

HAL
open science

Conditional ablation of NKp46+ cells using a novel Ncr1greenCre mouse strain: NK cells are essential for protection against pulmonary B16 metastases

Leila Ben Merzoug, Solenne Marie, Naoko Satoh-Takayama, Sarah Lesjean, Marcello Albanesi, Hervé Luche, Hans Jörg Fehling, James Di Santo, Christian A. J. Voshenrich

► To cite this version:

Leila Ben Merzoug, Solenne Marie, Naoko Satoh-Takayama, Sarah Lesjean, Marcello Albanesi, et al.. Conditional ablation of NKp46+ cells using a novel Ncr1greenCre mouse strain: NK cells are essential for protection against pulmonary B16 metastases. *European Journal of Immunology*, 2014, 44 (11), pp.3380-3391. 10.1002/eji.201444643 . hal-01370708

HAL Id: hal-01370708

<https://hal.science/hal-01370708v1>

Submitted on 9 Dec 2016

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.

**Conditional ablation of NKp46⁺ cells using a novel Ncr1^{greenCre} mouse strain:
NK cells are essential for protection against pulmonary B16 metastases**

Leila Ben Merzoug^{1,2,3}, Solenne Marie^{1,2}, Naoko Satoh-Takayama^{1,2}, Sarah Lesjean^{1,2},
Marcello Albanesi^{2,4}, Hervé Luche⁵, Hans Jörg Fehling⁶, James P. Di Santo^{1,2}, and Christian
A.J. Vosshenrich^{1,2}

1 Institut Pasteur, Unité d'Immunité Innée, Département d'Immunologie, Paris, France

2 Institut Pasteur, INSERM U668, Paris, France

3 Univ. Paris Diderot, Sorbonne Paris Cité, Cellule Pasteur, Paris, France

4 Institut Pasteur, Unité de Dynamiques de réponses immunes, Département
d'Immunologie, Paris, France

5 University Clinics Ulm, Institute of Immunology, Ulm, Germany

6 Centre d'Immunophénomique, Parc Scientifique et Technologique de Luminy,
Marseille, France

Current address: Hervé Luche, Centre d'Immunophénomique, Parc Scientifique et
Technologique de Luminy, Marseille, France.

Current address: Sarah Lesjean, Université de Bordeaux, INSERM UMR-1053, Bordeaux,
France

Corresponding author:

Dr. Christian A.J. Vosshenrich

Unité d'Immunité Innée

Institut Pasteur

25 rue du Docteur Roux

F-75015 Paris, France

Fax : +33-1-40-61-35-10

Email : christian.vosshenrich@pasteur.fr

Keywords : Innate immunity, NK cells, tumor immunology, Transgenic mouse model,
NKp46⁺ cells

Abstract

To study gene functions specifically in NKp46⁺ cells we developed novel Cre mice allowing for conditional gene targeting in cells expressing *Ncr1* (encoding NKp46). We generated transgenic *Ncr1*^{greenCre} mice carrying an *EGFPcre* fusion under the control of a proximal *Ncr1* promoter that faithfully directed *EGFPcre* expression to NKp46⁺ cells from lymphoid and non-lymphoid tissues. This approach allowed for direct detection of Cre-expressing NKp46⁺ cells via their GFP signature by flow cytometry and histology. Cre was functional as evidenced by the NKp46⁺ cell-specific expression of RFP in *Ncr1*^{greenCre}*ROSA*-RFP reporter mice. We generated *Ncr1*^{greenCre}*Il2rg*^{fl/fl} mice that lack NKp46⁺ cells in an otherwise intact hematopoietic environment. *Il2rg* encodes the common gamma chain (γ_c), which is an essential receptor subunit for cytokines (IL-2, -4, -7, -9, -15, and -21) that stimulate lymphocyte development and function. In *Ncr1*^{greenCre}*Il2rg*^{fl/fl} mice, NK cells are severely reduced and the few remaining NKp46⁺ cells escaping γ_c deletion failed to express GFP. Using this new NK cell-deficient model, we demonstrate that the homeostasis of NKp46⁺ cells from all tissues (including the recently described intraepithelial ILC1 subset) requires *Il2rg*. Finally, *Ncr1*^{greenCre}*Il2rg*^{fl/fl} mice are unable to reject B16 lung metastases demonstrating the essential role of NKp46⁺ cells in anti-melanoma immune responses.

Introduction

NK cells belong to group 1 innate lymphocytes (ILCs), based on their expression of the transcription factor T-bet and their ability to secrete the Th1 cytokine IFN- γ upon stimulation in vitro and in vivo and their capacity to promptly kill target cells (including tumors and infected cells) without prior sensitization [1][2, 3]. NK cells have been shown to participate in immune responses to various microbial pathogens, including viruses, bacteria, and parasites (reviewed in [4]) through secretion of type 1 cytokines that recruit and activate hematopoietic effector cells.

In the mouse, NK cells can be identified as CD3-NKp46⁺ cells that co-express NK1.1 on appropriate genetic backgrounds (including C57BL/6). NK cells do not represent a homogeneous cell population but can be phenotypically-separated into several subpopulations. Commonly used cell surface markers include CD27 and CD11b that divide NK cell populations into CD27⁺CD11b⁻ NK cells (representing the least differentiated cells) that give rise to CD27⁻CD11b⁺ NK cells via CD27⁺CD11b⁺ NK cell intermediates [5][6]. CD11b⁺ NK cells can be further subdivided on the basis of KLRG1 expression with KLRG1⁺ marking terminally differentiated NK cells [7]. NK cells have been detected in lymphoid tissues, including bone marrow (BM), spleen, lymph nodes (LNs), Peyer's Patches, and thymus, but also in non-lymphoid tissues, including liver, lungs, uterus, pancreas, skin, and intestine (reviewed in [8]).

Many studies aiming at deciphering gene functions for NK cells make use of germ-line gene targeted mice where all cells lack the gene in question. Given that the activity and differentiation of NK cells is intimately regulated by other immune cells (reviewed in [9],[10]), the consequences of gene deletions that intrinsically affect NK cells may be difficult to distinguish from indirect effects that occur in non-NK cells. Furthermore, studying the role of NK cells in immune responses often involves the use of gene-targeted mice lacking NK cells that also harbor other lymphoid defects (for example, Rag2^{-/-}Il2rg^{-/-} mice [11] or IL-15^{-/-} mice [12]), or depletion of NK cells using antibodies that are not NK cell specific, such as anti-NK1.1 (expressed by NKT cells) or anti-asialo-GM1 (expressed by myeloid cells) [13],[14].

In order to study gene functions specifically in NKp46⁺ cells, we and others [15],[16] have created mice that allow for conditional gene targeting in *Ncr1* expressing cells using the Cre-loxP system [17]. To this end, we generated Ncr1^{greenCre} mice expressing an *EGFPcre* fusion under the control of a proximal C57BL/6 *Ncr1* promoter

fragment. In $Ncr1^{greenCre}$ mice, GFP expression is restricted to $NKp46^+$ cells and Cre activity is regulated in an $NKp46$ -specific fashion. By crossing $Ncr1^{greenCre}$ to $Il2rg^{fl/fl}$ mice [18][19], we ablate the majority of NK cells from all organs and show that these mice are unable to reject B16 melanoma cells in a lung metastasis model in vivo. $Ncr1^{greenCre}$ mice provide a new model to directly monitor NK cell-specific Cre-mediated gene ablation via GFP expression.

Results

Generation of *Ncr1*^{greenCre} mice

Ncr1 encodes the cell surface glycoprotein NKp46 that is specifically expressed by NK cells [20], including classical and tissue-resident NK cells[21]–[23], a recently identified novel lineage of non-NK ILC1 in the gut ([24],[25]), and a subset of group 3 ILCs [26]–[28]. To further study gene function in NKp46⁺ cells, we generated *Ncr1*^{greenCre} transgenic mice expressing an *EGFPcre* fusion under the control of the proximal 623bp-fragment of the murine (C57BL/6) *Ncr1* promoter (Fig. 1A). In this work, we identified NK cells as CD3⁺CD19⁺NK1.1⁺NKp46⁺ cells, if not otherwise stated (see Supporting Information 1A for the gating strategy used to detect NK cells). *Ncr1*^{greenCre}-derived NK cells from bone marrow (BM), spleen, liver, and lung expressed GFP at ranging from 65% (BM) to 85% (lungs) (Fig. 1B and Supporting Information Fig. 1B). NK cells are also present in non-lymphoid tissues, including liver and lungs, but also pancreas, salivary glands, skin, and intestine (reviewed in [8]). Our analyses revealed that liver, lungs, pancreas, skin, small intestinal (SI) lamina propria lymphocytes (LPL), colonic LPL, SI intraepithelial lymphocytes (IELs), and colonic IEL harbored NK cells expressing GFP at similar frequencies than those from lymphoid organs, including BM, thymus, LN, mesenteric LN, cervical LN, spleen, and Peyer's Patches (Fig. 1C). NK cells from salivary glands contained the lowest frequencies of GFP expressing NK cells (Fig. 1C) but also expressed lower levels of NKp46 (Supporting Information Fig. 1C). In the gut, we detected high levels of GFP expression in NKp46⁺ cells including NK cells and NCR⁺ ILC3 (Fig. 1D). GFP expression in *Ncr1*^{greenCre} mice was restricted to NKp46⁺ cells in all organs analyzed; T cells, B cells, DC, and other myeloid cells were GFP⁻ (Fig. 1E and data not shown). These data illustrate that GFP expression is restricted to NKp46⁺ cells from lymphoid and non-lymphoid organs in *Ncr1*^{greenCre} mice.

Characterization of NK cells from *Ncr1*^{greenCre} mice

We next compared *Ncr1*^{greenCre} to the previously published *Ncr1*^{GFP/+} knock-in mice [29] in order to further validate the minimal *Ncr1* promoter in *Ncr1*^{greenCre} mice. We were specifically interested in the onset of GFP expression, its expression in NK subsets, and its expression by tissue-resident NK cells. In the bone marrow, the expression of NKp46 becomes detectable at the stage of immature NK cells (iNK) defined as Lin⁻CD122⁺DX5⁺NK1.1⁺ cells in the bone marrow [30]. In our analyses we

found that 40.6% ($\pm 18.9\%$) of iNK from $Ncr1^{GFP/+}$ knock-in and 39% ($\pm 15.6\%$) of iNK from $Ncr1^{greenCre}$ mice expressed GFP (Fig. 2A). GFP⁺ as well as GFP⁻ iNK cells lacked expression of CD11b (data not shown). Moreover, mature NK cells of $Ncr1^{greenCre}$ and $Ncr1^{GFP/+}$ mice harbored similar frequencies of GFP⁺ cells (Fig. 2A and B). Histological analyses of LNs from $Ncr1^{greenCre}$ mice revealed a similar distribution of GFP⁺ NK cells in these tissues compared to $Ncr1^{GFP/+}$ control mice (Supporting Information Fig. 2). We then compared the phenotype and function of GFP⁺ NK cells from $Ncr1^{greenCre}$ mice to those from $Ncr1^{GFP/+}$ mice and to NK cells from C57BL/6 mice. We found no significant differences in NK cell subset distribution defined by CD27 and CD11b (Fig. 2C), in the expression patterns for CD94, Ly49 A, C/I, G2, H, D (Fig. 2D), and NKG2D (MFI - B6: 399 ± 55 , $Ncr1^{GFP/+}$: 414 ± 36 , $Ncr1^{greenCre}$: 430 ± 24). And in NK cell numbers (Fig. 2E) under steady-state conditions, or in NK cell IFN- γ production (Fig. 2F, left) or granzyme B expression (Fig. 2F, right) after stimulation in vitro. Thus, NK cells from $Ncr1^{greenCre}$ mice appear phenotypically and functionally indistinguishable from wild-type NK cells.

Cre-recombinase is functional in NK cells in $Ncr1^{greenCre}$ mice

In order to test Cre-recombinase activity, we crossed $Ncr1^{greenCre}$ mice to Rosa-dtRFP Cre-reporter mice [31]. These mice harbor a RFP transgene in the Rosa26 locus, the expression of which is inhibited by a loxP-flanked stop-cassette preceding the *rfp* gene [31]. Upon Cre-mediated excision of the stop cassette, *rfp* is expressed, which can be monitored by FACS. Our analyses revealed that NKp46⁺ cells from $Ncr1^{greenCre}$ Rosa-dtRFP mice expressed high levels of RFP (Fig. 3A) and that RFP expression was restricted to NKp46⁺ cells (Fig. 3B). Moreover, essentially all GFP⁺ cells expressed RFP (Supporting Information Fig. 3). Other cells, including T cells, B cells, NKT cells, and DC, did not express RFP (Fig. 3C). These results demonstrate that Cre is functional in $Ncr1^{greenCre}$ mice and its activity is restricted to NKp46⁺ cells.

Ablation of NK cells by generating $Ncr1^{greenCre}$ *Il2rg*^{fl/fl} mice

To create a novel model specifically lacking NKp46⁺ cells, we crossed $Ncr1^{greenCre}$ mice with *Il2rg*^{fl/fl} mice bearing a floxed allele encoding the common cytokine receptor gamma chain (γ c). γ c is an essential subunit of the receptors for the cytokines IL-2, -4, -7, -9, -15, and -21 [32] that act as critical survival and proliferation factors for lymphoid precursors and mature lymphocytes. We had previously shown that conditional ablation

of *Il2rg* from mature NK cells resulted in the rapid disappearance of γ_c -deficient cells [18] underscoring the essential role for *Il2rg*-dependent cytokines (especially IL-15) for NK cell homeostasis [33]–[35]. The constitutive deletion of *Il2rg* in NKp46⁺ cells from *Ncr1^{greenCre}Il2rg^{fl/fl}* mice resulted in an 85% reduction of total NK cells from multiple lymphoid and non-lymphoid tissues analyzed including epithelia from small intestine (Fig. 4A). This reduction is similar to the frequencies of RFP⁺ cells observed in *Ncr1^{greenCre}Rosa-RFP* mice suggesting that the different floxed target genes were deleted with similar efficiency (Fig. 4A). Along these lines, we did not detect GFP⁺ NK cells in *Ncr1^{greenCre}Il2rg^{fl/fl}* mice suggesting that the residual NK cells did not express the *EGFPcre* fusion protein (Fig. 4B). Indeed, the few remaining NK cells in *Ncr1^{greenCre}Il2rg^{fl/fl}* mice expressed γ_c protein (Fig. 4C). These GFP-negative γ_c^+ cells displayed similar frequencies of CD27⁺CD11b⁻, CD27⁺CD11b⁺, and CD27⁻CD11b⁺ cells than GFP⁺ and GFP⁻ NK cells from *Ncr1^{greenCre}* mice (Fig. 4D) and displayed a similar capacity to elaborate IFN- γ and granzyme B upon stimulation in vitro than controls (Fig. 4E). Thus, the few remaining GFP⁻ NK cells in *Ncr1^{greenCre}Il2rg^{fl/fl}* mice resembled fully differentiated NK cells.

NKp46⁺ ILC3 in the small intestines were reduced almost 10-times (*Ncr1^{greenCre}*: $3.2 \times 10^4 \pm 1.9 \times 10^4$, *Ncr1^{greenCre}Il2rg^{fl/fl}*: $3.7 \times 10^3 \pm 8.4 \times 10^2$; $p < 0,05$), while T and B cells were normally represented in various organs of *Ncr1^{greenCre}Il2rg^{fl/fl}* mice, including BM, spleen, LN, liver, and lungs (Supporting Information Fig. 4).

We next compared genetic ablation versus antibody-mediated deletion of NK cells. To this end we injected i.p. 50 μ g of anti-NK1.1 antibodies (clone PK136) into C57BL/6 mice and analyzed the mice two days later. We found that splenic as well as liver NK cells (identified as CD3⁻CD19⁻NKp46⁺CD122⁺ cells) were efficiently deleted (around 95% reduction compared to control B6 mice) while NK cells from the BM were reduced by 80%. Importantly, we found that NKT cells (identified as CD19⁻CD3⁺CD1d-PBS57 tetramer⁺ cells) were reduced in spleens (by around 35%) and livers (by around 85%) of the anti-NK1.1 treated mice (Supporting Information Fig. 5).

Together, these data suggest that Cre is active in most NKp46 cells and NK cell-specific γ_c deletion can be used to selectively eliminate the vast majority of NKp46⁺ cells. In contrast, anti-NK1.1 antibodies result in a similar systemic NK cell depletion, however, also depletes NKT cells, which can be substantial depending on the target organ.

Anti-tumor responses in *Ncr1^{greenCre} Il2rg^{fl/fl}* mice

We next challenged *Ncr1^{greenCre}Il2rg^{fl/fl}* mice with B16 melanoma cells expressing luciferase (B16F10-luc²⁺). This allowed us to analyze the effects of NK cell depletion on the kinetics of the tumor formation in mice in a non-invasive fashion. The tumor cells were injected intravenously and the bioluminescence quantified 3, 7, and 10 days later. We injected *Ncr1^{greenCre}*, *Ncr1^{greenCre}Il2rg^{fl/fl}*, as well as *IL-15^{-/-}* mice as controls. At day 3, we detected pulmonary tumors in *Ncr1^{greenCre}Il2rg^{fl/fl}* as well as *IL-15^{-/-}*, but not *Ncr1^{greenCre}* mice (Fig. 5A, top row). Those tumors had increased in size until day 7 (Fig. 5A, middle row). At this time point, we could also detect small tumors in control mice (Fig. 5A, middle row), yet they were significantly smaller than those from *Ncr1^{greenCre}Il2rg^{fl/fl}* or *IL-15^{-/-}* mice. This was also true when we sacrificed the mice at day 10 and measured tumor cell burden in the explanted lungs (Fig. 5A, bottom diagram). We found a higher tumor load in *IL-15^{-/-}* compared to *Ncr1^{greenCre}Il2rg^{fl/fl}* mice. This difference was significant at day 3 and day 10 (Fig. 5A, bottom diagram). The observed differences in tumor load inversely correlated with the small numbers of remaining NK cells in the lungs of these mice. As such, *IL-15^{-/-}* mice had less pulmonary NK cells at day 10 than *Ncr1^{greenCre}Il2rg^{fl/fl}* mice but a higher tumor load (Fig. 5A and B).

Interestingly, we detected more T cells in the lungs of tumor-bearing *Ncr1^{greenCre}Il2rg^{fl/fl}* and *IL-15^{-/-}* mice compared to *Ncr1^{greenCre}* control mice at the same time point (day 10) (Fig. 5B). This increase in T cells was due to the presence of significantly more of CD4⁺, but not CD8⁺ T cells (Fig. 5C). These CD4⁺ T cells from tumor bearing *Ncr1^{greenCre}Il2rg^{fl/fl}* had an activated effector phenotype in contrast to those from tumor-bearing control mice (Fig. 5D). Most lung CD8⁺ T cells from all mice displayed a naïve phenotype (Fig. 5E). We did not observe any statistically significant differences in splenic “CD4⁺” or “CD8⁺ T-cell” numbers or phenotypes in the different mice (Supporting Information Fig. 6). The increase of CD4⁺ T cells in lungs of tumor-bearing mice was paralleled by an increase in CD19⁺ B cells (Fig. 5B). Together, our data provide strong evidence that NK cells are crucially involved in the anti-B16 immune response and suggest NK cell are involved in the regulation of the adaptive immune response in this tumor model.

Discussion

Here we report the generation of a novel transgenic mouse line for the study of gene ablation in NK cells. *Ncr1^{greenCre}* mice express an *EGFPcre* fusion transgene in

NKp46⁺ cells from all organs. This mouse line differs from previously reported respective BAC- and Knock-in based NK-Cre mice [15],[16] in that it uses only a short proximal promoter fragment derived from the C57BL/6 background directing the expression of an *EGFPcre* fusion to NKp46⁺ cells. The use of an *EGFPcre* fusion permits the direct detection of Cre-expressing NK cells by FACS or histological analyses.

Our data demonstrate that *Ncr1*^{greenCre} mice efficiently delete loxP-flanked target genes in NKp46⁺ cells. Using *Ncr1*^{greenCre}*Il2rg*^{fl/fl} mice, we assessed the role for γ_c cytokine signaling in NK cell development. GFP expressing NKp46⁺ cells were not detected in any tissue of these mice, demonstrating a γ_c cytokine-dependency at the earliest stages of NK cell development when iNK cells begin to express NKp46. These results complement observations made in germ-line γ_c -deficient mice and in mice in which γ_c was conditionally deleted in mature lymphocytes using an inducible MxCre approach [33]–[35]. Moreover, *Ncr1*^{greenCre}*Il2rg*^{fl/fl} mice demonstrate that all NKp46⁺ cells depend on γ_c for their homeostasis, including classical as well as tissue-resident NK cells, non-NK ILC1s, and NCR⁺ ILC3. Intra-epithelial ILC1 are CD3-NK1.1⁺NKp46⁺ cells that express high levels of CD160 and appeared to be less dependent on IL-15R α than splenic NK cells [24]. Moreover, the majority of IEL ILC1 were shown to derive from a precursor that transiently expresses an *EGFPcre* fusion transgene under the control of the PLZF promoter; in contrast less than 20% of splenic NK cells derive from PLZF⁺ precursor cells [36]. The fact that both intra-epithelial ILC1 and splenic NK cells were strongly dependent on *Il2rg* suggests that at least one γ_c -dependent cytokine (other than IL-15) is implicated in intra-epithelial ILC1 homeostasis.

We found that genetic deletion of NK cells is more specific than antibody-mediated deletion. While anti-NK1.1 antibodies efficiently removes NK cells in B6 mice, this treatment also removes NKT cells to varying degrees, at least from spleens and livers. This NKT cell effect should be taken into account when using this approach for studying NK cell functions in vivo.

Diversity in the NK cell lineage generally refers to the presence of phenotypically and functionally distinct subsets of peripheral NK cells. The fact that tissue-specific NK cell populations with unique transcription factor requirements for their development have been described in liver [21]–[23], thymus [37], skin and uterus [23], suggests that part of the observed diversity might be due to the presence of separate NK cell lineages. However, more recent data suggest that these tissue-resident NK cells might be related

to non-NK ILC1 sharing with NK cells some phenotypic features (NKp46 and NK1.1 expression) while lacking others (expression of NK cell markers like Ly49 molecules and DX5) [24],[25]. Further analyses are needed to clarify the relationships among these ILC1 subsets and whether or not other ILC1 subsets exist. Tissue-resident NK cells appear to have functional capacities that differ from NK cells when assayed in vitro [21]–[23],[37]. Whether tissue-resident NK cells possess unique functionally relevant roles in immune responses in vivo is not fully understood. Similar to ILC2 and 3 subsets, tissue-resident NK cells may be involved in tissue homeostasis or remodeling rather than target cell recognition and destruction. Such a role has been suggested for decidual NK cells in the uterus (reviewed in [38]). The poor secretion of IFN- γ by DX5⁻ liver NK cells upon stimulation in vitro or their reduced capacity to degranulate upon stimulation [21] contrasts with DX5⁺ NK cells in the liver and elsewhere. Moreover, DX5⁻ liver NK cells were shown to produce a different cytokine profile compared to DX5⁺ NK cells following stimulation [21]–[23] suggesting that these subsets might have complementary functions during immune response. Alternatively, each NK cell lineage, or more generally each ILC1 subset, might have unique triggers. A comprehensive assessment of the functional capacities of the diverse ILC1 subsets and the signals that activate them would help to distinguish between these possibilities.

Ample evidence suggests that NK cells are important for the immune response to B16 melanoma [15],[39]–[41]. In humans and mice, primary melanomas as well as melanoma derived cell lines have been shown to express ligands for NKp46 and DNAM1 explaining their susceptibility to NK cell mediated lysis [39]. However, more recent data suggest that the ability of NK cells to lyse B16 cells might differ depending on the tissue of origin of the effector cells [42]. This might in part be due to differences in accessory cells within tissues [42],[43]. Experimental procedures aiming at the study of NK cells usually either involve the depletion of NK cells using monoclonal antibodies, like anti-NK1.1 or anti-asialo-GM1, both of which are not NK cell-specific but deplete also subsets of T cells, or the use of immune-deficient mice, like Rag2^{-/-} γ c^{-/-} mice that lack not only NK cells, but also other ILC lineages as well as B and T cells, and display defects in lymphoid tissues, like lymph nodes and Peyer's Patches [44]. Moreover, recent reports have underscored the importance of the reciprocal cross-talk between NK cells and other innate and adaptive immune cells for regulating immune responses [9],[10]. Thus, it would appear important to preserve an intact environment when assessing the roles for

NK cells in immune responses. The use of Cre-technology has allowed several groups to generate mice lacking specifically NKp46⁺ cells by deleting essential genes of the γ c-JAK3-STAT5 signaling axis, (γ c this paper, and STAT5 [15]) and to probe the role of these cells in anti-tumor responses. Both of these NK cell-deficient mice display a profound defect in controlling B16 lung metastases (this paper and [15]) and together reveal a specific and essential role of NK cells in the anti-B16 immune response.

Moreover, we demonstrate that the absence of NK cells during the anti-B16 immune response seems to be inversely correlated with the tumor load and the numbers of CD4⁺ T and CD19⁺ cells, respectively, in the lungs of tumor bearing mice. While NK cell-mediated lysis of B16 target cells could help release tumor antigens and potentially induce and/or enhance anti-tumor T-cell responses, our results suggest that NK cells might have, in addition, an immunoregulatory function during the anti-melanoma immune response by restricting the numbers of CD4 T and CD19 B cells. A similar immunoregulatory role of NK cells has been demonstrated in several viral infection models [45]. During infections of mice with intermediate doses of LCMV clone 13, T cells control the virus but are inhibited by NK cells, while at high dose NK cells prevent a detrimental T cell response by killing proliferating CD4 T cells resulting in persistent infections [45]. Whether or not NK cells affect CD4 T cells numbers directly (e.g., via direct cytotoxicity), or indirectly (via targeting DCs), and whether the observed accumulation of B cell is due to lack of direct regulation by NK cells or a consequence of increased CD4 T cell numbers in our model remains elusive. Unfortunately, the antigen specificity of the tumor-infiltrating CD4 T cells cannot be assessed owing to the lack of MHC class II specific B16-peptides. That CD4 T cells in the lungs of tumor bearing IL-15^{-/-} mice do not appear to be activated in contrast to those from *Ncr1^{greenCre}Il2rg^{fl/fl}* mice relates probably to the recently observed role of IL-15 in the expansion of these cells via inhibition of suppressive CD25⁺ Treg cells [46], a mechanism unrelated to NK cells underscoring the importance of an intact microenvironment when studying gene functions for a specific cell type.

Materials and methods

Cloning.

Ncr1^{greenCre} was cloned using overhang-extension PCR. The vectors pIGCN21 containing the *EGFPcre*, and pL452 containing *bGHPA* were obtained from Neal Copeland's laboratory at the National Cancer Institute. 3 primer pairs were used to amplify: a) a 626bp fragment of the murine *Ncr1* promoter (including the ATG start codon) and carrying at 3' a 21-bp overlap complementary to the 5' sequence of *EGFPcre* from the pIGCN21 vector using primers 1 (5'- GATTGAGAGACCCTGCCTCAGTG-3') and 2 (5'-CAGCTCCTCGCCCTTGCTCACCATACCAGTGGCCAGACCAGTGCTGAAC-3'), b) the *EGFPcre* including at 5' a 28-bp overlap to the 3' sequence of the *Ncr1* promoter fragment and at 3' a 20-bp overlap to the 5' region of *bGHPA* site from the pL452 vector using primers inv2 (5'- GTTCAGCACTGGTCTGGCCACTGGTATGGTGAGCAAGGGCGAGGAGCTG-3') and 3 (5'- CTAGAGAATTGATCCCCTCAAAGCTGATCAGTTATCTAGATCC-3'), and c) a fragment containing the *bGHPA* site from vector pL452 containing at 5' a 23-bp overlap to the 3' region of the *EGFPcre* using primers inverse 3 (5'- GGATCTAGATAACTGATCAGCTTTGAGGGGATCAATTCTCTAG-3') and 4 (5'- TAAGGGTTCCGCAAGCTCTAGTCG-3'). Subsequently, fragments "a" and "b" were joined using overhang extension PCR as were fragments "b" and "c". Finally, the fragments "a>b" and "b>c" were joined using overhang extension PCR. The resulting "a>b>c" fragment was cloned into the pCR-Topo-XL vector (Lifetechnologies). All PCRs were done using Phusion high fidelity DNA polymerase (Finnzymes). The final construct was sequenced and an error-free DNA was purified and injected into C57BL/6 pro-nuclei. *Ncr1^{greenCre}* mice were born at the expected Mendelian ratio were fertile and showed no gross developmental anomaly. In a fraction of offspring of *Ncr1^{greenCre}* mice crossed to mice carrying a floxed target gene, we detected a partial or complete deletion of the target gene in DNA from tail biopsies suggesting that the recombination had occurred at an early developmental stage. Such germ-line deleted mice were excluded from our analysis.

Mice

Il-15^{-/-}, *IL2rg^{fl/fl}* and ROSA-tdRFP mice have been described previously [12],[19],[31],[34]. *IL2rg^{fl/fl}* and *IL2rg^{fl/y}* are termed *IL2rg^{fl/fl}* mice for simplification. Mice were bred in pathogen-free breeding at the Central Animal Facilities of the Pasteur Institute (Paris, France) and were used between 8 to 16 weeks of age. All protocols for animal experiments were reviewed and approved by an ethics committee, and were done in accordance with national laws and institutional guidelines for animal care and use.

Cell preparation

Mice were sacrificed by CO₂ asphyxiation and subsequent cervical dislocation. Spleen, LNs (mesenteric, inguinal, axillary, cervical) and thymus were removed and mashed through a 100 µm cell strainer (Falcon). T cells (using CD4 and CD8 microbeads) and B cells (using CD19 microbeads) were depleted from thymocytes in order to enrich for thymic NK cells using MACS (Miltenyi). Bone marrow cells suspensions were obtained by flushing femurs. Red blood cells were lysed using the Red blood cells buffer (Sigma). Livers were perfused using PBS, cut into pieces and mashed through a metal 100µm cell strainer. Single cell suspensions from lungs, liver, (shaved) skin, pancreas, salivary glands, and intestines were prepared using collagenase digestion and debris removed using Percoll gradients (GE Healthcare).

Flow cytometry

Freshly isolated cells were treated with Fc-Block (2.4G2; BioXCell). Monoclonal antibodies to the following mouse antigen were conjugated to Phycoerythrin (PE), PE-CF594, PE-cyanin 7 (PE-Cy7), Peridinin chlorophyll protein-cyanine 5.5, Allophycocyanin (APC) (or Alexa Fluor 647), Alexa Fluor 700, APC-Cy7 (or APC-Alexa Fluor 750, or APC-eFluor780), Pacific Blue, V450, Brilliant Violet 421, Quantum dots 605, Brilliant Violet 605, Brilliant Violet 711: CD3 (145-2C11), CD19 (1D3), NK1.1 (PK136), CD4 (L3T4), CD8a (53-6.7), CD94 (18d3), CD127 (A7R34), DX5 (DX5), CD49a (HMa1), Ly49A (JR9-318), Ly49D (4E5), Ly49G (AT-8), Ly49H (3D10), Ly49C/I (5E6), NKp46 (29A1.4), CD27 (LG.3A10), CD122 (TM-1), CD25 (PC61), CD44 (IM7), CD62L (MEL-14), IFN-γ (XMG1.2), Granzyme B (GB12). Antibodies were purchased from Becton Dickinson, eBioscience and Biolegend. Stained cells were acquired with a FACSCanto II, a Fortessa (Becton Dickinson), and data analysis performed using FlowJo software (Treestar).

Cytokine production

Fresh spleen cells were cultured in round-bottomed microtiter plates and were stimulated for 4 h at 37°C, 5% CO₂, in RPMI 10% FCS supplemented with either IL-15 alone (10 ng/ml, Peprotech), IL-15 + IL-12 (5 ng/ml, Peprotech), IL-15 + IL-18 (100 ng/ml, MBL) or IL-15 + IL-12 + IL-18. BD Golgi STOP is added at the beginning of the stimulation. Cells were washed, stained for extracellular markers, then fixed (BD fixation kit), and then were stained intracellularly with phycoerythrin-conjugated monoclonal antibody to Granzyme B and phycoerythrin-cyanin 7 conjugated monoclonal antibody to IFN- γ (Becton Dickinson).

In vivo tumor measurement

B16F10-luc²⁺ cells were from Caliper Life Sciences. B16F10-luc²⁺ cell lines were maintained in Dulbecco modified Eagle medium supplemented with 10% heat-inactivated FCS, 100 U/mL of penicillin-streptomycin, 2 mM L-glutamine, and 5 mM mercaptoethanol. Mice were injected intravenously with 1×10^6 B16F10-Luc²⁺ cells on day 0. Mice were shaved, anesthetized and injected i.p. with 30 μ g D-luciferin (R&D Systems) to acquire bioluminescence (IVIS 100, Caliper LifeSciences) at day 3 and 7 with settings of 4 minutes exposure time and large binning. At day 10, mice were sacrificed, the lungs isolated, and measured ex vivo. Average radiance (photons/seconds/cm²/steradian) is used to determine the tumor load. Average radiance and area (cm²) were calculated using Living-Image-v3.2 software.

Statistical analysis

Statistical analysis was performed using two-tailed Student's t-test. Data are expressed as mean + SEM and were analyzed with Prism software Version 4 (GraphPad).

Acknowledgements

We thank Franck Bourgade of the Centre des Opérations Sanitaires de l'Animalerie Centrale (Institut Pasteur) for the re-derivation of Ncr1^{g^{ree}Cre} mice, Dr. Maria Leite De Moraes (Hôpital Necker) for CD1d-PBS57 and empty control tetramers, and the Centre d'Immunologie Humain (Institut Pasteur) as well as the Plate-forme d'imagerie dynamique (Institut Pasteur) for providing access to their facilities. We thank Dr. Wei Xu for critically reading the manuscript.

L.B.M. was supported by fellowships from the MENRT and Fondation ARC pour la Recherche sur le Cancer. This work was supported by grants from the Institut Pasteur (J.P.D.), Institut National de la Santé et de la Recherche Médicale (J.P.D.), LNCC (Equipe Labellisée Ligue Contre le Cancer) (J.P.D.), ANR (J.P.D.) and MUGEN (C.V.).

Conflict of interest

The authors declare no commercial or financial conflict of interest.

References

1. **Spits H, Artis D, Colonna M, Diefenbach A, Di Santo JP, Eberl G, Koyasu S, et al.** Innate lymphoid cells - a proposal for uniform nomenclature. *Nat. Rev. Immunol.* 2013; **13**:145–149.
2. **Herberman RB, Nunn ME, Holden HT, Lavrin DH.** Natural cytotoxic reactivity of mouse lymphoid cells against syngeneic and allogeneic tumors. II. Characterization of effector cells. *Int J Cancer.* 1975; **16**:230–9.
3. **Kiessling R, Klein E, Pross H, Wigzell H.** 'Natural' killer cells in the mouse. II. Cytotoxic cells with specificity for mouse Moloney leukemia cells. Characteristics of the killer cell. *Eur J Immunol.* 1975; **5**:117–21.
4. **Horowitz A, Stegmann KA, Riley EM.** Activation of natural killer cells during microbial infections. *Front. Immunol.* 2011; **2**:88.DOI: 10.3389/fimmu.2011.00088.
5. **Hayakawa Y, Smyth MJ.** CD27 dissects mature NK cells into two subsets with distinct responsiveness and migratory capacity. *J. Immunol. Baltim. Md 1950.* 2006; **176**:1517–1524.
6. **Chiossone L, Chaix J, Fuseri N, Roth C, Vivier E, Walzer T.** Maturation of mouse NK cells is a 4-stage developmental program. *Blood.* 2009; **113**:5488–5496.DOI: 10.1182/blood-2008-10-187179.
7. **Huntington ND, Tabarias H, Fairfax K, Brady J, Hayakawa Y, Degli-Esposti MA, Smyth MJ, et al.** NK cell maturation and peripheral homeostasis is associated with KLRG1 up-regulation. *J. Immunol. Baltim. Md 1950.* 2007; **178**:4764–4770.
8. **Shi F-D, Ljunggren H-G, La Cava A, Van Kaer L.** Organ-specific features of natural killer cells. *Nat. Rev. Immunol.* 2011; **11**:658–671.DOI: 10.1038/nri3065.
9. **Newman KC, Riley EM.** Whatever turns you on: accessory-cell-dependent activation of NK cells by pathogens. *Nat. Rev. Immunol.* 2007; **7**:279–291.DOI: 10.1038/nri2057.
10. **Bihl F, Germain C, Luci C, Braud VM.** Mechanisms of NK cell activation: CD4(+) T cells enter the scene. *Cell. Mol. Life Sci. CMLS.* 2011; **68**:3457–3467.DOI: 10.1007/s00018-011-0796-1.
11. **Colucci F, Di Santo JP.** The receptor tyrosine kinase c-kit provides a critical signal for survival, expansion, and maturation of mouse natural killer cells. *Blood.* 2000; **95**:984–91.
12. **Kennedy MK, Glaccum M, Brown SN, Butz EA, Viney JL, Embers M, Matsuki N, et al.** Reversible defects in natural killer and memory CD8 T cell lineages in interleukin 15-

deficient mice. *J Exp Med*. 2000; **191**:771–80.

13. **Stitz L, Baenziger J, Pircher H, Hengartner H, Zinkernagel RM**. Effect of rabbit anti-asialo GM1 treatment in vivo or with anti-asialo GM1 plus complement in vitro on cytotoxic T cell activities. *J. Immunol. Baltim. Md 1950*. 1986; **136**:4674–4680.

14. **Nishikado H, Mukai K, Kawano Y, Minegishi Y, Karasuyama H**. NK cell-depleting anti-asialo GM1 antibody exhibits a lethal off-target effect on basophils in vivo. *J. Immunol. Baltim. Md 1950*. 2011; **186**:5766–5771. DOI: 10.4049/jimmunol.1100370.

15. **Eckelhart E, Warsch W, Zebedin E, Simma O, Stoiber D, Kolbe T, Rüllicke T, et al.** A novel Ncr1-Cre mouse reveals the essential role of STAT5 for NK-cell survival and development. *Blood*. 2011; **117**:1565–1573. DOI: 10.1182/blood-2010-06-291633.

16. **Narni-Mancinelli E, Chaix J, Fenis A, Kerdiles YM, Yessaad N, Reynders A, Gregoire C, et al.** Fate mapping analysis of lymphoid cells expressing the NKp46 cell surface receptor. *Proc. Natl. Acad. Sci. U. S. A.* 2011; **108**:18324–18329. DOI: 10.1073/pnas.1112064108.

17. **Rajewsky K, Gu H, Kühn R, Betz UA, Müller W, Roes J, Schwenk F**. Conditional gene targeting. *J. Clin. Invest.* 1996; **98**:600–603. DOI: 10.1172/JCI118828.

18. **Ranson T, Vosshenrich CAJ, Corcuff E, Richard O, Müller W, Di Santo JP**. IL-15 is an essential mediator of peripheral NK-cell homeostasis. *Blood*. 2003; **101**:4887–4893. DOI: 10.1182/blood-2002-11-3392.

19. **DiSanto JP, Muller W, Guy-Grand D, Fischer A, Rajewsky K**. Lymphoid development in mice with a targeted deletion of the interleukin 2 receptor gamma chain. *Proc Natl Acad Sci U A*. 1995; **92**:377–81.

20. **Biassoni R, Pessino A, Bottino C, Pende D, Moretta L, Moretta A**. The murine homologue of the human NKp46, a triggering receptor involved in the induction of natural cytotoxicity. *Eur J Immunol*. 1999; **29**:1014–20.

21. **Peng H, Jiang X, Chen Y, Sojka DK, Wei H, Gao X, Sun R, et al.** Liver-resident NK cells confer adaptive immunity in skin-contact inflammation. *J. Clin. Invest.* 2013; **123**:1444–1456. DOI: 10.1172/JCI66381.

22. **Daussy C, Faure F, Mayol K, Viel S, Gasteiger G, Charrier E, Bienvenu J, et al.** T-bet and Eomes instruct the development of two distinct natural killer cell lineages in the liver and in the bone marrow. *J. Exp. Med.* 2014. DOI: 10.1084/jem.20131560.

23. **Sojka DK, Plougastel-Douglas B, Yang L, Pak-Wittel MA, Artyomov MN, Ivanova Y, Zhong C, et al.** Tissue-resident natural killer (NK) cells are cell lineages distinct from

thymic and conventional splenic NK cells. *eLife*. 2014; **3**:e01659.

24. **Fuchs A, Vermi W, Lee JS, Lonardi S, Gilfillan S, Newberry RD, Cella M, et al.** Intraepithelial type 1 innate lymphoid cells are a unique subset of IL-12- and IL-15-responsive IFN- γ -producing cells. *Immunity*. 2013; **38**:769–781.DOI: 10.1016/j.immuni.2013.02.010.

25. **Klose CSN, Flach M, Möhle L, Rogell L, Hoyler T, Ebert K, Fabiunke C, et al.** Differentiation of type 1 ILCs from a common progenitor to all helper-like innate lymphoid cell lineages. *Cell*. 2014; **157**:340–356.DOI: 10.1016/j.cell.2014.03.030.

26. **Satoh-Takayama N, Vosshenrich CAJ, Lesjean-Pottier S, Sawa S, Lochner M, Rattis F, Mention J-J, et al.** Microbial flora drives interleukin 22 production in intestinal NKp46+ cells that provide innate mucosal immune defense. *Immunity*. 2008; **29**:958–970.DOI: 10.1016/j.immuni.2008.11.001.

27. **Sanos SL, Bui VL, Mortha A, Oberle K, Heners C, Johner C, Diefenbach A.** ROR γ and commensal microflora are required for the differentiation of mucosal interleukin 22-producing NKp46+ cells. *Nat. Immunol.* 2009; **10**:83–91.DOI: 10.1038/ni.1684.

28. **Luci C, Reynders A, Ivanov II, Cognet C, Chiche L, Chasson L, Hardwigsen J, et al.** Influence of the transcription factor ROR γ on the development of NKp46+ cell populations in gut and skin. *Nat. Immunol.* 2009; **10**:75–82.DOI: 10.1038/ni.1681.

29. **Gazit R, Gruda R, Elboim M, Arnon TI, Katz G, Achdout H, Hanna J, et al.** Lethal influenza infection in the absence of the natural killer cell receptor gene Ncr1. *Nat Immunol.* 2006; **7**:517–23.

30. **Walzer T, Blery M, Chaix J, Fuseri N, Chasson L, Robbins SH, Jaeger S, et al.** Identification, activation, and selective in vivo ablation of mouse NK cells via NKp46. *Proc Natl Acad Sci U A.* 2007; **104**:3384–9.

31. **Luche H, Weber O, Nageswara Rao T, Blum C, Fehling HJ.** Faithful activation of an extra-bright red fluorescent protein in 'knock-in' Cre-reporter mice ideally suited for lineage tracing studies. *Eur. J. Immunol.* 2007; **37**:43–53.DOI: 10.1002/eji.200636745.

32. **Alves NL, Arosa FA, van Lier RAW.** Common γ chain cytokines: Dissidence in the details. *Immunol. Lett.* 2007; **108**:113–120.DOI: 10.1016/j.imlet.2006.11.006.

33. **Cooper MA, Bush JE, Fehniger TA, VanDeusen JB, Waite RE, Liu Y, Aguila HL, et al.** In vivo evidence for a dependence on interleukin 15 for survival of natural killer cells. *Blood*. 2002; **100**:3633–8.

34. **Ranson T, Vosshenrich CAJ, Corcuff E, Richard O, Müller W, Di Santo JP.** IL-15 is an essential mediator of peripheral NK-cell homeostasis. *Blood*. 2003; **101**:4887–4893.DOI: 10.1182/blood-2002-11-3392.
35. **Jamieson AM, Isnard P, Dorfman JR, Coles MC, Raulet DH.** Turnover and proliferation of NK cells in steady state and lymphopenic conditions. *J Immunol*. 2004; **172**:864–70.
36. **Constantinides MG, McDonald BD, Verhoef PA, Bendelac A.** A committed precursor to innate lymphoid cells. *Nature*. 2014.DOI: 10.1038/nature13047.
37. **Vosshenrich CAJ, García-Ojeda ME, Samson-Villéger SI, Pasqualetto V, Enault L, Richard-Le Goff O, Corcuff E, et al.** A thymic pathway of mouse natural killer cell development characterized by expression of GATA-3 and CD127. *Nat. Immunol*. 2006; **7**:1217–1224.DOI: 10.1038/ni1395.
38. **Zhang J, Chen Z, Smith GN, Croy BA.** Natural killer cell-triggered vascular transformation: maternal care before birth? *Cell. Mol. Immunol*. 2011; **8**:1–11.DOI: 10.1038/cmi.2010.38.
39. **Lakshminanth T, Burke S, Ali TH, Kimpfler S, Ursini F, Ruggeri L, Capanni M, et al.** NCRs and DNAM-1 mediate NK cell recognition and lysis of human and mouse melanoma cell lines in vitro and in vivo. *J. Clin. Invest*. 2009; **119**:1251–1263.DOI: 10.1172/JCI36022.
40. **Takeda K, Nakayama M, Sakaki M, Hayakawa Y, Imawari M, Ogasawara K, Okumura K, et al.** IFN- γ production by lung NK cells is critical for the natural resistance to pulmonary metastasis of B16 melanoma in mice. *J. Leukoc. Biol*. 2011; **90**:777–785.DOI: 10.1189/jlb.0411208.
41. **Glasner A, Ghadially H, Gur C, Stanietsky N, Tsukerman P, Enk J, Mandelboim O.** Recognition and prevention of tumor metastasis by the NK receptor NKp46/NCR1. *J. Immunol. Baltim. Md 1950*. 2012; **188**:2509–2515.DOI: 10.4049/jimmunol.1102461.
42. **Michel T, Poli A, Domingues O, Mauffray M, Thérésine M, Brons NHC, Hentges F, et al.** Mouse lung and spleen natural killer cells have phenotypic and functional differences, in part influenced by macrophages. *PloS One*. 2012; **7**:e51230.DOI: 10.1371/journal.pone.0051230.
43. **Lauzon W, Lemaire I.** Alveolar macrophage inhibition of lung-associated NK activity: involvement of prostaglandins and transforming growth factor-beta 1. *Exp. Lung Res*. 1994; **20**:331–349.

44. **Colucci F, Soudais C, Rosmaraki E, Vanes L, Tybulewicz VL, Di Santo JP.** Dissecting NK cell development using a novel alymphoid mouse model: investigating the role of the c-abl proto-oncogene in murine NK cell differentiation. *J Immunol.* 1999; **162**:2761–5.
45. **Waggoner SN, Cornberg M, Selin LK, Welsh RM.** Natural killer cells act as rheostats modulating antiviral T cells. *Nature.* 2012; **481**:394–398.DOI: 10.1038/nature10624.
46. **Van Belle TL, Doms H, Boonefaes T, Wei X-Q, Leclercq G, Grooten J.** IL-15 augments TCR-induced CD4⁺ T cell expansion in vitro by inhibiting the suppressive function of CD25^{High} CD4⁺ T cells. *PloS One.* 2012; **7**:e45299.DOI: 10.1371/journal.pone.0045299.

Figure legends

Figure 1. Generation of *Ncr1^{greenCre}* mice. (A) Schematic representation of the transgene used to generate *Ncr1^{greenCre}* mice. (B) Flow cytometric analysis of NKp46⁺ versus GFP expression in CD3⁻NK1.1⁺ NK cells in the BM, spleen, liver and lungs of *Ncr1^{greenCre}* mice. The gating strategy used is shown. (C) Flow cytometric analysis of GFP expression in NK cells in the different organs analysed of *Ncr1^{greenCre}* mice (black) versus C57BL/6 WT mice (tinted). (D) (Left) NK1.1 vs CD127 expression on gated CD3⁻NKp46⁺GFP⁺ cells. NCR⁺ ILC3 (NKp46⁺ NK1.1⁻ CD127⁺) and NK cells (NKp46⁺NK1.1⁺). (Right) GFP expression (histogram on the right) by gated CD3⁻NKp46⁺NK1.1⁺CD127⁻ (orange), CD3⁻NKp46⁺NK1.1⁺CD127⁺ (blue), and CD3⁻NKp46⁺NK1.1⁻CD127⁺ (green) cells. Cells were isolated from the small intestine lamina propria of *Ncr1^{greenCre}* mice. (E) Flow cytometric analysis of GFP expression in T (CD3⁺), and B (CD19⁺) cells in the spleen of *Ncr1^{greenCre}* mice (black; n= 10) versus C57BL/6 WT mice (tinted; n=4). Results are representative of four independent experiments, where at least one mouse/group was analyzed per experiment.

Figure 2. Characterization of NK cells in *Ncr1^{greenCre}* mice. (A) Flow cytometric analysis of GFP expression in NK cell populations in the BM of the indicated mice. Dotplots show CD49b (DX5) versus NK1.1 expression on CD3⁻CD19⁻CD122⁺ cells. Gated are NKP cells (orange), iNK cells (blue), and mNK cells (green). The histograms show GFP expression in the different populations according to this color code. (B) GFP expression in splenic NK cells from *Ncr1^{GFP/+}* (left) and *Ncr1^{greenCre}* mice (right). (C) Expression of CD27 versus CD11b by splenocytes from the indicated mice (n=5). (D) Expression of the indicated markers by peripheral NK cells from C57BL/6 (black bars, n=11), and GFP⁺ NK cells from *Ncr1^{GFP/+}* (white bars, n=7), and *Ncr1^{greenCre}* mice (blue bars, n=10). Data are shown as mean + SEM. Two-tailed t-t was used to generate p-values. * p≤0,05. (E) Total NK cells number in BM (left) and spleen (right) of C57BL/6 mice (black bars, n=11), *Ncr1^{GFP/+}* (white bars, n=5), and *Ncr1^{greenCre}* (blue bars, n=15). Data are shown as mean + SEM. (F) Splenocytes were stimulated with IL-12, and IL-18, and then intracellular IFN-γ protein (left), and granzyme B protein (right) were measured in NK cells from C57BL/6 mice (black), in GFP⁺ NK cells from *Ncr1^{GFP/+}* (red), and *Ncr1^{greenCre}* mice (blue). Unstimulated cells were used as control (shaded area). The

numbers in the dotplots and histograms indicate the frequencies of cells in the indicated gates. (A-F) Results are representative of three to four independent experiments performed with similar results.

Figure 3. Characterization of Cre function in $Ncr1^{greenCre}Rosa-dtRFP$ mice. (A) RFP expression by $CD3^+CD19^-NKp46^+$ cells from the BM, spleen, and liver of $Ncr1^{greenCre}Rosa-dtRFP$ mice (n=4). Dotplots on the left show $CD19^-$ cells. Gating of $NKp46^+CD3^+$ is indicated. RFP expression in the gated cells is shown on the right (histograms). Numbers indicate the frequencies of RFP⁺ cells among gated cells. (B) Histograms show RFP expression by total lymphocytes (left). NKp46 expression of the gated RFP⁺ cells is shown on the right. (C) RFP expression by T, B, NKT, and dendritic cells in the spleen of $Ncr1^{greenCre}Rosa-dtRFP$ mice (n=4). (A-C) Results are representative of three independent experiments, where one to two mice were analyzed per experiment.

Figure 4. Ablation of NK cells by generating $Ncr1^{greenCre}IL2rg^{fl/fl}$ mice. (A) Quantification of NK cells in spleen, BM, liver, lungs, LN, and among IELs from small intestine of $Ncr1^{greenCre}$ (white bars,) and $Ncr1^{greenCre}IL2rg^{fl/fl}$ mice (black bars). Data are shown as mean + SEM from 9 mice/genotype. Two-tailed Student's *t*-test was used to generate *p*-values. (B) NKp46 versus GFP expression by $CD3^+CD19^-NK1.1^+$ cells in spleen, BM, liver, lungs, LN, and among IELs from small intestine of $Ncr1^{greenCre}$ and $Ncr1^{greenCre}IL2rg^{fl/fl}$ mice (n=9). (C) FACS analysis of γc expression by GFP⁻ NK cells from $Ncr1^{greenCre}IL2rg^{fl/fl}$ mice (orange; n=5), GFP⁻ (blue) and GFP⁺ (green) NK cells from $Ncr1^{greenCre}$ mice (n=5). (D) CD27 versus CD11b distribution by the indicated NK cells (GFP⁺ or GFP⁻) in spleen and lungs of $Ncr1^{greenCre}$ and $Ncr1^{greenCre}IL2rg^{fl/fl}$ mice (n=4). (E) Splenocytes were stimulated with IL-12 and IL-18 and 4 h later the intracellular level of IFN- γ (left) and granzyme B (right) expressed by GFP⁻ NK cells from $Ncr1^{greenCre}IL2rg^{fl/fl}$ mice (orange; n=10), and GFP⁻ (blue), as well as GFP⁺ (green). NK cells from $Ncr1^{greenCre}$ mice (n=10) measured. (A-E) Results are representative of three to seven independent experiments with at least one mouse per genotype.

Figure 5. Anti-tumor response in $Ncr1^{greenCre}IL2rg^{fl/fl}$ mice. (A) Tumor growth analysis via bioluminescence detection in $Ncr1^{greenCre}$ (white), $Ncr1^{greenCre}IL2rg^{fl/fl}$ (black)

and IL-15^{-/-} (grey) mice at day 3, and 7: pictures, average radiance and ex vivo analysis at day 10. Data are shown as mean + SEM from 5 - 10 mice/genotype, and are pooled from five independent experiments. (B) “NK-“, “T-“ and “B-cell” numbers in the lungs at day 10 of Ncr1^{greenCre} (white), Ncr1^{greenCre}IL2rg^{fl/fl} (black) and IL-15^{-/-} (grey) mice. (C) “CD4⁺” and “CD8⁺ T-cell” numbers in the lungs at day 10 of Ncr1^{greenCre} (white), Ncr1^{greenCre}IL2rg^{fl/fl} (black) and IL-15^{-/-} (grey) mice. (D) Phenotypic analysis of CD4⁺ T cells in the lungs at day 10 of Ncr1^{greenCre}, Ncr1^{greenCre}IL2rg^{fl/fl} and IL-15^{-/-} mice. (E) Phenotypic analysis of CD8⁺ T cells in the lungs at day 10 of Ncr1^{greenCre}, Ncr1^{greenCre}IL2rg^{fl/fl} and IL15^{-/-} mice. (B-E) Data derived from 7-14 mice/genotype pooled from five independent experiments. (B, C) Data are shown as mean + SEM. Two-tailed Student’s *t*-test was used to generate *p*-values. * $p \leq 0.05$, ** $p \leq 0.005$, *** $p \leq 0.0005$.

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Supporting Information

Figure S1: Gating strategy and frequencies of GFP positive cells among NK cells from various organs.

Figure S2: Detection of GFP expressing cells in histological analyses of lymph nodes from $Ncr1^{greenCre}$ and $Ncr1^{GFP/+}$ mice.

Figure S3: Frequency of RFP expressing cells among by GFP³ CD3⁻CD19⁻NK1.1⁺NKp46⁺ cells from $Ncr1^{greenCre}$ mice.

Figure S4: Quantification of CD3⁺CD19⁻ and CD19⁺CD3⁻ cells in various organs from $Ncr1^{greenCre}$ and $Ncr1^{greenCre} IL2rg^{fl/fl}$ mice .

Figure S5: Depletion of NK and NKT cell via injection of anti-NK1.1 antibodies into C57BL/6 mice.

Figure S6: Quantification and phenotype (CD44 vs CD25, CD44 vs CD62L) of splenic CD4 and CD8 T cells, respectively, of the indicated mice 10 days after tumor inoculation.

Figure S1

Supplemental figure 1A. Gating strategy to detect CD3-CD19-NK1.1+ NKp46+ NK cells.

Supplemental figure 1B. Quantification of GFP+ cells among CD3-CD19-NK1.1+ NKp46+ cells from the indicated organs of *Ncr1^{greenCre}* mice. Results are from 4 mice of 3 independent experiments.

Supplemental figure 1C. Expression of NKp46 vs CD49a on CD3-CD19-NK1.1+ cells from salivary glands of C57BL/6 (left), *Ncr1^{greenCre}* mice (middle), and *Ncr1^{GFP/+}* mice (right) mice.

Figure S2

Supplemental figure 2. Detection of GFP expressing cells in histological analyses of lymph nodes from $Ncr1^{greenCre}$ and $Ncr1^{GFP/+}$ mice. Sections of para-formaldehyde-fixed frozen lymph nodes isolated from mice of the indicated genotypes were stained with anti-ER-TR7 (red), anti-CD3 (blue), anti-GFP (green), and DAPI (grey). Shown are sections with single antibodies stains as indicated and the same section with all stains merged plus DAPI (left).

Figure S3

Supplemental figure 3: Frequency of RFP expressing cells(right) among by GFP+ (middle) CD3-CD19- NK1.1+NKp46+ cells (left) from *Ncr1^{greenCre}* mice. Cells shown on the left were gated as CD3-CD19- viable, singlets in the spleen.

Figure S4

Supplemental figure 4. Quantification of CD3+CD19- and CD19+CD3- cells in spleen, BM, liver, lung and LN of Ncr1^{greenCre} (white bars) and Ncr1^{greenCre}/L2rg^{fl/fl} mice (black bars). Results are representative of seven independent experiments.

Figure S5

A

B

Supplemental figure 5: Depletion of NK and NKT cell via injection of anti-NK1.1 antibodies into C57BL/6 mice. C57BL/6 mice were injected with 50µg of anti-NK1.1 antibodies and 2 days later the numbers of NK (A) and NKT cells (B), respectively, were determined in the indicated organs. NK cells were identified as CD3⁻CD19⁻NKp46⁺CD122⁺ cells. NKT cells were identified as CD19⁻CD3⁺CD1d-PBS57⁺ (tetramer)⁺ cells. Data are from 3-4 mice per group and derived of 2-3 independent experiments.

Figure S6

A. Spleen

Day 10

Gate: CD3+ CD19-

B.

Spleen

CD4+ cells

CD8+ cells

Supplemental figure 6. (A) Quantification of splenic CD4 and CD8 T cells, respectively, of the indicated mice 10 days after tumor inoculation. Data derived from 7- to 14 mice per genotype in 5 independent experiments. (B) Flow cytometric analyses of CD44 versus CD62L and of CD44 versus CD25 in CD4+ cells (in red) and in CD8+ cells (in blue) in the spleen of *Ncr1^{greenCre}*, *Ncr1^{greenCre} IL2rg^{fl/fl}* and *IL15^{-/-}* mice. Numbers in plots indicate percent cells in outlined gate (mean \pm s.d. of at least six mice per genotype). Gated: CD3+ CD19-. Derived from 5 independent experiments.