

Human in vivo-differentiated monocyte-derived dendritic cells

Tsing-Lee Tang-Huau, Elodie Segura

▶ To cite this version:

Tsing-Lee Tang-Huau, Elodie Segura. Human in vivo-differentiated monocyte-derived dendritic cells. Seminars in Cell and Developmental Biology, 2019, 86, pp.44-49. 10.1016/j.semcdb.2018.02.018 . hal-02079402

HAL Id: hal-02079402 https://hal.science/hal-02079402

Submitted on 22 Oct 2021

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.


Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Version of Record: https://www.sciencedirect.com/science/article/pii/S1084952117303622 Manuscript_65421d7eb24e05879885e9012d3adb75

Human in vivo-differentiated monocyte-derived dendritic cells

Authors: Tsing-Lee Tang-Huau^{1,2} and Elodie Segura¹

¹ Institut Curie, PSL Research University, INSERM, U932, 26 rue d'Ulm, 75005 Paris, France

² Sanofi, Breakthrough Laboratory, 1 impasse des ateliers, 94400 Vitry-sur-Seine, France

Corresponding author : Elodie Segura, elodie.segura@curie.fr, +33-156246720

Abstract

When entering tissues, monocytes can differentiate into cells that share morphological and functional features with either dendritic cells (DC) or macrophages. Monocyte-derived DC have been observed in humans at mucosal tissues and in inflammatory settings, where they are usually referred to as « inflammatory DC ». In this chapter, we review recent studies on the characterization of these cells in humans. We also discuss nomenclature and examine the criteria defining *in vivo*-differentiated human mo-DC.

Keywords : monocyte ; dendritic cell; inflammation ; auto-immune disease ; cancer

1. Introduction

Monocytes have long been used as precursor cells for the *in vitro* generation of human dendritic cells (DC) [1]. However, it has become clear that, *in vivo*, most DC derive from a specific precursor, termed pre-DC, distinct from monocytes [2-8]. The physiological relevance of monocytes as DC precursors was demonstrated in the mouse in a *Leishmania* infection model in which monocytes could differentiate *in vivo* into cells that shared phenotypic and functional features with DC [9]. Numerous subsequent studies in mice have

shown that DC can differentiate *in vivo* from monocytes in various inflammatory settings, including infections and models of auto-immune diseases [10, 11]. Because they arise during inflammation, these *in vivo*-differentiated monocyte-derived DC (mo-DC) were initially termed « inflammatory DC ». However, this term can be misleading as it implies that mo-DC are « inflammatory » by essence. Yet, mo-DC can be found in mice in the absence of inflammation at mucosal sites, such as the intestine and the skin [12-14], and in skeletal muscles [15].

In the classification of DC lineages based on ontogeny [16], mo-DC represent a separate DC subset. Importantly, monocytes can also differentiate into macrophages, which are distinct from "resident" macrophages derived from embryonic precursors [17] (figure 1). Whether mo-DC are fundamentally distinct from monocyte-derived macrophages (mo-Mac), and how to distinguish these two populations has been controversial. In this chapter, we will cover *in vivo*-differentiated human mo-DC, both generated in the steady-state (referred to as « steady-state mo-DC ») and arising during inflammation (referred to as « inflammatory mo-DC »). We will also discuss recent data on the molecular requirements for mo-DC versus mo-Mac differentiation.

2. Definition of human in vivo-differentiated mo-DC

2.1 Identification of human inflammatory mo-DC

« Inflammatory dendritic epidermal cells » (IDEC) were first described in the skin of atopic dermatitis patients [18]. These cells were absent from healthy skin and characterized by a surface phenotype distinct from that of Langerhans cells. Subsequently, IDEC were also identified in the skin of psoriasis patients [19]. Another study reported in the skin of psoriasis patients the presence of a population of « inflammatory dermal DC », phenotypically distinct from the dermal DC found in healthy skin [20]. Whether these inflammatory DC represented

an activated form of classical DC or were related to monocytes was not investigated at the time.

Several lines of evidence suggest that in humans, as in mice, monocytes recruited to inflammatory sites can differentiate into DC. Radio-labelled autologous monocytes are recruited to the gut in inflammatory bowel disease patients [21] and monocyte numbers are increased in the intestine of Crohn's disease and ulcerative colitis patients compared to healthy donors [22]. Influx of monocytes were also observed in cantharidin-induced skin blisters [23], in the peritoneum of patients with dialysis-related peritonitis [24] and in the nasal mucosa of subjects with induced allergic rhinitis [25]. In the latter study, monocytes were recruited in the nasal mucosa within hours after allergen challenge while a new population of DC appeared after 3 days, consistent with the potential differentiation of monocytes into mo-DC. Moreover, we have identified in synovial fluid from rheumatoid arthritis patients and in peritoneal ascites from cancer patients a population of « inflammatory DC » with a phenotype different from that of classical blood DC [26]. We showed by transcriptomic analysis that these cells represent a distinct DC subset and share gene signatures with in vitro-generated monocyte-derived cells, supporting the idea that these inflammatory DC are more closely related to monocytes than to classical DC [26, 27]. Finally, mo-DC have been evidenced in human lung and colorectal tumors, based on their phenotypic similarity with tumor-associated mo-DC in mice tumor models [28].

Collectively, these results support the notion that monocytes recruited to inflammatory sites can differentiate *in situ* into mo-DC in humans.

2.2 Defining features of in vivo-differentiated mo-DC

DC have been traditionnally defined based on 1) their distinctive morphology, with the presence of dendrites ; 2) their superior ability to activate naive T cells ; 3) their capacity to

migrate to lymph nodes. In addition, distinct DC subtypes can be defined based on their ontogeny and their requirement for distinct transcription factors [16]. However, because these properties can be difficult to investigate in humans, most studies rely on the differential expression of phenotypic markers to distinguish DC from other myeloid cells, and DC subsets from one another.

Human inflammatory mo-DC are HLA-DR⁺CD11c⁺ cells that express markers found on classical DC such as CD1c, CD1a, CD1b, FccRI, as well as molecules that are also expressed by macrophages including CD206, CD14 and CD11b [19, 25, 26, 28, 29]. By contrast, they lack the macrophage markers CD16 and CD163 [26] [28]. Inflammatory mo-DC can also be distinguished from macrophages by their morphology (figure 2) and their capacity to stimulate T cell proliferation [20, 26].

2.3 Molecular ontogeny of mo-DC

The relationship of mo-DC to monocytes is suggested by their expression of CCR2, a chemokine receptor essential for monocyte recruitment into peripheral tissues [30]. However, this is not an absolute marker of monocyte-derived cells, as a CCR2⁺ DC population from mouse intestine has been shown to derive from pre-DC [31].

The ontogeny of human DC is usually inferred from the analysis of gene patterns and specific transcription factors, but can also be analyzed using *in vitro* differentiation models [6, 7, 16]. Inflammatory mo-DC from ascites express a unique combination of transcription factors that are either shared with classical DC (IRF4, BATF3, ZBTB46) or with macrophages (EGR1, EGR2), but they do not express MAFB which is restricted to macrophages [26]. Using a novel model of human monocyte differentiation, we have recently shown that MAFB controls monocyte differentiation into mo-Mac, while IRF4, BLIMP-1 and Aryl Hydrocarbon Receptor (AHR) are essential for monocyte differentiation into mo-DC

[27]. Moreover, patients suffering from systemic juvenile idiopathic arthritis underexpress AHR in their monocytes, which are biaised towards mo-Mac differentiation [32].

Precursors of human classical DC have been shown to be pre-committed to either lineage at an early stage [8]. By contrast, single-cell RNA-seq analysis of human CD14⁺ monocytes has revealed that monocytes do not contain two populations that would be precommitted to differentiate into mo-DC versus mo-Mac [27]. Rather, blood CD14⁺ monocytes are programmed to spontaneously differentiate into blood CD16⁺ monocytes [33], unless they extravasate into tissues. Monocytes express a partial mo-Mac gene signature, suggesting they may possess in tissues a default differentiation pathway into macrophages unless they encounter specific cues, such as inflammatory cytokines and AHR ligands [27]. Because their differentiation is governed by distinct transcription factors, mo-DC and mo-Mac do not represent variations of a highly plastic cell population as previously proposed [16], but rather are *bona fide* cell lineages derived from monocytes (figure 3).

2.4 Slan-DC

CD16⁺ cells that express a 6-sulfo LacNAc modification of the P selectin glycoprotein ligand 1 (PSGL-1) have been termed « slan-DC » and proposed to represent an inflammatory subtype of DC based on their capacity to produce large amounts of TNF- α upon stimulation [34]. These cells were initially described in the blood, but can also be found in tissues such as the skin of psoriasis patients [35], tumor-draining lymph nodes [36], intestinal lamina propria [37], mesenteric lymph nodes and intestinal mucosa of Crohn's disease patients [38], renal carcinoma [39], tonsil [36] and brain lesions of patients with multiple sclerosis [40]. Comparative transcriptomic analysis identified slan-DC as a subset of CD16⁺ monocytes [41, 42] and showed that they are distinct from the DC lineage [43]. These results are further supported by functional analysis showing that slan-DC are poor antigen-presenting cells compared to classical DC [41, 43]. In addition, slan-DC do not express CCR7 [39] and exhibit a macrophage morphology in tissues [37]. These observations suggest that slan-DC may be a specialized monocyte subset rather than mo-DC.

2.5 A practical key to identify human mo-DC from biological samples

Most studies rely on a small number of surface markers to distinguish cell populations. Because macrophages, monocytes, mo-DC and classical DC subsets display overlapping phenotypes, identifying these different populations in biological samples can be challenging. Based on the results discussed above, we propose that several categories of criteria should be combined for identifying human *in vivo*-differentiated mo-DC :

1) *Phenotype*. Mo-DC are HLA-DR⁺CD11c⁺CD14^{int}CD206⁺CD1c⁺ cells. Additional useful markers to distinguish them from other myeloid cells are shown in Table 1.

2) *DC Function*. Mo-DC possess typical DC functions, including the ability to efficiently stimulate naive T cells and the capacity to express CCR7 (potentially enabling their migration to lymph nodes).

3) *DC morphology*. Mo-DC display a typical DC morphology : they are of small size, possess dendrites and lack large cytoplasmic vacuoles (as opposed to macrophages) (figure 2).

4) *Ontogeny*. Mo-DC derive from monocytes, which can be assessed by analyzing gene signatures or the expression of CCR2. Mo-DC can be distinguished from mo-Mac by the expression of specific transcription factors such as IRF4 and AHR, and the absence of MAFB expression.

3. Distribution of human mo-DC

3.1 Human steady-state mo-DC in mucosal tissues

Several studies have analyzed the composition of myeloid cells at mucosal sites, including cells displaying the phenotype of mo-DC. Lungs of healthy donors comprise a CD14⁺CD206⁺CD1c⁺CD1a⁺ cells population of that express IRF4 [44]. CD14⁺CD206⁺CD1c⁺CD163⁻ cells are also present in the broncho-alveolar lavage (BAL) of healthy volunteers and express IRF4 and CCR2 [45]. Another study reported the presence of CD14⁺CD1c⁺CD1a⁺ DC in the BAL of healthy volunteers and showed that these cells can upregulate CCR7 [46]. In addition, transcriptomic analysis indicated that this population overexpresses CCR2, CD206 and CD11b [46]. These results suggest that mo-DC are present in human lungs at the steady-state. CD14^{low}CD206⁺CD1c⁺CD1a⁺FceRI⁺CD11b⁺ cells can also be found in the peritoneum as shown through the analysis of dialysate of patients, with or without dialysis-induced peritonitis [24]. These cells express CCR2, IRF4 and upregulate CCR7 upon activation [24], suggesting they are mo-DC.

Three main DC populations were identified in the small intestine, including a CD1c⁺ CD11b⁺ population that was increased in patients with hyperemic mucosa (i.e. with increased redness and blood flow, consistent with inflammation) [47]. The transcriptomic signature of this population was closer to blood monocytes than to classical blood DC, suggesting they are mo-DC.

Finally, whether mo-DC are present in human skin in the steady-state remains unclear. Dermal CD14⁺ DC were initially proposed to be mo-DC based on their reconstitution by donor-derived cells after hematopoietic stem cell transplantation and on their transcriptional proximity with blood monocytes [48, 49]. However, this population may be heterogeneous and a large proportion of them have been shown to be actually monocyte-derived macrophages [50].

3.2 Human mo-DC in cancer

Several studies in mouse models have shown that circulating monocytes are recruited to tumors and can differentiate at the tumor site [51-53]. It is therefore likely that human tumors contain inflammatory mo-DC within the myeloid infiltrate, but this question has been little studied. Tumor-associated mo-DC have been identified based on their phenotype in lung and colorectal tumors [28]. CD14⁺CD1c⁺ cells, which may be mo-DC, have also been observed by histology in melanoma skin lesions and colon metastasis [54]. Finally, a single-cell analysis of lung adenocarcinoma has evidenced that some CD1c⁺ DC express monocyte/macrophage markers (CD14, CCR2, CD206, CD64, CD11b), which could indicate the presence of a population of mo-DC [55].

3.3 Human mo-DC in blood

Human mo-DC have been identified in a variety of tissues (Table 2), but whether circulating mo-DC are present in the blood remains unclear. Blood CD14⁺CD1c⁺CD11b⁺ cells have been described, but these cells do not express CD206 nor CD1a [54]. This population is elevated in the blood of melanoma patients compared to healthy donors. Comparative transcriptomic analysis showed that this population is closely related to monocytes, but whether they are a subpopulation of monocytes or *bona fide* mo-DC requires further investigation.

In addition, single-cell RNA-seq analysis showed that blood $CD1c^+$ DC comprise two distinct subgroups, one of which was termed « inflammatory » [5]. These « inflammatory » $CD1c^+$ DC express mRNA for CD14, but not the protein at the cell surface. They can be separated from the other $CD1c^+$ DC subgroup by their differential expression of CD163 and CD36. Despite being termed « inflammatory », these cells are transcriptionnally closer to classical DC rather than to monocytes, and are most likely derived from pre-DC. The properties of these two $CD1c^+$ DC populations remain to be characterized.

4. Functional properties of in vivo-differentiated mo-DC

Due to the difficulty of isolating human mo-DC directly from biological samples, there is limited data on their functional properties. Human mo-DC efficiently activate CD4 and CD8 T cells in *ex vivo* assays [20, 24, 26]. Peritoneal mo-DC secrete IL-6, TNF- α , IL1- β and IL-12p70 upon *ex vivo* restimulation [24]. Mo-DC from BAL also secrete TNF- α upon restimulation, but their ability to secrete other cytokines was not reported [45]. By contrast, inflammatory mo-DC from tumor ascites secrete IL-6, TNF- α , IL1- β without the need for *ex vivo* restimulation, suggesting they are already activated *in situ* by the inflammatory environment [26]. Ascites mo-DC, but not macrophages, also secrete IL-12p70 and IL-23 upon *ex vivo* restimulation [26].

Consistent with their ability to produce IL-23, inflammatory mo-DC from tumor ascites and from synovial fluid from rheumatoid arthritis patients are potent inducers of Th17 polarization *ex vivo* [26]. Inflammatory mo-DC from the skin of psoriasis patients also induce Th17 polarization *ex vivo* [20]. Because Th17 cells play a major role in tissue damage in these diseases, these results suggest that inflammatory mo-DC could be invoved in the pathogenesis by fueling the inflammation. Nevertheless, the properties of inflammatory mo-DC will likely be influenced by their micro-environment, and their T cell-polarizing ability may be different in a Th1- or Th2-driven pathology.

Conclusion and perspectives

The literature discussed in this chapter indicates that mo-DC are present *in vivo* in humans and represent a *bona fide* DC subset. Recent technical advances, such as single-cell transcriptomic analysis, may reveal mo-DC populations in additionnal tissues or pathological situations. A major challenge is to better understand their functional properties and potential role in the physiopathology of inflammatory disorders or cancer. This would pave the way for manipulating mo-DC differentiation or function for therapeutic intervention.

Acknowledgements

This work is funded by the program «Investissements d'Avenir» from Agence Nationale de la

Recherche (ANR-10-LABX-0043 and ANR-10-IDEX-0001-02 PSL), Fondation Bristol-

Myers Squibb pour la Recherche en Immuno-Oncologie and INSERM. T-L Tang-Huau is

supported by an industry-funded PhD fellowship at Université Paris Descartes.

References

[1] F. Sallusto, A. Lanzavecchia, Efficient presentation of soluble antigen by cultured human dendritic cells is maintained by granulocyte/macrophage colony-stimulating factor plus interleukin 4 and downregulated by tumor necrosis factor alpha, J Exp Med 179(4) (1994) 1109-18.

[2] S.H. Naik, D. Metcalf, A. van Nieuwenhuijze, I. Wicks, L. Wu, M. O'Keeffe, K. Shortman, Intrasplenic steady-state dendritic cell precursors that are distinct from monocytes, Nat Immunol 7(6) (2006) 663-71.

[3] K. Liu, G.D. Victora, T.A. Schwickert, P. Guermonprez, M.M. Meredith, K. Yao, F.F. Chu, G.J. Randolph, A.Y. Rudensky, M. Nussenzweig, In vivo analysis of dendritic cell development and homeostasis, Science 324(5925) (2009) 392-7.

[4] P. See, C.A. Dutertre, J. Chen, P. Gunther, N. McGovern, S.E. Irac, M. Gunawan, M. Beyer, K. Handler, K. Duan, H.R.B. Sumatoh, N. Ruffin, M. Jouve, E. Gea-Mallorqui, R.C.M. Hennekam, T. Lim, C.C. Yip, M. Wen, B. Malleret, I. Low, N.B. Shadan, C.F.S. Fen, A. Tay, J. Lum, F. Zolezzi, A. Larbi, M. Poidinger, J.K.Y. Chan, Q. Chen, L. Renia, M. Haniffa, P. Benaroch, A. Schlitzer, J.L. Schultze, E.W. Newell, F. Ginhoux, Mapping the human DC lineage through the integration of high-dimensional techniques, Science (2017).

[5] A.C. Villani, R. Satija, G. Reynolds, S. Sarkizova, K. Shekhar, J. Fletcher, M. Griesbeck,
A. Butler, S. Zheng, S. Lazo, L. Jardine, D. Dixon, E. Stephenson, E. Nilsson, I. Grundberg,
D. McDonald, A. Filby, W. Li, P.L. De Jager, O. Rozenblatt-Rosen, A.A. Lane, M. Haniffa,
A. Regev, N. Hacohen, Single-cell RNA-seq reveals new types of human blood dendritic cells, monocytes, and progenitors, Science 356(6335) (2017).

[6] J. Lee, G. Breton, T.Y. Oliveira, Y.J. Zhou, A. Aljoufi, S. Puhr, M.J. Cameron, R.P. Sekaly, M.C. Nussenzweig, K. Liu, Restricted dendritic cell and monocyte progenitors in human cord blood and bone marrow, J Exp Med (2015).

[7] G. Breton, J. Lee, Y.J. Zhou, J.J. Schreiber, T. Keler, S. Puhr, N. Anandasabapathy, S. Schlesinger, M. Caskey, K. Liu, M.C. Nussenzweig, Circulating precursors of human CD1c+ and CD141+ dendritic cells, J Exp Med (2015).

[8] G. Breton, S. Zheng, R. Valieris, I. Tojal da Silva, R. Satija, M.C. Nussenzweig, Human dendritic cells (DCs) are derived from distinct circulating precursors that are precommitted to become CD1c+ or CD141+ DCs, J Exp Med (2016).

[9] B. Leon, M. Lopez-Bravo, C. Ardavin, Monocyte-derived dendritic cells formed at the infection site control the induction of protective T helper 1 responses against Leishmania, Immunity 26(4) (2007) 519-31.

[10] E. Segura, S. Amigorena, Inflammatory dendritic cells in mice and humans, Trends Immunol 34(9) (2013) 440-5.

[11] A. Mildner, S. Yona, S. Jung, A close encounter of the third kind: monocyte-derived cells, Advances in immunology 120 (2013) 69-103.

[12] S. Tamoutounour, M. Guilliams, F. Montanana Sanchis, H. Liu, D. Terhorst, C. Malosse, E. Pollet, L. Ardouin, H. Luche, C. Sanchez, M. Dalod, B. Malissen, S. Henri, Origins and functional specialization of macrophages and of conventional and monocyte-derived dendritic cells in mouse skin, Immunity 39(5) (2013) 925-38.

[13] C. Varol, A. Vallon-Eberhard, E. Elinav, T. Aychek, Y. Shapira, H. Luche, H.J. Fehling, W.D. Hardt, G. Shakhar, S. Jung, Intestinal lamina propria dendritic cell subsets have different origin and functions, Immunity 31(3) (2009) 502-12.

[14] M. Bogunovic, F. Ginhoux, J. Helft, L. Shang, D. Hashimoto, M. Greter, K. Liu, C. Jakubzick, M.A. Ingersoll, M. Leboeuf, E.R. Stanley, M. Nussenzweig, S.A. Lira, G.J. Randolph, M. Merad, Origin of the lamina propria dendritic cell network, Immunity 31(3) (2009) 513-25.

[15] C. Langlet, S. Tamoutounour, S. Henri, H. Luche, L. Ardouin, C. Gregoire, B. Malissen, M. Guilliams, CD64 expression distinguishes monocyte-derived and conventional dendritic cells and reveals their distinct role during intramuscular immunization, J Immunol 188(4) (2012) 1751-60.

[16] M. Guilliams, F. Ginhoux, C. Jakubzick, S.H. Naik, N. Onai, B.U. Schraml, E. Segura, R. Tussiwand, S. Yona, Dendritic cells, monocytes and macrophages: a unified nomenclature based on ontogeny, Nat Rev Immunol 14(8) (2014) 571-8.

[17] Y. Lavin, A. Mortha, A. Rahman, M. Merad, Regulation of macrophage development and function in peripheral tissues, Nat Rev Immunol 15(12) (2015) 731-44.

[18] A. Wollenberg, S. Kraft, D. Hanau, T. Bieber, Immunomorphological and ultrastructural characterization of Langerhans cells and a novel, inflammatory dendritic epidermal cell (IDEC) population in lesional skin of atopic eczema, J Invest Dermatol 106(3) (1996) 446-53.

[19] A. Wollenberg, M. Mommaas, T. Oppel, E.M. Schottdorf, S. Gunther, M. Moderer, Expression and function of the mannose receptor CD206 on epidermal dendritic cells in inflammatory skin diseases, J Invest Dermatol 118(2) (2002) 327-34.

[20] L.C. Zaba, J. Fuentes-Duculan, N.J. Eungdamrong, M.V. Abello, I. Novitskaya, K.C. Pierson, J. Gonzalez, J.G. Krueger, M.A. Lowes, Psoriasis is characterized by accumulation of immunostimulatory and Th1/Th17 cell-polarizing myeloid dendritic cells, J Invest Dermatol 129(1) (2009) 79-88.

[21] M.C. Grimm, W.E. Pullman, G.M. Bennett, P.J. Sullivan, P. Pavli, W.F. Doe, Direct evidence of monocyte recruitment to inflammatory bowel disease mucosa, J Gastroenterol Hepatol 10(4) (1995) 387-95.

[22] N. Kamada, T. Hisamatsu, S. Okamoto, H. Chinen, T. Kobayashi, T. Sato, A. Sakuraba, M.T. Kitazume, A. Sugita, K. Koganei, K.S. Akagawa, T. Hibi, Unique CD14 intestinal macrophages contribute to the pathogenesis of Crohn disease via IL-23/IFN-gamma axis, J Clin Invest 118(6) (2008) 2269-80.

[23] W. Jenner, M. Motwani, K. Veighey, J. Newson, T. Audzevich, A. Nicolaou, S. Murphy, R. Macallister, D.W. Gilroy, Characterisation of leukocytes in a human skin blister model of acute inflammation and resolution, PLoS One 9(3) (2014) e89375.

[24] C.T. Liao, R. Andrews, L.E. Wallace, M.W. Khan, A. Kift-Morgan, N. Topley, D.J. Fraser, P.R. Taylor, Peritoneal macrophage heterogeneity is associated with different peritoneal dialysis outcomes, Kidney Int 91(5) (2017) 1088-1103.

[25] I. Eguiluz-Gracia, A. Bosco, R. Dollner, G.R. Melum, M.H. Lexberg, A.C. Jones, S.A. Dheyauldeen, P.G. Holt, E.S. Baekkevold, F.L. Jahnsen, Rapid recruitment of CD14(+) monocytes in experimentally induced allergic rhinitis in human subjects, J Allergy Clin Immunol 137(6) (2016) 1872-1881 e12.

[26] E. Segura, M. Touzot, A. Bohineust, A. Cappuccio, G. Chiocchia, A. Hosmalin, M. Dalod, V. Soumelis, S. Amigorena, Human Inflammatory Dendritic Cells Induce Th17 Cell Differentiation, Immunity 38(2) (2013) 336-348.

[27] C. Goudot, A. Coillard, A.C. Villani, P. Gueguen, A. Cros, S. Sarkizova, T.L. Tang-Huau, M. Bohec, S. Baulande, N. Hacohen, S. Amigorena, E. Segura, Aryl Hydrocarbon Receptor Controls Monocyte Differentiation into Dendritic Cells versus Macrophages, Immunity 47(3) (2017) 582-596 e6.

[28] D. Laoui, J. Keirsse, Y. Morias, E. Van Overmeire, X. Geeraerts, Y. Elkrim, M. Kiss, E. Bolli, Q. Lahmar, D. Sichien, J. Serneels, C.L. Scott, L. Boon, P. De Baetselier, M. Mazzone, M. Guilliams, J.A. Van Ginderachter, The tumour microenvironment harbours ontogenically distinct dendritic cell populations with opposing effects on tumour immunity, Nature communications 7 (2016) 13720.

[29] E. Guttman-Yassky, M.A. Lowes, J. Fuentes-Duculan, J. Whynot, I. Novitskaya, I. Cardinale, A. Haider, A. Khatcherian, J.A. Carucci, R. Bergman, J.G. Krueger, Major differences in inflammatory dendritic cells and their products distinguish atopic dermatitis from psoriasis, J Allergy Clin Immunol 119(5) (2007) 1210-7.

[30] L. Boring, J. Gosling, S.W. Chensue, S.L. Kunkel, R.V. Farese, Jr., H.E. Broxmeyer, I.F. Charo, Impaired monocyte migration and reduced type 1 (Th1) cytokine responses in C-C chemokine receptor 2 knockout mice, J Clin Invest 100(10) (1997) 2552-61.

[31] C.L. Scott, C.C. Bain, P.B. Wright, D. Sichien, K. Kotarsky, E.K. Persson, K. Luda, M. Guilliams, B.N. Lambrecht, W.W. Agace, S.W. Milling, A.M. Mowat, CCR2(+)CD103(-) intestinal dendritic cells develop from DC-committed precursors and induce interleukin-17 production by T cells, Mucosal immunology 8(2) (2015) 327-39.

[32] A.M. Cepika, R. Banchereau, E. Segura, M. Ohouo, B. Cantarel, K. Goller, V. Cantrell, E. Ruchaud, E. Gatewood, P. Nguyen, J. Gu, E. Anguiano, S. Zurawski, J.M. Baisch, M. Punaro, N. Baldwin, G. Obermoser, K. Palucka, J. Banchereau, S. Amigorena, V. Pascual, A multidimensional blood stimulation assay reveals immune alterations underlying systemic juvenile idiopathic arthritis, J Exp Med (2017).

[33] A.A. Patel, Y. Zhang, J.N. Fullerton, L. Boelen, A. Rongvaux, A.A. Maini, V. Bigley, R.A. Flavell, D.W. Gilroy, B. Asquith, D. Macallan, S. Yona, The fate and lifespan of human monocyte subsets in steady state and systemic inflammation, J Exp Med (2017).

[34] K. Schakel, R. Kannagi, B. Kniep, Y. Goto, C. Mitsuoka, J. Zwirner, A. Soruri, M. von Kietzell, E. Rieber, 6-Sulfo LacNAc, a novel carbohydrate modification of PSGL-1, defines an inflammatory type of human dendritic cells, Immunity 17(3) (2002) 289-301.

[35] A. Hansel, C. Gunther, J. Ingwersen, J. Starke, M. Schmitz, M. Bachmann, M. Meurer, E.P. Rieber, K. Schakel, Human slan (6-sulfo LacNAc) dendritic cells are inflammatory dermal dendritic cells in psoriasis and drive strong TH17/TH1 T-cell responses, J Allergy Clin Immunol 127(3) (2011) 787-94 e1-9.

[36] W. Vermi, A. Micheletti, S. Lonardi, C. Costantini, F. Calzetti, R. Nascimbeni, M. Bugatti, M. Codazzi, P.C. Pinter, K. Schakel, N. Tamassia, M.A. Cassatella, slanDCs selectively accumulate in carcinoma-draining lymph nodes and marginate metastatic cells, Nature communications 5 (2014) 3029.

[37] T. Ogino, J. Nishimura, S. Barman, H. Kayama, S. Uematsu, D. Okuzaki, H. Osawa, N. Haraguchi, M. Uemura, T. Hata, I. Takemasa, T. Mizushima, H. Yamamoto, K. Takeda, Y. Doki, M. Mori, Increased Th17-inducing activity of CD14+ CD163 low myeloid cells in

intestinal lamina propria of patients with Crohn's disease, Gastroenterology 145(6) (2013) 1380-91 e1.

[38] M. Bsat, L. Chapuy, N. Baba, M. Rubio, B. Panzini, R. Wassef, C. Richard, G. Soucy, H. Mehta, M. Sarfati, Differential accumulation and function of proinflammatory 6-sulfo LacNAc dendritic cells in lymph node and colon of Crohn's versus ulcerative colitis patients, Journal of leukocyte biology 98(4) (2015) 671-81.

[39] M. Toma, R. Wehner, A. Kloss, L. Hubner, G. Fodelianaki, K. Erdmann, S. Fussel, S. Zastrow, M. Meinhardt, B. Seliger, D. Brech, E. Noessner, T. Tonn, K. Schakel, M. Bornhauser, M.P. Bachmann, M.P. Wirth, G. Baretton, M. Schmitz, Accumulation of tolerogenic human 6-sulfo LacNAc dendritic cells in renal cell carcinoma is associated with poor prognosis, Oncoimmunology 4(6) (2015) e1008342.

[40] K. Thomas, K. Dietze, R. Wehner, I. Metz, H. Tumani, T. Schultheiss, C. Gunther, K. Schakel, H. Reichmann, W. Bruck, M. Schmitz, T. Ziemssen, Accumulation and therapeutic modulation of 6-sulfo LacNAc(+) dendritic cells in multiple sclerosis, Neurol Neuroimmunol Neuroinflamm 1(3) (2014) e33.

[41] J. Cros, N. Cagnard, K. Woollard, N. Patey, S.Y. Zhang, B. Senechal, A. Puel, S.K. Biswas, D. Moshous, C. Picard, J.P. Jais, D. D'Cruz, J.L. Casanova, C. Trouillet, F. Geissmann, Human CD14dim monocytes patrol and sense nucleic acids and viruses via TLR7 and TLR8 receptors, Immunity 33(3) (2010) 375-86.

[42] T.P. Hofer, A.M. Zawada, M. Frankenberger, K. Skokann, A.A. Satzl, W. Gesierich, M. Schuberth, J. Levin, A. Danek, B. Rotter, G.H. Heine, L. Ziegler-Heitbrock, slan-defined subsets of CD16-positive monocytes: impact of granulomatous inflammation and M-CSF receptor mutation, Blood 126(24) (2015) 2601-10.

[43] N. van Leeuwen-Kerkhoff, K. Lundberg, T.M. Westers, S. Kordasti, H.J. Bontkes, T.D. de Gruijl, M. Lindstedt, A.A. van de Loosdrecht, Transcriptional profiling reveals functional dichotomy between human slan+ non-classical monocytes and myeloid dendritic cells, Journal of leukocyte biology 102(4) (2017) 1055-1068.

[44] A.N. Desch, S.L. Gibbings, R. Goyal, R. Kolde, J. Bednarek, T. Bruno, J.E. Slansky, J. Jacobelli, R. Mason, Y. Ito, E. Messier, G.J. Randolph, M. Prabagar, S.M. Atif, E. Segura, R.J. Xavier, D.L. Bratton, W.J. Janssen, P.M. Henson, C.V. Jakubzick, Flow Cytometric Analysis of Mononuclear Phagocytes in Nondiseased Human Lung and Lung-Draining Lymph Nodes, Am J Respir Crit Care Med 193(6) (2016) 614-26.

[45] F. Baharom, S. Thomas, G. Rankin, R. Lepzien, J. Pourazar, A.F. Behndig, C. Ahlm, A. Blomberg, A. Smed-Sorensen, Dendritic Cells and Monocytes with Distinct Inflammatory Responses Reside in Lung Mucosa of Healthy Humans, J Immunol 196(11) (2016) 4498-509.

[46] V.I. Patel, J.L. Booth, E.S. Duggan, S. Cate, V.L. White, D. Hutchings, S. Kovats, D.M. Burian, M. Dozmorov, J.P. Metcalf, Transcriptional Classification and Functional Characterization of Human Airway Macrophage and Dendritic Cell Subsets, J Immunol 198(3) (2017) 1183-1201.

[47] P.B. Watchmaker, K. Lahl, M. Lee, D. Baumjohann, J. Morton, S.J. Kim, R. Zeng, A. Dent, K.M. Ansel, B. Diamond, H. Hadeiba, E.C. Butcher, Comparative transcriptional and functional profiling defines conserved programs of intestinal DC differentiation in humans and mice, Nat Immunol 15(1) (2014) 98-108.

[48] M. Haniffa, F. Ginhoux, X.N. Wang, V. Bigley, M. Abel, I. Dimmick, S. Bullock, M. Grisotto, T. Booth, P. Taub, C. Hilkens, M. Merad, M. Collin, Differential rates of replacement of human dermal dendritic cells and macrophages during hematopoietic stem cell transplantation, J Exp Med 206(2) (2009) 371-85.

[49] M. Haniffa, A. Shin, V. Bigley, N. McGovern, P. Teo, P. See, P.S. Wasan, X.N. Wang, F. Malinarich, B. Malleret, A. Larbi, P. Tan, H. Zhao, M. Poidinger, S. Pagan, S. Cookson, R. Dickinson, I. Dimmick, R.F. Jarrett, L. Renia, J. Tam, C. Song, J. Connolly, J.K. Chan, A.

Gehring, A. Bertoletti, M. Collin, F. Ginhoux, Human Tissues Contain CD141(hi) Cross-Presenting Dendritic Cells with Functional Homology to Mouse CD103(+) Nonlymphoid Dendritic Cells, Immunity 37(1) (2012) 60-73.

[50] N. McGovern, A. Schlitzer, M. Gunawan, L. Jardine, A. Shin, E. Poyner, K. Green, R. Dickinson, X.N. Wang, D. Low, K. Best, S. Covins, P. Milne, S. Pagan, K. Aljefri, M. Windebank, D.M. Saavedra, A. Larbi, P.S. Wasan, K. Duan, M. Poidinger, V. Bigley, F. Ginhoux, M. Collin, M. Haniffa, Human Dermal CD14(+) Cells Are a Transient Population of Monocyte-Derived Macrophages, Immunity 41(3) (2014) 465-77.

[51] F.H. Shand, S. Ueha, M. Otsuji, S.S. Koid, S. Shichino, T. Tsukui, M. Kosugi-Kanaya, J. Abe, M. Tomura, J. Ziogas, K. Matsushima, Tracking of intertissue migration reveals the origins of tumor-infiltrating monocytes, Proc Natl Acad Sci U S A 111(21) (2014) 7771-6.

[52] R.A. Franklin, W. Liao, A. Sarkar, M.V. Kim, M.R. Bivona, K. Liu, E.G. Pamer, M.O. Li, The cellular and molecular origin of tumor-associated macrophages, Science 344(6186) (2014) 921-5.

[53] B.Z. Qian, J. Li, H. Zhang, T. Kitamura, J. Zhang, L.R. Campion, E.A. Kaiser, L.A. Snyder, J.W. Pollard, CCL2 recruits inflammatory monocytes to facilitate breast-tumour metastasis, Nature 475(7355) (2011) 222-5.

[54] G. Bakdash, S.I. Buschow, M.A. Gorris, A. Halilovic, S.V. Hato, A.E. Skold, G. Schreibelt, S.P. Sittig, R. Torensma, T. Duiveman-de Boer, C. Schroder, E.L. Smits, C.G. Figdor, I.J. de Vries, Expansion of a BDCA1+CD14+ Myeloid Cell Population in Melanoma Patients May Attenuate the Efficacy of Dendritic Cell Vaccines, Cancer Res 76(15) (2016) 4332-46.

[55] Y. Lavin, S. Kobayashi, A. Leader, E.D. Amir, N. Elefant, C. Bigenwald, R. Remark, R. Sweeney, C.D. Becker, J.H. Levine, K. Meinhof, A. Chow, S. Kim-Shulze, A. Wolf, C. Medaglia, H. Li, J.A. Rytlewski, R.O. Emerson, A. Solovyov, B.D. Greenbaum, C. Sanders, M. Vignali, M.B. Beasley, R. Flores, S. Gnjatic, D. Pe'er, A. Rahman, I. Amit, M. Merad, Innate Immune Landscape in Early Lung Adenocarcinoma by Paired Single-Cell Analyses, Cell 169(4) (2017) 750-765 e17.

Figure legends

Figure 1. Ontogeny of macrophages and dendritic cells. Macrophages and dendritic cells (DC) populations can be divided into two categories based on their ontogeny: derived from monocytes or from dedicated precursors.

Figure 2. Morphology of human DC versus macrophages. DC and macrophages from the synovial fluid of rheumatoid arthritis patients were isolated and their morphology analyzed after cytospin and Giemsa/May-Grünwald staining. Typical DC morphology includes a small size, the presence of dendrites and the lack of internal vacuoles. Bar = $10 \mu m$.

Figure 3. Molecular ontegeny of monocyte-derived cells. In response to external signals (cytokines and AHR ligands), monocytes differentiate either into macrophages or dendritic cells. Transcription factors governing these two pathways are shown.

Surface	cDC1	cDC2	Macrophage	mo-DC	CD14+	Slan-
markers					monocytes	DC
HLA-	+	+	+	+	+	+
DR						
CD11c	+	+	+	+	+	+
CD1c	-	+	-	+	-	-
CD1a	-	Tissue-	-	+	-	-
		dependent				
CD1b	-	Tissue-	-	+	-	-
		dependent				
CD141	+	low	low	+	-	-
CD14	-	-	+	intermediate	+	-
CD16	-	-	Tissue-	-	-/low	+
			dependent			
CD206	-	Tissue-	+	+	-	-
		dependent				
Clec9A	+	-	-	-	-	-
CD163	-	-	Tissue-	-	-	-
			dependent			
CD11b	-	Tissue-	+	+	+	+
		dependent				
MerTK	-	-	+	-	-	-
FceRI	-	Tissue-	-	+	-	-
		dependent				
Slan	-	-	-	-	-	+
(M-						
DC8)						

Table 1. Phenotypic markers for classical DC, mo-DC, monocytes and macrophages.

Table 2. Human tissues in which mo-DC have been identified.

Tissue	Condition	Reference
BAL	healthy	[45]
BAL	healthy	[46]
Colorectal tumor	cancer	[28]
Intestine	healthy	[47]
Lung	healthy	[44]
Lung tumor	cancer	[28]
Lung tumor	cancer	[55]
Melanoma	cancer	[54]
Nasal mucosa	allergic rhinitis	[25]
Peritoneum	healthy	[24]
Peritoneum	peritonitis	[24]
Peritoneum	tumor ascites	[26]
Skin	atopic dermatitis	[18]
Skin	psoriasis	[19]
		[20]
Synovial fluid	rheumatoid arthritis	[26]


DC

Macrophage


