

NK cell immune responses differ after prime and boost vaccination

Jean-louis Palgen, Nicolas Tchitchek, Nicolas Huot, Jamila Elhmouzi-Younes, Cécile Lefebvre, Pierre Rosenbaum, Nathalie Dereuddre-bosquet, Frédéric Martinon, Hakim Hocini, Antonio Cosma, et al.

▶ To cite this version:

Jean-louis Palgen, Nicolas Tchitchek, Nicolas Huot, Jamila Elhmouzi-Younes, Cécile Lefebvre, et al.. NK cell immune responses differ after prime and boost vaccination. Journal of Leukocyte Biology, 2019, 105 (5), pp.1055-1073. 10.1002/JLB.4A1018-391RR . hal-02385954

HAL Id: hal-02385954 https://hal.science/hal-02385954

Submitted on 10 Dec 2019

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.

1 NK cell immune responses differ after prime and boost vaccination

Jean-Louis Palgen^{1,2}, Nicolas Tchitchek^{1,2}, Nicolas Huot^{2,3}, Jamila Elhmouzi-Younes^{1,2}, Cécile
Lefebvre^{2,4}, Pierre Rosenbaum^{1,2}, Nathalie Dereuddre-Bosquet^{1,2}, Frédéric Martinon^{1,2}, Hakim
Hocini^{2,4}, Antonio Cosma^{1,2}, Michaela Müller-Trutwin^{2,3}, Yves Lévy^{2,4}, Roger Le Grand^{1,2}, and
Anne-Sophie Beignon^{1,2,*}

6

7	¹ CEA – Université Paris Sud 11 – INSERM U1184, Immunology of Viral Infections and
8	Autoimmune Diseases, IDMIT department, IBFJ, 92265 Fontenay-aux-Roses, France
9	² Vaccine Research Institute, Henri Mondor Hospital, 94010 Créteil, France
10	³ Institut Pasteur, Unit on HIV, Inflammation and Persistance, 75015 Paris, France
11	⁴ Institut Mondor de Recherche Biomédicale – INSERM U955, Eq.16, 94010, Créteil, France
12	*Corresponding author: Anne-Sophie Beignon; 18, route du Panorama; 92265 Fontenay-aux-
13	Roses, France; Phone: +33 1 46 54 80 27; Fax: +33 1 46 54 77 26; email: anne-
14	sophie.beignon@cea.fr
15	
16	
17	
18	

19 Short title: NK cell response after immunizations

20 Abbreviations:

- 21 CBC: complete blood count
- 22 DC: dendritic cell
- 23 HIV: human immunodeficiency virus
- 24 LASSO: Least Absolute Shrinkage and Selection Operator
- 25 LDA: Linear Discriminant Analysis
- 26 MCMV: mouse cytomegalovirus
- 27 MSI: mean signal intensity
- 28 MVA: modified vaccinia virus Ankara
- 29 NHP: nonhuman primates
- 30 NK: natural killer
- 31 PBMC: peripheral blood mononuclear cell
- 32 SPADE: Spanning-tree Progression Analyses of Density-normalized Events

34 Abstract

35 A better understanding of innate responses induced by vaccination is critical for designing 36 optimal vaccines. Here, we studied the diversity and dynamics of the NK cell compartment 37 after prime-boost immunization with the modified vaccinia virus Ankara using cynomolgus 38 macaques as a model. Mass cytometry was used to deeply characterize blood NK cells. The NK 39 cell subphenotype composition was modified by the prime. Certain phenotypic changes 40 induced by the prime were maintained over time and, as a result, the NK cell composition 41 prior to boost differed from that before prime. The key phenotypic signature that 42 distinguished NK cells responding to the boost from those responding to the prime included 43 stronger expression of several cytotoxic, homing, and adhesion molecules, suggesting that NK 44 cells at recall were functionally distinct. Our data reveal potential priming or imprinting of NK cells after the first vaccine injection. This study provides novel insights into prime-boost 45 46 vaccination protocols that could be used to optimize future vaccines.

47

Keywords: innate lymphoid immunity, NK cells, prime-boost, vaccination, MVA, NHP, mass
cytometry, transcriptomics.

50 Introduction

A better understanding of the early events following vaccination is critical for identifying key biomarkers and mechanisms involved in the subsequent establishment of immune memory to optimize future vaccines (1). This requires extensive characterization of the vaccineinduced innate immune response.

55 Natural Killer (NK) cells are innate lymphoid cells that can constitutively kill cells carrying an abnormal MHC signature, via interactions of activating and inhibitory receptors between NK 56 cells and their targets (2–4). The wide diversity of the NK cell receptor repertoire implies a 57 58 large range of potential NK cell subpopulations (5). NK cells exhibit numerous functions other 59 than cytotoxicity, including modulation of the behavior of other innate and adaptive immune 60 cell populations, such as through cross-talk with dendritic cells (DCs) or cytokine production 61 (6–10). In particular, NK cells strongly interact with DCs, resulting in the activation of both cell 62 types (11,12). Also, NK cells were shown to orientate the B cell response and the underlying affinity maturation via the restriction of follicular helper T cells, a feature that is key in the 63 generation of broadly neutralizing antibodies (13). NK cell functions are influenced by 64 65 vaccination and infection (14,15). In addition, recent findings in mice, macagues, and humans 66 indicate that NK cells show adaptive-like features (16–19). However, it is not yet fully clear 67 how these findings can be exploited to improve the immunogenicity and protective efficacy 68 of vaccines (20,21). More studies on vaccine-induced NK cell immunity are thus admittedly required for improving vaccine design. 69

70 Modified vaccinia virus Ankara (MVA) is an attenuated vaccine derived from vaccinia virus, 71 first developed as a vaccine against smallpox, which now serves as the vector for many 72 recombinant vaccine candidates because of its capacity to induce strong and long-lasting

73 immunity (22). MVA is known to activate NK cells in mouse bone marrow and spleen, where 74 it induces NK cell proliferation (23), as well as in lymph nodes, where NK cells accumulate via 75 CXCR3 signaling after being sensed by macrophages. Such recruitment is crucial for the induction of Th1 responses (24). Moreover, the vaccine we used (MVA HIV B) was reported to 76 77 prime human NK cells via NK-DC crosstalk in vitro (25). Other studies in mice reported that NK 78 cells are recruited to tissues in response to MVA-induced CCL2 (MCP-1) expression by 79 macrophages (26). We previously reported a difference in the level of CCL2 in the blood of 80 macaques after an MVA boost relative to prime (27). These and other studies show that MVA 81 modulates NK cell activity and trafficking. They moreover suggest an important contribution 82 of NK cells to MVA-induced immunity.

83 Nonhuman primates (NHP) are an important animal model in vaccinology, given their close immune proximity with humans, including innate immunity (28). Immune responses in 84 85 macaques to human vaccine injection are highly predictive of vaccine immunogenicity in 86 humans. This is particularly true for MVA (29). Human NK cells are usually subdivided based on CD56 and CD16 expression, whereas most NK cells from macaques are CD8 α^+ CD56⁻ (30). 87 88 In addition, both human and macaque NK cells express NKp46, but in macaquesNKp46 may 89 not be expressed by all NK cell subpopulations (28,31). Nevertheless, close phenotypic 90 analogies have been found between macaque and human NK cell subpopulations and 91 functional studies have revealed similar behavior in both species (32–35).

We previously uncovered the phenotypic complexity and diversity of innate myeloid cells in the blood and the impact of vaccinations on the dynamics of their subset composition by mass cytometry (27) in cynomolgus macaques immunized with a recombinant MVA HIV-B. We used the very same animals and a similar analytical workflow, but a 31-marker mass cytometry antibody panel dedicated to the analysis of NK cells, to determine the phenotype of blood NK
cell subpopulations, as well as their diversity and evolution throughout the vaccination
process.

99 We demonstrated a high phenotypic diversity within the blood NK cell compartment in 100 macaques. Importantly, the study reveals the induction of changes within the NK cell 101 subphenotype composition by the prime, some of which were maintained over time. Hence, 102 the NK cells present at recall were different from those present at baseline. The key 103 phenotypic signature discriminating NK cells responding to boost from those responding to 104 prime was identified and included stronger expression of several cytotoxic, homing, and 105 adhesion molecules.

This study has important implications for understanding the role of NK cells in vaccine-induced
 responses, as well as for the optimization of vaccine protocols.

108 Material and Methods

109 **Ethics statement**

110 The experimental protocols were approved by the ethics committee «Comité d'éthique en expérimentation animale n°44 » under the reference 2015031314518254.02 (APAFIS#319) for 111 112 the longitudinal analysis of the MVA-induced response, and 2015062215324227v1 113 (APAFIS#891) when comparing MVA and buffer injections, and the «Ministère de l'Education Nationale, de l'Enseignement Supérieur et de la Recherche» (France). Animals were handled 114 by veterinary staff in accordance with national regulations (CEA Permit Number A 92-32-02) 115 116 and the European Directive (2010/63, recommendation Nº9) and in compliance with the 117 Standards for the Humane Care and Use of Laboratory Animals of the Office for Laboratory 118 Animal Welfare (OLAW, USA) under OLAW Assurance number #A5826-01.

119

120 Experimental design

Five male adult cynomolgus macaques, originating from Mauritius and identified as BB078, BB231, BC641, BD619, and BD620, were housed individually. Before inclusion in the study, they were tested to be negative for SIV, herpesvirus B, filovirus, STLV-1, SRV-1, SRV-2, measles virus, Hepatitis B antigen, and antibodies. Regarding CMV, BB078, BB231, and BC641 were seropositive, whereas BD620 was seronegative. Animals were captive-born (first generation, F1), 7-8 year old and weighed 8.2-10.7 kg at the beginning of the study.

Without prior selection, unbiased distribution of MHC haplotype was observed in our group of animals, with animals carrying one of the complete seven common haplotypes (with H1, H2, and H3 being the most common), or recombinants, and none of them being homozygous, or matching with one another for an entire MHC haplotype. Animals were inoculated subcutaneously with 4x10⁸ PFU of the ANRS MVA HIV-B vaccine (MVATG17401; Transgene, Illkirch-Graffenstaden, France) (36), encoding HIV-Gag (aminoacids 1-519), Pol (amino-acids 172-219, 325-383 and 461-519), and Nef (amino-acids 66-147 and 182-206) proteins, as previously described (27,37). Animals were immunized two months apart following a homologous prime-boost strategy.

For comparison of buffer and MVA injection, six macaques received a subcutaneous injection with a buffer containing 10 mM Tris-HCl, saccharose 5% (w/v), 10 mM NaGlu, 50 mM NaCl, pH8.0. One month later they were inoculated with 4x10⁸ PFU of the ANRS MVA HIV-B vaccine. Animals were 2-5 year old and weighed 4.9 to 6.7 kg. Without prior selection, unbiased distribution of MHC haplotype was observed in this control group of animals, with some animals carrying one of the complete seven common haplotypes or recombinants, and none of them being homozygous or matching with one another for an entire MHC haplotype.

Blood was collected in EDTA tubes for complete blood count and whole blood flow cytometry, lithium heparin tubes for whole blood mass cytometry analysis, and heparin cell preparation tube (CPT) (Becton Dickinson, Franklin Lakes, USA) for peripheral blood mononuclear cell (PBMC) isolation.

147

148 Sample preparation

Fixed leukocytes were prepared for mass cytometry using a previously described cell fixation protocol (27,38,39), which allows the recovery of all leukocytes, including granulocytes, from lithium-heparin whole blood. Briefly, 1 mL of blood was incubated with a fixation buffer containing formaldehyde and glycerol for 10 min at 4°C. After centrifugation, erythrocytes were lysed in 10 mL milli-Q water at room temperature for 20 min. Cells were then washed in 154 1X DPBS and stored at -80°C at a final concentration of 15x10⁶ cells/mL in the fixation mixture.

155 Note that cells were fixed extemporaneously without re-stimulation *ex vivo*.

PBMCs were prepared for transcriptome analysis. Blood was collected using CPT tubes. After centrifugation at 1,200 x g for 30 min at RT, PBMCs were isolated, and remaining contaminating red blood cells, if any, were lysed with ACK lysis buffer (Thermo Fisher Scientific, Waltham, USA). PBMCs were then washed in complete culture medium composed of RPMI 1640 (Invitrogen, Carlsbad, USA) supplemented with 10% heat-inactivated FCS (Eurobio, Courtaboeuf, France) and 1% Penicillin-Streptomycin/Neomycin (Thermo Fisher Scientific, Waltham, USA).

163

164 Cell staining and acquisition

Fixed leukocyte staining and acquisition protocols were identical to those previously described (27). The 31-marker antibody panel used in the present study is described in **Table 1**. A number of classical NK cell receptors and other markers of interest (6,40) could not be included at the time of the study due to lack of reactivity of the tested antibody clones with fixed macaque leukocytes (CD27: clones O323 and LG-7F9; NKp80: clones 4A4.D10 and 5D12; NKp30: clone AF29-4D12; CD117: clone 104D2; NKp46: clone BAB281; CX3CR1: clone 2A9-1; CXCR3: clone 1C6; CD122: clone Tu27; CD158a: clone HP-3E4; and CD161: clone DX12).

172

173 Data processing and event selection

FCS files were normalized with the MATLAB normalizer from Rachel Finck *et al.* (41). Replicates
were concatenated using the tool from Cytobank (Mountain View, USA). Leukocytes were

gated based on event length, iridium content, and exclusion of non-specifically stained
CD66⁺CD3⁺ eosinophils (27,39).

178

179 Complete blood count and cell population count

180 Complete blood counts (CBCs) were performed using blood collected in EDTA with the HmX 181 instrument (Beckman Coulter). The absolute number of cells in each sample for a given cell 182 population was computed as follows: N = the absolute number of leukocytes (expressed per 183 µL of blood) x the number of cells in the population detected by CyTOF/total number of 184 leukocytes (excluding CD3⁺CD66⁺ cells) detected by CyTOF (given in **Table 2**).

185

186 Identification of cell populations

187 The Spanning-tree Progression Analyses of Density-normalized Events (SPADE) (42) algorithm 188 was performed on the whole dataset of samples from macaques BB078, BB231, BC641 and 189 BD620 to automatically identify cell populations displaying similar expression levels for the 190 given markers used for clustering: CD66abce, HLA-DR, CD3, CD107a, CD8, CD45, granzyme B, 191 CD56, CD62L, CD4, CD11a, CD2, CD7, NKG2D, CD11c, CD69, CD25, CD16, CCR5, CXCR4, CD14, 192 perforin, NKG2A/C, CD20, and CCR7. Prior to clustering, we performed random pre-193 downsampling of 50,000 cells (corresponding to the highest number of cells contained in all 194 samples) to avoid bias in the analysis towards samples with more cells than others (Table 2). 195 The quality of the SPADE clustering, defined as a narrow and unimodal distribution for each 196 marker in all cell clusters and NK cell clusters was assessed using the SPADEVizR R package we 197 developed (43).

Based on these quality control measurements, SPADE was parameterized to identify 900 clusters using a downsampling of 20%, leading to 77.44% of all clusters with unimodal (Hartigan's dip test, p-value \leq 0.05) and narrow distribution (IQR \leq 2) of all markers. Most of the non-unimodal distribution was attributable to perforin (154 clusters of 900 (17.11%)).

Among NK cell clusters identified on the SPADE tree, based on CD3 and CD8 expression, 66.67% (22 of 33) had a unimodal and narrow distribution for all markers. Non-unimodal or wide distribution was not associated with a particular marker; at worst CD2 and CD16 expression were non-unimodal or wide for 4 of 33 clusters (12.12%) (**Table 3**).

206 Two sets of baseline samples were available: 19 days before the prime (BPD19) and just before 207 the prime, coded 0 hour post-prime (H0PP) in our nomenclature. Only BPD19 samples 208 (available for the four macagues) were used for SPADE analysis to avoid biasing the SPADE 209 analysis toward baseline samples, since NK cells were more numerous before than early after 210 immunization. HOPP samples (only available for three of four animals) were upsampled into 211 the SPADE analysis, using the closest neighborhood method. Briefly, cells from HOPP samples 212 were assigned to the cluster of its closest cell-neighbor within the SPADE analysis. The 213 neighborhood definition was based on the SPADE clustering markers. The closest neighbors 214 were found using the FNN R package (available at https://CRAN.R-project.org/package=FNN) 215 and the kd-tree approach.

Samples from macaque BD619 were not included in this SPADE analysis since only H3PP, H6PP,
D1PP, and D1PB samples were available. Indeed, samples from this animal would have been
underrepresented among the samples from the other animals, and they could have biased the
clustering analysis towards early modification of the NK subphenotype composition.
Nevertheless, BD619 samples were mapped afterwards onto the SPADE tree for phenotypic

characterization based on the same closest neighbor approach used to map HOPP baselinesamples.

We directly identified blood NK cells on the SPADE tree based on CD3 and CD8 expression, rather than by manual gating followed by SPADE analysis of the NK cells to avoid a bias in the manual gating of CD3⁻ CD8⁺ events and contamination with CD66^{low} neutrophils, which displayed a low background signal in all channels including CD8.

227

228 Categorical heatmap representation of NK cell clusters phenotypes

The median expression among all samples was used to generate the categorical heatmap using SPADEVizR (43). The range of marker expression was divided into five categories between the 5th and the 95th percentiles to define the cell cluster phenotype. Samples containing less than 10 cells were removed from the median computation. Hierarchical clustering, represented by the cluster and marker dendrograms in the heatmap, was performed using the Euclidean metric and the ward.D linkage method. The cluster dendrogram was used to define phenotypic families.

236

237 LASSO-LDA model to classify post-prime and post-boost NK cell immune profiles

The classification of post-prime and post-boost NK cell immune profiles was performed using a combination of the Least Absolute Shrinkage and Selection Operator (LASSO) and Linear Discriminant Analysis (LDA) methods. The LASSO method was based on the lars R package (available at <u>https://CRAN.R-project.org/package=lars</u>). Abundance profiles of phenotypic families were centered and reduced. Model validity was assessed through the leave-one-out

cross-validation method. The best configuration was chosen using the elbow criterion. 243 244 Essentially, the minimum number of phenotypic families was chosen such that adding more phenotypic families did not improve the model. Graphically, this corresponds to the number 245 of phenotypic families for which a break in slope (an "elbow") is observed when plotting the 246 247 mean square error of the model as a function of the number of phenotypic families used 248 (Figure S5B). The LDA method was based on the MASS R package (available at https://CRAN.R-249 project.org/package=MASS). Marker expression density distributions were compared using 250 the CytoCompare R package (44) based on the Kolmogorov-Smirnov distance.

251

252 Validation of the LASSO-LDA model

The LASSO-LDA classifier generated using BB078, BB231, BC641, and BD620 samples was used to classify BD619 samples and validate the model. Cell cluster abundances from BD619 samples were centered and reduced with the abundance of the four other animals.

256

257 RNA extraction and gene expression profiling

PBMCs were cultured overnight at 2.5x10⁶ PBMCs/well in U-bottom 96-well plates (BD Falcon) in duplicate. PBMCs were recovered and lysed in 350 μL of RLT Plus buffer (Qiagen, Hilden Germany) with 1% of mercaptoethanol. RNA was then purified using the RNeasy Plus Micro Kit (Qiagen, Hilden Germany). Purified RNA was quantified using an ND-8000 spectrophotometer (NanoDrop Technologies, Fisher Scientific, Illkirch, France) and the integrity verified on a 2100 BioAnalyzer (Agilent Technologies, Massy, France). cDNA was synthesized and biotin-labeled using Ambion Illumina TotalPrep RNA Amplification kits

269	Transcriptomic analysis
268	
267	whole genome (45,46). All steps were performed following the manufacturers' protocols.
266	Human HT-12V4 BeadChips, previously successfully used to analyze cynomolgus macaque
265	(Applied Biosystem/Ambion, Saint-Aubin, France). Labeled CRNA was hybridized to illumina

....

.

....

Transcriptomic signals were background corrected and quantile-normalized using the limma
R package (available at https://bioconductor.org/packages/release/bioc/html/limma.html).

We identified genes associated with NK cell abundance (which is relatively low among PBMCs) by performing a two-step analysis approach. First, genes for which the expression correlated with total NK cell abundance (Pearson correlation, $|R| \ge 0.65$ and $p \le 0.05$) were analyzed using the STRING database (47) to define interaction networks.

Transcriptomic data were expressed as fluorescence intensity (resulting from DNA probe 276 277 hybridization) per 2.5x10⁶ PBMCs. The percentage of NK cells among PBMCs was used for the 278 correlation between transcript expressions and NK cell abundances. The number of PBMC in 279 each leukocyte sample was estimated in our mass cytometry analysis by excluding CD66⁺ cells. 280 Thus, the percentage of NK cells among PBMCs was defined as the number of CD3⁻ CD8⁺ NK cells detected in the CyTOF analysis divided by the number of CD66⁻ leukocytes identified in 281 the CyTOF analysis multiplied by 100. The Pearson coefficient of correlation was used to 282 283 quantify the association based on log-transformed data. The transcriptomic timepoint D57PP was associated with the mass cytometry timepoint HOPB (corresponding to D58PP). In 284 addition, early transcriptomic timepoints (H3, H6, D1) were missing for both immunizations. 285 286 The transcriptomic timepoints used were: D-19PP, D3PP, D57PP, and D3PB.

Second, genes having interactions with at least one other gene were selected, and a functional
enrichment analysis was performed using Ingenuity Pathways Analysis software (Ingenuity
Systems, Inc, IPA, Redwood City, USA) to further decipher the gene signature. IPA maps each
gene identifier to its corresponding molecule in the Ingenuity Pathways Knowledge Base
(IPKB). For all analyses, p-values generated by Fisher's exact test were adjusted by BenjaminiHochberg Multiple Testing.

293

294 Correlation between NK cell and innate myeloid cell dynamics

The Spearman correlation coefficient between the abundance (number of cells per mL) of blood NK cell phenotypic families and the abundance of blood innate myeloid cell kinetic families (groups of phenotypic families sharing similar dynamics as previously defined (27)) was computed. The correlation was considered significant when $|R| \ge 0.6$ and $p \le 0.05$.

299

300 Area under the curve

301 Areas under the curve (AUC) were calculated as the cumulative sum of concentrations of the

302 population between H0 and D3 (either after prime or after boost). Post-prime and post-boost

- 303 AUC were compared using the permutation test from the exactRankTests R package (available
- 304 at https://cran.r-project.org/web/packages/exactRankTests/index.html).

305

306 Inter-individual variability

The inter-individual variability in term of phenotypic composition was quantified as the percentage of NK cells that are not classified in the same phenotypic families between two animals.

310

311 Flow cytometry

Flow cytometry staining was used to identify NK cells in a control group of 6 macaques used 312 313 to assess whether the effect of immunizations on NK cell number was specific of MVA subcutaneous injection or could be induced by the sole buffer subcutaneous injection or no 314 315 injection (only anesthetic). For each sample, 100µL of blood were stained during 30 minutes 316 with 90µL of mix of antibodies diluted in BD Horizon[®] stained buffer (BD Biosciences, Franklin Lakes, USA) containing CD123 (BD Biosciences, Franklin Lakes, USA, Clone 7G3), HLA-DR (BD 317 Biosciences, Franklin Lakes, USA, clone G46-6), CD163 (BD Biosciences, Franklin Lakes, USA, 318 319 clone GHI/61), CD11c (Biolegend, San Diego, CA, USA clone 3.9), CD45 (BD Biosciences, 320 Franklin Lakes, USA, clone DO58-1283), CD66 (Miltenyi Biotec, Bergisch Gladbach, Germany, 321 clone TET2), CD3 (BD Biosciences, Franklin Lakes, USA, clone SP34-2), CD20 (BD Biosciences, 322 Franklin Lakes, USA, clone 2H7), CD8 (BD Biosciences, Franklin Lakes, USA, clone RPA-T8), 323 CD11b (Beckman Coulter, Brea, USA, clone Bear 1), CD14 (BD Biosciences, Franklin Lakes, USA, 324 Clone M5E2), CD33 (Miltenyi Biotec, Bergisch Gladbach, Germany, Clone AC104.3E3), CD16 325 (Beckman Coulter, Brea, USA, 3G8) and NKG2A (Beckman Coulter, Brea, USA, clone Z199), and then cells were fixed and red blood cells were removed with 1 mL of BD FACs Lysing[®] (BD 326 327 Biosciences, Franklin Lakes, USA) during 10 minutes at room temperature and washed twice 328 using PBS. Samples were acquired with a BD LSR Fortessa (BD Biosciences, Franklin Lakes, 329 USA).

330	NK cells were gated as CD66 ⁻ CD3 ⁻ CD20 ⁻ CD14 ⁻ CD8 ⁺ cells using FlowJo 9 software (FlowJo,
331	Ashland, USA). The absolute count numbers were calculated as the percentage of NK cells
332	among all cells X leukocyte count (CBC).

333

334 Data availability

335 Gated cytometry profiles are available on the FlowRepository database (48) under accession

336 number FR-FCM-ZYPY. Raw transcriptomic profiles are available on the EBI-ArrayExpress

- database (49) under accession number E-MTAB-7697. Main graphical representations and
- 338 statistical results are available in an interactive format on the IDMIT data dissemination
- 339 platform accessible at <u>http://data.idmitcenter.fr/MVA-innate-NK/</u>.

341 Results

342 Total NK cell kinetics do not differ between prime and boost

343 We vaccinated four adult male cynomolgus macagues with a recombinant MVA-based vaccine following the homologous prime-boost strategy described in **Figure1A** (27,37). Blood samples 344 345 were taken before and at various timepoints during the vaccination time course and fixed 346 extemporaneously without ex vivo re-stimulation with the vaccine. All samples were stained with the antibody panel targeting markers of NK cell activation (*e.g.*, CD25 and CD69), function 347 (e.g., IFNy, perforin, granzyme B, CD107a, and CD11a), and maturation (e.g., CD2, CD7, and 348 349 CXCR4), described in Figure 1B and detailed in Table 2. We then followed the analysis pipeline 350 described in Figure 1C. Preliminary analyses showed high inter-individual variability in terms 351 of NKG2A/C expression among NK cells, not associated with CMV serology (Figure S1).

352 First, we performed a SPADE analysis to identify cell populations based on the expression of 353 the following markers: CD66abce, HLA-DR, CD3, CD107a, CD8, CD45, granzyme B, CD56, 354 CD62L, CD4, CD11a, CD2, CD7, NKG2D, CD11c, CD69, CD25, CD16, CCR5, CXCR4, CD14, perforin, NKG2A/C, CD20, and CCR7. This strategy allowed the segregation of NK cells, defined 355 356 classically for macaques as CD3⁻ CD8⁺ cells, from other leukocytes and into 33 cell clusters on a separate branch of the SPADE tree (Figure 2A). Note that we notably excluded CD66⁺ 357 neutrophils, HLA-DR⁺ CD14⁺ monocytes, HLA-DR⁺ CD11c⁺ cDCs, CD3⁺ T cells, and HLA-DR⁺ 358 359 CD20⁺ B cells (Figure S2).

We analyzed the kinetics of all NK cell clusters in the blood throughout vaccination (**Figure 2B**). As expected, the number of total NK cells in the blood was relatively low (< 0.5x10⁶cells/mL for all timepoints). NK cell numbers were homogeneously affected by immunization in all animals. Indeed, NK cell numbers tended to decrease between 3 h (H3)

and 6 h/1 day (H6-D1) post-immunization, both post-prime (PP) and post-boost (PB). These changes in NK cell counts were likely to be MVA injection-specific, as shown by six additional control animals (**Figure S3**). A high variability in term of NK cell count was observed between baselines (untreated animals, before buffer injection, and before MVA injection) across the control animals (**Figure S3A**). Buffer injection did not induce a significant early decrease in total NK cell count (p=0.9839) (**Figure S3B**), whereas MVA injection did (p=0.03697) (**Figure S3C**).

This MVA-induced decrease in NK cell count likely corresponds to NK cell recruitment to either inflamed tissues or lymphoid organs, consistent with a previous study in mice describing the recruitment of NK cells to the draining lymph node within the first day after MVA injection (24). There were no significant differences in the NK cell dynamics between the two immunizations based on the comparison of post-prime and post-boost areas under the curves.

376 To further complete the picture of the NK cell response at the whole compartment level, we analyzed the gene signature associated with NK cell number using microarrays on isolated 377 378 PBMCs (Figure 3A). There were numerous genes for which the expression correlated with NK 379 cell abundance with a remarkably high number of gene interactions, among them, a cluster of 380 NK cell-associated genes, such as activation/cytotoxic associated molecules (CD226, CD69, 381 KLRK1 (NKG2D), granzyme B, and granzyme H) (50–53), as well as genes encoding proteins 382 involved in these signaling pathways (notably ITGAL/CD11a and VAV3) (54) and the chemoattractant cytokine CCL27 (55). 383

Functional enrichment of this interacting network of genes confirmed a strong association with NK cells, which indicated that we were able to find an NK cell-associated signature within the PBMCs. More specifically, this gene signature was associated with NK cell/DC crosstalk,

NK cell cytotoxic activity, and FcR-mediated phagocytosis. To a lesser extent, this signature was associated with granulocyte diapedesis (a surprising signature, as only PBMC RNA was used) and fatty acid oxidation (**Figure 3B**). Among regulators, the most statistically significant was the IL-12 complex (**Figure 3C**), which is a well-known key cytokine in NK cell biology (56). ESR1, LCK, CD46, and ITGAL/CD11a were also found to be engaged. ESR1, LCK, and ITGAL/CD11a are associated with NK cell cytotoxic activity (54,57–59), whereas CD46 is associated with complement activity (60).

394

We previously showed, with the very same animals that IL-12 production was upregulated in blood neutrophils responding to the second MVA injection, as compared to those responding to the first MVA inoculation. IL-12 concentration in plasma did not differ between prime and boost though. (27). Thus, since no significant difference was found at the level of total NK cell number by contrast to IL-12 level in neutrophils, and since IL-12 signaling appeared correlated with NK cell number in blood, we further investigated whether differences could exist at a deeper phenotypic resolution of the NK cell compartment.

402

403 The NK cell compartment displays numerous subphenotypes

We used high-dimensional analysis based on marker expression intensity to investigate potential changes in NK cell phenotype after immunization. The double clustering of markers and NK cell clusters resulted in a categorical heatmap with a marker and cell cluster dendrogram. It facilitated the visualization of the phenotypes of all NK cell clusters at a glance (**Figure 4**). On this heatmap, marker expression was divided into five bins between the 5th and 95th percentile of the distribution across the whole dataset. This allowed us to qualify the expression of each marker for each cluster as very low, low, mid, high or very high, accordingto the bin in which the cluster fell for the indicated marker.

412 The hierarchical clustering of markers represented in the marker dendrogram revealed two 413 large groups of co-expressed markers, further subdivided into four subgroups (Figure 4). One 414 large group of co-expressed markers contained cytotoxic and maturation markers and 415 comprised highly co-expressed markers among most NK cells (granzyme B, CD107a, NKG2A/C, 416 CD8, CD7, CD45, and CD11a) in a first subgroup and highly/moderately co-expressed markers 417 (perforin, NKG2D, CD16, CD2, CCR5, CD56, and CXCR4) in a second. The second large group 418 contained, notably, several cytokine and chemokine receptors and consisted of 419 moderately/weakly co-expressed markers (IL-10, Ki-67, MIP-1 β , IL-4, TNF α , CD20, CD69, and CD11c) in a first subgroup and weakly/unexpressed markers (CD14, CD4, HLA-DR, CD25, 420 421 CD62L, IFNy, CCR7, CD66, and CD3) in a second.

422 The hierarchical clustering of NK cell clusters, represented in the cluster dendrogram, revealed 423 10 phenotypic NK cell families, arbitrarily numbered from 1 to 10, distributed within three 424 superfamilies, named A to C (Figure 4). Each phenotypic family contained NK cell clusters with 425 similar phenotypes, and each superfamily was composed of proximal phenotypic families. 426 Phenotypic families are likely to better correspond to biologically meaningful cell populations 427 than cell clusters. Indeed, the number of leukocyte clusters chosen as an entry parameter in 428 our SPADE analysis (900 cell clusters) was optimally defined to achieve a uniform and narrow 429 expression of all clustering markers in a maximum number of leukocyte clusters. Admittedly, 430 it could have resulted in a potentially artificially high number of NK cell clusters (33 NK cell 431 clusters). The risk of over-clustering was overcome by merging phenotypically similar NK cell 432 clusters into phenotypic families.

Superfamily A (phenotypic families 5, 3, 8, and 1) consisted of NKG2D^{high} CD16^{high} CD107a^{high}
 CCR5^{high} NK cells. Superfamily B (phenotypic families 4, 2, and 6) consisted of NKG2D^{mid}
 CD16^{mid} CD107a^{high} CCR5^{mid} NK cells. Finally, superfamily C (phenotypic families 10, 7, and 9)
 contained NKG2D^{low} CD16^{low} CD107a^{mid} CCR5^{low} NK cells.

437 Beyond such wide phenotypic NK cell diversity, which underlined varying degrees of 438 expression of cytotoxicity markers and likely past, ongoing or future cytotoxicity, two 439 phenotypic families (phenotypic families 1 and 4) in superfamilies A and B were CD2^{high}, 440 suggesting higher activation ability towards antibody coated pathogen/antigen binding. CD2 441 is a well-known NK cell activator (61), which was shown to potentiate the CD16 signaling 442 cascade in vivo in humans (62). This action was later shown to be associated with CD58 engagement on infected cells by CD2⁺ NK cells in vitro (63). Also, phenotypic family 9, within 443 superfamily C, was the only one to be CD7^{mid} (all other NK clusters were CD7^{high}), likely related 444 445 to a lower maturity. Indeed CD7 has been shown to be expressed on highly differentiated cytotoxic and cytokine-producing NK cells ex vivo in humans (64). Moreover, two phenotypic 446 families containing one single cluster displayed very peculiar phenotypes (Figure S4). 447 Phenotypic family 8, was CD66^{high}, whereas other NK cell clusters were CD66^{low/-}, as expected. 448 It may consist of activated NK cells that can be inhibited through CD66, as reported after 449 homotypic CD66a interactions between melanoma and NK cells (65). Phenotypic family 10 450 was HLA-DR^{high} granzyme B^{low} CD107a^{low} and may correspond to "NK DCs" observed in mouse 451 452 tissues (66) and ex vivo in humans (67).

453

454 NK cell subphenotypes exhibit different kinetics

455 We then studied the dynamics of all identified NK cell phenotypic families (**Figure 5A**), which, 456 for some, contrasted with those of total NK cells (**Figure 2B**). We identified distinct and 457 complex patterns.

The phenotypic family 7 was more highly affected by the prime than the boost (AUC comparison, p=0.0286).

By contrast, two phenotypic families (3 and 8) were more highly affected by the boost than the prime (AUC comparison, p=0.057 and 0.0286, respectively). In particular, family 3 showed a strong increase at H3PB compared to H3PP (p=0.0286).

The remaining seven phenotypic families (1, 2, 4, 5, 6, 9 and 10) displayed strong interindividual variability in their dynamics and various patterns. Phenotypic family 10 notably only showed a very low peak at D14PP. Still note that for phenotypic family 5, 3 animals out of 4 showed a stronger increase in number post-prime than post-boost.

Although the number of total NK cells was low throughout vaccination and essentially
transiently decreased (Figure 2B), many NK cell subphenotypes (*e.g.*, phenotypic families 7, 3,
5, 1, and 9) conversely showed an increase in absolute number for some timepoints (Figure
5A).

We then determined the relative abundance of the phenotypic families within each animal for each timepoint (**Figure 5B**). There was high inter-individual diversity of the NK cell compartment relative to that of the innate myeloid cell compartment (27). In addition, NK cell number and composition strongly differed between both baseline samples at D-19PP and H0PP, in the absence of any other experimental perturbation of the immune system (**Figure S5**). At baseline, prior to any immunization, there was high intra-individual variability in terms of cell number, with a difference of up to 0.8x10⁶ NK cells/mL of blood between D19PP and

HOPP(Figure S5). This is fully consistent with the results obtained on the six additional control
animals (Figure S3A). To note, the phenotypic composition was remarkably stable within each
animal between the two baselines (Figure S5).

Note that prior to any immunization a high inter-individual variability was observed in term of the phenotypic composition of the NK cell compartment. Actually, on average 50 \pm 6% of the NK cell compartment differ phenotypically between two animals (*i.e.*, 50 \pm 6% of NK cells were associated with distinct phenotypic families between two animals). Strikingly, the phenotypic composition of the NK cell compartment after immunization was far more similar between the different animals (32 \pm 6% of difference between individuals at every other timepoint),

487 indicating that immunization homogenizes the NK cell compartment composition.

488 The distribution of NK cell subphenotypes changed markedly throughout the prime, as early 489 as H3PP, and dramatically between H6PP and D1PP. The major shift in the composition of the 490 NK cell compartment remained relatively stable up to D14 (Figure 5B). Further changes of the subphenotype composition occurred later, between D14PP and the boost (at D58PP = H0PB). 491 This was not observed for innate myeloid cells, for which the shift occurred essentially 492 493 between D14PP and the boost (27). One explanation is that these subphenotypes correspond 494 to newly generated immature NK cells arising from the bone marrow, whereas all NK cells 495 expressing homing markers, such as CCR5, CCR7, CD62L, and CXCR4 (which is indeed the case 496 for families 3, 5, and 8, which decreased in frequencies at these timepoints) were previously recruited to tissues. Consistent with this hypothesis, the major phenotypic families at these 497 498 timepoints belonged to superfamily C of poorly-cytotoxic NK cells (Figure 4). In addition, this 499 switch may also reflect the persistence of some poorly cytotoxic NK cells in the blood after 500 vaccination, rather than a true increase in number or redistribution. For example, family 7

remained constant in number at D1PP but still became proportionally one the most abundant
families at this timepoint, because of the decrease in the numbers of the other NK cell
populations (Figure 5A and 5B).

504 Overall, this analysis demonstrated that the NK cell compartment was modified by the priming 505 immunization, and the NK cell subphenotypes composition was not similar at H0PB relative to 506 that at baseline. Strikingly, NK cells were mainly phenotypically highly cytotoxic at H0PB 507 (phenotypic families 3 and 8), compared to H0PP samples where most NK cells were 508 poorly/moderately cytotoxic (**Figure 4** and **Figure 5B**). Note that this phenotype modification 509 occurred before the boosting immunization and is thus independent of the boost.

510 We finally analyzed the diversity and dynamics of the NK cell compartment using the Simpson 511 index as a readout (Figure 5C). The wide diversity of the NK cell receptor repertoire, for which 512 each combination of NK cell receptors can virtually give rise to a new subset of NK cells, was 513 recently uncovered (5). However, the meaning of such NK cell diversity for vaccines is not yet 514 understood. Admittedly, the lack of a larger set of inhibitory and activating NK receptors 515 (which are difficult to analyze in NHP) in our antibody panel prevented us from directly 516 addressing the issue of the NK cell repertoire, for which the diversity was previously shown to 517 reflect immune experience (68). Nonetheless, we were able to observe two distinct and 518 complex kinetic patterns among our four animals (BB078 and BB231 vs. BC641 and BD620), 519 but by no means did we detect a progressive increase in NK cell subphenotype diversity over 520 time and after immunization.

Altogether, the mass cytometry analysis revealed that the prime induced the modification of
 the NK cell subphenotype composition in two main steps, at D1PP and between D14PP and

523 the boost (D58PP). As a result of these phenotypic differences pre-existing prior to the boost,

524 the NK cell response differed between prime and boost.

525

526 Key phenotypic signatures between the NK cell response to prime and boost

527 We then aimed to define the NK cell phenotypic families that discriminate the primary and 528 secondary NK cell responses using an approach that combined LASSO and LDA methods.

529 We first used the LASSO method to determine the optimal number of phenotypic families that could account for post-prime and post-boost differences (Figure S6). Based on this analysis, 530 531 we chose phenotypic families 3, 8, 7, 5, and 6 that were necessary and sufficiently informative 532 to distinguish prime and boost samples through leave-one-out cross-validation (Figure S6). 533 These five phenotypic families were then used to build the LDA classification (Figure 6A and **6B**). The classification of post-prime and post-boost samples was correct for 31 of 33 samples 534 535 (94%) and showed that phenotypic families 5 and 7 were involved with the post-prime response, whereas phenotypic families 3, 6, and 8 were involved with the post-boost 536 537 response.

538 We further determined the phenotypic differences that distinguished NK cells that responded to the prime from those responding to the boost. We examined the mean signal intensity 539 540 (MSI) of prime-responding vs. boost-responding NK cells and identified eight markers that 541 differed in expression intensity between the two signatures (Figure 6C and 6D): granzyme B, 542 CD107a, perforin, CD69, CD66abce, CCR5, CD11c, and CD16. All were more highly expressed after the boost than the prime. To a lesser extent, CD11a was also more highly expressed after 543 544 the boost than the prime (Figure 6D). This suggests that NK cells involved with the post-boost immune response showed a more cytotoxic phenotype (including the ability for antibody-545

546 dependent cell cytotoxicity -ADCC- based on CD16 expression), associated with an increased 547 ability to traffic to lymph nodes and inflamed tissues. Phenotypic family 5, which was involved in the post-prime response, also belonged to superfamily A of highly cytotoxic NK cells, 548 together with phenotypic families 3 and 8 (Figure 4). However, it displayed a higher CCR5 549 550 expression and lower levels of CD2, CD7, CD16, and CD11a than the post-boost highly 551 cytotoxic NK cells from phenotypic families 3 and 8, suggesting a stronger ability to traffic to inflamed tissues, while simultaneously showing a less mature/activated phenotype. This 552 553 observation is consistent with the fact that NK cells responding to the boost showed a more 554 cytotoxic (and potentially more mature) phenotype in the blood than those responding to the 555 prime.

556

557 Validation of the phenotypic signature distinguishing NK responses to prime and boost

558 To validate the results and model obtained on samples from four animals, we used four 559 samples from a fifth animal from the same cohort, macaque BD619, which was not included 560 in the previous steps of the analysis. After associating each cell to the SPADE cluster it was the 561 closest to, we were able to define the phenotypic composition of these samples with respect to our SPADE analysis (Figure 7A). BD619 showed a phenotypic signature fairly consistent with 562 563 the four animals used to build the model, with a high abundance of phenotypic family 7 and 9 564 at H3PP, H6PP and D1PP, a high abundance of phenotypic families 2 and 4 at D1PP and D1PB, and high abundance of phenotypic family 3 at D1PB. We then applied the LDA classifier 565 detailed in Figure 6 on these new samples (Figure 7B). Three samples (H3PP, D1PP, and D1PB) 566 567 out of four were correctly classified. Interestingly, the sole error made was on H6PP (which 568 obtained a low post-boost score), the timepoint for which the model already misclassified the

569 BC641 sample. This misclassification is due to the relatively high abundance of family 8 at H6PP 570 for these two animals, while family 8 is overall more enriched after the boost and was used as 571 such in the LDA classifier.

572 In conclusion, applying our SPADE analysis and resulting LDA generated from "only" four 573 animals (but 39 samples) on those previously unseen samples gave consistent results and 574 strengthened the definition of our NK cell signature to prime and boost.

575

576 The NK cell response correlates with the innate myeloid response

577 We further investigated how the NK cell response integrated with the innate myeloid response 578 to MVA. We previously reported, in the same animals, that neutrophils, monocytes, and cDCs 579 responded differently to the priming and boosting immunization. Some subphenotypes were enriched only after one of the two immunizations, with cells responding to the boost 580 581 expressing higher levels of markers involved in phagocytosis, antigen presentation, co-582 stimulation, chemotaxis, and inflammation (27). Here, we assessed the correlation between the dynamics of NK cell subphenotypes and those of these innate myeloid cell subphenotypes, 583 584 based on cell abundance (Figure 8).

The abundance of NK cells responding to the prime inversely correlated (R < -0.6) with that of the innate myeloid cells responding to the boost, but did not correlate (|R| < 0.6) with that of innate myeloid cells responding to the prime. In contrast, the abundance of NK cells responding to the boost positively correlated (R > 0.6) with that of innate myeloid cells responding to the boost, but there was no association (|R| < 0.6) with that of innate myeloid cells responding to the prime. One explanation may be that the kinetics of NK cells and innate myeloid cells are not synchronous. Indeed, NK cell expansion mainly occurred at H3-H6 for the

- 592 post-prime expanded subphenotypes, whereas innate myeloid cells that expanded post-prime
- 593 were still numerous at D1. Conversely, innate myeloid cells that expanded post-boost mainly
- 594 expanded around H6, simultaneously with NK cells. This also indicates that innate myeloid and
- 595 NK cell responses are more synchronous during the response to the boost.

596 Discussion

597 We previously reported that vaccination elicits a distinct innate myeloid immunity between 598 prime and after boost (27). Using the very same animals, we show here that, NK cell immune 599 responses also differ between each immunization. In contrast to the myeloid response, blood 600 NK cell dynamics were mainly driven by decreases in cell number and there was wider inter-601 individual variability. We have previously documented a transient decrease of NK cell numbers 602 in the blood after intradermal MVA injection in macaques (46). In contrast to total NK cells, 603 some NK cell subphenotypes increased in number after immunization, with some showing a 604 differential enrichment after the prime and boost. More strikingly, our study revealed that 605 some modifications of NK cell subphenotype composition towards a more mature and cytotoxic phenotype were induced by the prime. These changes occurred in two steps : a first 606 607 early and quite long-lasting shift in phenotype (from D1PP and maintained up to D14PP), 608 followed by a later one (between D14PP and D58PP). As a core result of these phenotypic 609 changes, the NK cell composition before the prime and prior to the boost differed, and the NK 610 cells responding to the boost were phenotypically more mature/cytotoxic.

611 There are numerous terminologies used in literature to described distinct NK cells 612 subpopulations displaying memory-like features including but not limited to antigen-specific 613 NK cells (17–19,69), cytokine-induced NK cells (18,19), cytokines activated NK cells (69), liver-614 restricted NK cells (19), memory-like NK cells (18) or adaptive NK cells (18). Many of these data were obtained in patients or animals infected by the cytomegalovirus. To our knowledge there 615 616 is not yet a clear consensus on the phenotype of these different subpopulations of NK cells, 617 although some markers seem to be important, such as Ly49H and KLRG1 in mice or NKG2C 618 and CD57 in humans (19,69). Due to a lack of reactivity with fixed macaque cells of antibodies

619 targeting many of NK receptors (such as NKp80, NKp46, NKp30, and CD158a), as well as CD57, 620 those markers could not be included in our analyses, and available antibodies could not distinguish between NKG2A and NKG2C in macagues. In the present study, the main argument 621 622 for induction of memory-like NK cells is the emergence or preponderance of some particular 623 NK subphenotypes and overall their persistence long after MVA prime (2 months). Whether these MVA prime induced NK cells correspond to memory-like NK cells, and which one 624 625 (cytokine-induced or antigen-specific), remain to be fully tested with functional assays and 626 transcriptional profiling approaches.

In addition, these missing markers may impair the capture of the whole NK cell diversity and explain why our LDA classifier was less efficient when dealing with NK cell subpopulation to distinguish post-prime and post-boost samples than the LDA generated on innate myeloid cells subpopulations (27), despite strong correlations between NK cell and innate myeloid cell response at the boost.

Besides, we noticed a high inter-individual variability in NK cell counts and phenotype at 632 633 steady state, prior to any immunization, while this inter-individual variability was low after 634 immunization, with all four animals behaving similarly. This indicated that changes induced by 635 vaccination went beyond the sole inter-individual variability. In other words at baseline, 636 without stimulation, the NK cells compartment activity is highly variable, whereas, upon 637 stimulation (e.g., immunization, very likely infection), this variability decreases. The number of animals (n=4) was not sufficient to address in details the variation in the phenotypic 638 639 composition of the NK cell compartment prior to immunization. This would be a valuable 640 problematic to tackle with, since this may explain some of the inter-individual differences in

term of immune responses observed in various contexts (such as infectious diseases andcancer).

643

644 Interestingly, the total NK cell dynamics were associated with the modulation of NK cell-645 related genes in PBMCs, in particular with the involvement of IL-12. However, the lack of 646 available transcriptomic data at very early timepoints (such as H3, H6, and D1 postimmunization) prevented us from further assessing the kinetics of these transcripts during this 647 period in which many dramatic changes in the abundance of NK cell phenotypic families 648 649 occurred. In addition, transcript levels were assessed at the PBMC level, with NK cells 650 potentially overwhelmed by B cells, T cells, and monocytes. Overall this transcriptomic dataset 651 was rather a complementary piece of evidence to show that immunizations impacted NK cells 652 as a cellular compartment. Future studies addressing vaccine-induced NK cell response should 653 include early timepoints and use purified NK cells or even single cells, given the wide diversity of the NK cell repertoire. Still, interestingly, IL-12 has been described to be required in the 654 efficient differentiation of both antigen-specific memory NK cells and cytokines activated NK 655 656 cells in mice model after MCMV infection (69). Since we previously showed that IL-12 was upregulated in neutrophils in our vaccine schedule, we may hypothesize that IL-12 could play 657 658 a similar role in the development of the phenotypically modified NK cells we observed here.

We used mass cytometry to identify key markers that clearly distinguish the NK cell immune response to the prime from that to the boost. Granzyme B, CD107a, perforin, CD69, CD66, CCR5, CD11c, CD16, and, to a lesser extent, CD11a were upregulated by NK cells responding to the boost. Several hypotheses can explain these prime-boost differences among NK cells, notably the presence of primary circulating antibodies that could activate NK cells via FcRs

(such as CD16), as well as the local immune reaction involving primary memory T cells and/or
imprinting resident macrophages. But actually, these differences were induced by the prime
and pre-existed to the boost.

667 CD107a, CD11a, CD11c, CD69, CD16, granzyme B, and perforin are associated with NK cell 668 maturation and cytotoxic activity (53,54,70-72), suggesting that NK cells would be more 669 cytotoxic after the boost than after the prime. The increase in CCR5 expression suggests that 670 NK cells are more prone to recruitment to inflamed tissues, including the injection site or 671 draining lymphoid organs (73,74). CD66 inhibits NKG2D signaling and subsequent cytotoxicity 672 and may thus play a role in the downregulation of inflammation (65,75), consistent with the 673 overall milder inflammation observed in the macaques at the boost relative to the prime (27). This suggests that prime-induced modifications of the NK cell compartment likely make it 674 more effective in responding to subsequent infection/immunization, given its high activation 675 676 potential. Whether direct ligand/receptor interactions between MVA and NK cells or cytokines play a role remains to be determined. Also, functional analyses are required to define the 677 exact enhanced functions of the phenotypically distinct NK cells responding to the boost. Deep 678 679 phenotyping analyses were performed on these animals on different cell compartments, not 680 only in this paper but also elsewhere (27,37). As a consequence, the number of blood samples left available was too limited to assess NK cell functions at relevant timepoints. 681

Our results are in contrast to those obtained in mice, showing that MVA immunization, as opposed to vaccinia virus immunization, failed to induced memory-like NK cells after a single intraperitoneal injection (76). This strongly suggests that live, replication-competent microorganisms are likely to be more efficient at priming innate immune memory. Several hypotheses could explain the discrepancies between these results in mice and ours, apart

687 from the simple difference between animal models. Indeed, different routes of injection may 688 differentially influence systemic immunity. For example, previous studies on trained immunity showed that intravenous, but not subcutaneous, injection of BCG induced stem cells gave rise 689 to trained myeloid progeny (77). The impact that the route of injection could have on NK cell 690 691 responses is still largely unaddressed (21). Another explanation is that the authors focused on 692 the NK cell compartment six months after priming, without analyzing intermediate timepoints. 693 It is possible that the primed NK cells we observed in our setting may be only short-lived and 694 would vanish in the long-term in the absence of boosting.

695 Another question is whether those primed NK cells were antigen-specific (and in this case MVA 696 or HIV) or not. Indeed, one may wonder in which extent these phenotypically modified NK 697 cells provided cross-protection to a wide range of pathogens, as for trained innate myeloid 698 cells (78) or whether they would be restricted to some specific antigens (18). Indeed, should 699 they be antigen-specific, they would respond differently to the boost only if the correct 700 antigen is present in the boosting immunization. Should they be non-antigen-specific (cytokine-induced memory NK cells), they would likely respond differently irrespectively of 701 702 the boost. Further functional studies will be required to firmly conclude on antigen specificity.

Strikingly, CD16, CCR5, and in a lesser extent CD11a, were more highly upregulated on NK cells after the boost than the prime, similarly to monocytes, DCs, and neutrophils (27). This indicates that (i) these features are shared by both lymphoid and myeloid innate cells and (ii) one consequence of a boost is more consistent CCR5 upregulation, which is likely linked to tissue recruitment. However, the innate myeloid and NK cell responses were clearly distinct, with innate myeloid cells being rapidly enriched after immunization, whereas NK cell numbers decreased. In addition, the kinetics of subphenotype composition modifications induced by the prime differed between NK and innate myeloid cells. This suggests that the mechanisms
behind the training of innate lymphoid and myeloid immune cells differ.

712 We found strong correlations between NK cell and innate myeloid cell responses. Responses 713 to the boost clearly correlated between the two compartments. Similarly, the innate myeloid 714 response to the boost negatively correlated with that of the NK cells to the prime. In contrast, 715 the innate myeloid response to the prime did not correlate with that of the NK cells to the 716 prime, neither did it negatively correlate with the NK cell response to the boost. Overall, this 717 suggests that the innate response to the boost is more coordinated between NK cells and 718 innate myeloid cells than the response to the prime. Whether this is the result of a more 719 efficient crosstalk between NK cells and myeloid cells after the boost than after the prime is 720 yet to be addressed.

Finally, addressing whether some features of the NK cell response correlate with the adaptive immune response and how this could be used to better predict the establishment of immune memory is still a challenge. Also, further investigating NK cell responses in tissues other than blood is another challenge that will need to be met to obtain a fully comprehensive picture of the vaccine-induced NK cell response.

To our knowledge, this is the first study using CyTOF technology for the longitudinal analysis of NK cells after vaccination. It revealed key features of NK cell phenotype after immunization and without any *ex vivo* re-stimulation with the vaccine in contrast to other studies analyzing the 'recall' NK cell response (8,79,80). This work aims to pave the way for future studies aiming to exploit this knowledge to optimize future vaccine.

731

732 Authorship

Conceptualization: RLG and ASB; immunization and blood sampling: NDB; cytometry: JLP, NT,
NH, JEY, AC, MMT, and ASB; flow cytometry for MVA-buffer comparison: PR, FM, JLP, NT, and
ASB; transcriptomics: JLP, NT, CL, HH, and ASB; writing of the original draft: JLP, NT, ASB;
review and editing: NH, JEY, CL, PR, NDB, FM, HH, AC, MMT, YL, and RLG; acquisition of
funding: YL, RLG, and ASB; supervision: RLG and ASB.

738

739 Acknowledgments

740 This work was supported by the "Investissements d'Avenir" programs managed by the ANR 741 under reference ANR-10-LABX-77-01, funding the Vaccine Research Institute (VRI), Créteil 742 (ImMemory research program), ANR-11-INBS-0008, funding the Infectious Disease Models 743 and Innovative Therapies (IDMIT, Fontenay-aux-Roses, France) infrastructure, and ANR-10-EQPX-02-01, funding the FlowCyTech facility (IDMIT, Fontenay-aux-Roses, France), and by the 744 745 European Union EVHA H2020 project (Grant N°681032). We would like to thank all members 746 of the ASW and L2I groups from IDMIT as well as Romain Marlin. Nicolas Tchitchek held 747 fellowships from the ANRS (France Recherche Nord&Sud Sida-HIV Hépatites).

748

749 Conflict of interest disclosure

750 The authors declare no conflict of interest.

751

752

753 References

- Iwasaki A, Medzhitov R. Regulation of adaptive immunity by the innate immune system. *Science* (2010) **327**:291–295. doi:10.1126/science.1183021
- Artis D, Spits H. The biology of innate lymphoid cells. *Nature* (2015) **517**:293–301.
 doi:10.1038/nature14189
- 3. Eberl G, Di Santo JP, Vivier E. The brave new world of innate lymphoid cells. *Nat Immunol* (2015)
 16:1–5. doi:10.1038/ni.3059
- Boudreau JE, Hsu KC. Natural Killer Cell Education and the Response to Infection and Cancer
 Therapy: Stay Tuned. *Trends Immunol* (2018) **39**:222–239. doi:10.1016/j.it.2017.12.001
- Wilk AJ, Blish CA. Diversification of human NK cells: Lessons from deep profiling. *J Leukoc Biol*(2018) 103:629–641. doi:10.1002/JLB.6RI0917-390R
- Vivier E, Tomasello E, Baratin M, Walzer T, Ugolini S. Functions of natural killer cells. *Nat Immunol* (2008) **9**:503–510. doi:10.1038/ni1582
- 766 7. Pampena MB, Levy EM. Natural killer cells as helper cells in dendritic cell cancer vaccines. *Front* 767 *Immunol* (2015) 6:13. doi:10.3389/fimmu.2015.00013
- Horowitz A, Behrens RH, Okell L, Fooks AR, Riley EM. NK cells as effectors of acquired immune responses: effector CD4+ T cell-dependent activation of NK cells following vaccination. *J Immunol* (2010) **185**:2808–2818. doi:10.4049/jimmunol.1000844
- 9. Gao N, Jennings P, Yuan D. Requirements for the natural killer cell-mediated induction of IgG1
 and IgG2a expression in B lymphocytes. *Int Immunol* (2008) 20:645–657.
 doi:10.1093/intimm/dxn021
- 10. Crouse J, Xu HC, Lang PA, Oxenius A. NK cells regulating T cell responses: mechanisms and outcome. *Trends Immunol* (2015) **36**:49–58. doi:10.1016/j.it.2014.11.001
- 11. Cooper MA, Fehniger TA, Fuchs A, Colonna M, Caligiuri MA. NK cell and DC interactions. *Trends Immunol* (2004) **25**:47–52.
- Van Elssen CHMJ, Oth T, Germeraad WTV, Bos GMJ, Vanderlocht J. Natural killer cells: the secret
 weapon in dendritic cell vaccination strategies. *Clin Cancer Res* (2014) **20**:1095–1103.
 doi:10.1158/1078-0432.CCR-13-2302
- Rydyznski CE, Cranert SA, Zhou JQ, Xu H, Kleinstein SH, Singh H, Waggoner SN. Affinity Maturation
 Is Impaired by Natural Killer Cell Suppression of Germinal Centers. *Cell Rep* (2018) 24:3367 3373.e4. doi:10.1016/j.celrep.2018.08.075
- Vargas-Inchaustegui DA, Ying O, Demberg T, Robert-Guroff M. Evaluation of Functional NK Cell
 Responses in Vaccinated and SIV-Infected Rhesus Macaques. *Front Immunol* (2016) **7**:340.
 doi:10.3389/fimmu.2016.00340
- 15. Costanzo MC, Kim D, Creegan M, Lal KG, Ake JA, Currier JR, Streeck H, Robb ML, Michael NL,
 Bolton DL, et al. Transcriptomic signatures of NK cells suggest impaired responsiveness in HIV-1

- infection and increased activity post-vaccination. Nat Commun (2018) 9:1212.
 doi:10.1038/s41467-018-03618-w
- Sun JC, Ugolini S, Vivier E. Immunological memory within the innate immune system. *EMBO J* (2014) 33:1295–1303. doi:10.1002/embj.201387651
- Reeves RK, Li H, Jost S, Blass E, Li H, Schafer JL, Varner V, Manickam C, Eslamizar L, Altfeld M, et
 al. Antigen-specific NK cell memory in rhesus macaques. *Nat Immunol* (2015) 16:927–932.
 doi:10.1038/ni.3227
- Paust S, Blish CA, Reeves RK. Redefining Memory: Building the Case for Adaptive NK Cells. J Virol
 (2017) 91: doi:10.1128/JVI.00169-17
- Min-Oo G, Kamimura Y, Hendricks DW, Nabekura T, Lanier LL. Natural killer cells: walking three
 paths down memory lane. *Trends Immunol* (2013) 34:251–258. doi:10.1016/j.it.2013.02.005
- 20. Jost S, Altfeld M. Control of human viral infections by natural killer cells. *Annu Rev Immunol*(2013) **31**:163–194. doi:10.1146/annurev-immunol-032712-100001
- Rydyznski CE, Waggoner SN. Boosting vaccine efficacy the natural (killer) way. *Trends Immunol* (2015) 36:536-546. doi:10.1016/j.it.2015.07.004
- Volz A, Sutter G. Modified Vaccinia Virus Ankara: History, Value in Basic Research, and Current
 Perspectives for Vaccine Development. *Adv Virus Res* (2017) 97:187–243.
 doi:10.1016/bs.aivir.2016.07.001
- Milo I, Blecher-Gonen R, Barnett-Itzhaki Z, Bar-Ziv R, Tal O, Gurevich I, Feferman T, Drexler I, Amit
 I, Bousso P, et al. The bone marrow is patrolled by NK cells that are primed and expand in
 response to systemic viral activation. *Eur J Immunol* (2018) doi:10.1002/eji.201747378
- Garcia Z, Lemaître F, van Rooijen N, Albert ML, Levy Y, Schwartz O, Bousso P. Subcapsular sinus
 macrophages promote NK cell accumulation and activation in response to lymph-borne viral
 particles. *Blood* (2012) **120**:4744–4750. doi:10.1182/blood-2012-02-408179
- 813 25. Moreno-Nieves UY, Didier C, Lévy Y, Barré-Sinoussi F, Scott-Algara D, ANRS HIV Vaccine Network
 814 (AHVN). NK cells are primed by ANRS MVA(HIV)-infected DCs, via a mechanism involving NKG2D
 815 and membrane-bound IL-15, to control HIV-1 infection in CD4+ T cells. *Eur J Immunol* (2014)
 816 44:2370–2379. doi:10.1002/eji.201344149
- 26. Lehmann MH, Torres-Domínguez LE, Price PJR, Brandmüller C, Kirschning CJ, Sutter G. CCL2
 expression is mediated by type I IFN receptor and recruits NK and T cells to the lung during MVA
 infection. *J Leukoc Biol* (2016) **99**:1057–1064. doi:10.1189/jlb.4MA0815-376RR
- Palgen J-L, Tchitchek N, Elhmouzi-Younes J, Delandre S, Namet I, Rosenbaum P, DereuddreBosquet N, Martinon F, Cosma A, Lévy Y, et al. Prime and Boost Vaccination Elicit a Distinct Innate
 Myeloid Cell Immune Response. *Sci Rep* (2018) **8**:3087. doi:10.1038/s41598-018-21222-2
- 823 28. Hong HS, Rajakumar PA, Billingsley JM, Reeves RK, Johnson RP. No monkey business: why
 824 studying NK cells in non-human primates pays off. *Front Immunol* (2013) 4:32.
 825 doi:10.3389/fimmu.2013.00032
- Bavies DH, Wyatt LS, Newman FK, Earl PL, Chun S, Hernandez JE, Molina DM, Hirst S, Moss B,
 Frey SE, et al. Antibody profiling by proteome microarray reveals the immunogenicity of the

- attenuated smallpox vaccine modified vaccinia virus ankara is comparable to that of Dryvax. J
 Virol (2008) 82:652–663. doi:10.1128/JVI.01706-07
- 30. Carter DL, Shieh TM, Blosser RL, Chadwick KR, Margolick JB, Hildreth JE, Clements JE, Zink MC.
 CD56 identifies monocytes and not natural killer cells in rhesus macaques. *Cytometry* (1999)
 37:41–50.
- Sivori S, Vitale M, Morelli L, Sanseverino L, Augugliaro R, Bottino C, Moretta L, Moretta A. p46, a
 novel natural killer cell-specific surface molecule that mediates cell activation. *J Exp Med* (1997) **186**:1129–1136.
- Huot N, Jacquelin B, Garcia-Tellez T, Rascle P, Ploquin MJ, Madec Y, Reeves RK, DerreudreBosquet N, Müller-Trutwin M. Natural killer cells migrate into and control simian immunodeficiency virus replication in lymph node follicles in African green monkeys. *Nat Med*(2017) 23:1277–1286. doi:10.1038/nm.4421
- 33. Vargas-Inchaustegui DA, Helmold Hait S, Chung HK, Narola J, Hoang T, Robert-Guroff M.
 Phenotypic and Functional Characterization of Circulatory, Splenic, and Hepatic NK Cells in Simian
 Immunodeficiency Virus-Controlling Macaques. J Immunol (2017) 199:3202–3211.
 doi:10.4049/jimmunol.1700586
- Webster RL, Johnson RP. Delineation of multiple subpopulations of natural killer cells in rhesus
 macaques. *Immunology* (2005) **115**:206–214. doi:10.1111/j.1365-2567.2005.02147.x
- Reeves RK, Evans TI, Gillis J, Johnson RP. Simian immunodeficiency virus infection induces
 expansion of alpha4beta7+ and cytotoxic CD56+ NK cells. J Virol (2010) 84:8959–8963.
 doi:10.1128/JVI.01126-10
- Brandler S, Lepelley A, Desdouits M, Guivel-Benhassine F, Ceccaldi P-E, Lévy Y, Schwartz O, Moris
 A. Preclinical studies of a modified vaccinia virus Ankara-based HIV candidate vaccine: antigen
 presentation and antiviral effect. *J Virol* (2010) 84:5314–5328. doi:10.1128/JVI.02329-09
- Pejoski D, Tchitchek N, Rodriguez Pozo A, Elhmouzi-Younes J, Yousfi-Bogniaho R, Rogez-Kreuz C,
 Clayette P, Dereuddre-Bosquet N, Lévy Y, Cosma A, et al. Identification of Vaccine-Altered
 Circulating B Cell Phenotypes Using Mass Cytometry and a Two-Step Clustering Analysis. J *Immunol* (2016) **196**:4814–4831. doi:10.4049/jimmunol.1502005
- 856 38. Egger G, Burda A, Glasner A. A simple method for measuring the F-actin content of human
 857 polymorphonuclear leukocytes in whole blood. *Virchows Arch* (2001) **438**:394–397.
- 858 39. Elhmouzi-Younes J, Palgen J-L, Tchitchek N, Delandre S, Namet I, Bodinham CL, Pizzoferro K, Lewis
 B59 DJM, Le Grand R, Cosma A, et al. In depth comparative phenotyping of blood innate myeloid
 leukocytes from healthy humans and macaques using mass cytometry. *Cytometry A* (2017)
 doi:10.1002/cyto.a.23107
- 40. Montaldo E, Del Zotto G, Della Chiesa M, Mingari MC, Moretta A, De Maria A, Moretta L. Human
 NK cell receptors/markers: a tool to analyze NK cell development, subsets and function. *Cytometry A* (2013) 83:702–713. doi:10.1002/cyto.a.22302
- Finck R, Simonds EF, Jager A, Krishnaswamy S, Sachs K, Fantl W, Pe'er D, Nolan GP, Bendall SC.
 Normalization of mass cytometry data with bead standards. *Cytometry A* (2013) 83:483–494.
 doi:10.1002/cyto.a.22271

- 42. Qiu P, Simonds EF, Bendall SC, Gibbs KD, Bruggner RV, Linderman MD, Sachs K, Nolan GP, Plevritis
 SK. Extracting a cellular hierarchy from high-dimensional cytometry data with SPADE. *Nat Biotechnol* (2011) 29:886–891. doi:10.1038/nbt.1991
- 43. Gautreau G, Pejoski D, Le Grand R, Cosma A, Beignon A-S, Tchitchek N. SPADEVizR: an R package
 for Visualization, Analysis and Integration of SPADE results. *Bioinformatics* (2016)
 doi:10.1093/bioinformatics/btw708
- Platon L, Pejoski D, Gautreau G, Targat B, Le Grand R, Beignon A-S, Tchitchek N. A computational
 approach for phenotypic comparisons of cell populations in high-dimensional cytometry data. *Methods* (2017) doi:10.1016/j.ymeth.2017.09.005
- 45. Marlin R, Nugeyre M-T, Tchitchek N, Parenti M, Hocini H, Benjelloun F, Cannou C, DereuddreBosquet N, Levy Y, Barré-Sinoussi F, et al. Modified Vaccinia Virus Ankara Vector Induces Specific
 Cellular and Humoral Responses in the Female Reproductive Tract, the Main HIV Portal of Entry.
 J Immunol (2017) 199:1923–1932. doi:10.4049/jimmunol.1700320
- 46. Rosenbaum P, Tchitchek N, Joly C, Stimmer L, Hocini H, Dereuddre-Bosquet N, Beignon A-S,
 Chapon C, Levy Y, Le Grand R, et al. Molecular and Cellular Dynamics in the Skin, the Lymph
 Nodes, and the Blood of the Immune Response to Intradermal Injection of Modified Vaccinia
 Ankara Vaccine. *Front Immunol* (2018) **9**: doi:10.3389/fimmu.2018.00870
- 47. Szklarczyk D, Morris JH, Cook H, Kuhn M, Wyder S, Simonovic M, Santos A, Doncheva NT, Roth A,
 Bork P, et al. The STRING database in 2017: quality-controlled protein-protein association
 networks, made broadly accessible. *Nucleic Acids Res* (2017) 45:D362–D368.
 doi:10.1093/nar/gkw937
- 48. Spidlen J, Breuer K, Rosenberg C, Kotecha N, Brinkman RR. FlowRepository: a resource of
 annotated flow cytometry datasets associated with peer-reviewed publications. *Cytometry A*(2012) 81:727–731. doi:10.1002/cyto.a.22106
- Kolesnikov N, Hastings E, Keays M, Melnichuk O, Tang YA, Williams E, Dylag M, Kurbatova N,
 Brandizi M, Burdett T, et al. ArrayExpress update--simplifying data submissions. *Nucleic Acids Res*(2015) 43:D1113-1116. doi:10.1093/nar/gku1057
- 895 50. Martinet L, Ferrari De Andrade L, Guillerey C, Lee JS, Liu J, Souza-Fonseca-Guimaraes F, 896 Hutchinson DS, Kolesnik TB, Nicholson SE, Huntington ND, et al. DNAM-1 expression marks an 897 alternative program of NK cell maturation. Cell (2015) **11**:85–97. Rep 898 doi:10.1016/j.celrep.2015.03.006
- Biassoni R, Fogli M, Cantoni C, Costa P, Conte R, Koopman G, Cafaro A, Ensoli B, Moretta A,
 Moretta L, et al. Molecular and functional characterization of NKG2D, NKp80, and NKG2C
 triggering NK cell receptors in rhesus and cynomolgus macaques: monitoring of NK cell function
 during simian HIV infection. *J Immunol* (2005) **174**:5695–5705.
- Borrego F, Robertson MJ, Ritz J, Peña J, Solana R. CD69 is a stimulatory receptor for natural killer
 cell and its cytotoxic effect is blocked by CD94 inhibitory receptor. *Immunology* (1999) **97**:159–
 165.
- 53. Trapani JA, Smyth MJ. Functional significance of the perforin/granzyme cell death pathway. *Nat Rev Immunol* (2002) 2:735–747. doi:10.1038/nri911

- 908 54. Urlaub D, Höfer K, Müller M-L, Watzl C. LFA-1 Activation in NK Cells and Their Subsets: Influence
 909 of Receptors, Maturation, and Cytokine Stimulation. J Immunol (2017) 198:1944–1951.
 910 doi:10.4049/jimmunol.1601004
- 55. Gao J-Q, Tsuda Y, Han M, Xu D-H, Kanagawa N, Hatanaka Y, Tani Y, Mizuguchi H, Tsutsumi Y,
 Mayumi T, et al. NK cells are migrated and indispensable in the anti-tumor activity induced by
 CCL27 gene therapy. *Cancer Immunol Immunother* (2009) 58:291–299. doi:10.1007/s00262-0080554-x
- 56. Zwirner NW, Ziblat A. Regulation of NK Cell Activation and Effector Functions by the IL-12 Family
 of Cytokines: The Case of IL-27. *Front Immunol* (2017) 8: doi:10.3389/fimmu.2017.00025
- 917 57. Barber DF, Faure M, Long EO. LFA-1 contributes an early signal for NK cell cytotoxicity. *J Immunol*918 (2004) **173**:3653–3659.
- 58. Kovats S. Estrogen receptors regulate innate immune cells and signaling pathways. *Cell Immunol*(2015) **294**:63–69. doi:10.1016/j.cellimm.2015.01.018
- 59. Brumbaugh KM, Binstadt BA, Billadeau DD, Schoon RA, Dick CJ, Ten RM, Leibson PJ. Functional
 Role for Syk Tyrosine Kinase in Natural Killer Cell–mediated Natural Cytotoxicity. *J Exp Med* (1997)
 186:1965–1974.
- 60. Cardone J, Le Friec G, Kemper C. CD46 in innate and adaptive immunity: an update. *Clin Exp Immunol* (2011) **164**:301–311. doi:10.1111/j.1365-2249.2011.04400.x
- 926 61. McNerney ME, Kumar V. The CD2 family of natural killer cell receptors. *Curr Top Microbiol* 927 *Immunol* (2006) **298**:91–120.
- 83. Rölle A, Halenius A, Ewen E-M, Cerwenka A, Hengel H, Momburg F. CD2-CD58 interactions are
 pivotal for the activation and function of adaptive natural killer cells in human cytomegalovirus
 infection. *Eur J Immunol* (2016) **46**:2420–2425. doi:10.1002/eji.201646492
- 935 64. Milush JM, Long BR, Snyder-Cappione JE, Cappione AJ, York VA, Ndhlovu LC, Lanier LL,
 936 Michaëlsson J, Nixon DF. Functionally distinct subsets of human NK cells and monocyte/DC-like
 937 cells identified by coexpression of CD56, CD7, and CD4. *Blood* (2009) **114**:4823–4831.
 938 doi:10.1182/blood-2009-04-216374
- Markel G, Lieberman N, Katz G, Arnon TI, Lotem M, Drize O, Blumberg RS, Bar-Haim E, Mader R,
 Eisenbach L, et al. CD66a interactions between human melanoma and NK cells: a novel class I
 MHC-independent inhibitory mechanism of cytotoxicity. *J Immunol* (2002) **168**:2803–2810.
- 942 66. Pillarisetty VG, Katz SC, Bleier JI, Shah AB, Dematteo RP. Natural killer dendritic cells have both
 943 antigen presenting and lytic function and in response to CpG produce IFN-gamma via autocrine
 944 IL-12. *J Immunol* (2005) **174**:2612–2618.
- 245 67. Zingoni A, Sornasse T, Cocks BG, Tanaka Y, Santoni A, Lanier LL. Cross-talk between activated
 buman NK cells and CD4+ T cells via OX40-OX40 ligand interactions. *J Immunol* (2004) **173**:3716–
 3724.

- Strauss-Albee DM, Fukuyama J, Liang EC, Yao Y, Jarrell JA, Drake AL, Kinuthia J, Montgomery RR,
 John-Stewart G, Holmes S, et al. Human NK cell repertoire diversity reflects immune experience
 and correlates with viral susceptibility. *Sci Transl Med* (2015) **7**:297ra115.
 doi:10.1126/scitranslmed.aac5722
- 952 69. Nabekura T, Lanier LL. Tracking the fate of antigen-specific versus cytokine-activated natural
 953 killer cells after cytomegalovirus infection. J Exp Med (2016) 213:2745–2758.
 954 doi:10.1084/jem.20160726
- 955 70. Bruhns P, Jönsson F. Mouse and human FcR effector functions. *Immunol Rev* (2015) 268:25–51.
 956 doi:10.1111/imr.12350
- 957 71. Burt BM, Plitas G, Stableford JA, Nguyen HM, Bamboat ZM, Pillarisetty VG, DeMatteo RP. CD11c
 958 identifies a subset of murine liver natural killer cells that responds to adenoviral hepatitis. J
 959 Leukoc Biol (2008) 84:1039–1046. doi:10.1189/jlb.0408256
- Aranami T, Miyake S, Yamamura T. Differential expression of CD11c by peripheral blood NK cells
 reflects temporal activity of multiple sclerosis. *J Immunol* (2006) **177**:5659–5667.
- 73. Khan IA, Thomas SY, Moretto MM, Lee FS, Islam SA, Combe C, Schwartzman JD, Luster AD. CCR5
 is essential for NK cell trafficking and host survival following Toxoplasma gondii infection. *PLoS Pathog* (2006) **2**:e49. doi:10.1371/journal.ppat.0020049
- 965 74. Weiss ID, Shoham H, Wald O, Wald H, Beider K, Abraham M, Barashi N, Galun E, Nagler A, Peled
 966 A. Ccr5 deficiency regulates the proliferation and trafficking of natural killer cells under
 967 physiological conditions. *Cytokine* (2011) **54**:249–257. doi:10.1016/j.cyto.2011.01.011
- 968 75. Mizrahi S'ar, Yefenof E, Gross M, Attal P, Ben Yaakov A, Goldman-Wohl D, Maly B, Stern N, Katz
 969 G, Gazit R, et al. A phenotypic and functional characterization of NK cells in adenoids. *J Leukoc*970 *Biol* (2007) 82:1095–1105. doi:10.1189/jlb.0407205
- 971 76. Gillard GO, Bivas-Benita M, Hovav A-H, Grandpre LE, Panas MW, Seaman MS, Haynes BF, Letvin
 972 NL. Thy1+ NK [corrected] cells from vaccinia virus-primed mice confer protection against vaccinia
 973 virus challenge in the absence of adaptive lymphocytes. *PLoS Pathog* (2011) **7**:e1002141.
 974 doi:10.1371/journal.ppat.1002141
- 77. Kaufmann E, Sanz J, Dunn JL, Khan N, Mendonça LE, Pacis A, Tzelepis F, Pernet E, Dumaine A,
 976 Grenier J-C, et al. BCG Educates Hematopoietic Stem Cells to Generate Protective Innate
 977 Immunity against Tuberculosis. *Cell* (2018) **172**:176-190.e19. doi:10.1016/j.cell.2017.12.031
- 978 78. Netea MG, van der Meer JWM. Trained Immunity: An Ancient Way of Remembering. *Cell Host*979 *Microbe* (2017) **21**:297–300. doi:10.1016/j.chom.2017.02.003
- P80 79. Long BR, Michaelsson J, Loo CP, Ballan WM, Vu B-AN, Hecht FM, Lanier LL, Chapman JM, Nixon
 DF. Elevated frequency of gamma interferon-producing NK cells in healthy adults vaccinated
 against influenza virus. *Clin Vaccine Immunol* (2008) **15**:120–130. doi:10.1128/CVI.00357-07
- 983 80. Darboe A, Danso E, Clarke E, Umesi A, Touray E, Wegmuller R, Moore SE, Riley EM, Goodier MR.
 984 Enhancement of cytokine-driven NK cell IFN-γ production after vaccination of HCMV infected
 985 Africans. *Eur J Immunol* (2017) **47**:1040–1050. doi:10.1002/eji.201746974

987 Figure legends

988 Figure 1. Experimental design and analysis strategy. The experimental approach, including 989 (A) the vaccine schedule, (B) the 31-marker antibody panel, and (C) the analysis pipeline, is 990 shown. Five cynomolgus macaques were subcutaneously immunized with MVA-HIV B vaccine 991 (4.10⁸ PFU) twice, two months apart. Blood samples were collected at the indicated 992 timepoints, hours (H) or days (D), post-prime (PP), and post-boost (PB), for mass cytometry 993 (blue dots) or transcriptomic experiments (green dots). FCS files retrieved from mass 994 cytometry were entered into the SPADE algorithm after exclusion of background events, dead 995 cells, and non-specifically stained putative eosinophils, to cluster leukocytes based on 25 clustering markers and identify NK cell clusters. NK cell clusters were further clustered into 996 phenotypic families whose kinetics were analyzed. Prime vs. boost phenotypic signatures 997 were eventually determined using the LASSO-LDA approach. 998

999

Figure 2. Identification of blood NK cells. (A) The generated SPADE tree is shown. This analysis was built using all samples from the dataset, except HOPP samples, which were later mapped onto the analysis. NK cell clusters (CD3⁻ CD8⁺) are indicated in red. (B) The absolute number of total NK cells per individual animal at each timepoint is shown. Red arrows indicate MVA immunization. The mean AUC +/- SD is indicated, as well as the p-value, after comparison by the permutation test and considered statistically significant when $p \le 0.05$.

1006

Figure 3. NK cell-associated transcriptomic signature. (A) Interactions among transcripts for which the expression correlated with NK cell abundance identified using the STRING database (47) ($|R| \ge 0.65$, p-value ≤ 0.05). (B) Top five canonical pathways correlating with NK cell abundance identified using IPA (Ingenuity Systems, Inc). (C) Top five upstream regulators
 correlating with NK cell abundance identified using IPA (Ingenuity Systems, Inc).

1012

Figure 4. Phenotypic heatmap of NK cells. Each line of the heatmap corresponds to one cell 1013 1014 cluster and each column to one marker. Marker expression is displayed according to 1015 phenotypical categorical bins, corresponding to the subdivision of marker range of expression in five categories between the 5th and 95th percentile of expression (the color code is 1016 indicated). The marker and cluster dendrograms are shown on the top and left, respectively. 1017 1018 The cluster dendrogram defined phenotypic families and superfamilies. Phenotypic families 1019 were randomly numbered and colored with different shades of the same color for each 1020 superfamily. Markers used as SPADE clustering makers are shown in bold.

1021

Figure 5. Different enrichment of NK cells after each immunization. (A) The individual 1022 abundance in the number of cells/ μ L of blood of each phenotypic family is shown over time. 1023 1024 The mean AUC ± standard deviation and p-value (permutation test) are shown and the 1025 phenotypic families are grouped based on their profiles. (B) The composition of the phenotypic families is indicated over time for each timepoint and each animal. The size of the 1026 1027 pie is proportional to the absolute count of total NK cells in the blood, as indicated. Pie slices 1028 correspond to phenotypic families and are color-coded as in **Fig. 4**. *na* stands for not available. 1029 (C) The inverse Simpson index, as a readout for diversity, is displayed for each animal over 1030 time. Each color represents a distinct animal.

1031

1032 Figure 6. Signature distinguishing the post-prime and post-boost NK cell response. LDA was 1033 performed after LASSO regression to select the combination of phenotypic families that best discriminate between post-prime (blue, phenotypic families 5 and 7) and post-boost (red, 1034 phenotypic families 6, 3, and 8) samples. Note that the baseline samples (HOPP and HOPB) 1035 1036 were not used for this analysis. (A) LDA coefficients and (B) LDA scores for each sample are 1037 shown. (C) MSI histograms for the eight markers with the highest Kolmogorov Smirnov 1038 distance between phenotypic families that best discriminate between the post-prime (blue) 1039 and the post-boost (red) responses as defined in (Fig. 6A) are displayed based on the merge of all samples and all timepoints. (D) The Kolmogorov Smirnov distance of all markers, 1040 1041 including the top eight markers with the highest distance (bright gray vs. dark gray) between 1042 phenotypic families that best discriminate between the post-prime and the post-boost 1043 responses are displayed.

1044

Figure 7. Validation of the NK cell signature after immunization(s). Samples from macaque BD619 were mapped into the existing SPADE tree to (A) define the phenotypic composition of the NK cells compartment of these samples, and (B) assess the quality of the LDA model using new samples in the model generation.

1049

Figure 8. Intercorrelation between NK cell and innate myeloid cell immune responses. Correlations between the abundance of NK and innate myeloid cell subphenotypes (27) were computed using the Spearman method. Correlations with $|R| \ge 0.6$ and $p \le 0.05$ are represented by green ($R \ge 0.6$) and purple ($R \le 0.6$) lines joining the indicated subphenotypes. LASSO/LDA was used to discriminate post-prime (blue) and post-boost (red) NK cell (**Fig. 6A**) 1055 and innate myeloid cell subphenotypes (27). Subphenotypes not necessary for the

1056 classification are shown in black.

Α

В

BB231

BC641

na

na

na

0 9

10

15

Days post-prime

7

10

1 0.5

0.1

10⁶ cells per mL of blood

60

65

BD620

na

na

Α

3 3 Phenotypic family 5 Granzyme B CD107a KS=0.6537 KS=0.5462 2 2 Phenotypic family 7 1 1 Phenotypic family 6 0 0 Phenotypic family 3 3 3 Perforin **CD69** KS=0.4894 KS=0.4022 2 2 Phenotypic family 8 1 1 -1 0 1 LDA coefficients 2 -2 1 0 0 В density H3 BB078 BB231 3 BC64 3 CD66 CCR5 BD6 KS=0.2836 KS=0.3858 H6 BB23 2 2 **BC64** Post-prime D1 **BB07** BB231 BC641 1 1 BD620 D3 BB078 0 BB231 0 D14 **BB23** BC641 3 3 CD11c CD16 H3 B078 KS=0.2748 KS=0.2545 BB231 2 2 B078 H6 BB231 в C64 Post-boost 1 BD6 1 BB07 **D1** BB078 BC641 BD620 **D3** BB078 BB231 BB231 BB231 BD620 0 0 2 2 0 3 0 MSI -4 ·2 Ó 2 4 D LDA score 1.00 -KS distance -Ki-67 - CXCR4 0.00 1-CD45 -CD56 -MIP-1B F -C024 FNN TNFO Ś CD! 1-10

3

С

• 5

10⁶ cells per mL of blood

Innate myeloid cells

NK cells

- prime signature
- boost signature
- not selected in LDA •

positive correlation negative correlation

Figure S1. NKG2A/C inter-individual variability of expression. The biplot of CD8 vs. NKG2A/C is displayed for each animal at steady state (D19 before the prime). Macaque BB078 showed a different NKG2A/C staining pattern.

Figure S2. Annotation of the SPADE tree. Representation of the SPADE tree structure overlaid with the MSI for each indicated marker used to manually annotated the SPADE tree and identified NK cells as CD3- CD8+ cells.

Figure S3. Specificity of vaccine-induced NK cell count decrease. (A) Variability of NK cell count across the three baselines. Dots from the same animal are linked together. (B) Evolution of NK cell count after buffer injection. (C) Evolution of NK cell number after MVA injection. (B-C) p-value: one-sample t-test on the changes of NK cell count compared to baseline for the three timepoints after immunization for all animals. (A-C) black: no injection, only anesthetic; blue: buffer; gold: MVA.

Figure S4. Peculiar NK cell clusters. Dotplots for NK cell clusters 502 and 892, each constituting its own phenotypic family, are displayed with the indicated markers, based on the merge of all samples (macaques and timepoints). They reveal the true coexpression of the indicated markers and not the co-existence of two cell population. Blue dotted line indicates density.

Figure S5. NK cells variability across baselines. (A) Absolute number of total NK cells is displayed for each of the two available baselines (D-19PP and H0PP) and for each animal. (B) The phenotypic family composition is given as well. The size of the pie is proportional to the absolute number of total NK cells. The inverse Simpson index, as a readout for diversity, is indicated below each pie.

Figure S6. Selection of phenotypic families used for LDA classification using LASSO. (A) The evolution of LDA-LASSO coefficients at each step is represented for each phenotypic family. (B) The evolution of the mean standard error (MSE) at each step of the LASSO procedure, after leave-one-out cross-validation, is shown.

	Metal	Marker	Clone	Surface	Intra- cellular
	141Pr	CD66abce	TET2	•	
	142Nd	HLA-DR	L243	•	
	143Nd	CD3	SP34.2	•	
	144Nd	CD107a	H4A3	•	
	145Nd	CD8	RPAT8	•	
	146Nd	CD45	D058-1283	•	
	147Sm	IL-4	7A3-3		•
	148Nd	Granzyme B	GB11		•
	149Sm	CD56	NCAM16.2	•	
	150Nd	CD62L	SK11	•	
	152Sm	CD4	L200	•	
	153Eu	CD11a	HI111	•	
	154Sm	CD2	RPA2.10	•	
	155Gd	CD7	M-T701	•	
	156Gd	MIP-1β	D21-1351		•
	159Tb	ΤΝFα	MAb11		•
	160Gd	Ki-67	B56		•
	161Dy	NKG2D	1D11	•	
	162Dy	CD11c	3.9	•	
	164Dy	CD69	FN50	•	
	165Ho	IFNγ	B27		•
	166Er	CD25	4e 3	•	
	167Er	CD16	3G8	•	
	168Er	CCR5	3A9	•	
	169Tm	CXCR4	12G5	•	
	170Er	CD14	M5E2	•	
	171Yb	Perforin	Pf-344		•
	172Yb	NKG2A/C ^a	Z199	•	
	174Yb	CD20	2H7	•	
	175Lu	CCR7	G043H7	•	
-	176Lu	IL-10	JES3-9D7		•

Table 1. Antibody panel. Targeted markers, clones, and metals are shown. The right columns indicate whether the staining was extra- or intra-cellular. ^aThe antibody clone Z199 recognizes both NKG2A and NKG2C.

	BB078	BB231	BC641	BD620
D-19PP	76,557	60,206	60,143	52 <i>,</i> 082
НОРР	74,607	93,135		67,358
НЗРР	128,251	109,159	91,420	72,772
H6PP	124,104	161,898	128,497	66,482
D1PP	117,081	154,166	110,928	103,526
D3PP	79,789	81,863	76,958	
D14PP	116,972	108,706	124,386	86,044
НОРВ	135,810	140,496		92,991
НЗРВ	179,476	208,479	61,579	
H6PB	177,204	222,968	196,870	118,859
D1PB	257,189	167,840	243,434	116,967
D3PB	72,879	130,925		95,656

Table 2. Cells acquired with the CyTOF. For each sample, the number of leukocytes detected by the CyTOF (after exclusion of double positive CD3⁺CD66⁺ eosinophils) is indicated. Not available samples are in grey.

Markers	Number of non-uniform NK cell clusters	Percentage of non-uniform NK cell clusters	ID of non-uniform NK cell clusters
CD2	4	12	582, 739, 788, 892
CD16	4	12	122, 380, 721, 788
Perforin	3	9	723, 757, 819
CD4	1	3	582
CD7	1	3	567
HLA-DR	1	3	567
NKG2A/C	1	3	892
CCR5	0	0	-
CCR7	0	0	-
CD3	0	0	-
CD8	0	0	-
CD11a	0	0	-
CD11c	0	0	-
CD14	0	0	-
CD20	0	0	-
CD25	0	0	-
CD45	0	0	-
CD66abce	0	0	-
CD62L	0	0	-
CD69	0	0	-
CD107a	0	0	-
CXCR4	0	0	-
Granzyme B	0	0	-
NKG2D	0	0	-

Table 3. Number and percentage of non-uniform NK cell clusters. The number, percentage,

and ID of NK cell clusters that do not reach the condition of uniformity are shown.