

Early maternal separation in mice triggers impairs a specific immune response toward luminal content at adulthood

Ambre Riba, Corinne Lencina, Valérie Alquier-Bacquié, Cherryl Harkat, Marion Gillet, Virginie Mallet, Hélène Eutamène, Maïwenn Olier, Vassilia Theodorou, Sandrine Ménard

► To cite this version:

Ambre Riba, Corinne Lencina, Valérie Alquier-Bacquié, Cherryl Harkat, Marion Gillet, et al.. Early maternal separation in mice triggers impairs a specific immune response toward luminal content at adulthood. 7. International Congress of Mucosal Immunology (ICMI), Jul 2013, Vancouver, Canada. hal-01601285

HAL Id: hal-01601285

<https://hal.science/hal-01601285>

Submitted on 6 Jun 2020

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.

EARLY MATERNAL SEPARATION IN MICE IMPAIRS SPECIFIC IMMUNE RESPONSE TOWARD LUMINAL CONTENT AT ADULTHOOD.

A. Riba, C. Lencina, V. Bacquié, C. Harkat, M. Gillet, V. Mallet, H. Eutamène, M Olier*, V. Théodorou, S. Ménard.

Neurogastroentérologie & Nutrition, Toxalim, UMR 1331 INRA / INP, Toulouse, France.

* : Molecular and cellular pathogenesis of *E. coli* infections, USC INRA1360, Unité INSERM 1043, Toulouse, France.

200/200 mots.

Early life stressful events contribute to development of functional gastrointestinal disorders such as irritable bowel syndrome (IBS). Using maternal separation (MS) as an experimental model mimicking IBS, we investigated whether early life stressful events in mice may trigger inappropriate immune responses toward luminal content and as a consequence induce IBS symptoms.

MS leads to IBS-like symptoms (intestinal hyper-permeability and visceral sensitivity) and impairs immune system in adult male C₃H/HeN mice. Indeed, MS decreased by 20% fecal IgA concentration MS significantly increased anti-*E. coli* IgG (Optical-Density 0.089±0.012 vs. 0.033±0.005; p<0.05) but not IgA in plasma without affecting Ig response in Gut Fluid lavages (GFL). Furthermore, MS decreased levels of anti-food IgG in plasma (OD 1.277±0.160 vs. 0.785±0.125; p<0.05) and anti-food IgA in GFL (OD 00000 vs. 00000; p<0.05). *Ex vivo* stimulation of splenocytes with *E. coli* lysate induced higher IFN γ secretion (594±72 vs. 357±72 pg/ml; p<0.05) and lower IL10 (278±100 vs. 535±115 pg/ml; p<0.05) and IL17 (289±159 vs. 539±189 pg/ml; p<0.05) secretion in MS mice compared to controls.

These data show that early life stressful events trigger inappropriate immune response toward luminal content (food antigens and microbiota) that may contribute to IBS symptoms and highlight perinatal period as a critical window for immune system development.