

HAL
open science

Characterization of an adaptive immune response in microsatellite-instable colorectal cancer

Florence Boissière-Michot, Gwendal Lazennec, Helene Frugier, Marta Jarlier,
Lise Roca, Jacqueline Duffour, Emilie Du Paty, Daniel Laune, France
Blanchard, Florence Le Pessot, et al.

► To cite this version:

Florence Boissière-Michot, Gwendal Lazennec, Helene Frugier, Marta Jarlier, Lise Roca, et al.. Characterization of an adaptive immune response in microsatellite-instable colorectal cancer. *OncoImmunology*, 2014, 3 (6), pp.e29256. 10.4161/onci.29256 . hal-02146604

HAL Id: hal-02146604

<https://hal.science/hal-02146604>

Submitted on 12 Nov 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 destinee au depot et a la diffusion de documents scientifiques de niveau recherche, publies ou non, emanant des tablissements d'enseignement et de recherche franais ou trangers, des laboratoires publics ou prives.

1 **Characterization of an adaptive immune response in microsatellite-unstable colorectal**
2 **cancer**

3

4

5 Florence Boissière-Michot,^{1#} Gwendal Lazennec,^{2#} Helene Frugier,¹ Marta Jarlier,¹ Lise Roca,¹

6 Jacqueline Duffour ¹, Emilie Du Paty,² Daniel Laune,² France Blanchard,³ Florence Le Pessot,³

7 Jean-Christophe Sabourin,³ Frederic Bibeau¹

8

9 Correspondence to: Frederic Bibeau; Email: Frederic.Bibeau@icm.unicancer.fr

10

11 ¹Institut regional du Cancer de Montpellier (ICM) - Val d'Aurelle, 34298, Montpellier, France

12 ²UMR 3145 SYSDIAG CNRS, 34093, Montpellier, France

13 ³University Hospital, 76038, Rouen, France

14

15 # These authors contributed equally to this work.

16

17 **Disclosure/conflicts of interest:** the authors declare no conflicts of interest.

18

19

20

21 **ABSTRACT**

22 Most sporadic or hereditary colorectal cancers (CRC) with microsatellite instability (MSI) are
23 frequently characterized by an inflammatory infiltrate of lymphocytes and are associated with
24 a better outcome than microsatellite stable (MSS) CRC, probably in relation to their more
25 effective immune response. We investigated the inflammatory mechanisms in 48 MSI CRC and
26 62 MSS CRC by analyzing i) the expression of 48 cytokines using Bio-plex multiplex cytokine
27 assays and ii) the *in situ* immune response using immunohistochemistry with anti-CD3 (T
28 lymphocytes), -CD8 (cytotoxic T lymphocytes), -CD45RO (memory T lymphocytes), -T-bet
29 (Th1 CD4 cells) and -FoxP3 (regulatory T cells) antibodies. Statistically significant higher
30 levels of RANTES (CCL5), IL-8 (CXCL8), MIG (CXCL9), IL-1 β , IP-10 (CXCL10), IL-16,
31 GRO α (CXCL1) and IL-1ra and lower levels of MIF were found in MSI CRC than in MSS
32 CRC. Immunohistochemistry combined with image analysis indicated that the density of CD3⁺,
33 CD8⁺, CD45RO⁺ and T-bet⁺ T lymphocytes was higher in MSI than in MSS CRC, whereas the
34 number of regulatory T cells (FoxP3⁺) was not statistically different between groups. These
35 results indicate that MSI CRC are associated with a specific cytokine expression profile that
36 includes the cytokines RANTES, IP-10 and MIG, which are involved in the T Helper 1 response
37 and in the recruitment of memory CD45RO⁺ T cells. Our findings highlight the major role of
38 adaptive immunity in MSI CRC, thus possibly explaining the better prognosis of this CRC
39 subtype.

40

41 **Keywords:** colorectal cancer, microsatellite instability, inflammation, cytokines, chemokines.

42

43 **List of abbreviations and acronyms:**

44 CRC: colorectal carcinoma

45 MMR: mismatch repair

46 MSI: microsatellite instability

47 MSS: microsatellite stable

48 IHC: immunohistochemistry

49 Th1: T helper type-1 lymphocytes

50 UICC: [Union for International Cancer Control](#)

51 TMA: tissue microarray

52 *ct*: tumor center

53 *im*: invasive margin

54

55 INTRODUCTION

56 The immune contexture of human solid tumors has become an emerging hallmark of cancer
57 and assessing its impact on the clinical outcome might lead to the identification of new
58 prognostic markers.^{1, 2} Indeed, colorectal carcinomas (CRC) that display a strong and
59 coordinate adaptive immune response, as indicated by high density of CD45RO⁺ memory and
60 CD8⁺ cytotoxic T lymphocytes, have been associated with a good prognosis.³⁻⁵
61 CRC is considered to be a heterogeneous disease. About 85% of CRC occur in a context of
62 chromosomal instability and 15% display a deficiency in the DNA mismatch repair (MMR)
63 system^{6, 7} linked to epigenetic or genetic mechanisms. Defects in the DNA MMR machinery
64 leads to microsatellite instability (MSI), a condition in which repetitive DNA sequences named
65 microsatellites accumulate mutations that can affect tumor suppressor genes and oncogenes.⁸
66 Although not specific, pronounced peritumoral lymphoid reaction (Crohn's-like reaction) and
67 dense infiltration of the tumor by lymphocytes are typically associated with MSI CRC^{9, 10} and
68 could contribute to their good prognosis.^{7, 11} The immunogenicity of MSI CRC is attributed to
69 the occurrence of microsatellite mutations generating immunogenic neo-antigens.¹²⁻¹⁴

70 One of the mechanisms involved in the recruitment of inflammatory cells at the tumor
71 site is the expression of cytokines, chemokines and growth factors by the tumor and its
72 microenvironment. However, beside its positive involvement in the identification and
73 destruction of cancer cells, inflammation may also play an important role during cancer
74 development and progression.¹⁵⁻¹⁷ Initiation of carcinogenesis,¹⁸ tumor progression,¹⁹
75 angiogenesis^{20, 21} and metastatic processes^{22, 23} can be modulated by inflammation. Thus,
76 inflammation appears as a key process, with dual functions, controlling the relationship
77 between tumor cells and its microenvironment.²⁴ Some recent works have assessed the
78 expression of various cytokines, chemokines and their receptors in CRC, but only focused on a
79 limited number of factors and the tumor MMR status was rarely taken into consideration.^{3, 25-28}
80 Therefore, in this study we wanted to clearly determine the differential role of inflammatory

81 components and tumor microenvironment in CRC relative to their MMR status. To this aim,
82 we characterized the immune cell infiltrate in 62 microsatellite-stable (MSS) and 48 MSI CRC
83 by immunohistochemistry (IHC) and quantified their cytokine profile using multiplex-based
84 assays.

85

86 **RESULTS**

87 **Clinico-pathological features**

88 At the time of surgery, the median age was 72.5 years (range 30-95) for patients with MSI CRC
89 and 65.0 years (range 30-86) for patients with MSS CRC ($p=0.206$) (see Table 1). The stage
90 distribution of tumors was statistically different between groups ($p=0.018$): 52% of MSI CRC
91 were classified as stage II (versus 44% of MSS CRC) and 29 % of MSS CRC as stage IV (versus
92 6% of MSI CRC). As expected, MSI CRC were more commonly identified in the right colon
93 (65% were proximal to the splenic flexure, $p=0.018$) and were more often poorly differentiated
94 than MSS CRC (35% versus 8%, $p=0.004$). They also displayed a significantly higher level of
95 lymphocyte infiltration (58% versus 37%, $p=0.034$) and **expansile tumor border configuration**
96 **(55% versus 33%, $p=0.040$)** as assessed by morphological evaluation.

97

98 **Inflammatory infiltrate in MSS and MSI CRC**

99 IHC analysis of tumor inflammatory cells showed a higher infiltration of CD3⁺ lymphocytes in
100 the *ct* and *im* areas of MSI CRC than MSS CRC (mean \pm SD: 1335 \pm 1320 *versus* 777 \pm 718 in
101 the *ct* area, $p=0.046$; 1574 \pm 1017 *versus* 1183 \pm 1342 in the *im* area, $p=0.008$). The number of
102 CD8⁺ lymphocytes also was significantly more elevated in MSI CRC than MSS CRC (mean \pm
103 SD: 717 \pm 724 *versus* 262 \pm 349 in the *ct* area, $p < 0.001$; 837 \pm 629 *versus* 539 \pm 631 in the *im*
104 area, $p=0.001$), indicating an efficient recruitment of cytotoxic cells (Figure 1).

105 As T helper type-1 lymphocytes (Th1) have a crucial role in activating cytotoxic T
106 lymphocytes, the T-bet⁺ population, which is representative of the Th1 CD4 T cell subset, was
107 then quantified. The density of T-bet⁺ cells in MSI CRC was significantly higher than in MSS
108 CRC samples in both studied areas (mean \pm SD: 453 \pm 492 *versus* 115 \pm 141 in the *ct* area,
109 $p < 0.001$; 115 \pm 93 *versus* 64 \pm 74 in the *im* area, $p = 0.001$). Similarly, the number of CD45RO
110 effector T cells was higher in MSI than in MSS CRC samples (mean \pm SD: 1461 \pm 1031 *versus*
111 798 \pm 743 in the *ct* area, $p < 0.001$; 2716 \pm 1620 *versus* 2195 \pm 2186 in the *im* area, $p = 0.025$).
112 On the other hand, FoxP3⁺ cells, which are representative of the regulatory T cell (Tregs)
113 population, were similarly recruited in MSI and MSS CRC (mean \pm SD: 250 \pm 183 *versus* 305
114 \pm 237 in the *ct* area, $p = 0.276$; 343 \pm 303 *versus* 356 \pm 441 in the *im* area, $p = 0.490$).

115 To determine whether other specific inflammatory populations were recruited,
116 macrophages and B-lymphocytes were quantified by using anti-CD68 and -CD20 antibodies,
117 respectively. MSI CRC displayed a significant higher number of CD68⁺ macrophages (mean \pm
118 SD: 626 \pm 364 *versus* 339 \pm 285 in the *ct* area, $p < 0.001$; 908 \pm 579 *versus* 683 \pm 653 in the *im*
119 area, $p = 0.019$), whereas the density of tumor-infiltrating B cells was similar in both groups
120 (mean \pm SD: 36 \pm 93 *versus* 44 \pm 168 in the *ct* area, $p = 0.629$; 255 \pm 556 *versus* 406 \pm 993 in
121 the *im* area, $p = 0.712$).

122

123 **Cytokines expression in MSS and MSI CRC**

124 Using multiplex assays that allow the measurement of 48 cytokines, many cytokines could not
125 be detected (median = 0; IL-2, IL-4, IL-5, IL-9, IL-10, IL-13, IL-15, MIP-1 α , G-CSF, TNF α ,
126 PDGFbb) or were barely detectable (median < 1 pg/ μ g of total proteins; IL-1 α , IL2-R α , IL-6,
127 IL-7, IL-12(p70), IL-17, IL-18, LIF, Eotaxin, CTACK, IFN- γ , MCP-1, MCP-3, MIP-1 β , β -
128 FGF, β -NGF, IFN- α 2, GM-CSF, M-CSF, SCF, TNF β , TRAIL) in both MSS and MSI CRC
129 protein samples (Table 2).

130 MSI CRC displayed a specific cytokine profile compared to MSS CRC: RANTES, IL-
131 8, MIG, IL-1 β , IP-10, IL-16, GRO α and IL-1ra were significantly overexpressed, whereas the
132 level of MIF was decreased (Table 2). RANTES, IP-10, IL-8, MIG and IL-1 β showed the
133 strongest increase (between 12.9 and 2.3-fold) in MSI CRC compared to MSS CRC samples.

134 Finally, variations in cytokine expression within the MSS CRC group were analyzed by
135 comparing MSS CRC with strong lymphocytic infiltration and/or Crohn's-like lymphocytic
136 reaction (inflammatory MSS CRC, $n=29$) and MSS CRC without these features (non-
137 inflammatory MSS CRC, $n=33$). The initial classification in these two subgroups by
138 morphological evaluation was validated by IHC: the density of intra-tumoral CD3⁺
139 lymphocytes was higher in inflammatory than in non-inflammatory MSS CRC (mean \pm SD:
140 882 ± 612 versus 685 ± 798 cells/mm², $p=0.044$; Table 3). Despite this significant difference,
141 inflammatory and non-inflammatory MSS CRC had comparable cytokine content. Conversely,
142 although a similar density of CD3⁺ lymphocytes was observed in inflammatory MSS CRC and
143 MSI CRC (882 ± 612 versus 1335 ± 1320 CD3⁺ cells/mm², $p=0.391$), the levels of RANTES,
144 IL-8, MIG, IL-1 β , IP-10, IL-16 and IL-1ra remained significantly higher in the MSI group
145 (Table 3). These data suggest that the cytokine expression profile observed in MSI CRC is
146 linked to the MSI status and to the distinct inflammatory infiltrate observed in this CRC
147 subgroup.

148 We also investigated the correlations between cytokines levels and specific immune
149 densities in MSS and MSI groups. We identified significant correlations between different
150 subsets of immune cells and chemokine expression, mainly MIG and IP-10 (Supplementary
151 Table 1). In MSS CRC high levels of MIG were associated with a significantly increased
152 intratumor density of CD3, CD8 and T-Bet T cells. Interestingly, in MSI CRC, these
153 correlations were strongest, also involving CD45RO population, and were not limited to the
154 center of the tumor. Taken together, these data showed that *in situ* immune cells are strongly
155 associated with specific chemokines pattern, indicating a specific coordinated process.

156

157 **DISCUSSION**

158 The tumor microenvironment, notably the immune response, may play an important role in
159 CRC progression and control, in addition to the tumor morphological and molecular features.^{29,}

160 ³⁰ Here, we show that MSI CRC display a specific *in situ* immune response and chemokine
161 profile compared to MSS CRC. This particular inflammatory microenvironment could explain
162 the better clinical course of this CRC subtype.

163 By using image analysis that allows the objective quantification of the positive cells and
164 minimizes the observer's bias, we found a significant increase of CD3⁺, CD8⁺, CD45RO⁺ and
165 T-bet⁺ lymphocytes in MSI CRC compared to MSS CRC, whereas the density of FoxP3⁺ cells
166 was similar in both groups. These results are in agreement with previous studies that also
167 reported a relationship between MSI and density of CD3⁺,³¹⁻³³ CD8⁺,^{26, 31, 33-35} and CD45RO⁺
168 in CRC.^{30, 35} Several studies provide compelling evidence that effector/cytotoxic (CD3⁺ and
169 CD8⁺) and memory (CD45RO⁺) T-cells play major roles in the anti-tumor immune response in
170 CRC and that their high expression correlate with a good clinical outcome (for a review, see
171 Fridman et al.,²). CD8⁺ cytotoxic T lymphocytes can kill efficiently tumor cells and are mainly
172 activated through the Th1 pathway. One way to analyze the Th1 pathway is to assess the
173 expression of the Tbox transcription factor T-bet, which is crucial for the development of
174 effector Th1 CD4 T cells³⁶ and, to date, the most specific marker for this cell subset. T-bet
175 mRNA levels and T-bet *in situ* expression in CRC have been previously correlated with reduced
176 tumor recurrence.^{5, 26} Here we show for the first time that T-bet⁺ lymphocytes are significantly
177 increased in MSI CRC, highlighting an efficient Th1 response that could account for the good
178 clinical outcome of this population. Similarly, the increased density of CD45RO⁺ cells in MSI
179 CRC compared to MSS CRC might also strengthen the efficiency of the anti-tumor immune
180 response. Indeed, CD45RO⁺ cells, which include both antigen-exposed CD4⁺ and CD8⁺
181 lymphocytes, respond faster and with increased intensity to antigenic stimulation than naive T

182 cells.² Combined with the similar density of FoxP3⁺ cells found in MSI and MSS CRC, these
183 results suggest that in MSI CRC the balance is toward an effective host-mediated immune
184 response rather than tolerance induction. Indeed, Tregs, which express the nuclear transcription
185 factor FoxP3, modulate the anti-tumor immune response^{25, 33, 35, 37-43} and suppress the activity
186 of cytotoxic T cells (reviewed in deLeeuw *et al*⁴⁴), thus maintaining immunologic tolerance.
187 Few studies have evaluated the relationship between FoxP3⁺ and the MSI status, leading to
188 controversial results in terms of prognosis.^{25, 30, 33, 35, 45} [Correale, 2010 #2278](#); [Lee, 2010 #2284](#)}

189 It has been proposed that the local immune response in MSI CRC could be related to
190 the potentially immunogenic neopeptides produced by frameshift mutations in microsatellites
191 sequences. Accordingly, Tougeron et al. have described a significant association between CD3⁺
192 density and the overall number of frameshift mutations.⁴⁶ The local inflammatory reaction
193 might thus promote cytokine production, which in turn, could expand the immune recruitment.
194 On the other side, [the specific cytokine profile we identified in this study involves mostly](#)
195 [chemokines, namely CXCL1 \(Gro- \$\alpha\$ \), CXCL8 \(IL-8\), CXCL9 \(MIG\), CXCL10 \(IP-10\) and](#)
196 [CCL5 \(RANTES\). Based on the literature, these chemokines could be produced by immune](#)
197 [cells, but a number of reports on colon cancer have shown that they are mainly produced by](#)
198 [tumor cells and stromal cells rather than by Th1, Th2 or Treg cells. Indeed, CXCL1 is mainly](#)
199 [detected in colon cancer cells and at a lesser extent in mesenchymal cells^{47, 48}. As CXCL10^{49,}](#)
200 [⁵⁰, CXCL8 is mainly produced by tumor cells^{51, 52} but also detected at weaker levels in](#)
201 [macrophages, lymphocytes and myofibroblasts⁵². There is not any paper describing the](#)
202 [identification of the cells producing CXCL9 in colon cancer, but the source could be neutrophils](#)
203 [⁵³ or M2 macrophages⁵⁴. Finally, one report suggests that CCL5 is produced by lymphocytes](#)
204 [in colon cancer⁵⁰, even if in a general manner, CCL5 could be also produced by tumor](#)
205 [associated macrophages⁵⁵. The correlations we observed between various cytokines and](#)
206 [specific subsets of immune cells to different locations in the MSS or MSI tumors, suggest a fine](#)
207 [regulation of *in situ* inflammatory recruitment but whether the cytokine profile is a cause or](#)

208 consequence of immune infiltration remains to be fully understood. However, within the tumor
209 stroma, chemokines are generally thought to play a role in the recruitment of immune cells.
210 Some of these chemokines are characterized by anti-tumor activity, whereas others are either
211 pro-tumorigenic or controversial. Specifically, besides its chemo-attractant properties for T
212 lymphocytes, monocytes, natural killer cells and eosinophils,⁵⁶ RANTES promotes tumor
213 growth and metastasis by inducing tumor cell proliferation, migration, angiogenesis, or
214 expression of matrix metalloproteinases in various cancer types.⁵⁷⁻⁶⁰ Moreover, it can recruit
215 Tregs within the tumor to kill cytotoxic CD8⁺ T cells,⁶¹ suggesting that RANTES
216 overexpression promotes an immunosuppressive tumor microenvironment, which might help
217 tumor progression. Similarly, IL-8 possess tumorigenic and pro-angiogenic properties both in
218 vitro and in vivo in CRC.⁶² In agreement with our study, Banerjea et al. described increased
219 IL8 levels in MSI CRC.⁶³ The overexpression of these chemokines in the MSI CRC, which are
220 considered to have good prognosis, suggests the presence of regulatory pathways that
221 counterbalance their pro-tumorigenic effects.

222 The Th1-type inflammatory mediators MIG (CXL9) and IP-10 (CXL10), two IFN- γ -
223 inducible CXCR3 ligands, act as angiostatic regulators⁶⁴ and promote the infiltration and
224 expansion of anti-tumor T lymphocytes, particularly CD8⁺ effector T cells^{65, 66} and memory
225 CD45RO⁺ T cells.³ In our hands, tumors displaying high levels of MIG and IP-10 were
226 associated with significantly higher densities of CD3⁺, CD8⁺, T-Bet⁺, with stronger *in situ*
227 recruitment in MSI tumors. Our results are in line with previous reports that showed a
228 correlation between high *MIG* and *IP-10* mRNA expression levels in CRC and increased
229 density of CD8⁺, CD4⁺ cells and macrophages,^{3, 49, 50} Moreover, these chemokines have been
230 associated with better outcome.³ Thus, together with the increased density of T-bet⁺ cells in
231 MSI CRC, the higher expression levels of MIG and IP-10 suggest a host protection via the
232 generation of a Th1 immune response.

233 The role of GRO α in CRC progression is controversial. High GRO α expression has been
234 associated with shorter recurrence-free survival in stage III patients²⁷ and its down-regulation
235 resulted in a nearly complete inhibition of tumor growth in nude mice.⁶⁷ However, *GRO α*
236 transcription level is higher in the less invasive tumors and in samples from <65 years old
237 patients.⁶⁸ These results could be related to the stronger immune response more frequently
238 observed in younger patients and to the fact that MSI CRC are often early stage tumors.

239 In summary, our data suggest a fine regulation of the immune contexture in MSI CRC,
240 leading to an efficient recruitment of inflammatory cells through the expression of specific
241 chemokines. They also reveal a Th1-polarized immune response in MSI CRC through the
242 activation of the IP-10/MIG axis. This translates in the local recruitment or expansion of
243 specific inflammatory populations that are involved in the anti-tumor response and immune
244 surveillance and probably accounts for the favorable outcome of this tumor subtype.

245

246 **PATIENTS AND METHODS**

247 **CRC samples and patients**

248 All CRC resection specimens with documented MMR status and available frozen tissue
249 samples that included at least 50% of tumor cells were identified at the Pathology departments
250 of the Val d'Aurelle Cancer Centre and Rouen University Hospital. [All samples have been](#)
251 [homogeneously collected with fresh biopsies taken in the vicinity of the tumor invasion front](#)
252 [before flash freezing in liquid nitrogen](#). Thus, 110 CRC samples of which 48 had MSI were
253 selected for this study. Among the 48 MSI CRC, 11 were from patients with Lynch syndrome,
254 as defined by the presence of a deleterious germline mutation of a gene of the MMR system.
255 Tumor samples were collected following French laws under the supervision of an investigator
256 and declared to the French Ministry of Higher Education and Research (declaration number
257 DC-2008-695). All patients were informed about the use of their tissue samples for biological
258 research and a written informed consent was systematically obtained for analysis of germline

259 mutations in the MMR system. The study was approved by the local translational research
260 committee and was in accordance with the Helsinki Declaration of 1975. All samples were
261 anonymized and analyses were performed blinded to the clinico-pathological data.
262 Haematoxylin and eosin slides were reviewed by a gastrointestinal surgical pathologist (FB) to
263 identify morphological features, including histologic differentiation, lymphocytic infiltration,
264 Crohn's-like reaction and tumor border configuration.⁶⁹ All tumors were staged according to
265 the TMN classification system (7th edition) of the Union for International Cancer Control
266 (UICC). The patients' clinico-pathological features are reported in Table 1.

267

268 **MMR status assessment**

269 The MMR status was assessed by IHC analysis of the hMLH1, hMSH2, hMSH6 and PMS2
270 proteins and by PCR analysis of microsatellites as previously described.⁷⁰

271

272 **Protein extract preparation**

273 Frozen CRC samples were sectioned into 15 µm-thin slices to obtain 25-100 mg of tissue that
274 was collected in Lysing Matrix D tubes (MP Biomedicals, # 116913500). Samples were crushed
275 in TEG (10 mM Tris-HCl, pH 7.4, 1.5 mM EDTA and 10% glycerol) containing protease
276 inhibitors (20 µg/ml aprotinin, 20 µg/ml leupeptin, 10 µg/ml pepstatin A and 0.40 µg/ml
277 phenylmethylsulfonyl fluoride) using a MagNA lyser (Roche Diagnostics) and then centrifuged
278 at 13,000g at 4°C for 20 minutes. Total protein concentration was measured in the supernatant
279 using the Bradford assay.

280

281 **Bio-plex multiplex cytokine assays**

282 Two Bio-Plex ProTM Human kits (BioRad, #171-A11127 and #171-A11171) were used to
283 measure the amount of cytokines, chemokines and growth factors in CRC samples, following
284 the manufacturer's instructions, as previously described.⁷¹ The first multiplex assay detected 27

285 proteins (27 plex assay: IL-1 β , IL-1ra, IL-2, IL-4, IL-5, IL-6, IL-7, IL-8 (CXCL8), IL-9, IL-10,
286 IL-12 [p70], IL-13, IL-15, IL-17, Eotaxin (CCL11), b-FGF, G-CSF, GM-CSF, IFN- γ , IP-10
287 (CXCL10), MCP-1 (CCL2), MIP-1 α (CCL3), MIP-1 β (CCL4), PDGFbb, RANTES (CCL5),
288 TNF- α , VEGF) and the second one 21 additional factors (21 plex assay: IL-1 α , IL-2Ra, IL-3,
289 IL-12 (p40), IL-16, IL-18, CTACK (CCL27), GRO- α (CXCL1), HGF, IFN- α 2, LIF, MCP-3
290 (CCL7), M-CSF, MIF, MIG (CXCL9), β -NGF, SCF, SCGF- β , SDF-1 α (CXCL12), TNF- β ,
291 TRAIL).

292 Coupled beads were incubated with 25 μ g of total protein samples in a final volume of
293 50 μ l. Data on the antibody reactions were acquired using the Bio-Plex system, a dual-laser,
294 flow-based microplate reader system (BioRad). The concentrations of each target protein
295 (expressed as pg/ml for 25 μ g of total proteins) were matched to the clinico-pathological data.

296

297 **Tissue Microarrays**

298 After reviewing the archived tumor slides, tissue microarray (TMA) were prepared. Triplicate
299 tissue cores (0.6 mm in diameter) were obtained from the tumor center (referred as *ct*) and from
300 the invasive margin (referred as *im*), and arrayed using a manual arraying instrument (Beecher
301 Instrument, MTA1).

302

303 **Evaluation of tumor-infiltrating inflammatory cells**

304 Tissue-microarray sections were incubated with monoclonal antibodies against CD3 (clone
305 LN10, Menarini), CD8 (clone C8/144B, Dako), CD45RO (clone UCHL1, Dako), FoxP3 (clone
306 236A/E7, AbCam), T-Bet (clone 4B10, SCB), CD20 (clone L26, Dako) and CD68 (clone KP1,
307 Dako) on a Autostainer Link48 platform (Dako) using Flex[®] system for signal amplification
308 and diaminobenzidine tetrahydrochloride–chromogen (DAB) as chromogen.

309 Immunoreactive cells were automatically quantified with the Spot Browser software
310 (Excilone) as previously described.⁵ Measurements were recorded as the number of positive

311 cells per mm² of tissue surface. Results were exported into an Excel file and data from triplicate
312 cores were consolidated into a single score that was matched to the clinico-pathological data.

313

314 **Statistical analysis**

315 Continuous variables were described using mean, standard deviation, median and range. For
316 categorical variables, frequencies and percentages were computed. Possible associations
317 between the microsatellite status and the clinico-pathological parameters were investigated
318 using the χ^2 test. The non-parametric Mann-Whitney test was used for continuous variables
319 (quantification of cytokines and immunophenotypic markers). Differences were considered
320 statistically significant when the p-value was < 0.05, except for the cytokine analyses for which
321 the statistically significant threshold was [corrected with the Bonferroni method to account for](#)
322 [multiple testing and set](#) at 0.001. All statistical analyses were performed using STATA 10.0
323 (StataCorp).

324

325

326 **Acknowledgements:** the authors thank the tumor libraries “Tumorotheque” from ICM-Val
327 d’Aurelle and Haute Normandie for the tumor samples. The study was funded by the Société
328 Nationale Française de Gastroentérologie (SNFGE).

329 **REFERENCES**

- 330 1. Hanahan D, Weinberg RA. Hallmarks of cancer: the next generation. Cell 2000;
331 144:646-74.
- 332 2. Fridman WH, Pages F, Sautes-Fridman C, Galon J. The immune contexture in human
333 tumours: impact on clinical outcome. Nat Rev Cancer 2012; 12:298-306.
- 334 3. Mlecnik B, Tosolini M, Charoentong P, Kirilovsky A, Bindea G, Berger A, Camus M,
335 Gillard M, Bruneval P, Fridman WH, et al. Biomolecular network reconstruction identifies T-
336 cell homing factors associated with survival in colorectal cancer. Gastroenterology 2010;
337 138:1429-40.
- 338 4. Pages F, Berger A, Camus M, Sanchez-Cabo F, Costes A, Molidor R, Mlecnik B,
339 Kirilovsky A, Nilsson M, Damotte D, et al. Effector memory T cells, early metastasis, and
340 survival in colorectal cancer. N Engl J Med 2005; 353:2654-66.

- 341 5. Galon J, Costes A, Sanchez-Cabo F, Kirilovsky A, Mlecnik B, Lagorce-Pages C,
342 Tosolini M, Camus M, Berger A, Wind P, et al. Type, density, and location of immune cells
343 within human colorectal tumors predict clinical outcome. *Science* 2006; 313:1960-4.
- 344 6. Jass JR. Classification of colorectal cancer based on correlation of clinical,
345 morphological and molecular features. *Histopathology* 2007; 50:113-30.
- 346 7. Ogino S, Goel A. Molecular classification and correlates in colorectal cancer. *J Mol*
347 *Diagn* 2008; 10:13-27.
- 348 8. Duval A, Rolland S, Compoint A, Tubacher E, Iacopetta B, Thomas G, Hamelin R.
349 Evolution of instability at coding and non-coding repeat sequences in human MSI-H colorectal
350 cancers. *Hum Mol Genet* 2001; 10:513-8.
- 351 9. Dolcetti R, Viel A, Doglioni C, Russo A, Guidoboni M, Capozzi E, Vecchiato N, Macri
352 E, Fornasarig M, Boiocchi M. High prevalence of activated intraepithelial cytotoxic T
353 lymphocytes and increased neoplastic cell apoptosis in colorectal carcinomas with
354 microsatellite instability. *Am J Pathol* 1999; 154:1805-13.
- 355 10. Phillips SM, Banerjee A, Feakins R, Li SR, Bustin SA, Dorudi S. Tumour-infiltrating
356 lymphocytes in colorectal cancer with microsatellite instability are activated and cytotoxic. *Br*
357 *J Surg* 2004; 91:469-75.
- 358 11. Sargent DJ, Marsoni S, Monges G, Thibodeau SN, Labianca R, Hamilton SR, French
359 AJ, Kabat B, Foster NR, Torri V, et al. Defective mismatch repair as a predictive marker for
360 lack of efficacy of fluorouracil-based adjuvant therapy in colon cancer. *J Clin Oncol* 2010;
361 28:3219-26.
- 362 12. Linnebacher M, Gebert J, Rudy W, Woerner S, Yuan YP, Bork P, von Knebel Doeberitz
363 M. Frameshift peptide-derived T-cell epitopes: a source of novel tumor-specific antigens. *Int J*
364 *Cancer* 2001; 93:6-11.
- 365 13. Schwitalle Y, Kloor M, Eiermann S, Linnebacher M, Kienle P, Knaebel HP, Tariverdian
366 M, Benner A, von Knebel Doeberitz M. Immune response against frameshift-induced
367 neopeptides in HNPCC patients and healthy HNPCC mutation carriers. *Gastroenterology* 2008;
368 134:988-97.
- 369 14. Saeterdal I, Bjorheim J, Lislud K, Gjertsen MK, Bukholm IK, Olsen OC, Nesland JM,
370 Eriksen JA, Moller M, Lindblom A, et al. Frameshift-mutation-derived peptides as tumor-
371 specific antigens in inherited and spontaneous colorectal cancer. *Proc Natl Acad Sci U S A*
372 2001; 98:13255-60.
- 373 15. Lazenec G, Richmond A. Chemokines and chemokine receptors: new insights into
374 cancer-related inflammation. *Trends Mol Med* 2010; 16:133-44.
- 375 16. Ali S, Lazenec G. Chemokines: novel targets for breast cancer metastasis. *Cancer*
376 *Metastasis Rev* 2007; 26:401-20.
- 377 17. Vindrieux D, Escobar P, Lazenec G. Emerging roles of chemokines in prostate cancer.
378 *Endocr Relat Cancer* 2009; 16:663-73.
- 379 18. Colotta F, Allavena P, Sica A, Garlanda C, Mantovani A. Cancer-related inflammation,
380 the seventh hallmark of cancer: links to genetic instability. *Carcinogenesis* 2009; 30:1073-81.
- 381 19. Mantovani A, Allavena P, Sica A, Balkwill F. Cancer-related inflammation. *Nature*
382 2008; 454:436-44.
- 383 20. Strieter RM, Burdick MD, Mestas J, Gomperts B, Keane MP, Belperio JA. Cancer CXC
384 chemokine networks and tumour angiogenesis. *Eur J Cancer* 2006; 42:768-78.
- 385 21. Mehrad B, Keane MP, Strieter RM. Chemokines as mediators of angiogenesis. *Thromb*
386 *Haemost* 2007; 97:755-62.
- 387 22. Coussens LM, Werb Z. Inflammation and cancer. *Nature* 2002; 420:860-7.
- 388 23. Zlotnik A, Burkhardt AM, Homey B. Homeostatic chemokine receptors and organ-
389 specific metastasis. *Nat Rev Immunol* 2011; 11:597-606.
- 390 24. Allen M, Louise Jones J. Jekyll and Hyde: the role of the microenvironment on the
391 progression of cancer. *J Pathol* 2011; 223:162-76.

- 392 25. Le Gouvello S, Bastuji-Garin S, Aloulou N, Mansour H, Chaumette MT, Berrehar F,
393 Seikour A, Charachon A, Karoui M, Leroy K, et al. High prevalence of Foxp3 and IL17 in
394 MMR-proficient colorectal carcinomas. *Gut* 2008; 57:772-9.
- 395 26. Tosolini M, Kirilovsky A, Mlecnik B, Fredriksen T, Mauger S, Bindea G, Berger A,
396 Bruneval P, Fridman WH, Pages F, et al. Clinical impact of different classes of infiltrating T
397 cytotoxic and helper cells (Th1, th2, treg, th17) in patients with colorectal cancer. *Cancer Res*
398 2011; 71:1263-71.
- 399 27. Oladipo O, Conlon S, O'Grady A, Purcell C, Wilson C, Maxwell PJ, Johnston PG,
400 Stevenson M, Kay EW, Wilson RH, et al. The expression and prognostic impact of CXC-
401 chemokines in stage II and III colorectal cancer epithelial and stromal tissue. *Br J Cancer* 2011;
402 104:480-7.
- 403 28. Halama N, Braun M, Kahlert C, Spille A, Quack C, Rahbari N, Koch M, Weitz J, Kloor
404 M, Zoernig I, et al. Natural killer cells are scarce in colorectal carcinoma tissue despite high
405 levels of chemokines and cytokines. *Clin Cancer Res* 2011; 17:678-89.
- 406 29. Pages F, Galon J, Fridman WH. The essential role of the in situ immune reaction in
407 human colorectal cancer. *J Leukoc Biol* 2008; 84:981-7.
- 408 30. Nosho K, Baba Y, Tanaka N, Shima K, Hayashi M, Meyerhardt JA, Giovannucci E,
409 Dranoff G, Fuchs CS, Ogino S. Tumour-infiltrating T-cell subsets, molecular changes in
410 colorectal cancer, and prognosis: cohort study and literature review. *J Pathol* 2010; 222:350-
411 66.
- 412 31. Guidoboni M, Gafa R, Viel A, Doglioni C, Russo A, Santini A, Del Tin L, Macri E,
413 Lanza G, Boiocchi M, et al. Microsatellite instability and high content of activated cytotoxic
414 lymphocytes identify colon cancer patients with a favorable prognosis. *Am J Pathol* 2001;
415 159:297-304.
- 416 32. Laghi L, Bianchi P, Miranda E, Balladore E, Pacetti V, Grizzi F, Allavena P, Torri V,
417 Repici A, Santoro A, et al. CD3+ cells at the invasive margin of deeply invading (pT3-T4)
418 colorectal cancer and risk of post-surgical metastasis: a longitudinal study. *Lancet Oncol* 2009;
419 10:877-84.
- 420 33. Michel S, Benner A, Tariverdian M, Wentzensen N, Hoefler P, Pommerenke T, Grabe
421 N, von Knebel Doeberitz M, Kloor M. High density of FOXP3-positive T cells infiltrating
422 colorectal cancers with microsatellite instability. *Br J Cancer* 2008; 99:1867-73.
- 423 34. Prall F, Duhrkop T, Weirich V, Ostwald C, Lenz P, Nizze H, Barten M. Prognostic role
424 of CD8+ tumor-infiltrating lymphocytes in stage III colorectal cancer with and without
425 microsatellite instability. *Hum Pathol* 2004; 35:808-16.
- 426 35. Salama P, Phillips M, Grieco F, Morris M, Zeps N, Joseph D, Platell C, Iacopetta B.
427 Tumor-infiltrating FOXP3+ T regulatory cells show strong prognostic significance in colorectal
428 cancer. *J Clin Oncol* 2009; 27:186-92.
- 429 36. Mullen AC, High FA, Hutchins AS, Lee HW, Villarino AV, Livingston DM, Kung AL,
430 Cereb N, Yao TP, Yang SY, et al. Role of T-bet in commitment of TH1 cells before IL-12-
431 dependent selection. *Science* 2001; 292:1907-10.
- 432 37. Frey DM, Droezer RA, Viehl CT, Zlobec I, Lugli A, Zingg U, Oertli D, Kettelhack C,
433 Terracciano L, Tornillo L. High frequency of tumor-infiltrating FOXP3(+) regulatory T cells
434 predicts improved survival in mismatch repair-proficient colorectal cancer patients. *Int J Cancer*
435 2010; 126:2635-43.
- 436 38. Pages F, Kirilovsky A, Mlecnik B, Asslaber M, Tosolini M, Bindea G, Lagorce C, Wind
437 P, Marliot F, Bruneval P, et al. In situ cytotoxic and memory T cells predict outcome in patients
438 with early-stage colorectal cancer. *J Clin Oncol* 2009; 27:5944-51.
- 439 39. Suzuki H, Chikazawa N, Tasaka T, Wada J, Yamasaki A, Kitaura Y, Sozaki M, Tanaka
440 M, Onishi H, Morisaki T, et al. Intratumoral CD8(+) T/FOXP3 (+) cell ratio is a predictive
441 marker for survival in patients with colorectal cancer. *Cancer Immunol Immunother* 2010;
442 59:653-61.

- 443 40. Correale P, Rotundo MS, Del Vecchio MT, Remondo C, Migali C, Ginanneschi C,
444 Tsang KY, Licchetta A, Mannucci S, Loiacono L, et al. Regulatory (FoxP3+) T-cell tumor
445 infiltration is a favorable prognostic factor in advanced colon cancer patients undergoing chemo
446 or chemoimmunotherapy. *J Immunother* 2010; 33:435-41.
- 447 41. Curiel TJ. Tregs and rethinking cancer immunotherapy. *J Clin Invest* 2007; 117:1167-
448 74.
- 449 42. Chaput N, Louafi S, Bardier A, Charlotte F, Vaillant JC, Menegaux F, Rosenzweig M,
450 Lemoine F, Klatzmann D, Taieb J. Identification of CD8+CD25+Foxp3+ suppressive T cells
451 in colorectal cancer tissue. *Gut* 2009; 58:520-9.
- 452 43. Blatner NR, Bonertz A, Beckhove P, Cheon EC, Krantz SB, Strouch M, Weitz J, Koch
453 M, Halverson AL, Bentrem DJ, et al. In colorectal cancer mast cells contribute to systemic
454 regulatory T-cell dysfunction. *Proc Natl Acad Sci U S A* 2010; 107:6430-5.
- 455 44. deLeeuw RJ, Kost SE, Kakal JA, Nelson BH. The prognostic value of FoxP3+ tumor-
456 infiltrating lymphocytes in cancer: a critical review of the literature. *Clin Cancer Res* 2012;
457 18:3022-9.
- 458 45. Sinicrope FA, Rego RL, Ansell SM, Knutson KL, Foster NR, Sargent DJ. Intraepithelial
459 effector (CD3+)/regulatory (FoxP3+) T-cell ratio predicts a clinical outcome of human colon
460 carcinoma. *Gastroenterology* 2009; 137:1270-9.
- 461 46. Tougeron D, Fauquembergue E, Rouquette A, Le Pessot F, Sesboue R, Laurent M,
462 Berthet P, Mauillon J, Di Fiore F, Sabourin JC, et al. Tumor-infiltrating lymphocytes in
463 colorectal cancers with microsatellite instability are correlated with the number and spectrum
464 of frameshift mutations. *Mod Pathol* 2009; 22:1186-95.
- 465 47. Rubie C, Frick VO, Wagner M, Schuld J, Graber S, Brittner B, Bohle RM, Schilling
466 MK. ELR+ CXC chemokine expression in benign and malignant colorectal conditions. *BMC*
467 *Cancer* 2008; 8:178.
- 468 48. Wang D, Wang H, Brown J, Daikoku T, Ning W, Shi Q, Richmond A, Strieter R, Dey
469 SK, DuBois RN. CXCL1 induced by prostaglandin E2 promotes angiogenesis in colorectal
470 cancer. *J Exp Med* 2006; 203:941-51.
- 471 49. Jiang Z, Xu Y, Cai S. CXCL10 expression and prognostic significance in stage II and
472 III colorectal cancer. *Mol Biol Rep* 2010; 37:3029-36.
- 473 50. Musha H, Ohtani H, Mizoi T, Kinouchi M, Nakayama T, Shiiba K, Miyagawa K,
474 Nagura H, Yoshie O, Sasaki I. Selective infiltration of CCR5(+)/CXCR3(+) T lymphocytes in
475 human colorectal carcinoma. *Int J Cancer* 2005; 116:949-56.
- 476 51. Brew R, Southern SA, Flanagan BF, McDicken IW, Christmas SE. Detection of
477 interleukin-8 mRNA and protein in human colorectal carcinoma cells. *Eur J Cancer* 1996;
478 32A:2142-7.
- 479 52. Cui G, Yuan A, Goll R, Vonen B, Florholmen J. Dynamic changes of interleukin-8
480 network along the colorectal adenoma-carcinoma sequence. *Cancer Immunol Immunother*
481 2009; 58:1897-905.
- 482 53. Mantovani A, Cassatella MA, Costantini C, Jaillon S. Neutrophils in the activation and
483 regulation of innate and adaptive immunity. *Nat Rev Immunol* 2011; 11:519-31.
- 484 54. Galdiero MR, Garlanda C, Jaillon S, Marone G, Mantovani A. Tumor associated
485 macrophages and neutrophils in tumor progression. *J Cell Physiol* 2013; 228:1404-12.
- 486 55. Balkwill F. Cancer and the chemokine network. *Nat Rev Cancer* 2004; 4:540-50.
- 487 56. Homey B, Muller A, Zlotnik A. Chemokines: agents for the immunotherapy of cancer?
488 *Nat Rev Immunol* 2002; 2:175-84.
- 489 57. Mrowietz U, Schwenk U, Maune S, Bartels J, Kupper M, Fichtner I, Schroder JM,
490 Schadendorf D. The chemokine RANTES is secreted by human melanoma cells and is
491 associated with enhanced tumour formation in nude mice. *Br J Cancer* 1999; 79:1025-31.
- 492 58. Sugawara H, Ichikura T, Kinoshita M, Ono S, Majima T, Tsujimoto H, Chochi K, Hiroi
493 S, Takayama E, Saitoh D, et al. Gastric cancer cells exploit CD4+ cell-derived CCL5 for their

494 growth and prevention of CD8⁺ cell-involved tumor elimination. *Int J Cancer* 2008; 122:2535-
495 41.

496 59. Soria G, Ben-Baruch A. The inflammatory chemokines CCL2 and CCL5 in breast
497 cancer. *Cancer Lett* 2008; 267:271-85.

498 60. Cambien B, Richard-Fiardo P, Karimjee BF, Martini V, Ferrua B, Pitard B, Schmid-
499 Antomarchi H, Schmid-Alliana A. CCL5 neutralization restricts cancer growth and potentiates
500 the targeting of PDGFRbeta in colorectal carcinoma. *PLoS One* 2011; 6:e28842.

501 61. Chang LY, Lin YC, Mahalingam J, Huang CT, Chen TW, Kang CW, Peng HM, Chu
502 YY, Chiang JM, Dutta A, et al. Tumor-derived chemokine CCL5 enhances TGF-beta-mediated
503 killing of CD8(+) T cells in colon cancer by T-regulatory cells. *Cancer Res* 2012; 72:1092-102.

504 62. Ning Y, Manegold PC, Hong YK, Zhang W, Pohl A, Lurje G, Winder T, Yang D,
505 LaBonte MJ, Wilson PM, et al. Interleukin-8 is associated with proliferation, migration,
506 angiogenesis and chemosensitivity in vitro and in vivo in colon cancer cell line models. *Int J*
507 *Cancer* 2011; 128:2038-49.

508 63. Banerjea A, Ahmed S, Hands RE, Huang F, Han X, Shaw PM, Feakins R, Bustin SA,
509 Dorudi S. Colorectal cancers with microsatellite instability display mRNA expression
510 signatures characteristic of increased immunogenicity. *Mol Cancer* 2004; 3:21.

511 64. Strieter RM, Polverini PJ, Arenberg DA, Kunkel SL. The role of CXC chemokines as
512 regulators of angiogenesis. *Shock* 1995; 4:155-60.

513 65. Padovan E, Spagnoli GC, Ferrantini M, Heberer M. IFN-alpha2a induces IP-
514 10/CXCL10 and MIG/CXCL9 production in monocyte-derived dendritic cells and enhances
515 their capacity to attract and stimulate CD8⁺ effector T cells. *J Leukoc Biol* 2002; 71:669-76.

516 66. Kim HJ, Song DE, Lim SY, Lee SH, Kang JL, Lee SJ, Benveniste EN, Choi YH. Loss
517 of the promyelocytic leukemia protein in gastric cancer: implications for IP-10 expression and
518 tumor-infiltrating lymphocytes. *PLoS One* 2011; 6:e26264.

519 67. Bandapalli OR, Ehrmann F, Ehemann V, Gaida M, Macher-Goeppinger S, Wentz M,
520 Schirmacher P, Brand K. Down-regulation of CXCL1 inhibits tumor growth in colorectal liver
521 metastasis. *Cytokine* 2012; 57:46-53.

522 68. Chiu ST, Hsieh FJ, Chen SW, Chen CL, Shu HF, Li H. Clinicopathologic correlation of
523 up-regulated genes identified using cDNA microarray and real-time reverse transcription-PCR
524 in human colorectal cancer. *Cancer Epidemiol Biomarkers Prev* 2005; 14:437-43.

525 69. Jass JR, Atkin WS, Cuzick J, Bussey HJ, Morson BC, Northover JM, Todd IP. The
526 grading of rectal cancer: historical perspectives and a multivariate analysis of 447 cases.
527 *Histopathology* 1986; 10:437-59.

528 70. Boissiere-Michot F, Denouel A, Boulle N, Guillaume C, Orsetti B, Lopez-Crapez E,
529 Chateau MC, Bibeau F. The Non-Crosslinking Fixative RCL2(R)-CS100 is Compatible with
530 Both Pathology Diagnosis and Molecular Analyses. *Pathol Oncol Res* 2012; 19:41-53.

531 71. Chavey C, Bibeau F, Gourgou-Bourgade S, Burlincho S, Boissiere F, Laune D, Roques
532 S, Lazenec G. Estrogen-receptor negative breast cancers exhibit a high cytokine content.
533 *Breast Cancer Res* 2007; 9:R15.

534
535

Table 1. Characteristics of the study population

Parameter	All CRC <i>n</i> (%)	MSS CRC <i>n</i> (%)	MSI CRC <i>n</i> (%)	p- value¹
Total. <i>n</i>	110	62	48	
Sex				1.000
Male	54 (49)	30 (48)	24 (50)	
Female	56 (51)	32 (52)	24 (50)	
Median age at surgery [range]	67.0 [30-95]	65.0 [30-86]	72.5 [30-95]	0.206
Stage				0.022
I	12 (11)	6 (10)	6 (13)	
II	52 (47)	27 (44)	25 (52)	
III	25 (23)	11 (17)	14 (29)	
IV	21 (19)	18 (29)	3 (6)	
Tumor location				0.018
Right-sided	57 (52)	26 (42)	31 (65)	
Other	53 (48)	36 (58)	17 (35)	
Histologic differentiation				0.004
Poorly differentiated	22 (20)	5 (8)	17 (35)	
Moderately differentiated	48 (44)	32 (52)	16 (33)	
Well differentiated	22 (20)	15 (24)	7 (15)	
Mucinous	18 (16)	10 (16)	8 (17)	
Tumor border configuration				0.040
Expansile	42 (42)	19 (33)	23 (55)	
Infiltrative	58 (58)	39 (67)	19 (45)	
NA	10	4	6	
Lymphovascular invasion				0.432
Yes	41 (37)	21 (34)	20 (42)	
No	69 (63)	41 (66)	28 (58)	
Perineural invasion				1.000
Yes	11 (10)	6 (10)	5 (10)	
No	99 (90)	56 (90)	43 (90)	
Signet ring cell carcinoma				1.000
Yes	4 (4)	2 (3)	2 (4)	
No	106 (96)	60 (97)	46 (96)	
Median number of lymph nodes examined [Range]	26 [3-84]	26 [3-84]	25 [4-71]	0.419
Crohn's-like reaction				0.199
Yes	31 (28)	14 (23)	17 (35)	
No	79 (72)	48 (77)	31 (65)	
Lymphocyte infiltration ²				0.034
Yes	51 (46)	23 (37)	28 (58)	
No	59 (54)	39 (63)	20 (42)	

¹ *p* value of Fisher's exact test or Mann-Whitney test as appropriate.² assessed on HES sections by a single pathologist blinded to the clinico-pathological data (No: no patent tumor infiltrating lymphocytes- Yes: infiltrating lymphocytes)

CRC, colorectal cancers; MSI, microsatellite instable; MSS, microsatellite stable.

542 **Table 2. Differential expression of cytokines, chemokines and growth factors in MSS and MSS**
 543 **colorectal cancers (expressed as pg/ml for 25 µg of total proteins)**

Marker	MSS CRC (n=62)				MSI CRC (n=48)				Ratio (MSI/MSS)	Prb*
	Mean	SD	Median	Range	Mean	SD	Median	Range		
RANTES	0.40	0.80	0.13	[0-4.29]	5.16	18.13	1.37	[0-125.92]	12.9	<0.001
IL-8	14.62	40.13	2.19	[0-284.63]	77.05	149.22	12.70	[.01-507.61]	5.3	<0.001
MIG	6.17	8.77	3.20	[0-49.9]	28.51	35.39	14.16	[0-154.09]	4.6	<0.001
IL1-β	2.24	8.87	0.13	[0-68.39]	5.13	8.86	1.78	[0-41.93]	2.3	<0.001
IP-10	5.84	9.07	1.70	[0-44.67]	61.36	238.43	8.49	[0-1652.31]	10.5	<0.001
IL-16	9.53	8.03	7.91	[1.75-53.59]	14.90	14.89	12.10	[0-87.05]	1.6	0.011
GROα	1.89	2.58	0.94	[0-12.89]	2.84	3.58	1.40	[0-18.59]	1.5	0.033
MIF	106.66	53.64	92.40	[47.68-319.81]	89.23	60.19	76.16	[0-350.63]	0.8	0.039
IL-1ra	80.72	116.43	37.96	[.27-506.35]	105.98	123.77	58.83	[5.61-567.4]	1.3	0.049
MIP-1β	0.55	0.97	0.28	[0-5.92]	1.31	2.08	0.45	[0-10.25]	-	-
LIF	0.08	0.10	0.07	[0-.65]	0.05	0.07	0.01	[0-.33]	-	-
MIP-1α	0.00	0.01	0.00	[0-.04]	0.02	0.05	0.00	[0-.24]	-	-
IFNγ	0.08	0.17	0.00	[0-.89]	0.25	0.44	0.02	[0-1.97]	-	-
IL-18	13.32	47.74	0.85	[.02-270.58]	6.33	24.73	0.31	[0-160.42]	-	-
HGF	8.25	10.86	5.42	[1.55-63.03]	6.16	5.96	3.85	[0-23.19]	0.7	0.108
IL-13	0.02	0.04	0.00	[0-.16]	0.01	0.03	0.00	[0-.18]	-	-
IL-1α	0.26	0.49	0.15	[0-3.02]	0.38	0.62	0.16	[0-3]	-	-
βFGF	0.95	1.29	0.38	[0-4.6]	1.00	1.99	0.17	[0-9.14]	-	-
IL-12p40	2.14	2.72	1.24	[0-14.2]	1.81	2.69	0.69	[0-12.86]	0.8	0.258
CCL11	0.22	0.37	0.05	[0-1.71]	0.19	0.37	0.02	[0-1.73]	-	-
GM-CSF	0.03	0.05	0.00	[0-.19]	0.03	0.04	0.00	[0-.15]	-	-
IL-7	0.59	1.56	0.00	[0-8.9]	0.83	1.72	0.01	[0-9.39]	-	-
SDF1α	2.17	3.05	1.54	[0-16.09]	1.55	1.93	0.43	[0-7.67]	0.7	0.342
MCP-3	0.97	1.93	0.16	[0-10.74]	1.01	1.38	0.63	[0-7.81]	-	-
CCL27	0.28	0.21	0.26	[0-1.17]	0.23	0.22	0.22	[0-.84]	-	-
TNFβ	0.02	0.02	0.03	[0-.1]	0.02	0.03	0.00	[0-.08]	-	-
SCF	0.65	0.71	0.48	[0-3.29]	0.90	0.98	0.60	[0-3.47]	-	-
IL-12p70	0.18	0.31	0.04	[0-1.72]	0.10	0.14	0.02	[0-.53]	-	-
SCFGβ	2.54	3.21	1.28	[0-15.46]	2.57	3.70	1.13	[0-18.79]	1.0	0.404
MCP-1	0.16	0.25	0.08	[0-1.47]	0.16	0.31	0.01	[0-1.53]	-	-
βNGF	0.06	0.10	0.04	[0-.59]	0.05	0.08	0.00	[0-.38]	-	-
IL-10	0.00	0.01	0.00	[0-.03]	0.00	0.00	0.00	[0-.01]	-	-
IL-17	0.05	0.08	0.00	[0-.33]	0.08	0.15	0.00	[0-.55]	-	-
IL-6	0.35	0.76	0.01	[0-4.03]	0.74	1.72	0.02	[0-7.86]	-	-
IL-3	2.98	4.41	1.42	[0-20.35]	3.20	3.93	2.52	[0-18.77]	1.1	0.549
IFN-α2	0.45	0.30	0.43	[0-1.25]	0.42	0.32	0.44	[0-1.33]	-	-
PDGFbb	0.02	0.06	0.00	[0-.32]	0.06	0.27	0.00	[0-1.74]	-	-
IL-2	0.01	0.02	0.00	[0-.12]	0.00	0.01	0.00	[0-.05]	-	-
TRAIL	0.33	0.41	0.21	[0-1.89]	0.33	0.44	0.16	[0-2.24]	-	-
VEGF	12.94	20.97	5.10	[.26-120.91]	9.18	9.98	5.16	[.09-46.65]	0.7	0.786
IL-2Rα	0.32	0.37	0.23	[0-1.83]	0.34	0.38	0.21	[0-1.66]	-	-
TNFα	0.00	0.00	0.00	[0-0]	0.00	0.00	0.00	[0-0]	-	-
G-CSF	0.02	0.05	0.00	[0-.24]	0.05	0.13	0.00	[0-.7]	-	-
IL-9	0.01	0.02	0.00	[0-.11]	0.00	0.01	0.00	[0-.08]	-	-
M-CSF	0.43	0.51	0.33	[0-2.96]	0.36	0.30	0.35	[0-1.1]	-	-
IL-4	0.00	0.00	0.00	[0-0]	0.00	0.00	0.00	[0-0]	-	-
IL-15	0.00	0.00	0.00	[0-0]	0.00	0.00	0.00	[0-0]	-	-
IL-5	0.00	0.00	0.00	[0-0]	0.00	0.00	0.00	[0-0]	-	-

544 * *p*-value of non-parametric Mann-Whitney test (only shown for biological markers with median ≥1 pg/ml)

545 CRC, colorectal cancers; MSI, microsatellite instable; MSS, microsatellite stable.

Table 3. Inflammatory cell populations and cytokine expression in inflammatory MSS, non-inflammatory MSS and MSI colorectal cancers (expressed as number of cells/mm² and pg/ml for 25 µg of total proteins, respectively)

Marker	Group 1 (n=29)				Group 2 (n=33)				Group 1 vs 2		Group 3 (n=48)				Group 3 vs 1	
	Inflammatory MSS CRC ⁽¹⁾				Non-Inflammatory MSS CRC				Ratio	Prb*	MSI CRC				Ratio	Prb*
	Mean	SEM	Median	Range	Mean	SEM	Median	Range			Mean	SEM	Median	Range		
CD3 <i>ct</i>	882	612	701	[65-2491]	685	798	451	[53-3673]	1.29	0.044	1335	1320	905	[13-5604]	1.51	0.391
CD45RO <i>ct</i>	977	787	705	[64-2788]	625	667	521	[0-3362]	1.56	0.055	1462	1031	1359	[78-4595]	1.49	0.031
CD68 <i>im</i>	779	737	618	[50-3678]	601	568	469	[20-2669]	1.29	0.241	908	579	816	[46-2022]	1.17	0.188
CD68 <i>ct</i>	364	276	328	[14-1198]	317	296	249	[20-1274]	1.15	0.378	626	364	596	[43-1464]	1.72	0.002
FoxP3 <i>ct</i>	254	155	223	[5-534]	352	285	255	[54-1162]	0.72	0.378	250	183	206	[15-820]	0.98	0.701
CD8 <i>ct</i>	303	420	155	[5-1956]	225	272	148	[7-1057]	1.35	0.459	717	724	505	[31-2916]	2.36	0.002
CD45RO <i>im</i>	2045	1525	1715	[139-5965]	2326	2651	1574	[99-11293]	0.88	0.553	2716	1620	2614	[125-6462]	1.33	0.083
T-bet <i>ct</i>	105	121	60	[0-533]	124	159	53	[9-664]	0.85	0.554	453	492	233	[4-2053]	4.30	<0.0001
FoxP3 <i>im</i>	326	321	214	[53-1508]	383	531	177	[0-2568]	0.85	0.603	343	303	259	[0-1159]	1.05	0.761
CD8 <i>im</i>	492	460	345	[40-1806]	579	751	268	[18-3445]	0.85	0.707	837	629	672	[57-3154]	1.70	0.006
CD3 <i>im</i>	1041	936	761	[152-3805]	1308	1621	863	[44-8474]	0.79	0.789	1573	1017	1363	[80-4059]	1.51	0.013
T-bet <i>im</i>	61	61	38	[5-226]	67	84	36	[0-388]	0.91	0.905	115	93	109	[3-386]	1.89	0.005
IL-16	7.14	3.84	6.48	[1.75-14.05]	11.63	10.02	10.54	[2.08-53.59]	0.61	0.059	14.90	14.89	12.10	[0-87.05]	2.09	0.002
IL-1ra	56.38	90.45	27.83	[7-464.13]	102.11	132.94	44.21	[.27-506.35]	0.55	0.080	105.98	123.77	58.83	[5.6-567.4]	1.88	0.007
RANTES	0.29	0.57	0.12	[0-2.37]	0.49	0.96	0.15	[0-4.29]	0.59	0.438	5.16	18.13	1.37	[0-125.92]	17.79	<0.0001
IL-8	12.27	24.75	2.79	[0-114.29]	16.69	50.25	1.51	[0-284.63]	0.74	0.494	77.05	149.22	12.70	[.01-507.6]	6.28	<0.0001
MIG	6.92	8.76	2.66	[0.16-29.43]	5.52	8.86	3.73	[0-49.90]	1.25	0.568	28.51	35.39	14.16	[0-154.09]	4.12	<0.0001
IL-1β	3.43	12.71	0.09	[0-68.39]	1.2	2.48	0.15	[0-10.58]	2.86	0.577	5.13	8.86	1.78	[0-41.93]	1.50	<0.0001
IP-10	6.44	9.98	1.85	[0-44.67]	5.31	8.31	1.54	[0-34.12]	1.21	0.843	61.36	238.43	8.50	[0-1652.31]	9.53	0.003
MIF	107.45	57.42	102.78	[50.73-319.81]	105.96	50.97	87.37	[47.68-226.69]	1.01	0.927	89.23	60.19	76.16	[0-350.63]	0.83	0.084
GROα	1.77	2.51	0.89	[0-12.89]	1.99	2.67	1.00	[0-12.80]	0.89	0.978	2.84	3.58	1.40	[0-18.59]	1.60	0.057

¹⁾ Based on the presence of a strong lymphocytic infiltration and/or Crohn's-like lymphocytic reaction.

* *p*-value of non-parametric Mann-Whitney test

CRC, colorectal cancers; MSI, microsatellite instable; MSS, microsatellite stable.

Supplementary Table 1. Immune Cell Densities According to Chemokine Expression Levels

		IL-8 low	IL-8 high	Prb*	MIG low	MIG high	Prb*	IL1- β low	IL1- β high	Prb*	IP-10 low	IP-10 high	Prb*	IL-16 low	IL-16 high	Prb*	MIF low	MIF high	Prb*
MSI	CD3 <i>ct</i>	1018.6	751.0	0.145	403.6	1577.4	<0.0001	1007.1	715.1	0.307	639.0	1200.5	0.056	751.0	1073.7	0.069	840.8	956.1	0.874
	CD3 <i>im</i>	1746.3	1249.3	0.114	909.5	1591.8	0.032	1478.9	1350.1	0.526	1611.7	1336.0	0.248	1611.7	1302.8	0.741	1609.4	1323.5	0.934
	CD8 <i>ct</i>	524.8	473.6	0.351	147.2	951.9	<0.0001	612.7	293.8	0.166	276.0	881.9	0.010	311.5	759.5	0.010	473.6	524.8	0.803
	CD8 <i>im</i>	764.2	632.4	0.409	480.1	999.8	0.004	724.5	598.3	0.313	598.3	894.3	0.020	617.3	787.4	0.465	661.2	680.2	0.953
	CD45RO <i>ct</i>	1362.4	1356.2	0.519	778.8	1709.8	0.001	1394.1	1227.9	0.318	980.8	1618.0	0.039	1059.3	1564.7	0.045	1520.7	1172.0	0.182
	CD45RO <i>im</i>	2474.1	2753.6	0.962	1516.7	3279.8	0.053	3244.9	2072.7	0.139	2007.3	3017.7	0.509	2353.7	3244.9	0.777	3302.8	2449.2	0.318
	T-Bet <i>ct</i>	319.1	231.2	0.509	147.5	410.7	0.000	276.9	214.0	0.540	153.8	324.9	0.038	199.0	321.3	0.097	231.2	279.0	0.892
	T-Bet <i>im</i>	94.0	110.3	0.556	48.5	147.8	0.001	111.5	90.1	0.589	103.4	119.4	0.212	91.3	119.7	0.126	103.7	114.4	0.916
	FoxP3 <i>ct</i>	206.5	210.8	0.604	194.2	239.1	0.358	197.6	230.4	0.404	197.4	223.7	0.850	159.3	246.1	0.124	189.9	223.7	0.690
	FoxP3 <i>im</i>	259.4	271.7	0.697	221.6	261.9	0.981	207.8	348.0	0.109	301.8	208.5	0.129	221.6	261.9	0.788	221.6	324.5	0.733
	CD68 <i>ct</i>	626.6	506.1	0.570	400.8	690.8	0.084	704.8	408.1	0.188	531.8	650.3	0.363	415.3	690.8	0.139	676.8	500.5	0.633
	CD68 <i>im</i>	921.0	609.3	0.509	601.9	942.4	0.164	1070.3	550.2	0.023	771.0	921.0	0.777	847.9	778.4	0.962	857.6	774.9	0.664
	CD20 <i>ct</i>	8.4	4.4	0.539	3.1	11.5	0.127	9.9	5.9	0.555	8.3	7.1	0.909	6.8	11.5	0.065	9.9	3.1	0.089
	CD20 <i>im</i>	42.1	66.8	0.443	18.4	87.6	0.031	69.1	33.7	0.725	64.6	43.5	0.751	18.4	82.3	0.126	44.9	82.3	0.679
MSS	CD3 <i>ct</i>	510.0	636.9	0.281	499.1	698.2	0.051	540.4	588.4	0.451	540.4	698.2	0.060	555.6	674.3	0.418	416.5	674.3	0.050
	CD3 <i>im</i>	741.3	827.6	0.482	611.6	845.4	0.206	751.0	808.1	0.994	758.5	808.1	0.589	623.5	897.6	0.246	746.2	817.8	0.416
	CD8 <i>ct</i>	108.0	155.2	0.379	82.3	173.7	0.014	141.9	155.2	0.314	108.0	162.6	0.058	126.6	158.7	0.342	82.3	189.3	0.051
	CD8 <i>im</i>	314.4	327.7	0.954	253.6	368.7	0.445	329.0	293.9	0.594	271.1	333.7	0.718	253.6	353.2	0.535	218.7	381.5	0.042
	CD45RO <i>ct</i>	529.3	663.9	0.207	553.3	623.3	0.380	529.3	663.9	0.388	578.7	493.8	0.513	520.5	563.4	0.786	389.4	721.7	0.044
	CD45RO <i>im</i>	1228.2	1722.6	0.149	1597.8	1862.2	0.133	1144.2	1721.6	0.348	1597.8	1721.6	0.348	1144.2	1721.6	0.264	1609.8	1807.7	0.554
	T-Bet <i>ct</i>	49.9	57.7	0.897	43.8	143.0	0.001	61.9	52.7	0.762	43.8	137.9	0.001	49.5	84.7	0.106	41.4	114.0	0.116
	T-Bet <i>im</i>	33.9	44.5	0.693	33.9	52.6	0.229	31.4	52.6	0.447	31.4	58.8	0.028	42.8	36.2	0.569	31.8	55.9	0.149
	FoxP3 <i>ct</i>	255.0	232.8	0.588	229.5	255.0	0.379	255.0	232.8	0.598	161.4	290.8	0.035	199.5	318.9	0.015	275.9	232.8	0.961
	FoxP3 <i>im</i>	239.2	185.8	0.851	184.1	203.4	0.708	317.9	156.9	0.226	210.2	187.2	0.507	165.6	236.8	0.480	218.3	151.6	0.614
	CD68 <i>ct</i>	211.9	317.6	0.356	195.2	353.4	0.038	243.2	282.7	0.468	211.9	353.4	0.188	208.5	282.7	0.364	217.6	402.1	0.098
	CD68 <i>im</i>	507.0	531.3	0.420	440.5	708.0	0.099	519.4	500.3	0.842	500.5	531.3	0.773	531.3	500.3	0.706	475.0	632.7	0.399
	CD20 <i>ct</i>	6.2	6.5	0.349	3.6	21.3	0.018	5.8	15.2	0.257	5.8	15.2	0.213	4.7	10.9	0.223	4.2	11.4	0.058
	CD20 <i>im</i>	49.5	50.3	0.448	61.2	47.1	0.638	38.7	54.3	0.255	61.2	44.6	0.565	45.8	64.1	0.844	49.3	54.3	0.413

* *p*-value of non-parametric Mann-Whitney test; Only chemokines displaying significant differences for a lymphocytic population and/or localization were shown in this table.