

HAL
open science

Distinct microRNA signatures in human lymphocyte subsets and enforcement of CD4+ T cell naïveness by miR-125b

Massimiliano Pagani, Riccardo Lorenzo Rossi, Grazisa Rossetti, Lynn Wenandy, Serena Curti, Anna Ripamonti, Raoul Jean Pierre Bonnal, Roberto Sciarretta Birolo, Monica Moro, Maria Cristina Crosti, et al.

► **To cite this version:**

Massimiliano Pagani, Riccardo Lorenzo Rossi, Grazisa Rossetti, Lynn Wenandy, Serena Curti, et al.. Distinct microRNA signatures in human lymphocyte subsets and enforcement of CD4+ T cell naïveness by miR-125b. *Nature Immunology*, 2011, 10.1038/ni.2057 . hal-00655061

HAL Id: hal-00655061

<https://hal.science/hal-00655061>

Submitted on 26 Dec 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.

**Distinct microRNA signatures in human lymphocyte subsets
and enforcement of CD4⁺ T cell naïve state by miR-125b**

Riccardo L. Rossi^{1,5}, Grazisa Rossetti^{1,5}, Lynn Wenandy^{1,5}, Serena Curti¹, Anna Ripamonti¹, Raoul J. P. Bonnal¹, Roberto Sciarretta Birolo¹, Monica Moro¹, Maria C. Crosti¹, Paola Gruarin¹, Stefano Maglie¹, Francesco Marabita¹, Debora Mascheroni¹, Valeria Parente¹, Mario Comelli², Emilio Trabucchi³, Raffaele De Francesco¹, Jens Geginat¹, Sergio Abrignani^{1,4} & Massimiliano Pagani¹

1. Istituto Nazionale Genetica Molecolare (INGM), Via F. Sforza 28, Milan 20122, Italy

2. Dipartimento di Scienze Sanitarie Applicate, Università di Pavia, Via A. Bassi, 21, Pavia 27100, Italy

3. Pio Albergo Trivulzio, Via Trivulzio 15, Milan 20146, Italy

4. IRCCS Ca'Granda Ospedale Maggiore Policlinico, Via F. Sforza 28, Milano 20122, Italy

5. These authors contributed equally to this work

Correspondence should be addressed to: abrignani@ingm.org; pagani@ingm.org

20 **ABSTRACT**

22 MicroRNAs are small non-coding RNAs that regulate gene expression post-
transcriptionally. Here we applied microRNA profiling in seventeen human lymphocyte
24 subsets to identify microRNA signatures that were distinct among various subsets and
different from those of mouse lymphocytes. miR-125b, one of the signature microRNAs
26 of naïve CD4⁺ T cells, regulated expression of genes involved in T-cell differentiation
i.e., *IFNG*, *IL2RB*, *IL10RA* and *PRDMI*. Expression of synthetic miR-125b RNA and
28 lentiviral vectors encoding pre-miR-125b in naïve lymphocytes inhibited differentiation
to effector cells. Our data provide an atlas of microRNA expression in human
30 lymphocytes, define subset-specific signatures and their target genes, and indicate T-cell
naïve state is enforced by microRNAs.

32

34 INTRODUCTION

MicroRNAs (miRNA) are highly conserved non-coding single-stranded small RNA
36 molecules that control gene expression post-transcriptionally by binding the 3'UTR of
target mRNAs. This results in degradation or translation inhibition of target mRNAs¹.
38 miRNAs are expressed in a tissue-specific manner, and changes in their expression within
a tissue have been associated with several human diseases, including cancer,
40 inflammation, and chronic viral infections²⁻⁴.

Although differentiation and functions of T lymphocytes have been thoroughly
42 investigated through comprehensive gene expression analysis⁵ and several transcription
factors have been identified as essential for the differentiation of naïve CD4⁺ T cells into
44 different effector subsets⁶, the molecular basis of CD4⁺ T helper (T_H) cell differentiation
and of the process through which T cells acquire their effector function is incompletely
46 understood.

miRNAs are differentially expressed during immune cells development and
48 function^{7,8}, and their importance has been highlighted by experiments showing that
disruption of Ago2 (the core of RNA-Induced Silencing Complex) in hematopoietic cells
50 results in impaired B cell differentiation⁹ and that conditional deletion of Dicer in
thymocytes induces a strong reduction of T lymphocytes in the thymus and periphery^{10,11}.
52 Moreover, several studies suggest a role for specific miRNAs in lymphocyte biology.
miR-181 modulates T cell antigen receptor sensitivity¹², miR-150 regulates the
54 transcription factor c-Myb¹³, and miR-155 affects differentiation of CD4⁺ T lymphocytes
into T_H1 cells, the development of regulatory T cells^{14,15} and the promotion of T cell-
56 dependent tissue inflammation¹⁶. miR-125b is up-regulated in human tonsil germinal

center B lymphocytes where it regulates Blimp-1 expression¹⁷. miR-125b overexpression
58 in hematopoietic stem cells causes myeloid leukemia in mice¹⁸⁻²⁰, and in humans miR-
125b is over-expressed in hematological tumors such as acute lymphoblastic leukemia²¹
60 and acute myeloid leukemia²².

Genome wide miRNA analyses have been performed in mouse lymphocyte subsets²³,
62 in human tonsil derived B lymphocyte subsets²⁴ and in total human CD4⁺ and CD8⁺ T
cells²⁵, however little is known on the miRNAs that regulate differentiation of human T
64 cell subsets. We performed a broad analysis of miRNA expression in seventeen different
highly purified human lymphocyte subsets and identified specific miRNA signatures. In
66 particular, we focused on naïve CD4⁺ T cells and found that miR-125b regulates a
network of genes involved in CD4⁺ T cell differentiation including cytokine receptors,
68 cytokines and transcription factors.

70 RESULTS

microRNA expression in primary human lymphocyte subsets

72 To assess miRNAs expression in human primary lymphocytes, seventeen T, B
and natural killer (NK) cell subsets were purified by FACS according to established
74 surface markers²⁶⁻³⁰ from peripheral blood mononuclear cells (PBMCs) of three to six
healthy donors (**Table 1a**). The purified CD4⁺ T helper subsets were highly enriched for
76 cells producing various marker cytokines (**Table 1b**), demonstrating the concordance
between phenotype and effector functions. TaqMan miRNA Arrays were used to assess
78 664 miRNAs by RT-qPCR in these purified lymphocyte subsets. An unsupervised
hierarchical clustering analysis of all the 242 miRNAs that were found expressed in the
80 subsets analyzed provides an unbiased categorization of samples belonging to NK, T-
CD4⁺, T-CD8⁺ and B lymphocytes, which matches the phenotypic classification of
82 subsets (**Fig. 1a,b**).

Previous reports have analyzed miRNA expression in five human lymphocyte
84 subsets (naïve and memory CD4⁺ T cells, naïve CD8⁺ T cells, naïve B cells and NK cells)
^{24,25}. Our analysis has identified most of the miRNAs (average of 78%) already described
86 in a particular cell subset by these studies. However, most miRNAs detected by our
analysis have not been previously identified (**Supplementary Fig. 1**). Thus, our data
88 provide a thorough quantitative and qualitative “Atlas” (**Supplementary File 1**) of the
miRNome expression of most human lymphocyte subsets.

90 microRNA expression signatures of human lymphocytes

Next we searched for miRNAs that are preferentially expressed in selected human
92 lymphocytes subsets, i.e., signatures (**Supplementary Table 1**). We therefore compared

the miRNomes of all seventeen cell subsets, selected those miRNAs that had more than 3
94 fold expression difference in a given subset (one way ANOVA $p < 0.01$) and found that
twenty-nine miRNAs displayed subset specific expression (Fig. 1c). Within signatures,
96 we identified miRNAs that were not previously described as selectively expressed in any
human T lymphocyte subsets, such as miR-125b, miR-193b and miR-188-5p in naïve
98 $CD4^+$ T cells, and miR-381 in $CD4^+$ T_H1 cells. In the case of a few miRNAs, such as
miR-146a and miR-21 in T_{reg} cells, we confirmed their specific expression^{31,32}.

100 We also looked for miRNAs that were differentially expressed among different
differentiation stages of a single lineage, such as T_H1 , T_H2 , and T_H17 memory cells all
102 deriving from naïve $CD4^+$ helper T cells and compared each of these four subset with the
other three. Twenty miRNAs were up-regulated and 5 down-regulated in naïve $CD4^+$ T
104 cells compared to $CD4^+$ memory subsets. Four miRNAs were found differentially
expressed in T_H1 , two in T_H17 and four were up-regulated in T_H2 memory cells (**Fig. 1d**).

106 To validate the miRNA signatures identified in primary T lymphocytes *ex vivo*,
we followed their change in expression after activation *in vitro*. Naïve $CD4^+$ T cells were
108 activated and miRNAs expression was monitored at different time points (up to 8 days).
Nineteen of the twenty miRNAs that were specifically highly expressed in resting naïve
110 $CD4^+$ T cells were down-regulated upon activation, while there was an increase in the
expression of four out of five miRNAs that were highly expressed in resting $CD4^+$
112 memory cells (**Fig. 1e**). We conclude that human $CD4^+$ T lymphocyte subsets change
their specific miRNA signatures during differentiation from naïve to memory cells.

114
microRNA signatures in *Homo sapiens* and *Mus musculus*

116 To assess the degree of conservation between the human and mouse immune
system-specific miRNAs, we compared the human miRNomes and signatures we
118 identified with those recently published in mouse lymphocyte subsets²³. Considering the
data currently available for mouse lymphocytes, we were able to compare six subsets
120 (CD4⁺ naïve, CD4⁺ T_H1, CD4⁺ T_H17, CD4⁺ T_H2, CD4⁺ T_{reg} and NK). Using the miRBase
as reference, we compared the human and mouse lymphocyte-miRNomes by a BLAST
122 search for similarities between mature miRNA sequences. An average 61% of miRNAs
expressed in the mouse lymphocyte subsets (**Supplementary Fig. 2**) were also expressed
124 in the corresponding human lymphocytes. We focused our comparison on the forty-six
miRNAs (**Supplementary Table 2**) that had been identified as signatures of the six
126 human lymphocyte subsets (**Fig. 1c**) or as miRNA differentially expressed between naïve
and effector CD4⁺ T cell subsets (**Fig. 1d**). Twelve of these forty-six miRNAs did not
128 have a mouse homologue³³ and twenty-two were not expressed in any of the six mouse
lymphocyte subsets. Twelve of the forty-six miRNAs were expressed in mouse
130 lymphocytes²³ (**Fig. 1f**) but only six were expressed with the same profile in man and
mouse lymphocyte subsets (**Supplementary Fig. 3**).

132 To rule out differences that might be due to different methods used in the different
studies, we used RT-qPCR Taqman Assays to measure the expression of four miRNAs
134 specific for human naïve CD4⁺ T cells (miR-125b, miR-188-5p, miR-193b and let-7c) in
mouse naïve and memory CD4⁺ T cells. All four miRNAs were highly expressed in
136 human naïve CD4⁺ T cells compared to human memory CD4⁺ T cells, while only let-7c
was expressed in high amounts in naïve CD4⁺ T cells in mouse (**Fig. 1g**). We conclude
138 there is a relatively good (61%) conservation of the overall lymphocyte miRNomes, but a

poor concordance (6 out of 46) of the lymphocyte miRNA signatures between man and
140 mouse.

142 **miR-125b targets genes in naïve CD4⁺ T cells**

Next we sought to identify the mRNA targets regulated by miRNAs in naïve
144 CD4⁺ T cells that might be involved in the differentiation process toward effector-
memory cells. We focused on miR-125b because it displayed the strongest differential
146 expression between naïve CD4⁺ T cells and effector-memory lymphocyte subsets (**Fig.**
1c, Fig. 2a). We combined target prediction with gene expression analysis to identify
148 those transcripts that exhibited an inverse relationship with the expression level of miR-
125b (Anti-Correlated-Predicted-Target-mRNAs, ACEPTs) and found 72 ACEPTs for
150 miR-125b (**Fig. 2b** and **Supplementary Table 3**). To assess the potential role of these 72
transcripts in T cell differentiation, we predicted their biological functions with Ingenuity
152 Pathway Analysis, which maps bio-molecular networks based on known pathways, gene
ontology and interactions with reliable data curation. The 72 miR-125b ACEPTs are
154 significantly enriched for the biological function “Cell-mediated immune response” and
the canonical pathway “T Helper Cell Differentiation” (**Fig. 2c**). Furthermore, miR-125b
156 ACEPTs generate a network of 133 gene-products (**Fig. 2d**) that include several
molecules involved in T cell differentiation such as cytokines, cytokine receptors and
158 transcription regulators. In conclusion, the integrated analysis of gene expression and
target prediction suggests that miR-125b regulates key genes involved in naïve CD4⁺ T
160 cell differentiation.

162 **miR-125b suppresses CD4⁺ T cell differentiation**

We assessed the inhibitory effect of miR-125b on 14 genes belonging to the miR-125b ACCEPT group and known to play a role in CD4⁺ T cell differentiation. The 3' UTRs of these genes were cloned after a luciferase reporter gene and co-transfected into HEK-293T cells with a synthetic mature miR-125b double strand RNA or a scrambled control. miR-125b directly regulated four of the 14 UTRs, *i.e.*, interferon- γ (*IFNG*), interleukin 2 receptor β (*IL2RB*), interleukin 10 receptor α (*IL10RA*) and Blimp-1 (*PRDMI*) (**Fig. 3a**). Deletion of the miR-125b responsive elements in these UTRs resulted in the abrogation of the inhibitory effect of miR-125b (**Fig. 3b**). Because miR-125b and its precursors are down-modulated in naïve CD4⁺ T cells after polyclonal activation *in vitro* (**Fig. 1e** and **Supplementary Figure 5**), we assessed the direct regulation of the four targets following miR-125b overexpression in primary cells. We assessed the expression levels of *IFNG*, *IL2RB*, *IL10RA* and *PRDMI* transcripts by RT-qPCR three days after the transduction of naïve CD4⁺ T cells with lentiviral vectors expressing miR-125b (LV-125b) or a control lentivirus (LV-ctrl). Prolonged expression of miR-125b resulted in reduced levels (29 to 64%) of all four transcripts (**Fig. 3c**).

178 Compared with the human genes, the 3'UTR of the mouse *IFNG* and *IL10RA* genes do not have the predicted miR-125b responsive-elements, while the mouse *IL2RB* gene has one miR-125b responsive-elements compared to the three of the human gene. Such comparative analysis indicates that only the *PRDMI* mouse gene has the predicted miR-125b responsive-elements (**Fig. 3d** and **Supplementary Table 4**). These data demonstrate that miR-125b directly regulates the naïve T cells expression of genes required for the differentiation of effector T lymphocytes. Most of miR-125b target genes

186 identified in man lack the miR-125b responsive-elements in the 3'UTR of the mouse
homologues, correlating with the poor expression of miR-125b in naïve CD4⁺ T cells in
mouse.

188

miR-125b enforces naïveness of CD4⁺ T cells

190 Because miR-125b directly regulates genes involved in the differentiation of naïve CD4⁺
T cells, we assessed the impact of miR-125b on the acquisition of the effector-memory
192 phenotype. Naïve CD4⁺ T cells were activated by T cell receptor (TCR) engagement,
transfected with synthetic miR-125b RNA (mimic-125b) and then stained with effector-
194 memory marker mAbs. Three to five days after activation cells transfected with mimic-
125b showed decreased surface expression of markers of T_H1 and T_H2 memory CD4⁺ T
196 cells, such as CXCR3 and CCR4. In parallel, we observed an increased expression of the
naïve CD45RA⁺ CD45RO⁻ phenotype, while control markers (CD4 and MHC class I)
198 were not affected (**Fig. 4a**). In addition, mimic-125b decreased the expression of the two
cytokine receptors (IL-2R β and IL-10R α) that represent direct miR-125b targets (**Fig.**
200 **4b**). Analysis of CD4⁺ T cell proliferation with a Ki-67 mAb, which is expressed
exclusively in proliferating cells, and using a CFSE dilution assay indicated that *in vitro*
202 proliferation of naïve CD4⁺ T cells was not affected by transfection with mimic-125b
(**Fig. 4c**). These results indicate that miR-125b expression contributes to the maintenance
204 of naïveness in primary human T cells and suggest that its down-modulation is associated
with the acquisition of effector-memory phenotypes by CD4⁺ T cells.

206

miR-125b regulates acquisition of effector function

208 To assess whether prolonged expression of miR-125b affected the acquisition of
effector function, naïve CD4⁺ T cells were activated and transduced with lentiviral
210 vectors encoding pre-miR-125b (LV-125b) or a control lentivirus (LV-ctrl). After 8 days
of culture, cells were tested for effector function after stimulation for 6 hours with
212 phorbol 12-myristate 13-acetate (PMA) plus ionomycin. Naïve CD4⁺ cells activated in
the presence of ectopic miR-125b displayed a reduced effector function as demonstrated
214 by the decreased production of IFN- γ and IL-13 detected both intracellularly (**Fig. 5a,b**)
and in the culture supernatants (data not shown), whereas cells transduced with the
216 control lentivirus showed effector function similar to untransduced controls. Comparable
results were obtained using a lentivirus vector expressing a mutated miR-125b, as well as
218 mimic-125b (**Supplementary Fig. 4**), miR-125b expression in cells transduced with LV-
125b was similar to that observed in untransduced primary naïve cells (**Fig. 5c**),
220 indicating that ectopic expression of miR-125b was within the physiological range. These
results strongly suggest that miR-125b plays a key role in preventing the acquisition of
222 effector functions by primary CD4⁺ T cells.

224 **DISCUSSION**

226 Here we perform an analysis of the miRNomes in seventeen major human lymphocyte subsets and show that the specific miRNAs signatures that mark these subsets have a poor concordance between human and mouse lymphocytes. Identification of miRNA target genes shows that miR-125b, one of the miRNA that is highly specific for naïve CD4⁺ T cells, directly regulates a set of genes important to the differentiation into effector-memory lymphocytes and its prolonged expression during differentiation reduces the acquisition of effector function.

232 miRNomes provide a molecular categorization of different lymphocyte subsets that is coherent with their phenotypic characterization and suggests that selected miRNAs play a role in regulating the differentiation of these cell subsets. The comparison of the subset-specific miRNomes identified in this study with the published human miRNomes³⁴ revealed that our approach identified up to 80% of the published miRNAs and identified additional miRNAs, possibly due to the sensitivity of the approach. Because TaqMan miRNA Arrays require only a few nanograms of RNA, this approach is suitable for very rare lymphocyte subsets, allowing us to obtain the widest available microRNA profile of human lymphocyte subsets.

242 The comparison of miRNomes obtained in various studies and from different species can be challenging, because the nomenclatures used in different technological platforms are not always aligned. To address this issue we first created a database that incorporates and integrates the different nomenclatures of the various miRBase versions. Secondly, because deep sequencing technology often identifies microRNAs with codes that are different from standard miRBase nomenclature, we used the mouse miRNA

genomic coordinates and mature sequences to translate the deep sequencing data into
248 miRBase-compliant nomenclature. Thus, comparison of the miRNA signatures between
mouse and man lymphoid subsets was possible and revealed a surprisingly low 13%
250 concordance. In particular, three (miR-193b, miR-188-5p and miR-125b) of the four
miRNAs that constitute a signature of naïveness in human CD4⁺ T cells are almost absent
252 in mouse cells.

The identification of miRNA target genes is challenging due to the fact that
254 miRNAs bind to target mRNAs by incomplete sequence pairing over a short sequence.
Several *in silico*, molecular and biochemical approaches have been used in the last few
256 years to identify miRNA targets, each one with strengths and weaknesses³⁵. Our approach
is extremely helpful in restricting the number of putative target genes that can be
258 predicted *in silico*. Indeed, using the miR-125b ACEPT gene list, we restricted our target
gene search from the 2058 predicted target genes to 72 miR-125b ACEPT genes. Cloning
260 of the whole 3'UTRs and dual-luciferase assay revealed that 4 out of 14 of these 72
potential targets were directly regulated by miR-125b.

262 Our findings suggest that the naïve state is, at least in part, actively preserved by
miR-125b that reduces the expression of important genes below the levels required to
264 confer effector-memory identity to a naïve cells. The T_H1 cytokine IFN- γ represents a
highly relevant target, because it is the most abundant effector cytokine in human
266 memory T cells and it is not secreted by naïve T cells. The IL-2R β chain is also critical
for memory cell identity, because it mediates IL-15-dependent homeostatic self-renewal
268 of memory T cells, while naïve T cells lack IL-2R β , do not respond to IL-15 and their
homeostasis depends on IL-7 and TCR tickling induced by self-MHC³⁶⁻³⁸. Blimp-1 is

270 known to promote terminal T cell differentiation³⁹. miR-125b alone cannot account for all
the complex series of changes in gene expression and functions that mark differentiation
272 of naïve to memory T cells, and it is likely the other miRNA signatures of naïve CD4⁺ T
cells (miR-188-5p, miR-193b and let-7c) play a role. However, the importance of the
274 miR-125b targets outline its relevance in the enforcement of the naïve state of CD4⁺ T
cells.

276 Although mouse and man mostly utilize these same genes for the differentiation
of naïve to memory T cells, we found that three (IFN- γ , IL10R α and IL2R β) of the four
278 genes that are the targets of miR-125b in man, do not have the miR-125b responsive
elements in their 3'UTR in mouse. This findings, together with the observation that
280 mouse naïve T cells express very little miR-125b, suggest a dichotomy between the genes
key to naïve T cell differentiation and their regulatory miRNAs between man and mouse,
282 and underscore the necessity of studying the role of miRNAs in human lymphocyte
differentiation primarily with human cells.

284 From a translational medicine point of view, the importance of deciphering the
miRNome in human T lymphocyte is twofold. First, identification of miRNA signatures
286 and definition of their target genes that specifically regulate differentiation of the various
T cell subsets may provide novel therapeutic targets for immune-mediated diseases and
288 give a better definition of subsets. Second, because miRNAs are released in a stable form
outside cells⁴⁰, it is possible that lymphocyte subset miRNA signatures circulate in the
290 blood in a cell-free state, and could therefore be used as sensitive biomarkers of different
T cell subsets that are active in distant tissues.

292

DATABASE ACCESSION NUMBERS

294 Raw and normalized gene expression data are available for download in the GEO format
with accession number GSE22880.

296

ACKNOWLEDGEMENTS

298 We thank P. Dellabona, P. De Candia and S. Monticelli for helpful discussions. L.W. is
supported by a grant from the National Research Fund of Luxembourg (PDR-08-040).

300 Part of this study was supported by a grant from the Fondazione Cariplo (Milano, Italy).

302 CFI

All authors declare that they have no competing financial interests with this work.

304

AUTHOR CONTRIBUTIONS

306 R.L.R, G.R. and L.W. designed and did experiments, analyzed data and wrote the
manuscript; M.M. and M.C.C. did FACS experiments; R.J.P.B. performed bioinformatic

308 analyses; M.C. did statistical analyses; R.S.B., S.C., S.M., P.G., F.M., D.M. V. P. and
A.R. did experiments and analyzed data; E.T. provided conceptual advice; R.D.F.

310 discussed the results, provided conceptual advice and commented on the manuscript; J.G.
designed and supervised research and wrote the manuscript; S.A. and M.P. designed the

312 study, supervised research and wrote the manuscript.

314 **FIGURES LEGENDS**

Table 1 Purification of human primary lymphocyte subsets. **(a)** Seventeen human lymphocyte subsets were isolated from Peripheral Blood Lymphocytes. Purity is that achieved after sorting; Sorting phenotype indicates surface marker combinations used for cell sorting. **(b)** Cytokines produced by the purified T helper cell subsets following polyclonal stimulation with PMA and ionomycin. Cells co-producing IFN- γ and IL-4 or IFN- γ and IL-17 were very low (< 1%) or undetectable (data not shown)

Figure 1 microRNA expression describes and discriminates among different lymphocyte subsets. **(a)** Unsupervised hierarchical clusters of the miRNAs detected for each cell subset analyzed. 242 subset-specific miRNAs were selected using one-way Anova analysis (p-value 0.001). Yellow to blue gradient indicates expression values (Δ CT log transformed and mean centered). The bracketed letters in the sample names indicates the individual donor. **(b)** Cell-lineages segregation and colour codes of various lymphocyte-subsets as in panel **a** **(c)** Heat map of average expression values (z-scores of Δ CT) for mature miRNAs across all 17 lymphocyte subsets profiled. **(d)** z-scores heat map of signature miRNAs for naïve CD4⁺, T_H1, T_H17 and T_H2 cell subsets. Differentially expressed miRNAs were selected with the comparative CT method ($\Delta\Delta$ CT) and filtered for statistical significance Anova test (p < 0.05). Each one of the four subsets was in turn considered as reference and compared with the remaining three subsets. **(e)** Heat map of relative quantities (RQ) for 25 miRNAs assessed by RT-qPCR in naïve CD4⁺ T cells activated with anti-CD3 and anti-CD28 mAbs at the indicated time points compared to time zero. **(f)** Expression of 46 miRNAs representing the human lymphocytes signatures

of the six lymphocyte subsets (naïve CD4⁺ T cells, T_H1, T_H17, T_H2 and NK cells) for
338 which mouse data are published²³. **(g)** Expression of miR-125b, miR-188-5p, mir-193b
and let-7c assessed by TaqMan assays in naïve and memory CD4⁺ T cells purified from
340 human PBMC and mouse spleen.

342 **Figure 2** Identification of putative miR-125b target genes in naïve CD4⁺ T cells and
description of their functional relationships. **(a)** RT-qPCR data of miR-125b expression
344 in lymphocyte subsets is shown as mean expression values. **(b)** Venn diagram of CD4⁺ T
naïve and memory cells transcripts and miR-125b predicted targets (TargetScan 5.1). 857
346 are EPTs (Expressed Predicted Targets -in red-), Pie chart shows the distribution of EPT
genes according to their memory/naïve (M/N) expression ratio. **(c)** Enrichment of the “T
348 Helper Cell Differentiation” canonical pathway genes, according to IPA, in the EPT
(M/N>1.5) group. Control groups were the expressed genes (M/N>1.5), EPT (M/N<1.5)
350 and the predicted targets. Significance is plotted as $-\log_2(\text{p-values})$. **(d)** Molecular
network of functional relationships extracted from IPA knowledge base for the EPT with
352 a M/N>1.5. The graph shows direct interactions generated by genes that are “network
eligible” according to IPA (dark blue); Molecules in the network that are predicted to be
354 miR-125b targets are in light blue; In white other network molecules.

356 **Figure 3** miR-125b directly regulates genes key to T cell differentiation. **(a)** Dual
luciferase assay of 14 genes predicted to be regulated by miR-125b. The luciferase
358 constructs was transfected into HEK-293T cells together with synthetic mature miR-125b
(black bars) or a synthetic scrambled control (white bars). An empty vector and a non

360 miR-125b target transcript (GAPDH) were used as negative controls while a vector with a
tandem stretch of six miR-125b target sites (Sponges) was the positive control. The
362 dashed line represents the threshold (75%) of luciferase activity. The values represent
average \pm SEM (n=18). T-test results are indicated by (***) $P < 0.001$ relative to the
364 scrambled transfected controls. **(b)** miR-125b miRNA responsive element was deleted in
the 3'UTR of *IFNG*, *IL10RA*, *IL2RB* and *PRDMI*, and luciferase activity was assessed as
366 described above. The values represent average \pm SEM (n=18) Anova test significance is
indicated by (***) $P < 0.001$. **(c)** Expression levels of *IFNG*, *IL10RA*, *IL2RB* and *PRDMI*
368 transcripts were measured by RT-qPCR in activated naïve CD4⁺ T cells transduced with
lentiviral vectors encoding miR-125b (LV-125b) or mock control (LV-ctrl). The values
370 represent average \pm SEM of 3 independent experiments. **(d)** Scheme of miR-125b
responsive elements (colour coded) predicted by Targetscan5.1 in human and mouse
372 *IFNG*, *IL10RA*, *IL2RB* and *PRDMI* transcripts.

374 **Figure 4** miR-125b preserves naïve state of CD4⁺ T cells. Purified peripheral blood naïve
CD4⁺ T cells were stimulated with anti-CD3 and allo-PBMCs and nucleofected with
376 mimic-125b or scrambled control. **(a)** Cells were stained at day 3 for CXCR3 and CCR4
or at day 5 for CD45RA, CD45RO, CD4 and MHC I surface expression by flow
378 cytometry. **(b)** Cells were analyzed after three days for IL10R α , and IL2R β surface
expression by flow cytometry. **(c)** Purified, unlabeled or CFSE-labeled naïve CD4⁺ T
380 cells were stimulated with anti-CD3 and allo-PBMCs and nucleofected with mimic-125b
or scrambled control, proliferation was assessed respectively by Ki67 staining or CFSE
382 dilution at day 5. Numbers indicate percentages. Similar results were obtained in three

independent experiments

384

Figure 5 miR-125b regulates naïve CD4⁺ T cell differentiation. **(a)** and **(b)** Purified naïve
386 CD4⁺ T cells were stimulated with anti-CD3 and anti-CD28 antibodies and transduced
with lentiviral vectors encoding miR-125b (LV-125b), or mock control (LV-ctrl). After
388 seven days, cells were re-activated with PMA and Ionomycin and the acquisition of
effector function was assessed as production of IFN- γ and IL13 by intracellular staining
390 after 6 hours. Mean and statistical significance of six independent experiments are shown
in panel b. **(c)** miR-125b expression levels measured by RT-qPCR in naïve CD4⁺ T cells
392 stimulated for seven days with anti-CD3 and anti-CD-28 antibodies, which have been
transduced with control (LV-ctrl) or lentiviral vectors encoding miR-125b (LV-125b). As
394 control we used untransduced primary naïve CD4⁺ T cells and CD4⁺ T_H1 memory cells.
The mean of 3 independent experiments is shown.

396

METHODS

398

Purification of human lymphocyte subsets and naïve T cell differentiation experiments.

400

Buffy-coat blood of healthy donors was obtained from the IRCCS Policlinico Ospedale Maggiore in Milano, Italy and PBMCs were isolated by Ficoll centrifugation. Lymphocyte subsets were purified by cell sorting on a FACS Aria (BD) using different combinations of surface markers (Table 1). The ethical committee of IRCCS Policlinico Ospedale Maggiore in Milano (Italy) approved the use of PBMCs of healthy donors for research purposes and informed consent was obtained from all the subjects involved in this study. For *in vitro* differentiation to effector cells, resting naïve CD4⁺ T lymphocytes were purified (> 98%) by negative selection with magnetic beads and activated at 1x10⁵ cells/well on 96 well MaxiSorp plates (Nunc) coated with anti-CD3 (0.1 µg/ml) and anti-CD28 (6 µg/ml) antibodies (BD) and IL-2 at 20 IU/ml (Novartis). After seven days, cells were stimulated for 6 hrs with PMA-Ionomycin and effector function was assessed as IFN-γ production by intracellular staining with Pb-conjugated anti-IFN-γ antibody (BD). IL-13 production was assessed with PE-conjugated anti-IL13 antibody (BD)

414

RNA isolation and miRNA-mRNA expression profiling.

416 Total RNA was isolated using the mirVana Kit (Ambion). The Megaplex protocol with pre-amplification was performed. Pre-amplified RT product was amplified using TaqMan Low Density Arrays (Applied Biosystems). Gene expression was performed on naïve CD4⁺ and memory T cells with Illumina direct hybridization assays: cRNA was generated according to the Illumina protocol (Ambion); Hybridization and scanning were

420

performed on an Illumina iScan System and data were processed with BeadStudio v.3.

422 Both raw and normalized gene expression data are available for download in the GEO
format with accession number GSE22880.

424

Data treatment, statistics and bioinformatics

426 The median of three endogenous controls was used as computed control and Δ CT were
calculated. Raw CT values are available in the supplementary materials. MiRNA
428 expressed in at least two thirds of samples analyzed were selected with a 1-way ANOVA
test. miRNAs signatures for specific cell subsets were determined as detailed in the
430 supplemental experimental procedures.

TargetScan 5.1 was used for miR-125b target predictions; expressed predicted targets
432 were selected comparing the predicted targets with the genes expressed in naïve and-or
memory CD4⁺T cells from gene expression experiments. Pathway-function analysis was
434 performed with IPA and statistical relevance was determined with the built-in Fisher
exact test.

436

Molecular biology

438 miRNA expression levels on specific human and mouse populations was made using
Taqman MiRNA assays (Applied Biosystems) according to the manufacturer protocol.
440 miR-125b direct target expression levels were assessed by TaqMan Gene Expression
assays (Applied Biosystems). 3'UTRs of 14 human miR-125b target genes were
442 amplified from Human Testes or Human Fetal Brain cDNA, transferred to psiCHECK-2
vector (Promega). The sponge control vector was designed as a repeat of six miR-125b

444 responsive elements (MRE). Mutated 3'UTRs were obtained deleting the miR-125b MRE
in the 3' UTR by PCR mutagenesis, except for IL2R β 's construct that was synthesized
446 (Genart AG). Precursor miR-125b encoding lentiviral vector (pLV-125b) was purchased
by SBI. Primers sequences are described in the supplementary experimental procedures.

448

Dual luciferase assay

450 HEK293T cells were cotransfected with 10 ng of each psiCHECK-2 construct along with
20nM miR-125b duplexes or scrambled control (Qiagen) using Lipofectamine2000
452 (Invitrogen). After 24 hours, the cells were lysed and Firefly and Renilla Luciferase
activities were measured with the Dual Luc Reporter System (Promega). The whole
454 3'UTRs were cloned in psiCHECK-2 immediately downstream the Renilla luciferase
gene. Results were expressed as the ratio of Luciferases activities.

456

Naïve CD4⁺ T cells nucleofection

458 Purified CD4⁺ naïve T Cells, unloaded or pre-loaded with CFSE, were nucleofected with
miR-125b duplexes or scrambled control (Dharmacon) using T Cell Nucleofector kit
460 (VAPA-1002 Lonza). Cells were plated in complete medium and stimulated with soluble
 α CD3 0.1 μ g/ml (clone TR66) and allo-PBMCs in a 96 well U-bottom plate in the
462 presence of IL2 100 U/ml, α IL4, α IFN- γ and α IL12 (R&D) antibodies at 2 μ g/ml.
Differentiation and proliferation markers and miR-125b direct targets were analyzed after
464 surface staining using the following fluorescence-labeled antibodies from BD
Biosciences: APC-CD45RO (clone UCHL1), PECy7-CD45RA (clone-H1100), PE-
466 CD122 (clone MIK β 3), PB-CD4 (clone RPA-T4), PECy5-CD183 (clone 1C6/CXCR3),

PE-CCR4 (clone 1G1), PE-Cy5-HLA-ABC (clone G46-2.6), PE-CDw210 (clone 3F9). An
468 intracellular staining was done according to the manufacturer's protocol for Ki67 using
PE-Ki67 (clone B56). A FACSCantoII and FlowJo887 software were used for data
470 acquisition and analysis.

472 **Lentivirus production and transduction**

Lentiviral particles were produced according to the standard protocol indicated in the SBI
474 User Manual instructions. Naïve CD4⁺ T cells were activated as described above and
simultaneously transduced with either pLV-ctrl vector or pLV-125b at MOI: 1×10^7
476 TU/ml in the presence of polybrene (8 μ g/ml). Cells were detached on day 3 and
transduction efficiency measured by the percentage of GFP positive cells by flow
478 cytometry. Transduced cells were then replated on uncoated wells and cultured as
described above.

480

REFERENCES

- 482 1 Bartel, D. P. MicroRNAs: genomics, biogenesis, mechanism, and function. *Cell*
116, 281-297, doi:S0092867404000455 [pii] (2004).
- 484 2 Volinia, S. *et al.* A microRNA expression signature of human solid tumors
486 defines cancer gene targets. *Proc Natl Acad Sci U S A* **103**, 2257-2261, doi:0510565103
[pii]
10.1073/pnas.0510565103 (2006).
- 488 3 Jopling, C. L., Yi, M., Lancaster, A. M., Lemon, S. M. & Sarnow, P. Modulation
of hepatitis C virus RNA abundance by a liver-specific MicroRNA. *Science* **309**, 1577-
490 1581, doi:309/5740/1577 [pii]
10.1126/science.1113329 (2005).
- 492 4 O'Connell, R. M., Taganov, K. D., Boldin, M. P., Cheng, G. & Baltimore, D.
494 MicroRNA-155 is induced during the macrophage inflammatory response. *Proc Natl
Acad Sci U S A* **104**, 1604-1609, doi:0610731104 [pii]
10.1073/pnas.0610731104 (2007).
- 496 5 Kaech, S. M., Hemby, S., Kersh, E. & Ahmed, R. Molecular and functional
498 profiling of memory CD8 T cell differentiation. *Cell* **111**, 837-851,
doi:S009286740201139X [pii] (2002).
- 6 O'Shea, J. J. & Paul, W. E. Mechanisms underlying lineage commitment and
500 plasticity of helper CD4+ T cells. *Science* **327**, 1098-1102, doi:327/5969/1098 [pii]
10.1126/science.1178334 (2010).
- 502 7 Lodish, H. F., Zhou, B., Liu, G. & Chen, C. Z. Micromanagement of the immune
system by microRNAs. *Nature reviews* **8**, 120-130 (2008).
- 504 8 O'Connell, R. M., Rao, D. S., Chaudhuri, A. A. & Baltimore, D. Physiological
and pathological roles for microRNAs in the immune system. *Nat Rev Immunol* **10**, 111-
506 122, doi:nri2708 [pii]
10.1038/nri2708 (2010).
- 508 9 O'Carroll, D. *et al.* A Slicer-independent role for Argonaute 2 in hematopoiesis
and the microRNA pathway. *Genes Dev* **21**, 1999-2004, doi:gad.1565607 [pii]
510 10.1101/gad.1565607 (2007).
- 10 Cobb, B. S. *et al.* T cell lineage choice and differentiation in the absence of the
512 RNase III enzyme Dicer. *J Exp Med* **201**, 1367-1373, doi:jem.20050572 [pii]
10.1084/jem.20050572 (2005).
- 514 11 Koralov, S. B. *et al.* Dicer ablation affects antibody diversity and cell survival in
the B lymphocyte lineage. *Cell* **132**, 860-874, doi:S0092-8674(08)00268-7 [pii]
516 10.1016/j.cell.2008.02.020 (2008).

- 12 Li, Q. J. *et al.* miR-181a is an intrinsic modulator of T cell sensitivity and
518 selection. *Cell* **129**, 147-161, doi:S0092-8674(07)00319-4 [pii]
10.1016/j.cell.2007.03.008 (2007).
- 520 13 Xiao, C. *et al.* MiR-150 controls B cell differentiation by targeting the
transcription factor c-Myb. *Cell* **131**, 146-159, doi:S0092-8674(07)00958-0 [pii]
522 10.1016/j.cell.2007.07.021 (2007).
- 14 Rodriguez, A. *et al.* Requirement of bic/microRNA-155 for normal immune
524 function. *Science* **316**, 608-611, doi:316/5824/608 [pii]
10.1126/science.1139253 (2007).
- 526 15 Thai, T. H. *et al.* Regulation of the germinal center response by microRNA-155.
Science **316**, 604-608, doi:316/5824/604 [pii]
528 10.1126/science.1141229 (2007).
- 16 O'Connell, R. M. *et al.* MicroRNA-155 Promotes Autoimmune Inflammation by
530 Enhancing Inflammatory T Cell Development. *Immunity*, doi:S1074-7613(10)00351-1
[pii]
532 10.1016/j.immuni.2010.09.009 (2010).
- 17 Malumbres, R. *et al.* Differentiation stage-specific expression of microRNAs in B
534 lymphocytes and diffuse large B-cell lymphomas. *Blood* **113**, 3754-3764, doi:blood-
2008-10-184077 [pii]
536 10.1182/blood-2008-10-184077 (2009).
- 18 O'Connell, R. M. *et al.* MicroRNAs enriched in hematopoietic stem cells
538 differentially regulate long-term hematopoietic output. *Proc Natl Acad Sci U S A* **107**,
14235-14240, doi:1009798107 [pii]
540 10.1073/pnas.1009798107 (2010).
- 19 Bousquet, M., Harris, M. H., Zhou, B. & Lodish, H. F. MicroRNA miR-125b
542 causes leukemia. *Proc Natl Acad Sci U S A*, doi:1016611107 [pii]
10.1073/pnas.1016611107 (2010).
- 544 20 Ooi, A. G. *et al.* MicroRNA-125b expands hematopoietic stem cells and enriches
for the lymphoid-balanced and lymphoid-biased subsets. *Proc Natl Acad Sci U S A*,
546 doi:1016218107 [pii]
10.1073/pnas.1016218107 (2010).
- 548 21 Gefen, N. *et al.* Hsa-mir-125b-2 is highly expressed in childhood ETV6/RUNX1
(TEL/AML1) leukemias and confers survival advantage to growth inhibitory signals
550 independent of p53. *Leukemia* **24**, 89-96, doi:leu2009208 [pii]
10.1038/leu.2009.208 (2010).
- 552 22 Bousquet, M. *et al.* Myeloid cell differentiation arrest by miR-125b-1 in
myelodysplastic syndrome and acute myeloid leukemia with the t(2;11)(p21;q23)
554 translocation. *J Exp Med* **205**, 2499-2506, doi:jem.20080285 [pii]

- 10.1084/jem.20080285 (2008).
- 556 23 Kuchen, S. *et al.* Regulation of microRNA expression and abundance during
lymphopoiesis. *Immunity* **32**, 828-839, doi:S1074-7613(10)00175-5 [pii]
558 10.1016/j.immuni.2010.05.009 (2010).
- 24 Basso, K. *et al.* Identification of the human mature B cell miRNome. *Immunity*
560 **30**, 744-752, doi:S1074-7613(09)00188-5 [pii]
10.1016/j.immuni.2009.03.017 (2009).
- 562 25 Landgraf, P. *et al.* A mammalian microRNA expression atlas based on small RNA
library sequencing. *Cell* **129**, 1401-1414, doi:S0092-8674(07)00604-6 [pii]
564 10.1016/j.cell.2007.04.040 (2007).
- 26 Cosmi, L. *et al.* CRTH2 is the most reliable marker for the detection of circulating
566 human type 2 Th and type 2 T cytotoxic cells in health and disease. *Eur J Immunol* **30**,
2972-2979, doi:10.1002/1521-4141(200010)30:10<2972::AID-IMMU2972>3.0.CO;2-#
568 (2000).
- 27 Acosta-Rodriguez, E. V. *et al.* Surface phenotype and antigenic specificity of
570 human interleukin 17-producing T helper memory cells. *Nat Immunol* **8**, 639-646,
doi:ni1467 [pii]
572 10.1038/ni1467 (2007).
- 28 Banham, A. H. Cell-surface IL-7 receptor expression facilitates the purification of
574 FOXP3(+) regulatory T cells. *Trends Immunol* **27**, 541-544, doi:S1471-4906(06)00289-4
[pii]
576 10.1016/j.it.2006.10.002 (2006).
- 29 Sallusto, F., Geginat, J. & Lanzavecchia, A. Central memory and effector memory
578 T cell subsets: function, generation, and maintenance. *Annu Rev Immunol* **22**, 745-763,
doi:10.1146/annurev.immunol.22.012703.104702 (2004).
- 580 30 Kleinschek, M. A. *et al.* Circulating and gut-resident human Th17 cells express
CD161 and promote intestinal inflammation. *J Exp Med* **206**, 525-534, doi:jem.20081712
582 [pii]
10.1084/jem.20081712 (2009).
- 584 31 Cobb, B. S. *et al.* A role for Dicer in immune regulation. *J Exp Med* **203**, 2519-
2527, doi:jem.20061692 [pii]
586 10.1084/jem.20061692 (2006).
- 32 Lu, L. F. *et al.* Function of miR-146a in Controlling Treg Cell-Mediated
588 Regulation of Th1 Responses. *Cell* **142**, 914-929, doi:S0092-8674(10)00919-0 [pii]
10.1016/j.cell.2010.08.012 (2010).
- 590 33 Li, S. C. *et al.* Identification of homologous microRNAs in 56 animal genomes.
Genomics **96**, 1-9, doi:S0888-7543(10)00070-4 [pii]

592 10.1016/j.ygeno.2010.03.009 (2010).

34 Mestdagh, P. *et al.* High-throughput stem-loop RT-qPCR miRNA expression
594 profiling using minute amounts of input RNA. *Nucleic Acids Res* **36**, e143, doi:gkn725
[pii]
596 10.1093/nar/gkn725 (2008).

35 Thomas, M., Lieberman, J. & Lal, A. Desperately seeking microRNA targets. *Nat*
598 *Struct Mol Biol* **17**, 1169-1174, doi:nsm.1921 [pii]
10.1038/nsm.1921 (2010).

600 36 Tan, J. T. *et al.* IL-7 is critical for homeostatic proliferation and survival of naive
T cells. *Proc Natl Acad Sci U S A* **98**, 8732-8737, doi:10.1073/pnas.161126098
602 161126098 [pii] (2001).

37 Rivino, L. *et al.* Chemokine receptor expression identifies Pre-T helper (Th)1,
604 Pre-Th2, and nonpolarized cells among human CD4+ central memory T cells. *J Exp Med*
200, 725-735, doi:10.1084/jem.20040774
606 jem.20040774 [pii] (2004).

38 Purton, J. F. *et al.* Antiviral CD4+ memory T cells are IL-15 dependent. *J Exp*
608 *Med* **204**, 951-961, doi:jem.20061805 [pii]
10.1084/jem.20061805 (2007).

610 39 Rutishauser, R. L. *et al.* Transcriptional repressor Blimp-1 promotes CD8(+) T
cell terminal differentiation and represses the acquisition of central memory T cell
612 properties. *Immunity* **31**, 296-308, doi:S1074-7613(09)00323-9 [pii]
10.1016/j.immuni.2009.05.014 (2009).
614

40 Valadi, H. *et al.* Exosome-mediated transfer of mRNAs and microRNAs is a
616 novel mechanism of genetic exchange between cells. *Nat Cell Biol.* **6**, 654-659 (2007).

Table 1**a**

Lymphocyte subsets	Number of donors	Purity (%)	Sorting phenotype
CD4 ⁺ naïve	4	99,8 ±0,1	CD4+, CCR7+, CD45RA+, CD45RO-
CD4 ⁺ T _H 1	6	99,9 ±0,05	CD4+, CXCR3+, CCR6-, CD161-
CD4 ⁺ T _H 17	4	99,1 ±1	CD4+, CCR6+, CD161+, CXCR3-
CD4 ⁺ T _H 2	4	99,7 ±0,3	CD4+, CRTH2+, CXCR3-
CD4 ⁺ Treg	3	99,0 ±0,8	CD4+, CD127dim, CD25+
CD4 ⁺ memory	3	99,8 ±0,2	CD4+, CD45RA-, CD45RO+
CD4 ⁺ T _{CM}	3	98,4 ±2,8	CD4+, CCR7+, CD45RA-, CD45RO+
CD4 ⁺ T _{EM}	3	95,4 ±5,5	CD4+, CCR7-, CD45RA-, CD45RO+
CD4 ⁺ T _{EMRA}	3	96,5 ±4	CD4+, CCR7-, CD45RA+, CD45RO-
CD8 ⁺ naïve	3	99,3 ±0,2	CD8+, CCR7+, CD45RA+, CD45RO-
CD8 ⁺ T _{CM}	3	98,3 ±0,8	CD8+, CCR7+, CD45RA-, CD45RO+
CD8 ⁺ T _{EM}	3	96,8 ±0,9	CD8+, CCR7-, CD45RA-, CD45RO+
CD8 ⁺ T _{EMRA}	3	98,1 ±0,3	CD8+, CD45RA+, CCR7-, CD45RO-
NK cells	3	99,2 ±0,3	CD56+, CD3-
CD5 ⁺ B cells	3	99,1 ±0,8	CD19+, CD5+
naïve B cells	3	99,9 ±0,1	CD19+, CD5-, CD27-
memory B cells	3	99,1 ±0,8	CD19+, CD5-, CD27+

b

	CYTOKINES (%)		
	IFN- γ	IL-17	IL-4
T _H 1	50.5	0.9	0.6
T _H 17	4.5	13.1	0.6
T _H 2	0.6	0.6	57

Figure 1

Figure 2

Figure 3

a

b

c

d

Figure 4

Figure 5

