIVO CORRECTION

OF ZAP-70 IMMUNODEFICIENCY BY INTRATHYMIC GENE TRANSFER. J CLIN

INVEST 115:2287-95.

16,56

15 BILLIARD, F., LITVINOVA, E., SAADOUN, D., DJELTI, F., KLATZMANN, D., COHEN,
J. L., MARODON*, G., AND SALOMON*, B. 2006. REGULATORY AND EFFECTOR

T-CELL ACTIVATION LEVELS ARE PRIME DETERMINANTS OF IN VIVO IMMUNE

REGULATION. J IMMUNOL 177 2167-2174 *EQUAL CONTRIBUTIONS.

6,00

16 MARODON, G., FISSON, S., LEVACHER, B., FABRE, M., SALOMON, B., AND

KLATZMANN, D. 2006. INDUCTION OF ANTIGEN-SPECIFIC TOLERANCE BY

INTRATHYMIC INJECTION OF LENTIVIRAL VECTORS. BLOOD 108:2972-2978.

10,43

17 MOULY, E., DORIVAL, C., PFLUMIO, F., BAILLOU, C., COULOMBEL, L., LEVY, Y.,
LEMOINE, F. M., KLATZMANN, D., AND MARODON, G. 2007. CD4 REGULATION

IN HUMAN LYMPHOID NON-T-CELLS: A ROLE FOR THE SILENCER ELEMENT. MOL

IMMUNOL 44:267-275.

3,55

18 MARODON, G., DESJARDINS, D., MERCEY, L., BAILLOU, C., PARENT, P.,
MANUEL, M., CAUX, C., BELLIER, B., PASQUAL, N., AND KLATZMANN, D. 2009.
HIGH DIVERSITY OF THE IMMUNE REPERTOIRE IN HUMANIZED NOD.SCID.GC-/-
MICE. EUR J IMMUNOL 39:2136-2145.

4,86

19 GRINBERG-BLEYER, Y., D. SAADOUN, A. BAEYENS, F. BILLIARD, J.D.
GOLDSTEIN, S. GREGOIRE, G.H. MARTIN, R. ELHAGE, N. DERIAN, W.
CARPENTIER, G. MARODON, D. KLATZMANN, E. PIAGGIO, AND B.L. SALOMON.
2010. PATHOGENIC T CELLS HAVE A PARADOXICAL PROTECTIVE EFFECT IN

MURINE AUTOIMMUNE DIABETES BY BOOSTING TREGS. J CLIN INVEST 120:4558-
4568.

16,56

20 GOLDSTEIN, J., R.S. BALDERAS, AND G. MARODON. 2011. CONTINUOUS

ACTIVATION OF THE CD122/STAT-5 SIGNALING PATHWAY DURING SELECTION

OF ANTIGEN-SPECIFIC REGULATORY T CELLS IN THE MURINE THYMUS. PLOS

ONE IN PRESS

4,35
(IF2009)

Niveau des revues Nombre de signatures
en premier ou dernier

auteur

Nombre de signatures
dans un autre rang

d’auteur

Facteur d’impact des
revues concernées

A 8 5 De 4,35 à 16,56

B 4 0 De 2,02 à 3,55

Autres 2 1 De 2,66 à 3,14

h index (Web of Science)= 11

 9

III. Travaux scientifiques

 Mes travaux de recherche s‟articulent autour de deux axes majeurs : d‟une part, l‟étude

des mécanismes cellulaires et moléculaires de la tolérance immunitaire et d‟autre part, l‟étude

des mécanismes immuno-physio-pathologiques de l‟infection par le virus de

l‟Immunodéficience Humaine (VIH). De ces deux grands axes émerge une activité de

recherche translationnelle visant à établir des thérapies innovantes des maladies du système

immunitaire.

A. Le système immunitaire normal et pathologique

 Le système immunitaire est un ensemble d‟organes, de tissus, de cellules, et de

molécules, largement diffusé dans l„ensemble du corps. Contrairement à d‟autres systèmes

physiologiques statiques, les acteurs du système immunitaire sont constamment en

mouvement, que ce soit dans les circulations lymphatiques et sanguines mais aussi dans les

tissus. Il apparaît donc pertinent d‟observer le système immunitaire comme un réseau

complexe dynamique.

 Le réseau immunitaire est composé de l‟immunité innée, première ligne de défense

contre les microbes, et de l‟immunité adaptative, hautement spécifique et douée de mémoire.

L‟immunité innée est de plus en plus reconnue comme un événement initial de la réponse

adaptative et non pas comme un élément détaché de celle-ci (1).

 Les lymphocytes T proviennent de précurseurs se différenciant dans la moelle osseuse.

La migration de ces précurseurs dans le sang et leur « nichage » dans le thymus sont sous le

contrôle de nombreuses chimiokines, telle que CXCR4/CXCL12 (2). Une fois arrivés dans le

thymus, les prothymocytes subissent de nombreuses étapes de différenciation associant

division, prolifération, et mort. Toutes ces étapes sont induites par un dialogue constant entre

la cellule et son micro-environnement. Il faut environ deux semaines entre l‟entrée d‟un

prothymocyte dans le thymus et la sortie de sa « progéniture ». Durant ce laps de temps, les

thymocytes sont sélectionnés de telle manière que les lymphocytes soient rendus tolérants aux

antigènes de l‟organisme qui les abrite. Le répertoire des lymphocytes T résulte de la

combinaison des gènes variables et constants et de l‟ajout aléatoire de nucléotides à la

jonction de ces éléments. La diversité de séquences du récepteur à l‟antigène des lymphocytes

T (TCR) est faramineuse théoriquement même si le nombre et la distribution de ces séquences

est encore basée sur des estimations (3). La diversité du répertoire conditionne la capacité des

 10

lymphocytes à reconnaître les molécules du complexe majeur d‟histocompatibilité (CMH)

présentant les fragments protéiques (peptide) du soi ou d‟organismes étrangers. La

reconnaissance du soi dans le thymus conduit le thymocyte immature soit à se différencier

vers les cellules T de la lignée CD4 et CD8, soit à être éliminé directement par apoptose. Les

lymphocytes T survivent-ils de façon aléatoire à la sélection thymique ou bien sont-ils

l‟aboutissement de processus de différentiation hautement programmés ? Ces questions

difficiles ont conduit les immunologistes à se scinder en deux « écoles »: une pensait détenir

les preuves absolues d‟une différentiation aléatoire des lymphocytes T alors que l‟autre

affirmait, preuves à l‟appui, que le destin des lymphocytes T dans le thymus était

exclusivement dictée par le microenvironnement. En tout état de cause, les lymphocytes

circulants sont les « survivants » d‟un processus qui élimine de fait 95% des thymocytes

immatures générés. La nécessité d‟une telle débauche d‟énergie pour générer des lymphocytes

T fonctionnels est expliquée par les immunologistes par la génération aléatoire des récepteurs

à l‟antigène dans le thymus, source d‟autoréactivité dangeureuse possible.

 Les immunologistes continuent de découvrir et de détailler les mécanismes

sophistiqués contrôlant ou tout du moins limitant, l‟auto-réactivité des lymphocytes T.

L‟élimination physique des thymocytes les plus dangereux par induction d‟apoptose

(sélection négative) en est un. D‟autres mécanismes de sélection génèrent des lymphocytes T

dits « régulateurs » et ce dès la vie fœtale, comme nous l‟avons démontré chez l‟homme (4).

Cette population de cellules définie par l‟expression de marqueurs tels que CD25
1
 ou le

facteur de transcription foxp3 sont capables de contrôler l‟activation dangereuse des

lymphocytes T en périphérie. L‟origine thymique d‟une partie de ces lymphocytes T

régulateurs fait penser qu‟ils sont chargés de contrôler l‟auto-réactivité des lymphocytes ayant

échappé au filtre de la sélection thymique. Leur rôle dans de nombreuses situations

d‟activation du système immunitaire en dehors de toute autoréactivité et l‟acquisition de la

fonction régulatrice en périphérie par des lymphocytes « classiques » laissent penser que leur

fonction au sein du système immunitaire dépasse le simple contrôle de l‟autoréactivité.

 L‟importance du filtre de la sélection thymique dans la physiologie normale du

système immunitaire peut être illustrée par les faits suivants : une souris ou un humain

dépourvu de cellules ou molécules essentielles à la sélection thymique telle que AIRE (5)

développe de graves symptômes auto-immuns (6). Le diabète auto-immun est aussi

probablement associé à des niveaux d‟expression de l‟insuline dans le thymus trop faible pour

1
 Chaîne alpha du récepteur à l‟IL-2

 11

assurer une sélection complète (7, 8). Des résultats similaires associant les niveaux

d‟expression du récepteur à l‟acectylcholine dans le thymus et le développement de la

Myasthénie Gravis ont été rapportés (9). Toutes les maladies autoimmunes n‟ont pas pour

origine un défaut de sélection thymique mais résultent d‟interactions complexes entre facteurs

génétiques et environnementaux. La composante «sélection thymique » est néanmoins encore

inconnue pour bon nombre d‟entre elles.

 Parallèlement à certaines maladies du système immunitaire d‟origine génétique, les

microbes s‟invitent régulièrement à venir perturber l‟homéostasie du système. Ces

perturbations ont des conséquences plus ou moins importantes pour l‟organisme, et ce

toujours pour les mêmes raisons génétiques ou environnementales. Même un virus mortel

comme le VIH n‟échappe pas à la règle puisque certaines personnes sont génétiquement

résistantes à l‟infection car n‟exprimant pas le co-récepteur CCR5 nécessaire avec CD4 à

l‟entrée du virus. Quoi qu‟il en soit, une fois le virus entré se déclenche une cascade

d‟événements aboutissant à la mort de l‟individu infecté. Le modèle actuel de la

physiopathologie de l‟infection par le VIH est sujet à de nombreux débats, mais peut être

résumé comme suit. Les premières étapes de l‟infection des cellules T CD4+ se situe au

niveau des muqueuses. Différentes données ont montré qu‟à ce niveau se produit une

déplétion massive des lymphocytes T CD4+ (10, 11). Cette déplétion pourrait être la cause de

l‟entrée de fragments microbiens dans la circulation par des mécanismes encore mal connus.

Ces fragments microbiens pourraient provoquer l‟hyperactivation chronique du système

immunitaire chez les patients non-traités (12), cause possible d‟une partie de la déplétion des

lymphocytes T CD4+ (13). Ainsi, le virus pourrait jouer à deux niveaux (directs et indirects)

sur le taux de CD4 circulants, d‟une part en détruisant directement les cellules qu‟il infecte et

d‟autre part (secondairement ?) en induisant une immunodéficience massive dans les

muqueuses, conduisant à la perturbation du système.

 La meilleure connaissance de la physiopathologie de l‟infection par le VIH sera

certainement cruciale pour construire un vaccin efficace. En attendant, et face à la toxicité des

traitements et à l‟émergence des résistances, il est urgent de penser des stratégies

thérapeutiques alternatives aux traitements anti-rétroviraux actuels. Parmi celles-ci, la

thérapie génique présente de sérieux arguments (14). En effet, différentes stratégies ont

montré l‟efficacité de la thérapie génique à prévenir la réplication virale in vitro, ce qui a

conduit à la mise en place de nombreux essais cliniques (14). Parmi ces stratégies à but

cliniques, citons celles visant à prévenir l‟infection de cellules CD4+ générées de novo à

partir de précurseurs hématopoietiques, soit en agissant sur l‟expression du co-récepteur

 12

CCR5 par différents moyens (siRNA, Zn-finger nucléases ou intrakines) (15-17), soit en

forçant l‟expression de gènes médicaments empêchant l‟attachement et/ou la fusion du virion

avec la membrane plasmique de la cellule (18). La pertinence de CCR5 comme cible

thérapeutique est d‟autant plus évidente que de récents résultats ont montré une guérison

complète
2
 de l‟infection par le VIH chez un patient ayant recu une greffe de moelle pour

traiter sa leucémie (19). Le praticien a eu la possibilité d‟utiliser un donneur histocompatible

mais mutant pour CCR5. Plus de 20 mois ans après la greffe, le virus restait indétectable en

l‟absence de tout traitement antirétroviral. Plus remarquable encore, les lymphocytes T CD4+

rejoignaient des niveaux quasiment normaux. Collectivement, ces résultats montrent que la

thérapie génique ciblant l‟expression de CCR5 est la piste la plus prometteuse à ce jour.

B. La différentiation des lymphocytes T dans le thymus

1. De la sélection des thymocytes immatures à la régulation du
gène CD4

 Le thymus joue un rôle central dans la différenciation du système immunitaire

adaptatif. La différenciation des thymocytes immatures en lymphocytes T CD4 et CD8

hautement spécialisés est un problème fondamental de biologie. Il s‟agit de comprendre

comment est organisée la différenciation de précurseurs pluri-potents en cellules de plus en

plus différenciées dans leur fonction. On voit donc que cette problématique rejoint celle de

nombreuses autres disciplines. Le micro-environnement est-il le maître du jeu ou bien le

hasard joue-t-il aussi un rôle? Quelle est la part du déterminisme génétique ? Ce problème a

tenu une place centrale dans l‟immunologie moderne au cours des années 90 avec des milliers

de publications des laboratoires le plus renommés. S‟affrontait alors les tenants du modèle

purement instructif (les molécules du CMH de classe I ou II conditionnent/instruisent le

destin des lymphocytes vers les lignées CD8 et CD4) et les « supporters » du modèle

stochastique/sélectif (seules les cellules ayant perdu aléatoirement l‟expression du co-

récepteur en accord avec la spécificité de leur TCR poursuivent la maturation vers les lignées

CD4 ou CD8). Mes travaux de thèse montraient que la perte d‟expression des corécepteurs

était tout sauf aléatoire. Par différents critères, nous montrions que la séparation des deux

lignées s‟effectuait à des stades différents de la maturation thymique, suggérant pour la

première fois que la différentiation des lymphocytes T dans le thymus était un processus

asymétrique (20). Ces résultats, complétés par la démonstration que la population

2
 Alors que la réversion de la séropositivité des enfants diagnostiqués à la naissance provient probablement de

faux positifs, ce patient est à l‟heure d‟aujourd‟hui, le premier cas avéré de guérison de l‟infection par le VIH

 13

CD4loCD8+ ne contenaient pas les précurseurs des cellules CD8 (21), ont été confirmés par

d‟autres (22-24). Même si certaines de nos hypothèses se sont révélées fausses par la suite, il

n‟en reste pas moins que nos résultats démontraient que la séparation des deux lignées

suivaient un schéma précis non-aléatoire. Compte tenu des difficultés du modèle

stochastique/sélectif à expliquer l‟existence de cette population CD4+CD8lo contenant les

précurseurs des cellules matures CD4 et CD8, le modèle a été peu à peu abandonné
3
.

 Le modèle instructif est aujourd‟hui renforcé avec la proposition d‟un nouveau modèle

intégrant les données de cinétique et d‟intensité dans la transduction du signal (25). Dans ce

modèle, les cellules présentant une faible affinité pour les molécules de classe I sont

directement dirigés vers la lignée CD8 sans passer par la population intermédiaire

CD4+CD8lo. Pour celles présentant des affinités plus élevées pour les molécules de classe I et

II, la perte de CD8 conduit les cellules vers cette population intermédiaire. Là, en l‟absence de

signal fort médié par les molécules de classe I, les cellules choisiraient la lignée CD4 en

poursuivant la perte d‟expression de CD8. En somme, tout se résumerait aux mécanismes

moléculaires contrôlant l‟expression des co-récepteurs CD4 et CD8 et de leur sensibilité à

l‟intensité du signal reçu par le TCR.

 On sait aujourd‟hui, grace à une lignée de souris « naturellement » déficientes dans la

génération de lymphocytes T CD4+ (souris HD
4
), que le facteur de transcription ThPOK joue

un role majeur dans la différentiation des lymphocytes T CD4 (25). En accord avec le modèle

instructif/cinétique, il y a de forts arguments expérimentaux soulignant la sensibilité de

ThPOK à la transduction du signal par le TCR. ThPOK pourrait agir sur une séquence

particulière du gène CD4, le répresseur, chargée d‟empêcher la transcription du gène dans les

cellules non-CD4. Dans les cellules exprimant CD4, ThPOK est fixé au début du répresseur et

pourrait agir comme un répresseur-du-répresseur. De même, il a été montré que ThPOK

réprimerait les aussi les gènes impliqués dans la différentiation des cellules CD8. Ainsi, de

nombreux travaux ont identifiés les proteines Runx1 et Runx3 comme essentielles à la

régulation du gène CD4 et Runx et ThPOK interagissent. Une première étape dans le thymus

impliquerait la répression de l‟expression du gène CD4 par Runx3 alors qu‟une régulation

épigénétique indépendante de Runx3 serait impliqué dans les cellules CD8+ les plus matures

(26). La meilleure preuve d‟une régulation épigénétique était apportée par l‟expérience

suivante : l‟ablation génétique du répresseur du gène CD4 dans les cellules CD8+ matures in

3
 Il existe d‟autres arguments en la défaveur du modèle stochastique mais l‟intérêt de les présenter en détail ici

est limité
4
 Helper-Deficient

 14

vitro ne conduisait pas à la réexpression de CD4 au contraire de ce qui se passait dans le

thymus (27).

 Notre laboratoire a été pionnier dans l‟utilisation des séquences régulatrices du gène

CD4 pour diriger l‟expression d‟un transgène dans les seules cellules CD4 (28, 29). Mon

projet à mon retour des Etats-Unis était d‟intégrer cette propriété dans des vecteurs de

transfert de gènes lentiviraux (dérivés du VIH) pour développer une stratégie de thérapie

génique de l‟infection par le VIH. A cette fin, différentes combinaisons génétiques de

séquences régulatrices préalablement validées pour leur spécificité (30) furent intégrés dans

des vecteurs de transfert de gènes rétroviraux et leur spécificité validée (31). Puis, j‟ai

construit et validé in vivo les vecteurs génétiques spécifiques des lymphocytes T totaux ou des

seules cellules CD4+ (32). Cette dernière spécificité était assurée par l‟inclusion du répresseur

du gène CD4 humain dans les séquences régulatrices du vecteur. Nous montrions alors que le

répresseur contenu dans le vecteur lentiviral était parfaitement fonctionnel dans les cellules

CD8 matures (32), un résultat montrant que la machinerie moléculaire nécessaire à la

répression du gène CD4
5
 était présents et fonctionnels dans les cellules CD8+ matures

humaines (ce résultat jette à mes yeux quelques doutes sur l‟hypothèse du « tout

épigénétique »).

 La régulation du gène CD4 pourrait être différente chez l‟homme et chez la souris,

comme les résultats suivants le suggèrent. Nous voulions établir si la spécificité envers les

lymphocytes T totaux des vecteurs lentiviraux que nous avions construit et validé chez la

souris pouvait aussi être observée chez l‟homme. Par différents critères, nous avons montré

que la réponse était clairement non. La spécificité des séquences régulatrices du gène CD4

n‟était pas suffisante pour abroger l‟expression du transgène dans les lymphocytes B humains

(33). Ce résultat était surprenant car aucune expression significative n‟avait été décelé dans

les lymphocytes B murins avec les mêmes séquences. Seules des différences dans la

régulation du gène CD4 entre les deux espèces pouvaient expliquer ces résultats. Cela

constituait un revers sérieux dans notre projet de thérapie génique d‟un déficit immunitaire

restreint aux lymphocytes T (34). Il était en effet particulièrement désagréable de constater

que ce que nous démontrions chez la souris n‟était pas vérifié chez l‟homme et de fait rendait

irréaliste l‟utilisation des séquences régulatrices du gène CD4 en l‟état pour diriger

l‟expression d‟un transgène thérapeutique dans les seuls lymphocytes T chez l‟homme. Les

avantages certains de la correction in vivo d‟un déficit génétique ont depuis motivé une autre

5
 Constitué de nombreux facteurs en sus des protéines Runx

 15

équipe du laboratoire à rechercher une meilleure combinaison génétique plus apte à atteindre

la spécificité requise pour l‟application.

2. De l’induction de la tolérance immunitaire à la plasticité des
lymphocytes T régulateurs

 Parallèlement aux événements de différenciation des thymocytes immatures vers les

lignées CD4 ou CD8 se déroulent les étapes cruciales au maintien d‟un système immunitaire

tolérant aux constituants de l‟organisme. Une grande partie des antigènes présent en

périphérie sont exprimés dans le thymus par une sous-population spécialisée de cellules, les

cellules épithéliales thymiques (35). Ces cellules sont tenues pour responsable de

l‟élimination des clones les plus autoréactifs et de la sélection des lymphocytes T régulateurs

(36). Là aussi, le débat entre les tenants d‟un modèle instructif ou stochastique visant à

expliquer la génération thymique des lymphocytes T régulateurs a été ouvert
6
. Il avait été

initialement montré que l‟expression d‟un antigène dans le thymus entraînait une sélection

accrue de lymphocytes T régulateurs (37, 38), résultats en faveur d‟un modèle instructif. Au

contraire, dans d‟autres modèles de souris transgéniques, les lymphocytes T régulateurs

étaient présents en quantité constante après expression de quantités croissantes d‟antigène

montrant qu‟ils résistaient à la sélection négative, ce qui donnait une fausse impression de

sélection positive (39).

 Face à ces résultats discordants, nous avons cherché à établir un modèle moins biaisé

ne dépendant ni de l‟affinité du TCR pour le peptide, ni de modèles doubles voire triples

transgéniques. Nous avons montré que l‟injection d‟un vecteur lentiviral exprimant

l‟hemagglutinine du virus de la grippe (HA) dans le thymus de souris transgénique pour un

TCR spécifique de HA conduisait bien à la sélection négative des thymocytes spécifiques

(40). Ce protocole permettait d‟initier l‟expression de l‟antigène cognitif dans le thymus à

façon, sans la nécessité d‟un modèle de souris transgéniques inductibles, complexe à mettre

en œuvre et dont les résultats peuvent être questionnés. Plus intéressante était l‟observation de

l‟augmentation du nombre absolu de lymphocytes T régulateurs spécifiques de HA dans le

thymus de souris traitées par le même protocole (41), démontrant sans équivoque que

l‟expression de l‟antigène dans le thymus est bien capable d‟instruire la génération de novo de

lymphocytes T régulateurs. Il n‟en reste pas moins que ces résultats étaient obtenus dans un

modèle de souris transgénique. Qu‟en est-il de la réalité physiologique ? Nos travaux initiaux

6
 Quoique dans une moindre mesure que celui concernant les lignées CD4 ou CD8

 16

montraient que la sélection négative des cellules réactives à un superantigène endogène

s‟accompagnait de la sélection concommitante de cellules spécifiques exprimant CD25 (42,

43), un processus en tout point analogue à la sélection des lymphocytes T régulateurs dans

une souris transgénique exprimant l‟antigène cognitif dans le thymus. Nous avons récemment

repris ce modèle et nos résultats indiquent clairement que ces cellules CD25+ spécifiques du

superantigène sont également foxp3+ et donc possèdent probablement une fonction

régulatrice (44). Nous démontrons donc dans deux modèles différents que l‟expression de

l‟antigène est suffisante pour induire la génération de lymphocytes T régulateurs spécifiques

dans le thymus, résultats fortement en faveur d‟un modèle où l‟avidité de la réaction TCR-

CMH de classe II induit
7
 le thymocyte à exprimer foxp3.

 Nos résultats indiquent que les cellules « régulatrices » sélectionnées par les

superantigènes représentent la majeure partie des lymphocytes T foxp3+ dans les premiers

jours qui suivent la naissance (44). Leur proportion décroît par la suite. Il a été récemment

démontré que la taille limitée de la niche des lymphocytes T régulateurs dans le thymus limite

le nombre ces cellules qui peut être généré (45, 46). Les superantigènes endogènes, exprimés

tot durant l‟ontogénie, et ayant un fort potentiel de stimulation pourraient contribuer à former

des lymphocytes T régulateurs initialement puis la sélection négative aidant, les autres

spécificités dirigées contre les autoantigènes « rempliraient » progressivement la niche laissée

vacante par la disparition progressive des lymphocytes T régulateurs spécifiques des

superantigènes
8
. En faveur de cette hypothèse, il a été montré que l‟expression des

autoantigènes dans le thymus murin s‟accroît durant les premiers jours de vie (47). Savoir

quel impact cette cinétique pourrait avoir sur la formation du répertoire des lymphocytes T

régulateurs est une question ouverte.

 Dans notre étude, nous montrions que l‟expression forcée de la préproinsuline chez la

souris NOD spontanément diabétique pouvait infléchir le développement de la glycémie (41).

Ainsi, l‟expression d‟un antigène dans le thymus par les vecteurs lentiviraux était capable de

moduler la tolérance à cet antigène. Ce constat nous a amené à examiner quel pourrait être

l‟impact fonctionnel de l‟expression forcée de l‟antigène dans le thymus sur une réponse

immune déclenchée en périphérie. Moduler la tolérance immunitaire en influant directement

sur la sélection thymique pourrait avoir des applications en autoimmunité mais aussi pour

prévenir une réponse immune contre le transgène thérapeutique en thérapie génique. Pour

7
 Instruit ?

8
 Cette vacance pourrait résulter d‟une remontée de la délétion des thymocytes spécifiques plus tôt dans la

différentiation CD4/CD8 dans les premiers jours après la naissance

 17

cela, nous avons d‟abord démontré que le vecteur lentiviral exprimant HA déclenchait une

forte réponse immunitaire après injection sous-cutanée. Cette réponse est visible dans le

compartiment CD4, CD8 et conduit à éliminer une tumeur exprimant HA plus rapidement que

des souris immunisées avec un vecteur exprimant la GFP (48). Cette excellente

immunogénicité des vecteurs lentiviraux avait déjà été noté par d‟autres (49, 50). Nos

résultats soutiennent l‟hypothèse qu‟un vecteur lentiviral dérivé du VIH pourrait etre un

vaccin efficace contre le VIH (51). Nos résultats indiquent aussi que l‟injection du vecteur

exprimant HA dans le thymus contrôle de façon dose dépendante la réponse CD8 se

développant en périphérie après immunisation avec le vecteur exprimant HA (48). La

faisabilité clinique de l‟injection intrathymique de vecteurs lentiviraux reste néanmoins

incertaine.

 La génération des lymphocytes T régulateurs dans le thymus étant sous la dépendance

de l‟antigène, le signal délivré par le TCR est crucial dans ce processus et de nombreuses

publications montrent que la disruption du signal médié par le TCR impact très fortement la

génération de lymphocytes T régulateurs dans le thymus. Les cytokines et notamment celles

utilisant la chaine commune c (CD132) sont aussi très impliquées. Le récepteur à de

nombreuses cytokines (IL-2, 4, 7, 9, 15 et 21) partagent en effet CD132. Cette molécule est

constitutivement couplée à la tyrosine kinase JAK3, responsable de la phosphorylation de

STAT5, qui peut se dimériser et atteindre le noyau pour y jouer son role de facteur de

transcription. La phosphorylation de JAK3 est réalisée par l‟appariement de la chaine  du

récepteur (CD122) avec CD132, partagé par l‟IL-2 et l‟IL-15, qui elle est couplée à JAK1.

Ainsi, une cascade d‟événements (eux-mêmes auto-régulés) conduisent de la fixation de l‟IL-

2 ou de l‟IL-15 au récepteur CD122/CD132 à la phosphorylation de STAT5. L‟IL-2 joue un

role crucial dans l‟homéostasie périphérique des lymphocytes T régulateurs, les souris en

étant dépourvues succombant rapidement, probablement par atteintes auto-immunes

d‟organes vitaux (52). Ce n‟est pas le cas des souris déficientes en IL-15, suggérant que l‟IL-2

compense parfaitement le manque d‟IL-15. Par contre, les souris déficientes en CD122

miment la situation des souris IL-2-KO et succombent rapidement d‟auto immunité (53).

Dans les deux cas, les lymphocytes T régulateurs sont absents en périphérie mais présents

dans le thymus (54-56). Le rôle de STAT5 dans l‟initiation de l‟expression de foxp3 a été

montré en croisant des souris CD122-KO avec des souris exprimant une forme de CD122

activant uniquement STAT5 (57). Dans ces souris, on restaure la génération de lymphocytes

T régulateurs et la maladie est abolie. Des sites de fixation de STAT5 dans les séquences

régulatrices du gène foxp3 ont été décrits chez la souris (58). Il a été montré que les souris

 18

double-déficientes en IL-2 et en IL-15 présentent aussi une absence de cellules foxp3+ dans le

thymus, expliquant par là même pourquoi les souris déficientes soit en IL-2, soit en CD25 ne

présentaient pas de défaut particulier dans la génération de cellules foxp3+ dans le thymus

(54, 55). L‟IL-15 pourrait compenser l‟absence de l‟IL-2 pour la génération thymique mais

pas pour le maintien périphérique des cellules foxp3+. Est-ce parce que les cellules foxp3+

générées avec de l‟IL-15 ne sont pas régulatrices (59) que les souris déficientes en IL-2

tombent malades? Ou bien est-ce parce que les cellules foxp3+ ne survivent pas à l‟absence

d‟IL-2 ? Ou bien autre chose ?

 Pour réexaminer ces questions, nous avons quantifié les thymocytes exprimant

simultanément foxp3 et la forme phosphorylée (activée) de STAT5 (pSTAT5). Grâce à un

protocole optimisé, nous avons montré que pSTAT5 est associée à l‟expression de foxp3 dans

le thymus de souris non manipulées (44). Le signal disparaît rapidement si on ne fixe pas les

cellules dans les 30 mn. qui suivent le sacrifice, indiquant que pSTAT5 détecté ex vivo

indique un événement d‟activation survenu quelques minutes avant le sacrifice de la souris.

De façon à déterminer quel pouvait être le rôle de cette phosphorylation basale de STAT5

dans les cellules foxp3+, nous avons ciblé l‟activité de JAK3 grâce à des inhibiteurs

pharmacologiques. Après un traitement d‟une heure, on observe une perte de l‟expression de

foxp3 et de son ARNm dans des cellules T régulatrices matures en présence d‟IL-2 (60).

Ainsi, nous suggérons la nécessité d‟un signal constant à travers le récepteur à l‟IL-2 pour

maintenir l‟expression de foxp3 dans le thymus et la fonction régulatrice en périphérie . Ces

résultats pourraient expliquer la perte spontanée de foxp3 dans une proportion importante de

lymphocytes T régulateurs dans des conditions normales, perte conduisant à la génération de

cellules pathogéniques (61). La question se pose alors de savoir si dans les souris dépourvues

d‟IL-2, ce ne serait pas la conversion de lymphocytes T foxp3+ sélectionnés dans le thymus

sur des antigènes du soi qui conduirait à la pathologie auto immune plutôt qu‟un défaut de

lymphocytes T régulateurs per se. La vision d‟une lignée fixe de lymphocytes T régulateurs

foxp3+ doit être remplacée par une vision plus plastique, où l‟immunorégulation pourrait

apparaître et disparaître au gré de l‟environnement pro- ou anti-inflammatoire. Cette notion

avait été abordée dans une nos publications montrant le lien étroit entre activation des cellules

effectrices et activation des lymphocytes T régulateurs, plaçant l‟environnement

inflammatoire au cœur de l‟immunorégulation (62). Cette vision est d‟autant plus pertinente

que la démonstration du passage de cellules foxp3 à des cellules auxiliaires folliculaires dans

les plaques de Peyer a été récemment rapportée (63). Clairement, STAT5 joue un rôle

prépondérant dans le maintien de foxp3 et déchiffrer les mécanismes moléculaires régulant ce

 19

gène crucial de l‟immunité pourrait apporter de nouvelles pistes pour des traitements de

certaines affections.

C. De l’immuno-physiopathologie de l’infection par le VIH à la
thérapie génique

 Bien que la problématique de la différentiation thymique soit fascinante, j‟ai à la fin de

ma thèse ressenti le besoin d„explorer d‟autres champs de l‟Immunologie, et particulièrement

la réponse immune en action contre le virus VIH.

1. Une nouvelle population de cellules infectées par le VIH in vivo

 Un des premiers événements suivant l‟entrée du virus dans une cellule T CD4+ est la

perte d‟expression de la molécule CD4 à la surface (64). Cette perte prévient la surinfection

de la cellule et procure un environnement plus propice à la réplication virale (65). Dans ce

contexte, j‟entrepris d‟étudier dans un premier temps in vitro les événements affectant la

cellule infectée dans laquelle se réplique activement le virus et ce afin de discriminer les

effets directs des effets indirects de l‟infection sur la mort cellulaire. Pour cela, j‟exploitai un

nouvel outil mis au point par le laboratoire du Dr N. Landau
9
, à savoir un virus VIH réplicatif

exprimant une petite molécule murine détectable facilement en cytométrie de flux
10

 (66).

Grâce à cet outil, nous observions (i) qu‟un nombre important de cellules infectées ne

produisait pas d‟ARNm viraux ni de particules infectieuses et (ii) que l‟apoptose était

détectable uniquement dans les cellules où était observé la réplication virale. De plus, nous

montrions des modifications d‟expression de molécules de surface importantes, telles que

CD54 (ICAM-1), CD62L ou CCR5 lui-même (66). Nous montrions que nef n‟était pas

nécessaire à la perte d‟expression de CD4, contredisant le dogme prévalent de l‟époque (67).

Des cellules T CD4- infectées par le virus apparaissaient clairement dans notre culture,

confirmant que la réplication virale était bien associée à la perte d‟expression de CD4. Qu‟en

était-il in vivo chez les patients ? Curieusement, alors que des centaines de publications se

concentraient sur les mécanismes moléculaires de cette perte d‟expression de CD4 (induites

par la coopération entre nef, vpr et env), les preuves que ce phénomène se déroulait in vivo

manquaient. Nous avons alors entrepris l‟étude systématique des sous-populations

lymphocytaires T qui pourraient porter le virus chez les patients. L‟hypothèse était que si le

virus induisait la perte d‟expression de CD4 à la surface des lymphocytes T infectés, alors

9
 A l‟époque à l‟Aaron Diamond Foundation

10
 Ce virus était néanmoins dépourvue de la protéine virale nef

 20

nous devions retrouver du virus dans les cellules T n‟exprimant ni CD4 ni CD8. Nous avons

montré que 80% des donneurs VIH+ de notre étude avait du virus dans le compartiment des

cellules T double négatives (DN) n‟exprimant ni CD4 ni CD8 (68). Le virus se répliquait dans

cette population, comme attesté par la présence d‟ARN viraux et leur capacité à produire du

virus infectieux in vitro (68). D‟autres études ont depuis repris et confirmé ces résultats chez

le singe et chez l‟homme (69-71). Récemment, il a été montré que la population DN produit

10 fois plus de virus comparé aux lymphocytes T CD4+ quiescents ou activés (71). La plupart

des études sur les réservoirs viraux se concentrent sur les populations cellulaires infectées

maintenant l‟expression de CD4, qui selon nos résultats et d‟autres (71) contiennent

essentiellement du virus non-réplicatif. Quel pourrait être l‟impact de cette découverte sur

notre compréhension de l‟immunopathologie de l‟infection ? J‟ai proposé dans un modèle

théorique que la perte d‟expression de CD4 à la surface des cellules infectées spécifiques du

virus pourrait empêcher le contact optimal entre le TCR et les molécules du CMH de classe

II, infléchissant ainsi l‟activation des cellules T spécifiques du virus (72). Bien qu‟aucune

preuve expérimentale ne soit venue étayer ce modèle, l‟infection préférentielle des cellules

spécifiques du virus a elle été démontré (73). L‟impact exact des cellules DN infectées par le

VIH sur la physio-pathologie de l‟infection reste à établir. Une partie de mon projet se

propose de réévaluer cette question dans un modèle animal de l‟infection par le VIH.

2. Développement d’un modèle animal de l’infection par le VIH
chez la souris humanisée

 C‟est à l‟occasion de la problématique de différences inter-espèces dans la spécificité

des vecteurs lentiviraux que mon intérêt pour les modèles animaux de l‟hématopoïèse

humaine fût éveillé. En effet, en 2004 paru un article présentant les mérites d‟un nouveau

modèle de souris humanisées par injection de cellules souches du cordon ombilical
11

 (74).

Pour la première fois, il devenait possible assez simplement de générer des lymphocytes T

humains à longue durée de vie dans une souris sans que celle-ci ne succombe sous l‟attaque

de ceux-ci. L‟intérêt de ce modèle pour mes projets était double ; d‟une part, il allait permettre

d‟évaluer la spécificité des vecteurs lentiviraux dans un contexte de cellules humaines et

d‟autre part, il constituait une nouvelle possibilité pour développer un modèle de l‟infection

par le VIH chez la souris. Aussi, lorsque les souris NOD.SCID.gc
null

 (NSG) apparurent au

11

 Un modèle similaire existait en fait dans les souris NOD.SCID.gc-/- depuis plusieurs années mais leur

description n‟avait pas eu le même retentissement que l‟article de Science (Ito, et al. 2002.

NOD/SCID/gamma(c)(null) mouse: an excellent recipient mouse model for engraftment of human cells. Blood

100:3175-3182.)

 21

catalogue du Jackson Laboratory, nous commandâmes un couple de souris pour lancer nos

propres expérimentations. Avant de poursuivre, il fallait que nous puissions qualifier le

modèle comme immunologiquement pertinent. Ceci fut fait entre 2006 et 2009, date de

parution de l‟article présentant nos travaux chez la souris NSG (75). Brièvement, nous

montrions que les lymphocytes T humains générés dans les souris NSG possédaient une

diversité élargie de leur répertoire (75). Cette diversité pouvait être mise au service d‟une

réponse immune fonctionnelle contre des antigènes du virus de l‟hépatite C (VHC). Par

contre, aucune trace d‟une réponse anticorps anti-VHC n‟était détectable dans le sérum des

souris humanisées immunisées. Ainsi nous montrions qu‟en l‟état, le modèle pouvait être

intéressant pour étudier la réponse immune anti-VIH (au moins sa composante cellulaire).

Une deuxième publication analysant en détail la composition du répertoire immunitaire

humain est actuellement soumise pour publication (76). Les résultats de l‟étude montre que la

distribution de plus de 40% des réarrangements V-J est conservée entre homme et souris

humanisées. Ces résultats suggèrent donc une influence prépondérante du determinisme

génétique dans la représentation des réarrangements V-J des TCR chez l‟homme.

 Connaissant la valeur du modèle pour générer des lymphocytes T CD4+ humains et

dans l‟optique du développement de la thérapie génique anti-VIH, nous avons voulu savoir si

la spécificité de nos vecteurs observée chez le rongeur pouvait etre transposable à l‟homme.

Pour cela, nous avons donc transduit des cellules souches hématopoietiques humaines de sang

de cordon avec les vecteurs lentiviraux spécifiques et déterminé leur profil d‟expression dans

différentes populations cellulaires après reconstitution de souris NSG. Nos résultats indiquent

que les séquences régulatrices du gène CD4 incluant le répresseur confèrent une excellente

spécificité d‟expression aux seuls lymphocytes T CD4+ (résultats non publiés).

 En collaboration avec S. Garcia à l‟Institut Pasteur et avec A.G Marcelin à La Pitié

Salpetrière, nous avons cherché à établir les paramètres immunologiques et virologiques de

l‟infection par un VIH utilisant CCR5 comme co-récepteur (le même tropisme que celui des

virions sexuellement transmis chez l‟homme) dans ce modèle. Il avait déjà été rapporté dans

la littérature que les souris humanisées étaient susceptibles à l‟infection par le VIH utilisant

CXCR4 comme co-récepteur (77) mais nous avons décrit une cinétique totalement différente

de celles rapportées jusqu‟à présent. Les souris ont été suivies plus de 150 jours après

infection et la virémie, la fréquence des lymphocytes T CD4+ humains, la diversité virale et la

réponse anticorps ont été mesurée. Nous observons un pic de virémie en phase primaire

accompagné d‟une réduction de la fréquence des cellules CD4+ dans le sang. En accord avec

nos résultats et notre hypothèse, nous observons aussi que la proportion de cellules DN

 22

corrèle mieux avec la charge virale que celle des lymphocytes T CD4+, suggérant que la

population DN produit bien la majorité des particules infectieuses.

 L‟ensemble de ces résultats ouvrent la possibilité d‟utiliser le modèle des souris

humanisées pour mieux comprendre la physiopathologie de l‟infection et surtout pour juger

de l‟efficacité d‟une thérapie génique anti-VIH à prévenir la perte des cellules CD4+ et à

diminuer la charge virale des animaux traités. Une question majeure reste la pertinence

physiologique du modèle des souris humanisées infectées par le VIH. La question est

recevable, tout comme celle de la pertinence du modèle de l‟infection de lymphocytes de

singe avec le virus de l‟immunodéficience simienne (SIV) ou de virus chimères entre le VIH

et le SIV. Au vu des résultats encourageants glanés chez le singe mais décevant une fois

appliqués à l‟homme, la question de la validité d‟un modèle de souris hébergeant des

lymphocytes T humains infectés avec le VIH est prégnante.

D. Projet de recherche

 Dans la continuité de nos travaux précédents, notre projet de recherche comprend un

volet fondamental étudiant les mécanismes cellulaires et moléculaires de la tolérance

immunitaire et un volet plus appliqué avec (i) le développement de la thérapie génique de

l‟infection par le VIH et (ii) la modulation pharmacologique de l‟activité suppressive des

lymphocytes T régulateurs chez l‟homme.

1. Mécanismes cellulaires et moléculaires de la tolérance
immunitaire

 Après avoir montré que STAT5 était un régulateur essentiel de l‟expression de foxp3,

nous chercherons maintenant à déterminer l‟impact de telle ou telle voie de signalisation sur

la sélection négative et la génération des lymphocytes T foxp3+ dans le thymus des souris. De

façon à accroître la pertinence physiologique de nos résultats par rapport à un modèle de

souris transgénique monoclonale, nous étudierons la sélection de lymphocytes T régulateurs

spécifiques d‟un superantigène exprimé naturellement pas certaines souches de souris depuis

des millions d‟années. Ce modèle des superantigènes a servi à établir l‟importance de la

sélection négative dans le thymus (78), ainsi que la génération de lymphocytes T régulateurs

même si ceux-ci n‟étaient pas encore bien définis phénotypiquement à l‟époque (42, 79). On

sait aujourd‟hui que ces lymphocytes CD25+ sélectionnés dans le thymus par leur rencontre

avec un superantigène exprime aussi foxp3 (nos résultats et (80)). Les signaux associés à la

génération de lymphocytes T régulateurs dans ce modèle n‟ont en revanche jamais été décrits.

 23

 Nous chercherons à mettre en évidence des signaux spécifiques dans les cellules T

exprimant un TCR Vb6, soit sélectionnés négativement, soit sélectionnés en lymphocytes T

régulateurs. Nous utiliserons la cytométrie de flux pour quantifier le signal reçu par le

thymocyte au cours de son développement dans différentes sous-populations. Toujours pour

des raisons de pertinence physiologique, nous chercherons à détecter les signaux directement

ex vivo, comme nous l‟avons déjà fait pour les signaux CD122/STAT5. Nous nous

concentrerons sur les molécules les plus importantes telles que Nur77, Bim ou PD-1, les

seules constamment retrouvées à travers les différents modèles de sélection négative dans le

thymus (81). L‟hypothèse est que l‟expression de l‟une de ces molécules pourrait discriminer

entre un thymocyte engagé vers la mort plutôt que vers la lignée régulatrice. Le signal reçu

par le TCR sera quantifié en mesurant les phosphorylations de CD3z, ZAP-70, Lck, LAT, et

SLP-76, molécules initiales dans la voie d‟activation par le TCR. Le rôle des signaux transmis

par les MAPK (ERK, p38 ou JNK) dans la sélection négative ou l‟engagement vers la lignée

régulatrice sera recherchée toujours en cytométrie de flux, la seule technologie capable de

nous renseigner sur l‟état d‟activation de cette voie de signalisation fondamentale dans la

différentiation ou la prolifération cellulaire au sein de populations complexes. Si les signaux

étaient trop faibles ou fugaces pour être directement détectés ex vivo, un protocole

d‟activation de quelques minutes à quelques heures in vitro sera utilisé pour amplifier les

signaux reçus in vivo et faciliter ainsi leur détection ex vivo. Cette partie du projet a pour but

de mieux comprendre les événements biochimiques menant à l‟expression de foxp3 ou à la

mort cellulaire, mais a surtout pour but de découvrir de nouvelles cibles thérapeutiques

potentielles.

 De façon à généraliser nos résultats, une autre partie du projet cherchera à établir un

profil global d‟expression de phosphoprotéines dans les cellules exprimant foxp3 dans le

thymus et en périphérie. Nous utiliserons le modèle des souris foxp3-GFP (82) pour trier et

cultiver les cellules exprimant la GFP
12

. Ce profil sera établi grâce à l‟utilisation de « puces »

à anticorps capables de quantifier simultanément la forme totale et phosphorylée d‟une

centaine de molécules impliquées dans différentes voies de signalisation intra-cellulaire. La

comparaison de ce profil avec celui obtenu avec des cellules foxp3+ de la périphérie et avec

des cellules foxp3- devrait permettre de déduire une voie de signalisation définissant la voie

d‟activation de fox3 par les cellules immatures. Outre l‟intérêt fondamental d‟une telle

description (actuellement de nombreuses questions et controverses existent quant à la voie

12

 Dans ces souris transgéniques, toutes les foxp3+ sont GFP+ mais toutes les GFP+ ne sont pas forcément

foxp3

 24

d‟activation responsable de l‟acquisition de foxp3), nous entrevoyons des applications

pratiques. Telle ou telle voie d‟activation restreinte à l‟expression de foxp3 pourrait

représenter de nouvelles cibles pharmacologiques pour l‟immunothérapie. On pourrait soit

renforcer cette voie, soit l‟inhiber et ce en fonction de la pathologie à traiter par adjonction

médicamenteuses de telle ou telle molécule modulant les voies de signalisation affectant

l‟homéostasie ou la fonction des cellules T régulatrices.

2. Stratégies thérapeutiques translationnelles

a) Thérapie génique de l’infection par le VIH

(1) Rationnel

 Il a été estimé que dans le sang des patients infectés, plus de 95% de l‟ADN viral se

trouve dans les lymphocytes T CD4+ comparé aux monocytes (71). D‟autre part, des études

ont montré que les lymphocytes T CD4+ sont responsables en grande partie de la charge

virale plasmatique. On peut donc émettre l‟hypothèse que diminuer la charge virale cellulaire

dans les lymphocytes T CD4+ devrait avoir un effet majeur sur la charge virale. Le but de

notre approche de thérapie génique anti-VIH n‟est pas de « stériliser » l‟individu de son

infection mais de prévenir l‟infection de novo de lymphocytes T CD4+ afin de préserver un

compartiment de cellules fonctionnelles. La construction des vecteurs lentiviraux spécifiques

des lymphocytes T CD4+ avait pour but de faire exprimer un gène anti-VIH spécifiquement

dans les cellules cibles de l‟infection. L‟idée était qu‟en utilisant cette spécificité, l‟effet

thérapeutique sera maximisé tout en diminuant de possibles effets secondaires liés à

l‟expression ectopique du trangène. Notre hypothèse de travail postule que les lymphocytes T

CD4+ exprimant les gènes thérapeutiques auront un avantage sélectif par rapport aux autres

lymphocytes, comme il l‟a déjà été démontré avec le gène dominant-négatif RevM10 (83) et

comme nous l‟avons montré avec notre combinaison de gènes dans une lignée in vitro.

L‟avantage sélectif des lymphocytes T CD4+ transduits devrait permettre aux cellules

« protégées » de persister et ainsi d‟augmenter la fréquence des cellules capables de réagir

efficacement contre le virus. Une meilleure réponse immune anti-virale pourrait alors

permettre d‟enclencher un cercle vertueux aboutissant à un contrôle à long-terme de la

réplication virale par des lymphocytes « résistants » à l‟infection. Cette stratégie devrait

permettre un contrôle de la charge virale en l‟absence d‟anti-rétroviraux.

 Le choix d‟un gène thérapeutique anti-VIH doit prendre en compte les risques de

résistances associés, les risques de recombinaisons génétiques entre le vecteur et le virus, et

 25

enfin tenir compte de l‟immunogénicité de ce gène. Notre stratégie repose sur l'utilisation de

gènes thérapeutiques apportant une résistance à l'infection la plus précoce et la plus complète

possible. En effet, il est beaucoup plus difficile pour le virus de développer des résistances

contre des molécules bloquant les étapes précoces de l'infection (avant l'intégration du

génome du virus dans la cellule-hôte) que contre des molécules ciblant les protéines virales

synthétisées suite à la réplication. Nous utiliserons dans un vecteur lentiviral à expression

spécifique des lymphocytes T CD4+, un gène thérapeutique développé par l‟équipe du Dr van

Laer (Georg-Speyer-Haus, Francfort) et basé sur l‟inhibition de la fusion entre gp41 et la

membrane plasmique, le peptide T20 membranaire. Le peptide T20 est déjà utilisé en clinique

sous sa forme soluble, en complément des autres traitements. En effet, il est l‟un des rares

composés à agir en amont de l‟infection puisqu‟il prévient la fusion entre le virion et la

membrane plasmique de la cellule en se fixant à la gp41 du virus. De nombreuses variantes du

T20 membranaire ont été synthétisées et parmi celles-ci le peptide C46 a fait la preuve de sa

capacité à inhiber de nombreux isolats de virus différents (18). Les perspectives ouvertes par

le peptide inhibiteur de fusion dérivé de la gp41 sont intéressantes, mais restent néanmoins

théoriquement limitées par la possible survenue de variants viraux classiques moins sensibles

à l‟interaction avec T20. Plus récemment, il a été montré qu‟un faible niveau de CCR5

membranaire potentialise non seulement l‟effet protecteur de T20 (84), mais également celui

des ligands de CCR5 (85). Nous postulons donc que des lymphocytes CD4+ T20+ CCR5
low

pourraient être particulièrement résistants à l‟infection par le VIH, le virus ne pouvant

« répondre » que par la sélection de doubles mutations, à la fois accroissant l‟affinité de

l‟enveloppe pour CCR5 (pour compenser un faible niveau d‟expression) et diminuant la

liaison à T20. Il faut également souligner qu‟un changement de tropisme (R5X4) ne

représente pas le mode d‟échappement principal aux molécules ciblant CCR5 (86). La

diminution du niveau d‟expression de CCR5 ne devrait donc pas non plus favoriser

l‟apparition in vivo de souches X4 hautement pathogènes.

 L‟équipe de Guy Gorochov utilise depuis de nombreuses années la technique de «Phage-

display» pour la sélection et l‟évolution moléculaire de protéines humaines (17, 87, 88).

L‟équipe a récemment décrit des mutants de la chimiokine RANTES (CCL5) présentant un

effet anti-VIH-1 fortement potentialisé (17, 88). Il a été montré que certains mutants de

RANTES hyper-agonistes pour CCR5 exercent leur effet antiviral en induisant une

modulation prolongée de ce récepteur, beaucoup plus importante que celui obtenu avec la

chimiokine sauvage (17, 88). Ces résultats sont à rapprocher de ceux obtenus par d‟autres (85,

86, 89) par transfection à des cellules de la chimiokine sauvage modifiée pour être retenue au

 26

niveau du réticulum endoplasmique (RANTES-KDEL). De telles cellules voyaient leur

niveau de CCR5 membranaire réduit par le transgène (par rétention intra-cellulaire de CCR5

par son « intrakine ») et donc leur sensibilité au VIH réduite. Nous postulons que cet effet

sera fortement potentialisé en utilisant sous cette forme intrakine les mutants de forte affinité

pour CCR5 que nous avons décrits.

(2) Physiopathologie de l’infection par le VIH chez la

souris humanisée

 Nos résultats préliminaires indiquent que l‟infection aigüe par le VIH chez la souris

humanisée conduit à un pic transitoire de virémie. Cette virémie initiale est supposée être

contrôlée par les lymphocytes T CD8+ (90), les meilleures preuves étant apporté par la

démonstration que la déplétion des lymphocytes T CD8+ entraîne une augmentation

simultanée de la charge virale chez le singe (91) et par un modèle mathématique chez

l‟homme (92). Pour l‟instant nous n‟avons pas d‟évidence que les lymphocytes T CD8+

contrôle la virémie chez la souris humanisée infectée. Aussi, un groupe de souris humanisées

sera infectée par le VIH et sacrifié 20 jours après. La production d‟IFN-g sera mesurée in

vitro par ELISPOT après restimulation des lymphocytes humains par du virus VIH inactivé.

La méthode d‟inactivation n‟est pas encore définie car nos résultats préliminaires avec du

virus inactivé par l‟aldrithiol-2 ont montré un fort bruit de fond dans la production d‟IFN-g de

sujets sains (résultats non publiés). Les cellules humaines seront triés sur la base de CD45

avant le test de façon à normaliser le nombre de cellules par test et d‟augmenter le seuil de

détection de la réponse, comme nous l‟avons précédemment montré (75). Les souris non-

infectées serviront de contrôle négatif alors que des lymphocytes de sang de patient infectés

serviront de contrôle positif. Dans une autre série d‟expériences, l‟effet de la déplétion des

lymphocytes T CD8 par un anticorps injecté in vivo sur la charge virale sera mesurée. Il est

attendu que si les lymphocytes T CD8 jouent un rôle important dans la résolution de la

virémie durant la phase primaire de l‟infection, la production d‟IFN-g soit clairement visible

et que la déplétion des lymphocytes CD8 soit accompagnée d‟une augmentation de la charge

virale. Ces résultats permettront soit de confirmer, soit d‟infirmer le modèle actuel. Dans le

premier cas, l‟intérêt du modèle des souris humanisées s‟en trouverait renforcé pour des

études vaccinales. Dans le second cas, ce serait plutôt le nombre de cibles qui conditionnerait

la réplication virale dans la phase primaire de l‟infection, comme cela a été proposé par des

modèles mathématiques (93).

 27

 Pendant cette phase primaire de l‟infection, nous chercherons à établir si la population

infectée par le VIH est détectable dans le modèle. Pour cela, des marquages en cytométrie de

flux utilisant un anticorps contre la capside virale permettra de quantifier et de phénotyper les

cellules infectées in vivo. Une proportion enrichie en cellules DN est attendue dans les

cellules infectées par le VIH comparée aux cellules non-infectées. De plus, les charges virales

cellulaires en ARN et en ADN dans les lymphocytes T CD4+ ou DN seront mesurées par

PCR quantitative de façon à confirmer que la population DN contient bien la majorité des

cellules produisant des virions infectieux. Ces résultats ouvriraient de nouvelles perspectives

thérapeutiques et confirmeraient que le centre d‟intérêt des études sur la physiopathologie de

l‟infection devrait être la population produisant les virions infectieux, à savoir les

lymphocytes DN.

(3) Essai pré-clinique chez la souris humanisée

 Les souris immunodéficientes NSG greffées avec des cellules souches

hématopoïétiques humaines développent une majorité de lymphocytes T CD4+ (75). Nos

résultats préliminaires montrent que les lymphocytes T CD4+ sont déplétés après infection

avec un VIH utilisant CCR5 comme co-récepteur. Ces souris constituent donc un modèle

idéal pour juger de la thérapie génique de l‟infection par le VIH après transfert de gènes dans

les cellules souches. Nous prévoyons un effort particulier pour optimiser le transfert de gènes

dans les cellules CD34+ de sang de cordon utilisées pour humaniser les souris. Notamment,

nous utiliserons la retronectine comme substrat pour les transductions, celle-ci pouvant jouer

un rôle avec certains vecteurs. Nous testerons aussi différents rapports entre nombre de

particules virales et nombre de cellules cibles, celui-ci dépendant aussi de la nature du vecteur

utilisé. Ces optimisations in vitro seront réalisées avec notre propre source de cellules

progénitrices collectées à la maternité de l‟hopital.

 Après reconstitution avec les cellules CD34+ transduites par les vecteurs lentiviraux

dans des conditions optimales, les différents groupes de souris seront infectés avec le VIH Bal

(10 ng de p24 par souris) par voie intraveineuse dans notre animalerie A3. L‟impact de notre

traitement sur l‟infection par le VIH sera évalué en mesurant la délétion des lymphocytes T

CD4+ ainsi que la charge et la diversité virale. Selon notre hypothèse, des lymphocytes T

CD4+ exprimant les gènes thérapeutiques devraient rapidement émerger suite à la réplication

virale et à la sélection de lymphocytes résistants. Une matrice de marquage pour la cytométrie

de flux sera donc réalisée sur les prélèvements, pour détecter l‟expression de CD45, CD3,

CD19, CD4, CD8 ainsi que de T20 et P2. Nous mettrons un accent particulier sur le suivi de

 28

la fréquence des lymphocytes T CD4+ et DN en fonction du temps. Ces données nous

renseigneront sur la capacité de notre stratégie à inhiber la réplication virale dans la phase

primaire et/ou à sélectionner des lymphocytes T résistants durant la phase chronique de

l‟infection. Les charges virales dans le sérum seront mesurées par PCR quantitative en temps

réel ciblant le gène de l‟intégrase par une équipe partenaire sur le projet. Un effet notable sur

la charge virale plasmatique ou cellulaire serait la preuve de l‟intérêt de notre stratégie pour

bloquer l‟entrée du virus durant la phase primaire de l‟infection. Néanmoins, et comme

expliqué plus haut, une forte proportion de cellules T CD4+ devra exprimer les gènes

thérapeutiques pour observer un effet sur la charge virale plasmatique durant cette phase. La

pression de sélection exercée par le traitement sur le virus pourrait faire apparaître des

variants résistants durant la phase chronique. De façon à évaluer cette possibilité, la boucle

V3 et la gp41 du VIH isolés des souris aux différents stades de l‟infection seront séquencées.

On pourra ainsi établir des arbres phylogénétiques à partir des séquences obtenues pour

comparer la diversité virale (quasi-espèce) générée chez la souris humanisée et chez l‟homme.

 La démonstration d‟un effet anti-viral marqué de notre stratégie chez la souris humanisée

serait la première pierre posée vers un essai clinique. Le protocole pourrait consister en la

collecte de cellules souches sanguines mobilisées par le G-CSF chez un patient infecté,

d‟amplifier cette population tout en la modifiant génétiquement à l‟aide des vecteurs

lentiviraux et de la réinjecter chez le patient. Un effet maximal de la thérapie serait obtenu si

la reconstitution des lymphocytes T à partir des cellules transduites était rapide. La

lymphopénie du patient favorisera la reconstitution des lymphocytes T, aussi un

conditionnement lympho-ablatif pourrait etre requis pur augmenter les chances de succès de

la thérapie. D‟autres progrès dans l‟expansion, la transduction et la cinétique de génération

des lymphocytes T à partir de ces précurseurs transduits seront aussi des facteurs importants

pour le futur de la thérapie génique.

b) Modulation pharmacologique de la fonction suppressive
des lymphocytes T régulateurs humains

(1) Sensibilité des lymphocytes T foxp3+ à des inhibiteurs

de JAK3/STAT5

 Nos résultats suggèrent que le signal médié par la voie CD122/JAK3/STAT5 est

requis pour maintenir l‟expression de foxp3 chez la souris. Qu‟en est-il chez l‟homme ? Bien

que les inhibiteurs de JAK3 soient proposés comme immunosuppresseur (94), nous montrons

chez la souris que cette classe d‟inhibiteur a un effet marqué sur l‟expression de foxp3. On

 29

peut donc imaginer que l‟utilisation contrôlée de ces inhibiteurs puisse servir à moduler la

fonction suppressive du système immunitaire chez l‟homme. Les doses à utiliser pour

atteindre l‟expression de foxp3 sans affecter la fonction effectrice des autres lymphocytes T

pourraient être différentes. La phosphorylation basale de STAT5 détectée ex vivo chez la

souris témoigne en effet d‟un événement d‟activation survenu quelques minutes auparavant in

vivo, la phosphorylation de toute protéine dans son environnement étant un événement

fugace. Cette activation basale pourrait provenir d‟une dose extrêmement limité d‟IL-2 ou

d‟IL-15, puisque des doses faibles de ces cytokines suffisent à initier le signal uniquement

dans les cellules foxp3+. Ceci laisse penser qu‟une dose faible d‟inhibiteurs pourrait avoir un

impact sur l‟expression de foxp3 sans affecter la réponse effectrice. La recherche de telles

doses sera difficile chez l‟homme : seul un essai clinique contrôlé apportera la réponse.

Notons toutefois que les données de la littérature indiquent une déplétion de 38% des cellules

CD4+CD25+
13

 chez des patients traités par un inhibiteur de JAK3, indiquant qu‟à la dose

utilisée, l‟inhibiteur a bien un effet sur l‟homéostasie des cellules régulatrices (95).

 Avant d‟utiliser la pharmacologie pour moduler l‟activité suppressive des cellules T

foxp3+ humaines, les observations faites chez la souris devront être reproduites dans les

lymphocytes T régulateurs humains. Pour étudier la sensibilité des cellules foxp3+ à

l‟inhibition du siganl JAK3, les lymphocytes T régulateurs humains seront purifiés sur la base

de l‟expression de CD25 et de CD45RA, la meilleure combinaison actuellement disponible

pour définir et différencier les lymphocytes T régulateurs foxp3+ quiescents ou activés (96).

Ces cellules purifiées seront soumises pendant différents laps de temps à l‟action de différents

inhibiteurs de JAK3/STAT5 à différentes doses. La viabilité des lymphocytes traités sera

mesurée in vitro par un nouveau test compatible avec le marquage pour la molécule foxp3. On

recherchera une condition permettant d‟observer la perte de foxp3 tout en gardant une

viabilité à long terme. La capacité suppressive des lymphocytes traités sera mesurée in vitro

dans un test d‟inhibition de prolifération de lymphocytes T autologues stimulés par des billes

portant des anticorps anti-CD3/anti-CD28, collectés au moment du tri des lymphocytes T

régulateurs. Les résultats nous permettront de proposer une nouvelle application des

inhibiteurs de JAK3 pour diminuer l‟activité suppressive des lymphocytes T régulateurs.

Notre hypothèse sera évaluée dans un modèle où la diminution de l‟activité suppressive

favoriserait la réponse anti-tumorale chez l‟homme.

(2) Immunothérapie du cancer colo-rectal par déplétion

pharmacologique des lymphocytes T régulateurs

13

 Incluant des lymphocytes foxp3+

 30

(a) Rationnel

 Le rôle adverse des lymphocytes T régulateurs sur la réponse immunitaire anti-

tumorale a été bien documenté chez la souris (97) et est suspectée chez l‟homme (98). Si la

démonstration de la sensibilité des cellules foxp3+ humaines à l‟action des inhibiteurs de

JAK3 est faite, alors on pourrait proposer cette classe d‟inhibiteur pour traiter des patients

souffrant de cancer afin de « débrider » la réponse anti-tumorale effectrice. L‟administration

directe de l‟inhibiteur in vivo aura néanmoins des effets distincts et opposés: (i) des effets

positifs en diminuant l‟activité suppressive des lymphocytes T régulateurs (et peut etre aussi

agir directement sur la tumeur, un grand nombre d‟entre elles exprimant pSTAT5), (ii) ou des

effets négatifs en affectant la réponse anti-tumorale (même si une dose affectant

préférentiellement les cellules foxp3+ est déterminé in vitro, un effet sur la réponse effectrice

ne pourra jamais être totalement écarté). Alternativement à l‟administration directe des

inhibiteurs in vivo, le traitement de lymphocytes T ex vivo avant leur réinjection chez le

patient est une piste d‟immunothérapie possible. En effet, il a été montré au laboratoire et

ailleurs que la déplétion des lymphocytes T régulateurs permettait une meilleure réponse

allogénique (99) mais aussi une meilleure efficacité anti-tumorale des cellules T effectrices

(100). Basé sur ces résultats, notre laboratoire a initié deux essais cliniques utilisant la

déplétion ex vivo de lymphocytes T régulateurs pour améliorer l‟efficacité de

l‟immunothérapie anti-tumorale par transfert de lymphocytes T. Un essai concerne le

traitement des rechutes leucémiques multiples par infusion de lymphocytes T allogéniques

dépourvus d‟activité régulatrice. Le second vise à traiter les métastases hépatiques suite à un

cancer colo-rectal (CRC) après déplétion des lymphocytes T régulateurs du greffon de

lymphocytes T autologues injectés chez le patient. La déplétion des lymphocytes T

régulateurs dans ces essais est réalisée par tri magnétique des cellules CD25-. Plusieurs

inconvénients sont associés à cette stratégie: (i) les cellules CD25+ incluent des cellules

effectrices, les dépléter joue donc en défaveur de l‟objectif recherché, (ii) les cellules CD25+

n‟incluent pas la totalité des cellules foxp3+, ce qui a deux conséquences grévant la lecture de

l‟efficacité du protocole: une est que les cellules fonctionnellement régulatrices ne sont pas

totalement déplétés du greffon, et l‟autre est que ces cellules foxp3+ « contaminantes » vont

très rapidement générer une population CD25+foxp3+ régulatrice in vivo. Pour pallier à ces

inconvénients, nous proposons une nouvelle stratégie d‟immunothérapie qui utiliserait non

pas une déplétion physique mais une déplétion pharmacologique des lymphocytes T foxp3+

du greffon.

 31

 Le cas de figure idéal serait que le traitement pharmacologique entraîne une perte

permanente de l‟expression de foxp3 dans des cellules qui maintiendrait leur viabilité une fois

injectées in vivo. De part leur réactivité contre les antigènes du soi plus importante que les

lymphocytes T totaux
14

, on peut imaginer que les lymphocytes T régulateurs « convertis »

puisse se diriger efficacement vers une réponse contre la tumeur, celle-ci exprimant nombre

d‟antigènes du soi
15

.

 Chez un patient lymphopénique (après traitement par irradiation ou chimiothérapie),

une réponse autoimmune pourrait se déclencher suite à l‟immunothérapie par transfert de

lymphocytes T autologues déplétés en lymphocytes T régulateurs. Le déclenchement d‟une

autoimmunité serait plutôt un « bon » signe, témoignant en effet d‟une activité effectrice

dirigé contre les cibles exprimant les antigènes du soi. L‟espoir est que la tumeur fasse partie

de ces cibles. Des résultats encourageants en ce sens utilisant des lymphocytes spécifiques ont

été rapportés pour le mélanome métastatique (101). Le contrôle pharmacologique de

l‟autoimmunité tout en préservant l‟effet antitumoral est un enjeur majeur de tout traitement

d‟immunothérapie utilisant les lymphocytes T régulateurs. Seul l‟essai clinique permettra

d‟apprécier la balance bénéfice/risque dans des situations médicales où de tels protocoles

seraient justifiés. Néanmoins, et toujours dans l‟optique d‟augmenter les chances de succès

d‟un essai clinique long et coûteux, un modèle animal serait fort utile. Les collaborations

existantes entre le service de chirurgie digestive et notre centre d‟investigations cliniques tant

au niveau recherche qu‟essai clinique nous incite à proposer de développer un modèle de

réponse immune contre le cancer colorectal CRC humain chez la souris NSG.

(b) Du modèle animal du CRC à l’immunothérapie

 La souris NSG, comparé aux souris NOD/SCID « simple » est plus apte (de plusieurs

ordres de magnitude) à héberger différents types de tumeurs primaires humaines, telle que des

tumeurs du poumon (102), des mélanomes primaires (103) ou métastatiques (104), ou des

leucémies lymphoides ou myeloides (105, 106). A priori, les cellules tumorales de CRC

devraient aussi donner de meilleurs résultats dans ce fond génétique que dans la souris

NOD/SCID déjà utilisée pour isoler la cellule souche tumorale CD133+ (107, 108).

Récemment, il a été montré que les tumeurs primaires pouvaient être rejetées une fois

implantées dans des souris NSG après transfert de cellules T matures éduquées ex vivo à

reconnaître les antigènes tumoraux (109, 110). Notre projet est de démontrer que les

14

 Rappelons que les lymphocytes T foxp3+ sont sélectionnés sur la base de la reconnaissance d‟antigènes du soi

dans le thymus
15

 En sus des antigènes tumoraux

 32

lymphocytes T régulateurs préviennent le rejet de la tumeur dans un modèle de la réponse

immune anti-tumorale chez la souris NSG. Les résections tumorales seront obtenues auprès

des services compétents de l‟Hôpital. Le tri des cellules souches tumorales CD133+ sera

réalisé dans notre laboratoire grâce à un trieur de cellules. Nous chercherons dans un premier

temps à déterminer si les caractéristiques histologiques observées chez le patient (pour lequel

ces données sont systématiquement collectées) sont retrouvés dans le modèle animal. Un lot

homogène de souris NSG sera greffée avec une suspension cellulaire de cellules CD133+ en

sous-cutané. Préalablement à la greffe, les cellules seront transduites avec un vecteur

lentiviral exprimant la luciférase, une procédure ne prenant que quelques heures et hautement

efficace. La croissance tumorale sera mesurée par bioluminescence in vivo après injection de

luciférine et la morphologie des tumeurs caractérisée par analyse histologique selon les

protocoles classiques de coloration anatomo-pathologique. Cette partie du projet cherche à

établir les meilleures conditions de greffe de cellules tumorales primaires chez la souris NSG

non manipulée.

 Nous grefferons ensuite des tumeurs CRC primaires HLA-A2+ dans des souris NSG

HLA-A2 transgéniques reconstitués à la naissance avec des progéniteurs hématopoiétiques

HLA-A2+ de foie fœtaux, de façon à déterminer l‟immunocompétence anti-tumorale du

système immunitaire humain à l‟état basal chez la souris. D‟après les données de la littérature,

celle-ci devrait être plutôt faible. Nous chercherons alors à savoir si la diminution in vivo de

l‟activité régulatrice des cellules foxp3+ ne pourrait pas favoriser cette réponse. Pour cela

nous traiterons les animaux, soit avec un anticorps bloquant CD25, soit avec des inhibiteurs

de JAK3/STAT5 déterminés comme efficace à éliminer les cellules foxp3+ in vitro. Les

resultats attendus permettraient pour la première fois d‟obtenir un modèle animal simple de la

réponse immune anti-tumorale contrôlée par les lymphocytes T régulateurs humains. Si la

tumeur n‟était pas rejetée malgré les traitements “anti-Treg”, nous chercherions alors à

pourvoir le système immunitaire avec un antigène modèle exprimé dans la tumeur. Une fois

les tumeurs implantées, on vaccinera les animaux avec l‟antigène modèle, soit sous forme

soluble, soit sous forme de vecteurs viraux, soit sous forme de peptides pulsés sur des cellules

dendritiques humaines HLA-A2+. La vaccination devrait enclencher le rejet de la tumeur.

Dans ces conditions, on cherchera à établir le rôle des lymphocytes T régulateurs dans le

contrôle de ce rejet en examinant la cinétique de la croissance tumorale en présence des

différents traitements “anti-Treg” mentionnés plus haut. Un rejet plus rapide pourrait être

observé si les lymphocytes T régulateurs jouaient un rôle adverse dans le rejet de la tumeur.

Les arguments expérimentaux en faveur d‟un rejet direct de la tumeur seront recherchés en

 33

déterminant la fréquence, le nombre et le phénotype des lymphocytes T infiltrant la tumeur.

On cherchera particulièrement à quantifier la fraction de lymphocytes T exprimant foxp3 au

sein et en périphérie de la tumeur. L‟évolution de la masse tumorale sera mesurée par

bioluminescence in vivo.

 Une limitation au modèle de thérapie cellulaire du cancer chez la souris NSG vient en

effet de la réaction du greffon-contre-l‟hôte (GVH) qui se développe lorsqu‟on injecte des

lymphocytes T humains dans ces souris immunodéficientes (111). Dans ces conditions, le

rejet de la tumeur pourrait provenir de mécanismes indirects, tels que l‟activation massive des

LyT activés par la GVH (e.g sécrétion de TNF, possiblement anti-tumoral). Les résultats de la

littérature nous indiquent toutefois qu‟il est possible de dissocier la mort induite par la GVH

de celle induite par la croissance tumorale dans ce même modèle de souris NSG (112). Notre

projet vise à développer un modèle animal de l‟immunothérapie anti-tumorale indépendant de

l‟effet GVH, en éliminant les expérimentations de transfert de lymphocytes T matures chez

des souris portant des tumeurs établies. Nos résultats devraient favoriser l‟utilisation de

nouvelles molécules pharmacologiques pour moduler l‟activité régulatrice in vivo durant la

réponse immune anti-tumorale.

E. Conclusions

 La curiosité scientifique a toujours motivé mon parcours et mes projets de recherche,

ceux que j‟ai rejoint comme ceux que j‟ai initié. Aujourd‟hui, la recherche fondamentale

implique des investissements humains et financiers considérables. La transition d‟une

recherche plus « individualiste » à une recherche d‟équipe ou de plate-forme s„accompagne

d‟une modification des responsabilités incombant au chercheur. Les différentes strates

« d‟évaluation » (recrutement, progression, financements, résultats, publications) font qu‟une

incertitude croissante sur sa place dans la compétition internationale et dans la société le

questionne en permanence. Ma démarche en vue de défendre mon Habilitation à Diriger les

Recherches fait partie d‟une réponse à ce questionnement. Ce diplôme me permettra de mieux

m‟insérer dans la vie collective de nos institutions pour y insuffler mes idées et transmettre

celle des autres.

F. Références

1. Iwasaki A & Medzhitov R (2010) Regulation of adaptive immunity by the innate

immune system. Science 327(5963):291-295.

 34

2. Plotkin J, Prockop SE, Lepique A, & Petrie HT (2003) Critical Role for CXCR4

Signaling in Progenitor Localization and T Cell Differentiation in the Postnatal

Thymus J Immunol 171(9):4521-4527.

3. Nikolich-Zugich J, Slifka MK, & Messaoudi I (2004) The many important facets of T-

cell repertoire diversity. Nat Rev Immunol 4(2):123-132.

4. Darrasse-Jeze G, et al. (2005) Ontogeny of CD4+CD25+ regulatory/suppressor T cells

in human fetuses. Blood 105(12):4715-4721.

5. Nagamine K, et al. (1997) Positional cloning of the APECED gene. Nat Genet

17(4):393-398.

6. Anderson MS, et al. (2002) Projection of an immunological self shadow within the

thymus by the aire protein. Science 298(5597):1395-1401.

7. Pugliese A, et al. (1997) The insulin gene is transcribed in the human thymus and

transcription levels correlate with allelic variation at the INS VNTR-IDDM2

susceptibility locus for type 1 diabetes. Nat Genet 15(3):293-297.

8. Vafiadis P, et al. (1997) Insulin expression in human thymus is modulated by INS

VNTR alleles at the IDDM2 locus. Nat Genet 15(3):289-292.

9. Giraud M, et al. (2007) An IRF8-binding promoter variant and AIRE control

CHRNA1 promiscuous expression in thymus. Nature 448(7156):934-937.

10. Brenchley JM, et al. (2004) CD4+ T Cell Depletion during all Stages of HIV Disease

Occurs Predominantly in the Gastrointestinal Tract. J Exp Med 200(6):749-759.

11. Mehandru S, et al. (2004) Primary HIV-1 Infection Is Associated with Preferential

Depletion of CD4+ T Lymphocytes from Effector Sites in the Gastrointestinal Tract. J

Exp Med 200(6):761-770.

12. Brenchley JM, et al. (2006) Microbial translocation is a cause of systemic immune

activation in chronic HIV infection. Nat Med 12(12):1365-1371.

13. Sedaghat AR, et al. (2008) Chronic CD4+ T-Cell Activation and Depletion in Human

Immunodeficiency Virus Type 1 Infection: Type I Interferon-Mediated Disruption of

T-Cell Dynamics. J. Virol. 82(4):1870-1883.

14. Rossi JJ, June CH, & Kohn DB (2007) Genetic therapies against HIV. Nat Biotech

25(12):1444-1454.

15. Perez EE, et al. (2008) Establishment of HIV-1 resistance in CD4+ T cells by genome

editing using zinc-finger nucleases. Nat Biotechnol 26(7):808-816.

16. Qin XF, An DS, Chen IS, & Baltimore D (2003) Inhibiting HIV-1 infection in human

T cells by lentiviral-mediated delivery of small interfering RNA against CCR5. Proc

Natl Acad Sci U S A 100(1):183-188.

17. Hartley O, et al. (2003) Human immunodeficiency virus type 1 entry inhibitors

selected on living cells from a library of phage chemokines. J Virol 77(12):6637-6644.

18. Egelhofer M, et al. (2004) Inhibition of Human Immunodeficiency Virus Type 1 Entry

in Cells Expressing gp41-Derived Peptides. J. Virol. 78(2):568-575.

19. Hutter G, et al. (2009) Long-Term Control of HIV by CCR5 Delta32/Delta32 Stem-

Cell Transplantation. N Engl J Med 360(7):692-698.

20. Marodon G & Rocha B (1994) Generation of mature T cells in the thymus: CD4 or

CD8 down-regulation occurs at different stages of thymocyte development. Eur. J.

Immunol 24(1):196-204.

21. Lucas B, Marodon G, & Penit C (1995) CD4loTcRint thymocyte subset do not belong

to the CD8 lineage pathway. J.Immunol. 156:1743-1747.

22. Lucas B & Germain RN (1996) Unexpectedly complex regulation of CD4/CD8

coreceptor expression supports a revised model for CD4+CD8+ thymocyte

differentiation. Immunity 5(5):461-477.

 35

23. Suzuki H, Punt JA, Granger LG, & Singer A (1995) Asymmetric signaling

requirements for thymocyte commitment to the CD4+ versus CD8+ T cell lineages: a

new perspective on thymic commitment and selection. Immunity 2(4):413-425.

24. Lundberg K, et al. (1995) Intermediate steps in positive selection: differentiation of

CD4+8int TCRint thymocytes into CD4-8+TCRhi thymocytes. J Exp Med

181(5):1643-1651.

25. He X, Park K, & Kappes DJ (2010) The Role of ThPOK in Control of CD4/CD8

Lineage Commitment. Annual Review of Immunology 28(1):295-320.

26. Taniuchi I, et al. (2002) Differential requirements for Runx proteins in CD4 repression

and epigenetic silencing during T lymphocyte development. Cell 111(5):621-633.

27. Zou YR, et al. (2001) Epigenetic silencing of CD4 in T cells committed to the

cytotoxic lineage. Nat Genet 29(3):332-336.

28. Salmon P, Giovane A, Wasylyk B, & Klatzmann D (1993) Characterization of the

human CD4 gene promoter: transcription from the CD4 gene core promoter is tissue-

specific and is activated by Ets proteins. Proc Natl Acad Sci U S A 90(16):7739-7743.

29. Salmon P, et al. (1996) Characterization of an intronless CD4 minigene expressed in

mature CD4 and CD8 T cells, but not expressed in immature thymocytes. J Immunol

156(5):1873-1879.

30. Zhao-Emonet JC, Boyer O, Cohen JL, & Klatzmann D (1998) Deletional and

mutational analyses of the human CD4 gene promoter: characterization of a minimal

tissue-specific promoter. Biochim Biophys Acta 1442(2-3):109-119.

31. Zhao-Emonet JC, et al. (2000) T-cell specific expression from Mo-MLV retroviral

vectors containing a CD4 mini-promoter/enhancer . J. Gene Med. 2:416-425.

32. Marodon G, et al. (2003) Specific transgene expression in human and mouse CD4+

cells using lentiviral vectors with regulatory sequences from the CD4 gene. Blood

101(9):3416-3423.

33. Mouly E, et al. (2007) CD4 regulation in human lymphoid non-T-cells: A role for the

silencer element. Mol Immunol 44(4):267-275.

34. Adjali O, et al. (2005) In vivo correction of ZAP-70 immunodeficiency by intrathymic

gene transfer. J Clin Invest 115(8):2287-2295.

35. Derbinski J, Schulte A, Kyewski B, & Klein L (2001) Promiscuous gene expression in

medullary thymic epithelial cells mirrors the peripheral self. Nat Immunol 2(11):1032-

1039.

36. Hinterberger M, et al. (2010) Autonomous role of medullary thymic epithelial cells in

central CD4+ T cell tolerance. Nat Immunol 11(6):512-519.

37. Jordan MS, et al. (2001) Thymic selection of CD4+CD25+ regulatory T cells induced

by an agonist self-peptide. Nat Immunol 2(4):301-306.

38. Apostolou I, Sarukhan A, Klein L, & von Boehmer H (2002) Origin of regulatory T

cells with known specificity for antigen. Nat Immunol 3(8):756-763.

39. van Santen H-M, Benoist C, & Mathis D (2004) Number of T Reg Cells That

Differentiate Does Not Increase upon Encounter of Agonist Ligand on Thymic

Epithelial Cells. J. Exp. Med. 200(10):1221-1230.

40. Marodon G & Klatzmann D (2004) In situ transduction of stromal cells and

thymocytes upon intrathymic injection of lentiviral vector. BMC Immunol. 5(1):18-24.

41. Marodon G, et al. (2006) Induction of antigen-specific tolerance by intrathymic

injection of lentiviral vectors. Blood 108(9):2972-2978.

42. Marodon G & Rocha B (1994) Activation and "deletion" of self-reactive mature and

immature T cells during ontogeny of Mls-1a mice: implications for neonatal tolerance

induction. Int. Immunol. 6(12):1899-1904.

 36

43. Chies* JA, et al. (1995) Persistence of V beta 6+ T cells in Mls-1a mice. A role for the

third complementarity-determining region (CDR3) of the T cell receptor beta chain in

superantigen recognition. J Immunol 155(9):4171-4178 *equal contributions.

44. Goldstein J, Balderas RS, & Marodon G (2011) Continuous activation of the

CD122/STAT-5 signaling pathway during selection of antigen-specific regulatory T

cells in the murine thymus. PLoS ONE In press.

45. Leung MW, Shen S, & Lafaille JJ (2009) TCR-dependent differentiation of thymic

Foxp3+ cells is limited to small clonal sizes. J Exp Med 206(10):2121-2130.

46. Bautista JL, et al. (2009) Intraclonal competition limits the fate determination of

regulatory T cells in the thymus. Nat Immunol 10(6):610-617.

47. Gäbler J, Arnold J, & Kyewski B (2007) Promiscuous gene expression and the

developmental dynamics of medullary thymic epithelial cells. Eur J Immunol

37(12):3363-3372.

48. Faideau B, et al. (2011) Intrathymic injection of lentiviral vector curtails the

peripheral immune response in BALB/c mice. En préparation.

49. Esslinger C, et al. (2003) In vivo administration of a lentiviral vaccine targets DCs and

induces efficient CD8(+) T cell responses. J Clin Invest 111(11):1673-1681.

50. Rowe HM, et al. (2006) Immunization with a lentiviral vector stimulates both CD4

and CD8 T cell responses to an ovalbumin transgene. Mol Ther 13(2):310-319.

51. Dai BB, et al. (2009) HIV-1 Gag-specific immunity induced by a lentivector-based

vaccine directed to dendritic cells. Proc Natl Acad Sci USA 106(48):20382-20387.

52. Sadlack B, et al. (1993) Ulcerative colitis-like disease in mice with a disrupted

interleukin-2 gene. Cell 75(2):253-261.

53. Suzuki H, et al. (1995) Deregulated T cell activation and autoimmunity in mice

lacking interleukin-2 receptor beta. Science 268(5216):1472-1476.

54. D'Cruz LM & Klein L (2005) Development and function of agonist-induced

CD25+Foxp3+ regulatory T cells in the absence of interleukin 2 signaling. Nat

Immunol 6(11):1152-1159.

55. Fontenot JD, Rasmussen JP, Gavin MA, & Rudensky AY (2005) A function for

interleukin 2 in Foxp3-expressing regulatory T cells. Nat. Immunol. 6(11):1142-1151.

56. Soper DM, Kasprowicz DJ, & Ziegler SF (2007) IL-2Rbeta links IL-2R signaling with

Foxp3 expression. Eur J Immunol 37(7):1817-1826.

57. Burchill MA, et al. (2007) IL-2 Receptor beta-Dependent STAT5 Activation Is

Required for the Development of Foxp3+ Regulatory T Cells. J Immunol 178(1):280-

290.

58. Zorn E, et al. (2006) IL-2 regulates FOXP3 expression in human CD4+CD25+

regulatory T cells through a STAT-dependent mechanism and induces the expansion

of these cells in vivo. Blood 108(5):1571-1579.

59. Imamichi H, Sereti I, & Lane HC (2008) IL-15 acts as a potent inducer of

CD4(+)CD25(hi) cells expressing FOXP3. Eur J Immunol 38(6):1621-1630.

60. Goldstein J, Taleb K, Mercey L, & Marodon G (2009) Plasticity of nTreg lineage

commitment: loss of foxp3 expression upon CD122 signaling inhibition. Eur J

Immunol 39 (S1):S420.

61. Zhou X, et al. (2009) Instability of the transcription factor Foxp3 leads to the

generation of pathogenic memory T cells in vivo. Nat Immunol 10(9):1000-1007.

62. Billiard F, et al. (2006) Regulatory and effector T-cell activation levels are prime

determinants of in vivo immune regulation. J Immunol 177 (4):2167-2174 *equal

contributions.

63. Tsuji M, et al. (2009) Preferential generation of follicular B helper T cells from

Foxp3+ T cells in gut Peyer's patches. Science 323(5920):1488-1492.

 37

64. Salmon P, et al. (1988) Loss of CD4 membrane expression and CD4 mRNA during

acute human immunodeficiency virus replication. J Exp Med 168(6):1953-1969.

65. Piguet V, Schwartz O, Le Gall S, & Trono D (1999) The downregulation of CD4 and

MHC-I by primate lentiviruses: a paradigm for the modulation of cell surface

receptors. Immunol. Rev. 168:51-63.

66. Marodon G, Landau NR, & Posnett DN (1999) Altered expression of CD4, CD54,

CD62L, and CCR5 in primary lymphocytes productively infected with the human

immunodeficiency virus. AIDS Res Hum Retroviruses 15(2):161-171.

67. Aiken C, et al. (1994) Nef induces CD4 endocytosis: requirement for a critical

dileucine motif in the membrane-proximal CD4 cytoplasmic domain. Cell 76:853-864.

68. Marodon G, Warren D, Filomio MC, & Posnett DN (1999) Productive infection of

double negative T cells with HIV in vivo. Proc. Natl. Acad. Sci. USA 96:11958-

11963.

69. Huete JMB, et al. (2001) Detection of viral RNA in CD4(-) CD8(-) and CD4(-) CD8(-

) lymphocytes in vivo in rhesus monkeys infected with simian immunodeficiency

virus of macaques. Aids Res. Hum. Retrovir. 17(4):349-360.

70. Cheney KM, et al. (2006) HIV type 1 persistence in CD4(-)/CD8(-) double negative T

cells from patients on antiretroviral therapy. Aids Res. Hum. Retrovir. 22(1):66-75.

71. Kaiser P, et al. (2007) Productive Human Immunodeficiency Virus Type 1 Infection

in Peripheral Blood Predominantly Takes Place in CD4/CD8 Double-Negative T

Lymphocytes. J. Virol. 81(18):9693-9706.

72. Marodon G (2001) CD4 down modulation on T-cells: an 'immune' checkpoint for

HIV. Immunol Lett 79(3):165-168.

73. Douek DC, et al. (2002) HIV preferentially infects HIV-specific CD4+ T cells. Nature

417(6884):95-98.

74. Traggiai E, et al. (2004) Development of a human adaptive immune system in cord

blood cell-transplanted mice. Science 304:104 - 107.

75. Marodon G, et al. (2009) High diversity of the immune repertoire in humanized

NOD.SCID.gc-/- mice. Eur J Immunol 39(8):2136-2145.

76. Pham HP, et al. (2011) Extensive overlap of the T cell repertoire combinatorial

diversity in humans and humanized mice. Submitted.

77. Watanabe S, et al. (2007) Hematopoietic stem cell-engrafted

NOD/SCID/IL2R{gamma}null mice develop human lymphoid systems and induce

long-lasting HIV-1 infection with specific humoral immune responses. Blood

109(1):212-218.

78. Kappler JW, Staerz U, White J, & Marrack P (1988) Self-tolerance eliminates T cells

specific for Mls-modified products of the major histocompatibility complex. Nature

332:35.

79. Papiernik M, et al. (1998) Regulatory CD4 T cells: expression of IL-2R alpha chain,

resistance to clonal deletion and IL-2 dependency. Int Immunol 10(4):371-378.

80. Cabrera G, et al. (2008) Early increases in superantigen-specific Foxp3+ regulatory T

cells during mouse mammary tumor virus infection. J Virol 82(15):7422-7431.

81. Baldwin TA & Hogquist KA (2007) Transcriptional Analysis of Clonal Deletion In

Vivo. J Immunol 179(2):837-844.

82. Wang Y, et al. (2008) Th2 lymphoproliferative disorder of Lat(Y136F) mutant mice

unfolds independently of TCR-MHC engagement and is insensitive to the action of

Foxp3(+) regulatory T cells. Journal of Immunology 180(3):1565-1575.

83. Ranga U, et al. (1998) Enhanced T cell engrafment after retroviral delivery of an

antiviral gene in HIV-infected individuals. Proc. Natl. Acad. Sci. USA 95:1201-1206.

 38

84. Heredia A, et al. (2007) CCR5 density levels on primary CD4 T cells impact the

replication and Enfuvirtide susceptibility of R5 HIV-1. Aids 21(10):1317-1322.

85. Schroers R, Davis CM, Wagner HJ, & Chen SY (2002) Lentiviral transduction of

human T-lymphocytes with a RANTES intrakine inhibits human immunodeficiency

virus type 1 infection. Gene Ther 9(13):889-897.

86. Yang AG, et al. (1997) Phenotypic knockout of HIV type 1 chemokine coreceptor

CCR-5 by intrakines as potential therapeutic approach for HIV-1 infection. Proc Natl

Acad Sci U S A 94(21):11567-11572.

87. Dorgham K, et al. (2008) Engineered CCR5 superagonist chemokine as adjuvant in

anti-tumor DNA vaccination. Vaccine 26(26):3252-3260.

88. Gaertner H, et al. (2008) Highly potent, fully recombinant anti-HIV chemokines:

reengineering a low-cost microbicide. Proc Natl Acad Sci U S A 105(46):17706-

17711.

89. Bai X, et al. (1998) Genetic co-inactivation of macrophage- and T-tropic HIV-1

chemokine coreceptors CCR-5 and CXCR-4 by intrakines. Gene Ther 5(7):984-994.

90. McMichael AJ, et al. (2010) The immune response during acute HIV-1 infection:

clues for vaccine development. Nat Rev Immunol 10(1):11-23.

91. Schmitz JE, et al. (1999) Control of viremia in simian immunodeficiency virus

infection by CD8+ lymphocytes. Science 283(5403):857-860.

92. Goonetilleke N, et al. (2009) The first T cell response to transmitted/founder virus

contributes to the control of acute viremia in HIV-1 infection. J Exp Med 206(6):1253-

1272.

93. Petravic J, Loh L, Kent SJ, & Davenport MP (2008) CD4+ target cell availability

determines the dynamics of immune escape and reversion in vivo. J Virol 82(8):4091-

4101.

94. O'Shea JJ, Pesu M, Borie DC, & Changelian PS (2004) A new modality for

immunosuppression: targeting the JAK/STAT pathway. Nat Rev Drug Discov

3(7):555-564.

95. van Gurp EAFJ, et al. (2009) The Effect of the JAK Inhibitor CP-690,550 on

Peripheral Immune Parameters in Stable Kidney Allograft Patients. Transplantation

87(1):79-86.

96. Miyara M, et al. (2009) Functional Delineation and Differentiation Dynamics of

Human CD4+ T Cells Expressing the FoxP3 Transcription Factor. Immunity

30(6):899-911.

97. Shimizu J, Yamazaki S, & Sakaguchi S (1999) Induction of tumor immunity by

removing CD25+CD4+ T cells: a common basis between tumor immunity and

autoimmunity. J Immunol 163(10):5211-5218.

98. Mougiakakos D, et al. (2010) Regulatory T Cells in Cancer. Advances in Cancer

Research, eds George FVW & George K (Academic Press), Vol Volume 107, pp 57-

117.

99. Cohen JL, et al. (2002) CD4(+)CD25(+) immunoregulatory T Cells: new therapeutics

for graft-versus-host disease. J Exp Med 196(3):401-406.

100. Darrasse-Jeze G, et al. (2009) Tumor emergence is sensed by self-specific CD44hi

memory Tregs that create a dominant tolerogenic environment for tumors in mice. J

Clin Invest 119(9):2648-2662.

101. Dudley ME, et al. (2002) Cancer regression and autoimmunity in patients after clonal

repopulation with antitumor lymphocytes. Science 298(5594):850-854.

102. Simpson-Abelson MR, et al. (2008) Long-term engraftment and expansion of tumor-

derived memory T cells following the implantation of non-disrupted pieces of human

lung tumor into NOD-scid IL2Rgamma(null) mice. J Immunol 180(10):7009-7018.

 39

103. Quintana E, et al. (2008) Efficient tumour formation by single human melanoma cells.

Nature 456(7222):593-598.

104. Carreno BM, et al. (2009) Immunodeficient mouse strains display marked variability

in growth of human melanoma lung metastases. Clin Cancer Res 15(10):3277-3286.

105. Agliano A, et al. (2008) Human acute leukemia cells injected in NOD/LtSz-scid/IL-

2Rgamma null mice generate a faster and more efficient disease compared to other

NOD/scid-related strains. Int J Cancer 123(9):2222-2227.

106. Sanchez PV, et al. (2009) A robust xenotransplantation model for acute myeloid

leukemia. Leukemia 23(11):2109-2117.

107. Ricci-Vitiani L, et al. (2007) Identification and expansion of human colon-cancer-

initiating cells. Nature 445(7123):111-115.

108. O'Brien CA, Pollett A, Gallinger S, & Dick JE (2007) A human colon cancer cell

capable of initiating tumour growth in immunodeficient mice. Nature 445(7123):106-

110.

109. Carpenito C, et al. (2009) Control of large, established tumor xenografts with

genetically retargeted human T cells containing CD28 and CD137 domains. Proc Natl

Acad Sci U S A 106(9):3360-3365.

110. Paulos CM, et al. (2010) The Inducible Costimulator (ICOS) Is Critical for the

Development of Human TH17 Cells. Science Translational Medicine 2(55):55ra78.

111. van Rijn RS, et al. (2003) A new xenograft model for graft-versus-host disease by

intravenous transfer of human peripheral blood mononuclear cells in RAG2-/-

gammac-/- double-mutant mice. Blood 102(7):2522-2531.

112. Markley JC & Sadelain M (2010) IL-7 and IL-21 are superior to IL-2 and IL-15 in

promoting human T cell-mediated rejection of systemic lymphoma in

immunodeficient mice. Blood 115(17):3508-3519.

 40

IV. Expérience d’encadrement

 Mon expérience d‟encadrement a commencé aux Etats Unis durant mon stage post-

doctoral. Comme il est d‟usage là-bas, les étudiants « under-graduate » passent une partie de

leur été en laboratoire afin de choisir leur laboratoire d‟accueil pour leur Ph.D. Plusieurs de

ces étudiants ont collaboré aux projets que je développai alors. J‟ai notamment supervisé le

travail de M
r
 Irwin pour aboutir à la démonstration que les lymphocytes T CD28-

(s‟accumulant avec l‟âge et corrélés avec certaines pathologies) dérivaient des lymphocytes T

CD28+ (1).

 De retour en France, j‟ai encadré M
elle

 Blair durant son stage Erasmus en 2001/2002.

Avec elle, j‟ai mis au point la technologie des vecteurs lentiviraux au laboratoire et obtenus la

plupart des résultats obtenus chez la souris. Les résultats de son travail ont été inclus dans un

article paru dans Blood en 2003 (2). J‟ai aussi durant cette période formé de nombreuses

assistantes ingénieurs de l‟Ecole Supérieure des Techniques de Biologie Avancés (ESTBA).

Cette formation englobait la conception et la réalisation des expérimentations, ainsi que la

tenue du cahier de laboratoire. Mon premier financement propre m‟a permis de recruter M
elle

Mercey pour le projet Thérapie génique VIH de 2006 à 2010 en tant qu‟assistante ingénieure.

A l‟occasion de ce contrat, M
elle

 Mercey a participé à toutes les étapes du projet des souris

humanisées, ce qui lui a valu une place d‟auteur dans la publication (3). Avec M
elle

 Mercey,

nous avons aussi pu acquérir des données sur la susceptibilité des souris humanisées à

l‟infection par le VIH (4), données qui feront l‟objet d‟une publication une fois quelques

points complémentaires acquis par le doctorant maintenant en charge du projet. En effet, M
r

Petit a rejoint l‟équipe au début du mois de Mai 2010 pour un stage de 3 mois et a été lauréat

d‟une allocation doctorale auprès du SIDAction. M
r
 Petit a entamé sa thèse à l‟automne 2010

et la plupart des résultats exposés dans ce mémoire sur les souris NSG infectées par le VIH

proviennent de son travail.

 Mr Mouly a collaboré à mes projets de stage post doctoral durant son travail de thèse.

Les résultats qu‟il a pu acquérir avec les vecteurs lentiviraux spécifiques ont été inclus dans

deux publications, une parue dans Blood en 2003 (2) et une parue dans Molecular

Immunology en 2007 (5).

 J‟ai encadré le travail de M2 de M
elle

 Dodille en 2004 sur un autre projet de thérapie

génique de l‟infection par le VIH non décrit ici. Ce travail est poursuivi par un étudiant en

 41

thèse sous la direction du Pr Klatzmann, et les résultats acquis par M
elle

 Dodille devraient être

inclus dans une future publication.

 Après ma nomination à l‟INSERM en 2006, j‟ai eu la chance de pouvoir travailler

rapidement avec un étudiant inscrit en M2 « Physiologie de la Réponse Immune ». M
r

Goldstein a donc entamé son travail de recherche sous ma supervision début 2007. Il a

développé la technologie des marquages Phosflow durant son stage de M2. Son travail de

thèse l‟a conduit à étudier la régulation du gène foxp3 par le facteur de transcription STAT5.

Une partie de son travail est sous presse (6) alors qu‟une autre partie est en cours de

finalisation. D‟autre part, le travail de Mr Goldstein est inclus dans une publication dans The

Journal of Clinical Investigation en tant que collaborateur d‟une étude dirigé par le Dr B

Salomon (7).

 Le projet d‟induction de tolérance intrathymique après injection de vecteurs

lentiviraux de transfert de gènes avait été initié par M
elle

 Faideau, alors en stage post-doctoral

au laboratoire, suite à notre publication dans Blood en 2006 (8). Ce projet a profité ensuite du

travail de deux étudiantes en M2, M
elle

 Gottrand en 2009 et M
elle

 Taleb en 2010. J‟ai formé

celles-ci à la chirurgie intrathymique, à l‟expérimentation en cytométrie de flux, à la culture

cellulaire, et à l‟analyse des données. L‟ensemble des résultats acquis devrait donner lieu à

une publication en 2011 (9).

1. Posnett DN, et al. (1999) Differentiation of human CD8 T cells: implications for in

vivo persistence of CD8+CD28- cytotoxic effector clones. Int. Immunol. 11:229-241.

2. Marodon G, et al. (2003) Specific transgene expression in human and mouse CD4+

cells using lentiviral vectors with regulatory sequences from the CD4 gene. Blood

101(9):3416-3423.

3. Marodon G, et al. (2009) High diversity of the immune repertoire in humanized

NOD.SCID.gc-/- mice. Eur J Immunol 39(8):2136-2145.

4. Mercey L, et al. (2009) Towards HIV Gene Therapy in Humanized Mice. Human

Gene Therapy 20(6):668-668.

5. Mouly E, et al. (2007) CD4 regulation in human lymphoid non-T-cells: A role for the

silencer element. Mol Immunol 44(4):267-275.

6. Goldstein J, Balderas RS, & Marodon G (2011) Continuous activation of the

CD122/STAT-5 signaling pathway during selection of antigen-specific regulatory T

cells in the murine thymus. PLoS ONE In press.

7. Grinberg-Bleyer Y, et al. (2010) Pathogenic T cells have a paradoxical protective

effect in murine autoimmune diabetes by boosting Tregs. J Clin Invest 120(12):4558-

4568.

8. Marodon G, et al. (2006) Induction of antigen-specific tolerance by intrathymic

injection of lentiviral vectors. Blood 108(9):2972-2978.

9. Faideau B, et al. (2011) Intrathymic injection of lentiviral vector curtails the

peripheral immune response in BALB/c mice. En préparation.

V. Résumé en français

 Le système immunitaire est un réseau d‟organes, de cellules et de molécules reliés

dynamiquement chargé de surveiller l‟intégrité de l‟organisme. La meilleure connaissance de

son fonctionnement est de nature à amener de nouvelles pistes thérapeutiques pour traiter

nombre de maladies telles que le cancer, les maladies auto immunes ou les maladies

infectieuses.

 Nos travaux sur la tolérance immunitaire ont montré sans équivoque dans deux

modèles différents qu‟une population spécialisée de lymphocytes T exprimant le facteur de

transcription foxp3 était sélectionnée par l‟expression de l‟antigène cognitif dans le thymus.

La redécouverte de cette population de lymphocytes a rejoint les avancées majeures de

l‟immunologie moderne. Nous avons montré chez la souris que l‟expression de foxp3, tenu

pour responsable de la fonction suppressive dans le système immunitaire, était instable et très

sensible à l‟action d‟inhibiteurs « coupant » la voie de signalisation initié par l‟IL-2. Nous

rechercherons d‟autres voies de signalisation spécifique aux lymphocytes T régulateurs chez

la souris dans un modèle «naturel » de sélection thymique. Cette étude systémique permettra

de définir de nouvelles cibles pour une inhibition pharmacologique ou génétique de foxp3.

L‟utilisation d‟inhibiteur de foxp3 présente un intérêt évident pour l‟immunothérapie anti-

tumorale où la fonction régulatrice joue contre l‟élimination de la tumeur. Nous avons pour

projet de transposer nos résultats obtenus chez la souris à l‟homme afin de développer une

stratégie d‟immunothérapie anti-tumorale. Nous prévoyons de développer un modèle du

cancer colo-rectal humain chez la souris NOD.SCID.gc-/- afin de pouvoir valider l‟idée que la

déplétion pharmacologique de lymphocytes T régulateurs avant transfert de lymphocytes T a

un vrai impact sur la réponse contre la tumeur autologue.

 Nous avons par ailleurs montré que dans ce modèle de souris, le transfert de cellules

souches hématopoietiques humaines conduisait à la génération de lymphocytes T CD4+

susceptibles à l‟infection par le VIH. Nous prévoyons dans un second projet d‟utiliser ce

nouveau modèle animal de l‟infection pour tout d‟abord questionner la vision actuelle de

l‟immunopathologie de l‟infection en déterminant (i) si la réponse des lymphocytes T CD8+

est bien responsable de la résolution du pic de virémie durant la phase primaire de l‟infection

par le VIH et (ii) si la population de lymphocytes T double négatifs est bien la population

responsable de la production de la majorité des virions infectieux. Dans un second temps,

nous prévoyons d‟utiliser les souris humanisées pour valider une stratégie de thérapie génique

de l‟infection par le VIH. La spécificité des vecteurs lentiviraux envers les lymphocytes T

CD4, gage de sécurité et d‟efficacité maximum, a été validé chez la souris et chez l‟homme.

Aussi, nous avons construit des vecteurs exprimant une combinaison de gènes thérapeutiques

inhibant la fusion du virion avec la membrane de la cellule, soit en entrant en compétition

avec la gp41 virale, soit en modulant l‟expression de CCR5 à la surface. Le suivi des souris

traitées puis infectées sera réalisée en mesurant la charge virale et la fréquence des

lymphocytes T CD4+ afin de juger de la qualité de la reconstitution immunitaire après

thérapie génique. L‟ensemble de ces travaux et projets vise à transposer les résultats de nos

travaux de recherche les plus fondamentaux au service du patient.

 43

VI. Résumé en anglais

 The immune system is a network of organs, cells and molecules dynamically linked to

monitor the integrity of the body. A better understanding of its operating mode is likely to

lead to new therapeutic avenues for treating many diseases such as cancer, autoimmune

diseases and infectious diseases.

 Our work on immune tolerance has unequivocally shown in two different models that

a specialized population of T cells expressing the transcription factor foxp3 was selected by

the expression of the cognitive antigen in the thymus. The rediscovery of this population of

cells has joined major advances of modern immunology, its clinical potentials being so

numerous. We have shown in mice that the expression of foxp3, held responsible for the

suppressive function in the immune system, was unstable and very sensitive to an inhibitory

action on the signaling pathway initiated by IL- 2. We will look for other specific

signalisation pathways in regulatory T cells in mice in a model of « natural » thymic

selection. This systemic study will define new targets for pharmacological or genetic

inhibitors of foxp3. The use of foxp3 inhibitors is of obvious interest for tumor

immunotherapy in which the regulatory function of the immune system acts against the

elimination of the tumor. We plan to implement the results obtained in mice to humans to

develop an anti-tumor immunotherapy protocol. We first plan to develop a model of human

colorectal cancer in immunodeficient NOD.SCID.gc-/ - mice in order to validate the idea that

depleting regulatory T cells before transfer of T cells has a real impact on the immune

response against the autologous tumor.

 We have shown that the transfer of human haematopoietic stem cells in this strain of

mice led to the generation of CD4 + T cells susceptible to infection by HIV. We plan a second

project using this model to first challenge the current view of the immunopathology of

infection by determining (i) whether the response of CD8 + T cells is responsible for the

resolution of peak viremia uring the primary phase of HIV infection and (ii) if the population

of double negative T cells is truly responsible for producing the majority of infectious virions.

In a second step, we plan to use humanized mice to validate a strategy for gene therapy of

HIV infection. The specificity of lentiviral vectors to CD4 T cells has been validated in mice

and humans. The specificity of expression to HIV targets is to ensure safety and effectiveness

of the procedure. Therefore, we constructed lentiviral vectors expressing a combination of

therapeutic genes that inhibit the fusion of the virion with the cell membrane, either by

competing with the viral gp41, or by modulating the expression of CCR5 on the surface. The

monitoring of treated infected mice will be performed by measuring viral load and the

frequency of CD4 + T cells in order to judge the quality of immune reconstitution after gene

therapy. All of the works and projects presented here intend to implement the result of basic

research to the patient.

