

HAL
open science

Kinetics of Cytomegalovirus (CMV) pp65 and IE-1-Specific IFN γ CD8 $^+$ and CD4 $^+$ T Cells During Episodes of Viral DNAemia in Allogeneic Stem Cell Transplant Recipients: Potential Implications for the Management of Active CMV Infection

Nuria Tormo, Carlos Solano, Isabel Benet, José Nieto, Rafael de La Cámara, Ana García-Noblejas, María Ángeles Clari, Marifina Chilet, Javier López, Juan Carlos Hernández-Boluda, et al.

► To cite this version:

Nuria Tormo, Carlos Solano, Isabel Benet, José Nieto, Rafael de La Cámara, et al.. Kinetics of Cytomegalovirus (CMV) pp65 and IE-1-Specific IFN γ CD8 $^+$ and CD4 $^+$ T Cells During Episodes of Viral DNAemia in Allogeneic Stem Cell Transplant Recipients: Potential Implications for the Management of Active CMV Infection. *Journal of Medical Virology*, 2010, 82 (7), pp.1208. 10.1002/jmv.21799 . hal-00552412

HAL Id: hal-00552412

<https://hal.science/hal-00552412>

Submitted on 6 Jan 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Kinetics of Cytomegalovirus (CMV) pp65 and IE-1-Specific IFN γ CD8 $^+$ and CD4 $^+$ T Cells During Episodes of Viral DNAemia in Allogeneic Stem Cell Transplant Recipients: Potential Implications for the Management of Active CMV Infection

Journal:	<i>Journal of Medical Virology</i>
Manuscript ID:	JMV-09-1679.R1
Wiley - Manuscript type:	Research Article
Date Submitted by the Author:	10-Feb-2010
Complete List of Authors:	Tormo, Nuria; Hospital Clínico Universitario, Valencia , Spain, Microbiology Service Solano, Carlos; Hematology and Medical Oncology Service, Hospital Clínico Universitario, Valencia, Spain Benet, Isabel; Hospital Clínico Universitario, Valencia , Spain, Hematology and Medical Oncology Service Nieto, José; Hospital Morales Meseguer, Murcia, Spain, Hematology Service de la Cámara, Rafael; Hospital de La Princesa, Madrid, Spain, Hematology Service García-Noblejas, Ana; Hospital de La Princesa, Madrid, Spain, Hematology Service Clari, María; Hospital Clínico Universitario, Valencia , Spain, Microbiology Service Chilet, Marifina; Hospital Clínico Universitario, Valencia , Spain, Microbiology Service López, Javier; Hospital Ramón y Cajal, Madrid, Spain, Hematology Service Hernández-Boluda, Juan; Hospital Clínico Universitario, Valencia, Hematology and Medical Oncology Service Remigia, María; Hospital Clínico Universitario, Valencia, Hematology and Medical Oncology Service Navarro, David; Hospital Clínico Universitario. School of Medicine, Microbiology
Keywords:	Cytomegalovirus, CD8, CD4, immunity, active CMV infection

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

REVISED VERSION

Kinetics of Cytomegalovirus (CMV) pp65 and IE-1-Specific IFN γ CD8⁺ and CD4⁺ T Cells During Episodes of Viral DNAemia in Allogeneic Stem Cell Transplant Recipients: Potential Implications for the Management of Active CMV Infection

Nuria Tormo,¹ Carlos Solano,^{2,3} Isabel Benet,² José Nieto,⁴ Rafael de la Cámara,⁵ Ana Garcia-Noblejas,⁵ María Ángeles Clari,¹ Marifina Chilet,¹ Javier López,⁶ Juan Carlos Hernández-Boluda,² María José Remigia,² and David Navarro,^{1,7*}

¹Microbiology Service, Hospital Clínico Universitario, Valencia, Spain

²Hematology and Medical Oncology Service, Hospital Clínico Universitario, Valencia, Spain

³Department of Medicine, School of Medicine, University of Valencia, Valencia, Spain

⁴Hematology Service, Hospital Morales Meseguer, Murcia, Spain

⁵Hematology Service, Hospital de La Princesa, Madrid, Spain

⁶Hematology Service, Hospital Ramón y Cajal, Madrid, Spain

⁷Department of Microbiology, School of Medicine, University of Valencia, Valencia, Spain.

Correspondence: David Navarro, Microbiology Service, Hospital Clínico Universitario, and Department of Microbiology, School of Medicine, Av. Blasco Ibáñez 17, 46010 Valencia, Spain. Phone: 34(96)3864657; Fax: 34(96)3864173; E-mail: david.navarro@uv.es.

Running head: CMV-specific immunity during episodes of CMV DNAemia

ABSTRACT

The dynamics of CMV pp65 and IE-1-specific IFN γ -producing CD8⁺ (IFN γ CD8⁺) and CD4⁺ (IFN γ CD4⁺) T cells and CMV DNAemia were assessed in 19 pre-emptively-treated episodes of active CMV infection. Peripheral counts of IFN γ CD8⁺ and IFN γ CD4⁺ T cells inversely correlated with CMV DNAemia levels ($P=<0.001$ and $P=0.003$, respectively). A threshold value of 1.3 cells/ μ L predicting CMV DNAemia clearance was established for IFN γ CD8⁺ T cells (PPV, 100%; NPV, 93%) and for IFN γ CD4⁺ T cells (PPV, 100%; NPV, 75%). Undetectable T-cell responses were usually observed at the time of initiation of pre-emptive therapy. Either a rapid (within 7 days) or a delayed (median 31 days) expansion of both T-cell populations concomitant with CMV DNAemia clearance was observed in 5 and 8 episodes, respectively. An inconsistent or a lack of expansion of both T-cell subsets was related to a persistent CMV DNAemia. Robust and maintained CMV-specific T-cell responses after CMV DNAemia clearance and cessation of antiviral therapy were associated with a null incidence of relapsing infections at least during the following month. Data obtained in the present study may be helpful in the design of therapeutic strategies for the management of active CMV infections in the allo-SCT recipient.

Key words: Cytomegalovirus, IFN γ CD8⁺ and CD4⁺ T cells, active CMV infection, immunological monitoring, stem cell transplantation.

51 **INTRODUCTION**

52 Pre-emptive antiviral therapy has been adopted by most transplant centers as the first-
53 choice strategy for the prevention of cytomegalovirus (CMV) disease following
54 allogeneic stem cell transplantation (allo-SCT) [Boeckh et al., 2003; Griffiths et al.,
55 2008]. While this strategy has been shown to dramatically reduce the incidence of early
56 CMV disease [Boeckh et al., 2003; Ljungman, 2008], it probably results in over-
57 treatment, as a number of patients who would never progress to CMV disease are
58 treated nevertheless [Ljungman, 2006; Avetisyan et al., 2007]. Hopes have been raised
59 that routine immunological monitoring for CMV-specific T-cell immunity may improve
60 the management of active infection, leading to a more targeted use of antivirals and
61 allowing the identification of patients at high risk for relapsing infections and end-organ
62 disease. Nevertheless, to date, assessment of CMV-specific T-cell immunity has not had
63 a major impact on clinical management of active CMV infection. In order to design
64 potential intervention strategies based on immunological monitoring, characterization of
65 the kinetics of functional CMV-specific T cells during episodes of active CMV
66 infection is required. Studies addressing this issue are, however, scarce [Aubert et al.,
67 2001; Foster et al., 2002; Widmann et al., 2008]. Resolution of episodes of active CMV
68 infection in the allo-SCT setting appears to be ultimately dependent on the expansion of
69 functional CMV-specific T cells in response to CMV replication [Quinnan et al., 1982;
70 Reusser et al., 1991; Riddell et al., 1992]. In this regard, we have previously shown that
71 the lack of prompt expansion of CMV pp65 and IE-1-specific IFN γ -producing CD8⁺
72 (IFN γ CD8⁺) and CD4⁺ (IFN γ CD4⁺) T cells is associated with rising levels of pp65
73 antigenemia and DNAemia during pre-emptive therapy and prolonged duration of
74 antiviral treatment [Tormo et al., 2009]. In the present study, the dynamics of CMV-
75 specific IFN γ CD8⁺ and IFN γ CD4⁺ T cells, which we have previously shown to confer

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

76 protection against CMV infection [Solano et al., 2008], and those of CMV DNAemia
77 were assessed in a number of episodes of active CMV infection. Data obtained in the
78 present study are of potential interest for the therapeutic management of active CMV
79 infections in the allo-SCT recipient.

For Peer Review

MATERIAL AND METHODS

Patients

Patients undergoing allo-SCT between December 2008 and May 2009 at the participating hospitals were eligible for inclusion. The study was approved by the Ethics Committees. All patients gave their informed consent to participate in the study. CMV-seronegative patients receiving a graft from a CMV-seronegative donor were not included in the study. Only episodes of active CMV infection treated pre-emptively were included for analysis. The end of the study period was June 22th 2009. Clinical and demographic data of the patients are shown in Table I.

Management of active CMV infection

Virological monitoring of CMV infection was performed by use of the pp65 antigenemia assay (Diagnostics® CMV pp65 Antigenemia Immunofluorescence assay, Chemicon International, Temecula, CA, USA), and/or a plasma real-time PCR assay (CMV real-time PCR, Abbott Molecular, Des Plaines, IL, USA, or LightCycler CMV Quant Kit, Roche, Branchburg, NJ, USA) as previously reported [Solano et al., 2001; Gimeno et al., 2008]. Pre-emptive therapy with oral valganciclovir (900 mg/12 h) or i.v. ganciclovir (5 mg/Kg/12 h) was initiated upon a positive antigenemia result (≥ 1 pp65 positive cells/200,000 cells) or detection of >1000 CMV DNA copies/mL in plasma depending on the participant institution, and discontinued following 2 consecutive negative antigenemia or plasma PCR results (also depending on the participant hospital) obtained 3 to 7 days apart after a minimum of 2 weeks of treatment. Foscarnet (i.v. 60 mg/Kg/12 h) was used instead of ganciclovir in patients with severe neutropenia, and in some patients not responding to ganciclovir therapy after 3 weeks of treatment. For analysis purposes, the duration of a given episode was that comprised between the day of initiation of pre-emptive therapy and the day of the first negative DNAemia result.

1
2
3 126 Diagnosis of CMV disease was achieved as previously reported [Solano et al., 2001;
4
5 127 Gimeno et al., 2008]. **When clinically indicated, patients received transfusions of**
6
7 **leukocyte-depleted and irradiated packed red cells and platelets.**
8
9

10 **Immunological monitoring**

11
12 130 Enumeration of CMV-specific IFN γ CD8⁺ and IFN γ CD4⁺ T lymphocytes was
13
14
15 131 carried out by flow cytometry for ICS (BD Fastimmune, BD-Beckton Dickinson and
16
17 132 Company-Biosciences, San Jose, CA, USA) as described previously [Solano et al.,
18
19 133 2008]. Briefly, whole blood was simultaneously stimulated with two sets of 15-mer
20
21 134 overlapping peptides encompassing the sequence of pp65 and IE-1 CMV proteins (2
22
23 135 $\mu\text{g/ml/peptide}$), obtained from JPT peptide Technologies GmbH (Berlin, Germany), in
24
25 136 the presence of 1 $\mu\text{g/ml}$ of costimulatory mAbs to CD28 and CD49d for 6 h at 37 °C.
26
27 137 Brefeldin A (10 $\mu\text{g/ml}$) was added for the last 4 h of incubation Cells were
28
29 138 permeabilized and stained with a combination of labeled moAbs (anti-IFN γ -FITC, anti-
30
31 139 CD69-PE, anti-CD4 or CD8-PerCP-Cy5.5 and anti-CD3-APC when the IFN γ CD8⁺ kit
32
33 140 was used). Cells were analyzed on a FACSCalibur flow cytometer using CellQuest
34
35 141 software (BD Biosciences Immunocytometry Systems). CD4⁺ and CD8⁺ events were
36
37 142 gated and then analyzed for the CD69 activation marker and IFN γ production. The total
38
39 143 number of CMV-specific IFN γ CD4⁺ and IFN γ CD8⁺ T cells was calculated by
40
41 144 multiplying the percentages of CMV-specific T cells producing IFN γ upon stimulation
42
43 145 (after background subtraction) by the absolute CD4⁺ and CD8⁺ T cell counts. The
44
45 146 specific responses were considered those >0.1% for both CD4⁺ and CD8⁺ T cells.
46
47
48
49
50
51

52
53 147 Immunological monitoring was performed once or twice a week during episodes of
54
55 148 active CMV infection. For some patients, several blood samples drawn after resolution
56
57 149 of the episode of active CMV infection were available for immunological analysis. A
58
59
60

1
2
3 150 total of 146 blood samples from the 18 patients (median 7 samples; range, 2–15 samples)
4
5 151 were analyzed.
6
7

152 **Sequence analysis of the UL54 and UL97 genes**

8
9
10 153 CMV DNA extraction from plasma specimens was carried out using the High Pure
11
12 154 nucleic acid kit (Roche Diagnostics, GmbH, Mannheim, Germany). The extracted viral
13
14
15 155 DNA was used as a template for amplification of a 975 bp region of the UL97 gene
16
17 156 spanning codons 429 to 753, and two regions of the UL54 gene spanning codons 345 to
18
19 157 625, and 645 to 1,013, as previously described [Tormo et al., 2009]. The PCR products
20
21 158 were purified by the QIAquick purification kit (Qiagen GmbH, Hilden, Germany),
22
23 159 sequenced by the ABI Prism BigDye Terminator Cycle Sequencing Kit v3.1 (PE
24
25 160 Applied Biosystems), and analyzed on an ABI 310 automated DNA sequencer.
26
27
28

29 161 **Statistical analysis**

30
31 162 Data were analyzed with the aid of the statistical package SPSS (version 15.0).
32
33 163 Comparisons were carried out using the non-parametric Mann-Whitney U-test for
34
35 164 unpaired continuous data and the Wilcoxon test for paired continuous data. The
36
37 165 Spearman rank test was used for analysis of correlation between continuous variables.
38
39 166 For calculation purposes undetectable CMV-specific responses were computed as 0
40
41 167 cells/ μ L. A *P* value $<.05$ was considered statistically significant.
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

175

RESULTS

176

Features of episodes of active CMV infection

177 Nineteen episodes of active CMV infection (in 18 patients) were included for
178 analysis. The episodes occurred at a median of 56 days post-transplant (range, 14 to 330
179 days). Thirteen out of the 19 episodes (in 12 patients) resolved within the study period
180 (Table II). The remaining 6 episodes (in 6 patients) were still active at the end of the
181 follow up, after a median of 30 days (range 14 to 97 days) of initiation of pre-emptive
182 therapy (Table III). Three out of these 6 patients died during the study period (the cause
183 of death was bacterial sepsis in one patient and severe GvHD in the other 2 patients).

184

185

CMV-specific T cells at the time of initiation of pre-emptive therapy

186 We firstly assessed the CMV-specific T-cell response at the time of initiation of pre-
187 emptive therapy. Blood samples for immunological analysis were available from 14
188 episodes (9 of them developed before day 100 post-transplant). Undetectable IFN γ
189 CD8⁺ and CD4⁺ T-cell responses were observed in 13 out of the 14 episodes. In the
190 remaining episode, which was still active at the end of the follow up, low levels of both
191 CMV-specific T-cell subsets were detected (0.03 IFN γ CD8⁺ T cells/ μ L and 0.26 IFN γ
192 CD4⁺ T cells/ μ L). Nine out of the 14 episodes resolved within the study period, with the
193 time to negative conversion of CMV DNAemia varying widely (3 to 94 days), while no
194 control of CMV replication was achieved in the remaining 5 episodes. These data
195 indicated that peripheral levels of IFN γ CD8⁺ and IFN γ CD4⁺ T cells at the time of
196 initiation of pre-emptive therapy were not predictive of the virological outcome of the
197 episode.

198

1
2
3 199 **Kinetics of CMV-specific T cells and CMV DNAemia during episodes of**
4
5 200 **Active CMV infection**
6
7

8 201 We investigated the dynamics of both CMV-specific T-cell subsets and CMV
9
10 202 DNAemia during 19 pre-emptively treated episodes of active CMV infection. Overall,
11
12 203 peripheral counts of IFN γ CD8⁺ and IFN γ CD4⁺ T cells inversely correlated with CMV
13
14 204 DNAemia levels ($\sigma=-0.806$; $P=<0.001$, and $\sigma=-712$; $P=0.003$, respectively), yet
15
16 205 detectable CMV-specific T-cell responses were observed in the presence of CMV
17
18 206 DNAemia at some time points, both in unresolved episodes and in episodes which
19
20 207 eventually cleared. We found however, that IFN γ CD8⁺ (median, 0.38 cells/ μ L; range,
21
22 208 0.03–1.28 cells/ μ L) and IFN γ CD4⁺ (median, 0.32 cells/ μ L; range, 0.06–1.27 cells/ μ L)
23
24 209 T-cell levels in the presence of CMV DNAemia were significantly lower ($P=<0.000$ for
25
26 210 IFN γ CD8⁺ and $P=<0.003$ for IFN γ CD4⁺ T cells) than IFN γ CD8⁺ (median, 2.46
27
28 211 cells/ μ L; range 0.82–15.02 cells/ μ L) and IFN γ CD4⁺ (median 0.56 cells/ μ L; range,
29
30 212 0.12–5.2 cells/ μ L) T-cell levels at the time of the first negative PCR result. Taking into
31
32 213 consideration the peak value for IFN γ CD8⁺ T cells (1.28 cells/ μ L) found in the
33
34 214 presence of CMV DNAemia, a threshold value of 1.3 cells/ μ L predicting CMV
35
36 215 DNAemia clearance (negative PCR) was established in our cohort (PPV, 100%; NPV,
37
38 216 93%). A certain degree of overlap was found between IFN γ CD4⁺ T cell values in the
39
40 217 presence of CMV DNAemia and those at the time of the first negative PCR result. Thus,
41
42 218 setting a threshold (1.3 cells/ μ L) above the peak value (1.27 cells/ μ L) found in the
43
44 219 presence of CMV DNAemia resulted in a lower NPV (75%). Therefore, the number of
45
46 220 IFN γ CD8⁺ T cells was a more reliable marker for predicting CMV DNAemia clearance
47
48 221 in our cohort.
49
50

51
52 222 Three different kinetic patterns of IFN γ CD8⁺ and IFN γ CD4⁺ T cells were observed
53
54 223 in relation to CMV DNAemia: (i) A rapid expansion within the first week after
55
56
57
58
59
60

1
2
3 224 initiation of pre-emptive therapy (median 7 days; range 3 to 7 days) concomitant with
4
5 225 CMV DNAemia clearance was observed in 5 episodes (see episodes 1 to 5 in Table II).
6
7
8 226 An expansion within the third week (days 15 and 16) was observed in 2 additional
9
10 227 episodes (see episodes 6 and 7 in Table II). Overall, median increases of 2.09 IFN γ
11
12 228 CD8⁺ T cells/ μ L (range, 0.9-15.13 cells/ μ L) and of 0.67 IFN γ CD4⁺ T cells/ μ L (range,
13
14
15 229 0.12-5.20 cells/ μ L) from baseline were observed in these episodes. None of these
16
17 230 patients was under corticosteroid treatment during the episode of active CMV infection.
18
19 231 Figure 1A depicts a representative episode of this kinetics pattern (episode 4 in Table II);
20
21
22 232 (ii) An early expansion (median 8 days; range 5 to 21 days) of a lower magnitude
23
24 233 (median increase of 0.57 IFN γ CD8⁺ T cells/ μ L-range, 0.21-1.2 cells/ μ L $P=0.02$ -, and
25
26 234 of 0.29 IFN γ CD4⁺ T cells/ μ L- range,0.01-0.62; $P=0.063$ -) than that observed in rapidly
27
28 235 cleared episodes with delayed resolution of CMV DNAemia (median 31 days, range 20
29
30 236 to 94 days), concomitant with a further expansion of both T-cell subsets (median
31
32 237 increase of 3.05 IFN γ CD8⁺ T cells/ μ L and of 0.42 IFN γ CD4⁺ T cells/ μ L; $P=0.001$ and
33
34 238 $P=0.04$, respectively) was observed in 6 episodes (see episodes 8 to 13 in Table II);
35
36 239 Figure 1B illustrates a representative example of this kinetics pattern (data for the
37
38 240 episode 8 in Table II). The two longest episodes (episodes 8 and 11) occurred in
39
40 241 patients under treatment with corticosteroids for grade III–IV GvHD, and their
41
42 242 resolution was coincident with steroid dose tapering; (iii) An inconsistent or a lack of
43
44 243 expansion of IFN γ CD8⁺ (median, 0.06 cell/ μ L) and IFN γ CD4⁺ T cells (median, 0.22
45
46 244 cell/ μ L; $P=0.001$ and $P=0.03$, respectively, in relation to T-cell increases measured in
47
48 245 cleared episodes) with persistent CMV DNAemia that was still detectable at the end of
49
50 246 the follow-up period was seen in 6 episodes (Table III). Three out of these 6 episodes
51
52 247 developed while patients were under corticosteroid therapy for severe GvHD. Figure 1C
53
54 248 shows the data for a representative case (episode 1 in Table III). The latest plasma
55
56
57
58
59
60

1
2
3 249 samples available from the longest unresolved episodes (episodes 1 and 2 in Table III)
4
5 250 were screened for the presence of mutations known to confer resistance to ganciclovir
6
7
8 251 or foscarnet. No mutations were found in either sample.
9

10 252

11
12 253 **CMV-specific T cells after CMV DNAemia clearance and relapsing**
13
14
15 254 **infections**
16

17 255 None of the 12 patients in whom the episode of CMV DNAemia resolved during the
18
19 256 study period experienced a relapsing episode at least during the following month (only
20
21 257 one of these patients received maintenance valganciclovir therapy after CMV DNAemia
22
23 258 clearance). Episodes 2 and 3 in Table II developed in the same patient; However, the
24
25 259 relapsing episode occurred 6 months after the resolution of the preceding one. Blood
26
27 260 samples obtained at the time of interruption of antiviral therapy (second antigenemia
28
29 261 test or PCR giving a negative result) were available for 8 episodes. A median of 2.8
30
31 262 IFN γ CD8⁺ T cells/ μ L (range 0.68 to 19.5 cells/ μ L) and of 0.38 IFN γ CD4⁺ T cells/ μ L
32
33 263 (range 0.19 to 2.28 cells/ μ L) was found. Follow-up samples obtained after cessation of
34
35 264 antiviral therapy (range 3 to 86 days) were available from 4 episodes. Detectable though
36
37 265 fluctuating levels of both IFN γ CD8⁺ and IFN γ CD4⁺ T cells were observed over time
38
39 266 (see the Figure 1, panel A for a representative example), with a median of 5.1 IFN γ
40
41 267 CD8⁺ T cells/ μ L (range 0.57 to 47.7 cells/ μ L) and 0.41 IFN γ CD4⁺ T cells/ μ L (range
42
43 268 0.19 to 3.31 cells/ μ L).
44
45
46
47
48
49

50 269

51
52
53 270 **CMV-specific T cells in patients with CMV disease**
54

55 271 CMV enteritis was diagnosed in 3 patients in the setting of corticosteroid treatment
56
57 272 for GvHD (Table II, episode 13, and Table III, episodes 4 and 5). In all cases,
58
59 273 undetectable CMV-specific T-cell responses were observed at the onset of the clinical
60

1
2
3 274 manifestations of the disease. Interestingly, in patient 12 (episode 13 in Table II), CMV
4
5 275 DNAemia clearance and a notable improvement in clinical symptoms were related to a
6
7
8 276 marked expansion of IFN γ CD8⁺ T cells, which occurred after steroid dose tapering.
9
10 277 The remaining 2 patients failed to expand CMV-specific T cells and had persistent
11
12 278 CMV DNAemia. Both patients died during the follow-up period.
13
14

15 279

16 280

DISCUSSION

17
18
19 281 Several conclusions can be drawn from our data. Firstly, peripheral counts of both
20
21 282 IFN γ CD8⁺ and IFN γ CD4⁺ T-cell subsets inversely correlated with CMV DNAemia
22
23 283 levels during episodes of active CMV infection. Similar data were obtained in earlier
24
25 284 studies using pp65 peptide-tetramers [Aubert et al., 2001] or ICS [Widmann et al., 2008]
26
27 285 to assess the CMV-specific CD8⁺ and CD4⁺ T-cell responses, respectively. In the latter
28
29 286 study however, levels of CMV peptide-specific CD8⁺ T cells did not correlate with
30
31 287 viremia [Widmann et al., 2008]. In another study [Avetisyan et al., 2006], patients who
32
33 288 had detectable CMV-specific IFN γ CD3⁺ T-cell responses at week 4 after allo-SCT
34
35 289 displayed lower peak mean viral loads compared with patients who lacked a detectable
36
37 290 response. Furthermore, the degree of decline in CMV-specific T cells early after
38
39 291 transplant has been associated with the development of CMV viremia [Eid et al., 2009].
40
41
42
43
44
45 292 In our study, the median levels of both CMV-specific functional T-cell subsets were
46
47 293 significantly lower in the presence of CMV DNAemia than at the time of the first
48
49 294 negative PCR result. A threshold value of 1.3 cells/ μ L for both T-cell populations
50
51 295 predicting CMV DNAemia clearance was established in our cohort, the number of IFN γ
52
53 296 CD8⁺ T cells being a more reliable marker. These cut-off cell levels are remarkably
54
55 297 close to those previously determined by us [Solano et al., 2008] and by other groups
56
57 298 [Hebart et al., 2002; Ohnishi et al., 2005; Lilleri et al., 2008; Moins-Teisserenc et al.,
58
59
60

1
2
3 299 2008, Pourgheysari et al., 2009] (different functional T-cell types) providing protection
4
5
6 300 against development of CMV antigenemia or DNAemia.

7
8 301 Secondly, in agreement with a previous report by our group [Solano et al., 2008], we
9
10 302 found that ultimate control of CMV replication in the course of antiviral therapy
11
12 303 depended on a robust and sustained expansion of IFN γ CD8⁺ T cells, and – to a lesser
13
14 304 extent – of IFN γ CD4⁺ T cells. A notable expansion of both T-cell subsets concomitant
15
16 305 with CMV DNAemia clearance was seen as soon as one week after initiation of pre-
17
18 306 emptive therapy in 5 episodes, although, overall, T-cell expansion controlling CMV
19
20 307 replication was observed at a median of 15 days after implementation of therapy. In line
21
22 308 with our findings, the peak median level of expanding pp65-specific functional CD8⁺ T
23
24 309 cells was reported to occur around 20 days after CMV reactivation [Hakki et al., 2003].
25
26 310 In contrast, failure to expand both functional T-cell populations in response to CMV
27
28 311 replication resulted in persistent CMV DNAemia despite antiviral treatment and the fact
29
30 312 that the emergence of resistant strains was not documented (in the two longest episodes).

31
32
33
34
35
36 313 Three out of the 6 episodes that remained active at the end of the follow up occurred
37
38 314 in the setting of corticosteroid therapy for GvHD, supporting the well known fact that
39
40 315 corticosteroids impair the reconstitution of the CMV-specific T-cell response in a dose-
41
42 316 dependent manner [Hakki et al., 2003; Gratama et al., 2008].

43
44
45 317 Thirdly, the marked expansion of functional CMV-specific T cells and the
46
47 318 maintenance of peripheral pools of these T-cell subsets after CMV DNAemia clearance
48
49 319 and cessation of antiviral therapy prevented the occurrence of relapsing episodes of
50
51 320 active CMV infection at least during the following month. A similar conclusion was
52
53 321 reached in earlier studies [Lilleri et al., 2008; Gratama et al., 2008; Moins-Teisserenc et
54
55 322 al., 2008].
56
57
58
59
60

1
2
3 323 Three patients developed CMV enteritis. In accordance with a previous report
4
5 324 [Avetisyan et al., 2006], in all cases clinical onset of disease occurred in the face of
6
7
8 325 undetectable IFN γ CD8⁺ and CD4⁺ T-cell responses. One of these patients recovered
9
10 326 from CMV disease, and clinical improvement, as well as CMV DNAemia clearance,
11
12 327 was concomitant with a robust expansion of both functional CMV-specific T-cell
13
14
15 328 populations.

16
17 329 Our data may have several implications for the therapeutic management of active
18
19 330 CMV infection in the allo-SCT recipient. A strategy of deferred antiviral therapy based
20
21 331 on the detection of a CMV-specific immune response by ELISPOT at the time of CMV
22
23 332 DNAemia detection was safely applied in a number of patients late (around 3 months)
24
25
26 333 after transplant [Avetisyan et al., 2007]. In our cohort, however, no patient stratification
27
28 334 could be established according to the magnitude of the CMV-specific T-cell response at
29
30 335 the time of initiation of pre-emptive therapy, as all but one patient displayed
31
32 336 undetectable responses. The lack of a detectable CMV-specific T-cell response,
33
34 337 however, was not predictive of the outcome of CMV infection in terms of the duration
35
36 338 of CMV DNAemia. Thus, no patients from our cohort would have benefited from the
37
38 339 abovementioned strategy. Our study and that of Avetisyan *et al.* [2007], however, differ
39
40 340 in the method employed for enumeration of CMV-specific functional T cells, and most
41
42 341 importantly, in the time frame in which active CMV infections occurred (early after
43
44 342 transplant in most of our patients and late after transplant in theirs). Further studies are
45
46 343 required to determine the clinical usefulness of this therapeutic approach.

47
48 344 Early interruption (or dose reduction) of pre-emptive therapy provided that a
49
50 345 significant expansion of CMV-specific T cells is documented may be a potential
51
52 346 intervention strategy based on immunological monitoring. Our data indicate that
53
54 347 peripheral levels of CMV-specific IFN γ CD8⁺ T cells above 1.3 cells/ μ L, which were

1
2
3 348 shown to be associated with CMV DNAemia clearance, might be a reasonable threshold
4
5 349 at which to interrupt antiviral therapy. Our data do not allow us to be certain about the
6
7
8 350 virological efficacy and clinical safety of this approach, as the antiviral therapy course
9
10 351 was not suspended in our patients until a second negative antigenemia or PCR result.
11
12 352 This question can only be answered by means of a controlled clinical trial.
13
14

15 353 Relapsing episodes of active CMV infection develop at an exceedingly high rate
16
17 354 following the implementation of short duration pre-emptive treatment regimens
18
19 355 [Gimeno et al., 2008]. We have previously shown that their occurrence is related to the
20
21 356 presence of low peripheral levels of CMV-specific functional T cells after resolution of
22
23 357 the preceding episode [Tormo et al., 2009]. Data obtained in the present study extend
24
25 358 our previous observation. In effect, peripheral levels of both T-cell subsets above the
26
27 359 abovementioned cut-off at the time of virological clearance and interruption of antiviral
28
29 360 therapy consistently prevented the occurrence of relapsing episodes. In these patients a
30
31 361 sustained but rather fluctuating CMV-specific T-cell response was observed. On the
32
33 362 basis of this finding, maintenance antiviral therapy should be administered after CMV
34
35 363 DNAemia clearance provided that protective levels of functional CMV-specific T cell
36
37 364 are not reached at the end of the antiviral therapy course.
38
39
40
41
42

43 365 Adoptive transfer of CMV-specific functional T cells is a therapeutic option in
44
45 366 episodes of active CMV infections that do not respond to antiviral therapy [Einsele et al.,
46
47 367 2008]. According to our data, a lack of consistent expansion of CMV-specific T cells is
48
49 368 associated with persistent CMV DNAemia, even in the absence of proven resistance to
50
51 369 antivirals. In this sense, it would be reasonable to consider this therapeutic strategy,
52
53 370 rather than switching antiviral therapy, in patients failing to respond to antivirals after 4
54
55 371 weeks of treatment (time at which expansion of functional CMV-specific T cells
56
57 372 eventually controlling CMV replication was documented in most of cleared episodes in
58
59
60

1
2
3 373 our cohort), provided that corticosteroid therapy is not underway, and that emergence of
4
5 374 antiviral-resistant strains is ruled out.
6
7

8 375 In summary, our data suggest that routine immunological monitoring during episodes
9
10 376 of CMV DNAemia may yield useful information for the therapeutic management of
11
12 377 active CMV infection in allo-SCT recipients. Larger studies are nevertheless needed in
13
14
15 378 order to verify this assumption.
16
17

18 379

19
20 380 **ACKNOWLEDGMENTS**

21
22 381 We thank all the staff of the Microbiology Service of the Hospital Clínico
23
24 382 Universitario for technical assistance. This research was supported by a grant (06/1738)
25
26 383 from FIS (Fondo de Investigaciones Sanitarias, Ministerio de Sanidad y Consumo,
27
28 384 Spain).
29
30

31 385

32 386

33
34 387

35
36 388

37
38 389

39
40 390

41
42 391

43
44 392

45
46 393

47
48 394

49
50 395

51
52 396

53
54 397
55
56
57
58
59
60

398 **REFERENCES**

- 399 Aubert G, Hassan-Walker AF, Madrigal AJ, Emery VC, Morte C, Grace S, Koh MB,
400 Potter M, Prentice HG, Dodi IA, Travers PJ. 2001. Cytomegalovirus-specific
401 cellular immune responses and viremia in recipients of allogeneic stem cell
402 transplants. *J Infect Dis* 184: 955-963.
- 403 Avetisyan G, Aschan J, Hägglund H, Ringdén O, Ljungman P. 2007. Evaluation of
404 intervention strategy based on CMV-specific immune responses after allogeneic
405 SCT. *Bone Marrow Transplant* 40: 865-869.
- 406 Avetisyan G, Aschan J, Hägglund H, Ringdén O, Ljungman P. 2007. Evaluation of
407 intervention strategy based on CMV-specific immune responses after allogeneic
408 SCT. *Bone Marrow Transplant* 40: 865-869.
- 409 Boeckh M, Nichols WG, Papanicolau G, Rubin R, Wingard JR, Zaia J. 2003.
410 Cytomegalovirus in hematopoietic stem cell transplant recipients: Current status,
411 known challenges, and future strategies. *Biol Blood Marrow Transplant* 9: 543-
412 558.
- 413 Eid AJ, Brown RA, Hogan WJ, Lahr BD, Eckel-Passow JE, Litzow MR, Razonable RR.
414 2009. Kinetics of interferon-gamma producing cytomegalovirus (CMV)-specific
415 CD4+ and CD8+ lymphocytes and the risk of subsequent CMV viremia after
416 allogeneic hematopoietic stem cell transplantation. *Transplant Infect Dis* 11:519-
417 528.
- 418 Einsele H, Kapp M, Grigoleit GU. 2008. CMV-specific T-cell therapy. *Blood Cells Mol*
419 *Dis* 40: 71-75.
- 420 Foster AE, Gottlieb DJ, Sartor M, Hertzberg MS, Bradstock KF. 2002.
421 Cytomegalovirus-specific CD4+ and CD8+ T-cells follow a similar

- 1
2
3 422 reconstitution pattern after allogeneic stem cell transplantation. *Biol Blood*
4
5 423 *Marrow Transplant* 8: 501-511.
6
7
8 424 Gimeno C, Solano C, Latorre JC, Hernández-Boluda JC, Clari MA, Remigia MJ, Furió
9
10 425 S, Calabuig M, Tormo N, Navarro D. 2008. Quantification of DNA in plasma by
11
12 426 an automated real-time PCR assay (CMV PCR Kit, Abbott) for surveillance of
13
14 427 active cytomegalovirus infection and guidance of pre-emptive therapy for
15
16 428 allogeneic hematopoietic stem cell transplant recipients. *J Clin Microbiol* 46:
17
18 429 3311-3318.
19
20
21
22 430 Griffiths P, Whitley R, Snyderman DR, Singh N, Boeckh M. 2008. Contemporary
23
24 431 management of cytomegalovirus infection in transplant recipients: Guidelines
25
26 432 from an IHMF workshop, 2007. *Herpes* 15: 1-12.
27
28
29 433 Gratama JW, Brooimans RA, van der Holt B, Sintnicolaas K, van Doornum G, Niesters
30
31 434 HG, Löwenberg B, Cornelissen JJ. 2008. Monitoring cytomegalovirus IE-1 and
32
33 435 pp65-specific CD4+ and CD8+ T-cell responses after allogeneic stem cell
34
35 436 transplantation may identify patients at risk for recurrent CMV reactivations.
36
37 437 *Cytometry Part B* 74B: 211-220.
38
39
40
41 438 Hakki M, Riddell SR, Storek J, Carter RA, Stevens-Ayers T, Sudour P, White K, Corey
42
43 439 L, Boeckh M. 2003. Immune reconstitution to cytomegalovirus after allogeneic
44
45 440 stem cell transplantation: Impact of host factors, drug therapy, and subclinical
46
47 441 reactivation. *Blood* 102: 3060-3067.
48
49
50
51 442 Hebart H, Dagnik S, Stevanovic S, Grigoleit U, Dobler A, Baur M, Rauser G, Sinzger
52
53 443 C, Jahn G, Loeffler J, Kanz L, Rammensee HG, Einsele H. 2002. Sensitive
54
55 444 detection of human cytomegalovirus peptide-specific cytotoxic T-lymphocyte
56
57 445 responses by interferon- γ enzyme-linked immunospot assay and flow cytometry
58
59
60

- 1
2
3 446 in healthy individuals and in patients after allogeneic stem cell transplantation.
4
5 447 Blood 99: 3830-3837.
6
7
8 448 Lilleri D, Fornara C, Chiesa A, Caldera D, Alessandrino EP, Gerna G. 2008. Human
9
10 449 cytomegalovirus-specific CD4+ and CD8+ T-cell reconstitution in adult
11
12 450 allogeneic hematopoietic stem cell transplant recipients and immune control of
13
14 451 viral infection. Haematologica 93: 248-256
15
16
17 452 Ljungman P. CMV infections after hematopoietic stem cell transplantation. 2008. Bone
18
19 453 Marrow Transplant 42: S70-S72.
20
21
22 454 Ljungman P. 2006. Would monitoring CMV immune responses allow improved
23
24 455 control of CMV in stem cell transplant patients? J Clin Virol 35: 493-495.
25
26
27
28 456 Moins-Teisserenc H, Busson M, Scieux C, Bajzik V, Cayuela JM, Clave E, de Latour
29
30 457 RP, Agbalika F, Ribaud P, Robin M, Rocha V, Gluckman E, Charron D, Socié G,
31
32 458 Toubert A. 2008. Patterns of cytomegalovirus reactivation are associated with
33
34 459 distinct evolutive profiles of immune reconstitution after allogeneic
35
36 460 hematopoietic stem cell transplantation. J Infect Dis 198: 818-826.
37
38
39
40 461 Ohnishi M, Sakurai T, Heike Y, Yamazaki R, Kanda Y, Takaue Y, Mizoguchi H,
41
42 462 Kawakami Y. 2005. Evaluation of cytomegalovirus-specific T-cell reconstitution
43
44 463 in patients after various allogeneic haematopoietic stem cell transplantation
45
46 464 using interferon-gamma-enzyme-linked immunospot and human leucocyte
47
48 465 antigen tetramer assays with an immunodominant T-cell epitope. Br J Haematol
49
50 466 131: 472-479.
51
52
53
54
55 467 Pourgheysari B, Piper KP, McLarnon A, Arrazi J, Bruton R, Cook M, Mahendra P,
56
57 468 Craddock C, Moss PAH. 2009. Early reconstitution of effector memory CD4+

- 1
2
3 469 CMV-specific T cells protects against CMV reactivation following allogeneic
4
5 470 SCT. Bone Marrow Transplant 43 :853-861.
6
7
8
9 471 Quinnan GV, Kirmani N, Rook AH, Manischewitz JF, Jackson L, Moreschi G, Santos
10
11 472 GW, Saral R, Burns WH.1982. Cytotoxic T cells in cytomegalovirus infection:
12
13 473 HLA-restricted T-lymphocyte and non T-lymphocyte cytotoxic responses
14
15 474 correlate with recovery from cytomegalovirus infection in bone-marrow-
16
17 475 transplant recipients. N Engl J Med 307: 7-13.
18
19
20
21 476 Reusser P, Riddell SR, Meyers JD, Greenberg PD. 1991.Cytotoxic T-lymphocyte
22
23 477 response to cytomegalovirus after human allogeneic bone marrow
24
25 478 transplantation: pattern of recovery and correlation with cytomegalovirus
26
27 479 infection and disease. Blood 78: 1373-1380.
28
29
30
31 480 Riddell SR, Watanabe KS, Goodrich JM, Li CR, Agha ME, Greenberg PD. 1992.
32
33 481 Restoration of viral immunity in immunodeficient humans by the adoptive
34
35 482 transfer of T cell clones. Science 257: 238-241.
36
37
38
39 483 Solano C, Benet I, Clari MA, Nieto J, de la Cámara R, López J, Hernández-Boluda JC,
40
41 484 Remigia MJ, Jarque I, Calabuig ML, Garcia-Noblejas A, Alberola J, Tamarit A,
42
43 485 Gimeno C, Navarro D. 2008. Enumeration of CMV-specific IFN γ CD8⁺ and
44
45 486 CD4⁺ T cells early after allogeneic stem cell transplantation may identify
46
47 487 patients at risk of active CMV infection. Haematologica 93: 1434-1436.
48
49
50
51 488 Solano C, Muñoz I, Gutiérrez A, Farga A, Prósper F, García-Conde J, Navarro D,
52
53 489 Gimeno C. 2001. Qualitative plasma assay (AMPLICOR CMV test) versus pp65
54
55 490 antigenemia assay for monitoring cytomegalovirus viremia and guiding pre-
56
57 491 emptive ganciclovir therapy in allogeneic stem cell transplantation. J Clin
58
59 492 Microbiol 39: 3938-3941.
60

1
2
3 493 Tormo N, Solano C, Benet I, Clari MA, Nieto J, de la Cámara R, López J, López-
4
5 494 Aldeguer N, Hernández-Boluda JC, Remigia MJ, Garcia-Noblejas A, Gimeno C,
6
7
8 495 Navarro D. 2009. Lack of prompt expansion of cytomegalovirus pp65 and IE-1-
9
10 496 specific IFN γ CD8(+) and CD4(+) T cells is associated with rising levels
11
12 497 of pp65 antigenemia and DNAemia during pre-emptive therapy in allogeneic
13
14 498 hematopoietic stem cell transplant recipients. Bone Marrow Transplant Jul 20
15
16
17 499 [Epub ahead of print].

19
20 500 Widmann T, Sester U, Gärtner BC, Schubert J, Pfreundschuh M, Köhler H, Sester
21
22
23 501 M.2008. Levels of CMV specific CD4 T cells are dynamic and correlate with
24
25
26 502 CMV viremia after allogeneic stem cell transplantation. PLoS ONE 3: 1-12.
27

28 503

29
30 504

31
32 505

33
34 506

35
36 507

37
38 508

39
40 509

41
42 510

43
44 511

45
46 512

47
48 513

49
50 514

51
52 515

53
54 516

1
2
3 517 **FIGURE 1.** Representative patterns of kinetics of CMV pp65 and IE-1-specific IFN γ -
4
5 518 producing CD8⁺ (IFN γ CD8⁺ -open circles-) and CD4⁺ (IFN γ CD4⁺) T cells (black
6
7 519 diamonds) and CMV DNAemia (triangles) during episodes of active CMV infection. (A)
8
9 520 Patient displaying an early expansion of CMV-specific T cells (specially involving the
10
11 521 IFN γ CD8⁺ T-cell subset) concomitant with CMV DNAemia resolution. Fluctuating
12
13 522 levels of both T-cell populations were observed after interruption of antiviral therapy in
14
15 523 the absence of CMV DNAemia; (B) Patient displaying an early expansion of both
16
17 524 functional T-cell populations with delayed clearance of CMV DNAemia concomitant
18
19 525 with a further expansion of CMV-specific T cells; Fluctuating levels of both T-cell
20
21 526 subsets were observed prior to ultimate expansion leading to CMV DNAemia resolution
22
23 527 (C) Patient failing to expand either CMV-specific functional T-cell subset and
24
25 528 displaying persistent CMV DNAemia. This patient was under antiviral therapy
26
27 529 throughout the observational period. The arrow (AT) points out to the time at which
28
29 530 antiviral therapy was interrupted.
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

TABLE I. Demographic and clinical data of the patients.

Parameter	
Patients	18
Median age, yrs (range)	52.5 (17–67)
Sex, no. male patients/no. female patients	12/6
Diagnosis, n° patients (%)	
Non-Hodgkin`s lymphoma	8 (44)
Acute myeloid leukaemia	4 (22)
Multiple myeloma	3 (16)
Myelodysplastic syndrome	2 (11)
Chronic lymphocytic leukaemia	1 (6)
CMV serostatus, n° patients (%)	
D+/R+	9 (50)
D-/R+	6 (33)
D+/R-	3 (16)
Donor type, n° patients (%)	
HLA-identical sibling	10 (55)
Matched unrelated donor	5 (28)
Mismatched related donor	3 (16)
Conditioning regimen, n° patients (%)	
Non-myeloablative	14 (77)
Myeloablative	4 (22)
Stem cell source	
Peripheral blood	16 (88)
Umbilical cord blood	1 (6)
Bone marrow	1 (6)
Acute or chronic GvHD during episodes of active CMV infection	
Grades 0-I	12 (66)
Grades II-IV	6 (33)

D,donor; R, recipient; +, CMV seropositive; -, CMV seronegative; GvHD,Graft versus host disease.

TABLE II. Virological and immunological data of episodes of active CMV infection, the resolution of which occurred during the study period.

Episode (Day PT)	CMV DNAemia (Copies/mL)			CMV-specific T-cell response IFN γ CD8 ⁺ / IFN γ CD4 ⁺ (cells/ μ L)	
	Initial	Peak	Duration (days)	First detected response (day)	At first negative PCR (day)
1 (232)	1125	1125	7	15.13/0.12 (7)	-*
2 (115)	800	800	3	2.09/1.61 (3)	-
3 (293)	2460	2460	7	15.20/5.20 (7)	-
4 (41)	890	890	7	14.01/1.90 (7)	-
5 (40)	1800	1800	6	1.31/0.43 (6)	-
6 (59)	560	1200	15	0.90/0.38 (15)	-
7 (14)	1100	3200	16	1.45/0.67 (16)	-
8 (30)	1100	6200	94	0.50/0.40 (21)	6.24/0.55 (94)
9 (26)	1980	1980	20	0.65/0.19 (7)	0.82/0.56 (20)
10 (53)	3600	4560	55	0.21/0.62 (21)	2.46/1.23 (55)
11 (63)	1270	3700	61	0.22/0.01 (7)	1.36/0.48 (61)
12 (27)	1200	3100	31	0.67/0.06 (5)	4.34/0.70 (31)
13 (65)	7200	15110	31	1.28/0.46 (9)	10.62/0.35 (31)

PT, post-transplant. Day in the column for the first detected CMV-specific T-cell responses refers to days after initiation of pre-emptive therapy. Episodes 2 and 3 developed in the same patient. *, First detected response concomitant with first negative PCR.

TABLE III. Virological and immunological data of episodes of active CMV infection that were still active at the end of the study period.

Episode (Day PT)	CMV DNAemia (Copies/mL)		CMV-specific T-cell response IFN γ CD8 $^+$ / IFN γ CD4 $^+$ (cells/ μ L)		Treatment
	Initial	Peak (day)	First detectable response (day)	Peak level (day)	
1 (330)	2390	3790 (7)	0.96/0.19 (20)	- *	FOS/VGCV
2 (62)	2320	35,450 (12)	1.28/1.27 (8)	-	VGCV
3 (160)	1350	10,200 (30)	0.03/0.06 (7)	-	VGCV
4 (42)	5440	5500 (9)	0.09/0.46 (9)	-	FOS
5 (55)	5600	23,450 (19)	ND	ND	VGCV
6 (36)	720	1290 (23)	0.03/0.26 (0)	0.53/0.66 (8)	GAN

FOS, Foscarnet; VGCV, Valganciclovir; GAN, Ganciclovir; ND, Not detectable; PT, Post-transplant. Day in columns refers to days after initiation of pre-emptive therapy.

*-, The peak level was the first detected response.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

Peer Review