

HAL
open science

Microbiote et microglie : des interactions prénatales et postnatales distinctes selon l'identité sexuelle

Morgane Sonia Thion, Sonia Garel

► **To cite this version:**

Morgane Sonia Thion, Sonia Garel. Microbiote et microglie : des interactions prénatales et postnatales distinctes selon l'identité sexuelle. *Médecine/Sciences*, 2018, 34 (6-7), pp.527-529. 10.1051/med-sci/20183406011 . hal-02970132

HAL Id: hal-02970132

<https://hal.science/hal-02970132>

Submitted on 17 Oct 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Microbiote et microglie : des interactions prénatales et postnatales distinctes selon l'identité sexuelle

Morgane Sonia Thion¹, Sonia Garel¹

> Les cellules microgliales, qui sont les macrophages résidents du système nerveux central (SNC), constituent la première ligne de défense immunitaire face aux traumatismes ou infections. Contrairement aux neurones et autres cellules gliales, les cellules microgliales dérivent de précurseurs présents dans le sac vitellin, colonisent le SNC pendant la vie embryonnaire et s'auto-renouvellent ensuite tout au long de la vie [1] (→).

(→) Voir la Synthèse de P. Legendre et H. Le Corronc, *m/s* n° 2, février 2014, page 147

Ces cellules immunitaires ont été impliquées dans de multiples processus physiologiques dans le cerveau en développement et mature, comme la synaptogenèse, la transmission synaptique ou l'élimination de débris cellulaires et extracellulaires [2, 3]. En outre, des dysfonctionnements microgliaux ont été associés à un large spectre de pathologies neurologiques, neurodégénératives, mais également à certains troubles neurodéveloppementaux, qui ont une incidence plus forte chez les hommes que chez les femmes [4, 5]. En lien avec leur fonction de sentinelles immunitaires, les cellules microgliales assurent, chez l'adulte, une surveillance constante de leur environnement. Elles détectent des signaux extracellulaires, notamment ceux qui sont produits par les autres cellules du système immunitaire, et mettent en place des réponses spécifiques adaptées. Les cellules microgliales sont ainsi capables de répondre à une batterie de signaux environnementaux, comme ceux provenant du microbiote, l'ensemble

des micro-organismes présents dans le corps [6]. Chez l'adulte, ces cellules constituent donc une interface clé entre le cerveau et l'environnement. Si les cellules microgliales colonisent le cerveau à des phases précoces de l'embryogenèse, on connaît encore mal leur cinétique de différenciation ainsi que leur capacité à répondre *in utero* à des signaux environnementaux. Dans l'étude que nous avons réalisée en collaboration avec l'équipe de F. Ginhoux (*Agency for science, technology, and research - A*STAR- Singapore immunology network - SigN - Singapour*), nous avons exploré, chez la souris, les différentes étapes de développement microglial ainsi que les relations entre microbiote maternel et cellules microgliales durant la gestation. Nous avons montré l'existence de réponses microgliales aux différents stades pré et postnataux qui, de manière remarquable, différaient selon le sexe de la progéniture [7].

Acquisition tardive d'un dimorphisme sexuel

En réalisant des analyses transcriptomiques sur des cellules microgliales purifiées chez la souris, combinées à des analyses histologiques et fonctionnelles, nous avons pu montrer, en accord avec une étude récente [8], l'existence d'une maturation dynamique de la microglie en trois étapes clés du développement embryonnaire (Figure 1). L'utilisation de mutants conditionnels nous a conduites à l'identification de CXCR4 (*CXC chemokine receptor 4*) comme étant un facteur essentiel de la colonisation microgliale

¹Institut de Biologie de l'École Normale Supérieure (IBENS), École Normale Supérieure, CNRS, Inserm, PSL université Paris, 75005 Paris, France.
thion@biologie.ens.fr

des zones prolifératives du cortex cérébral embryonnaire. Les cellules microgliales embryonnaires expriment, dès les stades précoces de développement, certains des gènes qui leur permettent de percevoir leur environnement, appelés collectivement chez l'adulte, le « sensome » [9]. Alors que ce développement microglial est très similaire chez les embryons de souris mâles et femelles durant les stades embryonnaires, il diverge à l'âge adulte : les cellules de souris femelles apparaissent dans un état immunitaire plus actif, ce qui est en accord avec des études récentes montrant que les réponses immunitaires innées et acquises sont plus importantes chez les femmes que les hommes [10]. En analysant des cellules microgliales fœtales humaines, nous avons observé que certains mécanismes développementaux étaient conservés entre la souris et l'homme, notamment l'absence de dimorphisme sexuel *in utero* et l'expression de certains gènes du « sensome ». Des phases développementales spécifiques, ainsi qu'un dimorphisme sexuel apparaissent donc au cours du développement postnatal.

Le microbiote maternel influence le développement microglial embryonnaire

L'un des signaux environnementaux qui influence les cellules microgliales adultes a pour origine le microbiote, qui a récemment émergé comme un régulateur clé des fonctions cérébrales [6]. Nous avons donc examiné si le microbiote maternel pouvait, au cours

Figure 1. Étapes de différenciation des cellules microgliales. L'analyse du transcriptome des cellules microgliales a révélé trois étapes clés de développement embryonnaire.

de la gestation, dialoguer avec les cellules microgliales des embryons, qui se développent dans un environnement considéré comme stérile. Pour répondre à cette question, nous avons réalisé des analyses transcriptomiques (*microarrays*¹ et *RNA-seq*) et d'accessibilité de la chromatine (ATAC-seq²) combinées à des analyses histologiques, sur des cellules de la microglie purifiées à partir d'embryons de souris axéniques (ou « *germ-free* », dépourvues de microbiote) ou de souris contrôles.

Quatre jours après le début de leur colonisation cérébrale, l'expression par les cellules microgliales de gènes impliqués dans la réponse aux infections, tels que *Aoah* (*acyloxyacyl hydrolase*) et *Ly86* (*lymphocyte antigen 86*), est altérée chez les embryons provenant de souris *germ-free*, suggérant que le microbiote de la mère régule l'expression de gènes microgliaux permettant sa détection, et contrôlant les réponses à l'inflammation qu'il induit. L'absence de microbiote maternel est également associée à une augmentation de la densité microgliale dans différentes régions du cerveau des embryons (cortex cérébral, striatum, région préoptique ; *Figure 2*). En fin de gestation,

le transcriptome des cellules microgliales des souris mâles est fortement altéré chez les animaux nés de mères *germ-free*, notamment les gènes impliqués dans les processus métaboliques et la réponse immunitaire. Le microbiote maternel participerait ainsi à la maturation des cellules microgliales embryonnaires en dialoguant avec les cellules immunitaires *in utero*.

Les réponses microgliales à des perturbations du microbiote sont divergentes selon l'identité sexuelle

L'absence permanente de microbiote chez les souris axéniques a des effets divergents sur les cellules microgliales selon leurs identités sexuelles : chez les souris mâles, elles sont affectées durant la vie *in utero*, alors que chez les femelles, elles sont sévèrement perturbées au stade adulte. Ainsi, microglies chez les femelles et les mâles présentent des fenêtres temporelles de susceptibilité différentes à l'absence permanente de microbiote. Chez l'adulte, les cellules de souris femelles présentent une dérégulation des gènes impliqués dans la morphogenèse cellulaire, la régulation de la transcription et les réponses immunitaires. Ces effets sexuellement dimorphiques ont été observés au niveau transcriptionnel, mais aussi au niveau de l'accessibilité de la chromatine, et de la densité microgliale dans le cortex

cérébral (*Figure 2*). Un traitement avec un cocktail d'antibiotiques, qui détruit de façon aiguë le microbiote, entraîne, chez les souris adultes, une réponse sexuellement dimorphique : les cellules microgliales chez les femelles modulent l'expression de gènes régulateurs de la transcription, tandis que chez les mâles, elles présentent une réponse immunitaire altérée. Cependant, les réponses microgliales au traitement antibiotique sont plus atténuées que chez les souris axéniques, démontrant que les défauts décrits chez ces dernières résultent d'une absence prolongée de microbiote.

Fenêtres de susceptibilité et troubles neurodéveloppementaux

Si les mécanismes impliqués et les conséquences fonctionnelles restent à découvrir, cette étude révèle un rôle charnière des cellules microgliales à l'interface entre environnement et cerveau. Elle montre également que mâles et femelles auraient des susceptibilités différentes à des altérations environnementales, comme celles du microbiote. Cette observation est importante si l'on considère que la prévalence de certaines maladies neurodéveloppementales associées à des perturbations microgliales est plus importante chez les hommes que chez les femmes [4, 5, 11, 12]. Inversement, des pathologies associées à des dysfonctionnements

¹ ou « puces à ADN » et séquençage de l'ARN.

² ATAC-seq : assay for transposase-accessible chromatin with high throughput sequencing.

Figure 2. L'absence du microbiote maternel régule la densité corticale de la microglie chez les embryons mâles. Les cellules microgliales sont visualisées par un marquage détectant Iba1 (ionized calcium-binding adaptor molecule 1) sur une coupe coronale dans le cortex somatosensoriel des embryons mâles à E18,5 (18,5 jours de développement embryonnaire) (barre d'échelle = 100 µm).

microgliaux chez l'adulte, comme les maladies auto-immunes et la sclérose en plaque, ont une incidence prépondérante chez les femmes [11, 12].

Ces travaux suggèrent que les cellules microgliales, qui sont des cellules essentielles dans le développement et la plasticité des circuits cérébraux, ainsi que dans de nombreux processus pathologiques, se situent à une interface clé entre l'environnement et le cerveau et ce, dès la vie fœtale. Ce rôle de médiateur diffère selon l'âge et l'identité sexuelle, ce qui place ces cellules fascinantes à une position clé pour relayer

de manière dimorphique l'impact de modifications environnementales. Nos travaux révèlent également l'importance de prendre en considération le sexe de l'individu dans toutes les études précliniques et cliniques, dès les stades embryonnaires. ♦

Microbiome and microglia: prenatal and postnatal interactions diverge according to sex

REMERCIEMENTS

Les travaux ont été financés par l'Inserm, le CNRS, l'ENS, le Labex Memolife et le contrat ERC NImO Consolidator 616080.

LIENS D'INTÉRÊT

Les auteurs déclarent n'avoir aucun lien d'intérêt concernant les données publiées dans cet article.

RÉFÉRENCES

1. Legendre P, Le Corronc H. Cellules microgliales et développement du système nerveux central chez l'embryon. *Med Sci (Paris)* 2014 ; 30 : 147-52.
2. Thion MS, Garel S. On place and time: microglia in embryonic and perinatal brain development. *Curr Opin Neurobiol* 2017 ; 47 : 121-30.
3. Casano AM, Peri F. Microglia: multitasking specialists of the brain. *Dev Cell* 2015 ; 32 : 469-77.
4. Halladay AK, Bishop S, Constantino JN, et al. Sex and gender differences in autism spectrum disorder: summarizing evidence gaps and identifying emerging areas of priority. *Mol Autism* 2015 ; 6 : 36.
5. Ochoa S, Usall J, Cobo J, et al. Gender differences in schizophrenia and first-episode psychosis: a comprehensive literature review. *Schizophr Res Treatment* 2012 ; 2012 : 916198.
6. Érny D, Hrabé de Angelis AL, Jaatin D, et al. Host microbiota constantly control maturation and function of microglia in the CNS. *Nat Neurosci* 2015 ; 18 : 965-77.
7. Thion MS, Low D, Silvin A, et al. Microbiome influences prenatal and adult microglia in a sex-specific manner. *Cell* 2018 ; 172 : 500-16 e16.
8. Matcovitch-Natan O, Winter DR, Giladi A, et al. Microglia development follows a stepwise program to regulate brain homeostasis. *Science* 2016 ; 353 : aad8670.
9. Hickman SE, Kingery ND, Ohsumi TK, et al. The microglial sensome revealed by direct RNA sequencing. *Nat Neurosci* 2013 ; 16 : 1896-905.
10. Klein SL, Flanagan KL. Sex differences in immune responses. *Nat Rev Immunol* 2016 ; 16 : 626-38.
11. Ngo ST, Steyn FJ, McCombe PA. Gender differences in autoimmune disease. *Front Neuroendocrinol* 2014 ; 35 : 347-69.
12. Zagni E, Simoni L, Colombo D. Sex and gender differences in central nervous system-related disorders. *Neurosci J* 2016 ; 2016 : 2827090.

Bon de commande

À retourner à EDP Sciences, 17, avenue du Hoggar, 91944 Les Ulis Cedex A

Tél. : 01 49 85 60 69 - Fax : 01 49 85 03 45 - E-mail : francois.flori@edpsciences.org

NOM : Prénom :

Adresse :

Code postal : Ville :

Pays :

Fonction :

Je souhaite recevoir l'ouvrage **Cancers de l'hypopharynx - Carcinomes épidermoïdes de la pyramide nasale** : 35 € + 3 € de port = **38 € TTC**

en exemplaire, soit un total de €

Par chèque, à l'ordre de EDP Sciences

Par carte bancaire : Visa Eurocard/Mastercard

Carte n° |

Signature :

Date d'expiration : | | | | | | | | | |

N° de contrôle au dos de la carte : | | | | | | | |