

IL-7-adjuvanted vaginal vaccine elicits strong mucosal immune responses in non-human primates

Sandrine Logerot, Suzanne Figueiredo-Morgado, Bénédicte Charmeteau-De-Muylder, Abdelkader Sandouk, Anne-Sophie Drillet-Dangeard, Morgane Bomsel, Isabelle Bourgault-Villada, Anne Couëdel-Courteille, Rémi Cheynier, Magali Rancez

▶ To cite this version:

Sandrine Logerot, Suzanne Figueiredo-Morgado, Bénédicte Charmeteau-De-Muylder, Abdelkader Sandouk, Anne-Sophie Drillet-Dangeard, et al.. IL-7-adjuvanted vaginal vaccine elicits strong mucosal immune responses in non-human primates. 2020. hal-03000444

HAL Id: hal-03000444 https://hal.science/hal-03000444

Preprint submitted on 11 Nov 2020

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

IL-7-adjuvanted vaginal vaccine elicits strong mucosal immune responses in nonhuman primates

1 2 3	Sandrine Logerot ¹ , Suzanne Figueiredo-Morgado ¹ , Bénédicte Charmeteau-de-Muylder ¹ , Abdelkader Sandouk ¹ , Anne-Sophie Drillet-Dangeard ¹ , Morgane Bomsel ¹ , Isabelle Bourgault-Villada ¹ , Anne Couëdel-Courteille ¹ , Rémi Cheynier ^{1,*,§} and Magali Rancez ^{1,§} .
4	
5	1 Université de Paris, INSERM, CNRS, Institut Cochin, F-75006, Paris, France
6	
7	
8	
9	§ Equally contributed
10	* Correspondence:
11	Rémi Cheynier
12	remi.cheynier@inserm.fr
13	
14	
15	Text: 7894 words
16	Figures: 7
17	Figures and Tables in supplementary material: 6
18	
19	Running title: Interleukin-7: a mucosal vaccine adjuvant
20	
21	Keywords: mucosal adjuvant, interleukin-7, female genital tract, mucosal immune

22 responses, non-human primates, chemokine, plasma cells, tertiary lymphoid structure

23 Contribution to the Field Statement

24

Mucosal immune responses are essential to protect against pathogens entering through mucosal surfaces. However, the development of mucosal immunity remains difficult to stimulate and requires effective mucosal adjuvants.

We have previously evidenced a new function for IL-7. Overexpressed in the intestines of acutely SIV-infected macaques, IL-7 stimulates the recruitment of immune cells into infected tissues, contributing to the development of the immune responses, suggesting its possible use as a mucosal adjuvant.

We have showed here that non-traumatic vaginal administration of recombinant glycosylated simian IL-7 to macaques prior to antigen administration, allows the development of a strong mucosal immune response, through the local recruitment of immune cells induced by local expression of chemokine, the activation of mDCs and the formation of tertiary lymphoid structures in the vaginal mucosa. The mucosal localization of antigen-specific IgA plasma cells argues for their contribution to the high levels of specific IgAs evidenced in vaginal secretions.

We thus conclude that IL-7, already used in clinics without major adverse effects, can serve as an adjuvant to stimulate the mucosal immune system of the female genital tract and

41 induce vaginal antibody responses following local immunization, most likely the best way to

- 42 protect against sexually transmitted diseases.
- 43

44 ABSTRACT

45 Mucosal immune responses are crucial in protecting against pathogens entering through mucosal surfaces. However, due to difficulties in disrupting the tolerogenic environment 46 47 associated with mucosa, mucosal immunity remains difficult to stimulate through vaccines and requires appropriate adjuvants. We previously demonstrated that either administered 48 49 systemically to healthy macaques or locally expressed in the intestinal mucosa of acutely 50 SIV-infected macaques, interleukin-7 (IL-7) triggers chemokine expression and immune cell 51 homing into mucosae, suggesting its important role in the development of mucosal immune 52 responses.

- 53 We therefore examined whether local delivery of recombinant glycosylated simian IL-7 (rs-54 IL-7gly) to the vaginal mucosa of rhesus macaques could prepare the lower female genital 55 tract (FGT) for subsequent immunization and act as an efficient mucosal adjuvant.
- First, we showed that local administration of rs-IL-7gly triggers vaginal overexpression of chemokines and infiltration of mDCs, macrophages, NKs, B- and T-cells in the chorion while MamuLa-DR⁺ APCs accumulated in the epithelium. Subsequent mucosal anti-DT immunization in macaques resulted in a faster, stronger, and more persistent mucosal antibody response compared to DT-immunization alone. Indeed, we detected robust productions of DT-specific IgAs and IgGs in their vaginal secretions and identified cells secreting DT-specific IgAs in their vaginal mucosa and IgGs in draining lymph nodes.
- Finally, the expression of chemokines involved in the organization of tertiary lymphoid
 structures (TLS) was only increased in the vaginal mucosa of IL-7-adjuvanted immunized
 macaques. Interestingly, TLSs developed around PNAd⁺ high endothelial venules in their
 lower FGT sampled 2 weeks after the last immunization.
- 67 Non-traumatic vaginal administration of rs-IL-7gly prepares the mucosa to respond to subsequent local immunization and allows the development of a strong mucosal immune 68 69 response in macaques, through the chemokine-dependent recruitment of immune cells, the activation of mDCs and the formation of TLSs. The localization of DT-specific IgA plasma 70 71 cells in the mucosa argues for their contribution to the production of specific immunoglobulins in the vaginal secretions. Our results highlight the potential of IL-7 as a 72 73 potent mucosal adjuvant to stimulate the FGT immune system and elicit vaginal antibody 74 responses to local immunization, which is the most promising way to confer protection against many sexually transmitted diseases. 75

76 **INTRODUCTION**

77 Mucosae form a physical barrier that limits the invasion of pathogens in the host but also 78 ensures important physiological functions that require a certain degree of porosity. Because of their locations and these two antagonistic characteristics, mucosae are equipped with a 79 peculiar immune system that constitutes a first line of defense for the organism. IgAs have a 80 compartmentalized distribution and repertoire that are believed to contribute to the 81 82 protection of mucosal surfaces. Strengthening mucosal immunity should be effective in 83 increasing protection against invasive pathogens, but it is difficult to achieve through systemic vaccination. 84

85 The administration of a vaccine on mucosal surfaces is a promising way of inducing such immunity, however, it is a method that necessitates adequate adjuvants and is less often 86 explored. The development of such an adjuvant requires understanding the specific 87 88 mechanisms involved in establishing protective mucosal immunity and adapting the 89 adjuvants to each specific mucosa. Indeed, contrarily to a generally accepted idea, the 90 mucosal immune system certainly does not use common mechanisms to develop immune 91 responses at all sites. Indeed, distinct vaccination routes, oral, nasal, sublingual, rectal or vaginal, stimulate mucosal immunity in different locations (1, 2). Furthermore, vaginal 92 93 immunization leads to more robust vaginal IgG and IgA antigen-specific antibody responses 94 than parenteral immunization or immunization at other mucosal sites (3, 4).

95 In the presence of antigens on the mucosal surface, the induction of mucosal immune 96 responses occurs in organized mucosal lymphoid tissues and in draining lymph nodes (LNs). 97 In the mucosa, epithelial cells serve as sensors that detect microbial components through 98 pattern-recognition receptors and transfer signals to underlying mucosal cells to trigger 99 innate, non-specific defenses and promote adaptive immune responses. The signals involved in the differentiation and tissue homing of antigen-specific lymphocytes in the different 100 101 mucosae remain to be fully defined but, as a whole, this mechanism leads to the preferential development of immune responses at the site where the antigen or the pathogen was initially 102 103 encountered.

104 It is known that the tissue-specific expression of chemokines, integrins and homing 105 receptors are involved in immune cells homing to the FGT, however, there is less research 106 conducted on the mechanisms involved in cells homing to the FGT than in the gut or the 107 lungs. Various chemokines were identified to induce cell homing into the vaginal mucosa (CCL2 (MCP-1), CCL5 (RANTES), CCL7 (MCP-3), CCL20 (MIP-3α), CXCL8 (IL-8), 108 CXCL9 (Mig), CXCL10 (IP-10) CXCL12 (SDF-1), CCL28 (MEC)...) (5-12). In addition, 109 110 $\alpha 4\beta 7$ and $\alpha 4\beta 1$ integrins have been described as participating in the development of vaginal 111 immunity in mice (13, 14). Besides, the expression of the vascular cell adhesion molecule-1 (VCAM-1), which binds to these integrins, has been detected in the human vagina (15) and 112 is overexpressed during inflammatory processes in mice, which suggests a role in cell 113 114 recruitment into the genital mucosa (16, 17).

115 Considering the still incompletely described chemokine/integrin network in the genital 116 mucosa, the identification of a strategy to stimulate the physiological expression of this complex network triggered by antigenic stimulation could help the development of an 117 effective mucosal adjuvant. Various cytokines such as GM-CSF, IL-2, IL-12, IL-15 and IL-118 119 18 and chemokines such as CXCL8, CCL5, CCL3 (MIP-1a), CCL4 (MIP-1b), CCL19 120 (MIP-3β), CCL20, CCL21 (6Ckine), CCL25 (TECK), CCL27 (CTACK) or CCL28 have 121 been tested, mainly in mice, as potential adjuvants for the development of mucosal 122 immunity (12, 18-21). So far, these studies have remained largely disappointing. In contrast, thymic stromal lymphopoietin (TSLP) administered nasally together with antigens as well as 123

124 CXCL9 and CXCL10 intravaginal administration after s.c. immunization acted as a potent 125 mucosal adjuvant in mice (22, 23). Finally, lymphotactin (XCL1) and defensins exerted 126 weak adjuvant activity for mucosal immunity when administered nasally with antigens (24).

127 Recently we and others have evidenced an overexpression of interleukin-7 (IL-7), a cytokine constitutively expressed by mucosal epithelial cells, in tissues following viral and bacterial 128 129 infections (25-27). During the acute phase of these infections, this cytokine triggers the 130 mucosal expression of various chemokines, favors integrin and chemokine receptor 131 expression by T-cells and leads to immune cell homing into various mucosal tissues of both 132 humans and rhesus macaques (25, 28, 29). In addition, IL-7 has been shown to play an important role in the formation of tertiary lymphoid organs (30-33). Moreover, IL-7 also 133 contributes to lymphangiogenesis (34). Increased levels of IL-7 observed in infected tissues 134 135 could thus participate in the induction of antigen-specific immune responses in infected 136 mucosae.

137 Considering that IL-7, either systemically administered or locally expressed in acutely infected tissues, triggers both the expression of chemokines in tissues and the homing of 138 139 immune cells into lymphoid and non-lymphoid organs (25, 28, 29), we investigated whether local administration of low doses of IL-7 directly at the surface of the vaginal mucosa could 140 prepare it for subsequent immunization. We evidenced that non-traumatic topical 141 142 administration of IL-7 triggers major physiological modifications of the vaginal mucosa, 143 characterized by local production of a specific panel of chemokines and infiltration of 144 various immune cells into the chorion. Moreover, we have demonstrated an efficient local 145 immune response in the IL-7-treated vaginal mucosa following local immunization against 146 diphtheria toxoid (DT) used as a model immunogen. Our results emphasize the potential of IL-7, already used in clinics without major adverse effects (35), as a potent mucosal 147 148 adjuvant to stimulate the FGT mucosal immune system.

149

150 MATERIALS AND METHODS

151 Animals, drug administration and tissue collection

152 The healthy Chinese female rhesus macaques (Macaca mulatta) included in this study were housed, cared for, and handled in BSL2 NHP facilities of the Institut Pasteur (Paris, France; 153 accreditation no. A 78-100-3) and IDMIT ("Infectious Disease Models and Innovative 154 Therapies" at the CEA "Commissariat à l'Energie Atomique," Fontenay-aux-Roses, France; 155 accreditation no. C 92-032-02). Approval number 2010-0008 for the use of monkeys in this 156 157 protocol was obtained from the ethics committee of Paris 1. All animal handling was carried out under ketamine anesthesia, in accordance with European regulations. The animals were 158 159 seronegative for SIV_{mac}, simian T-cell leukemia virus type 1, simian retrovirus type 1 (type 160 D retrovirus), and herpes virus B.

161 Recombinant glycosylated simian IL-7 (rs-IL-7gly) was obtained from Cytheris SA (now 162 Revimmune Inc., France) and administered either through intra-mucosal injection at several 163 sites of the vaginal walls (4 injections per macaque), together with black Indian ink (1 to 10 164 ng/injection site, in 20 μ L of 1/24 Indian ink, in calcium free Dulbecco's phosphate buffered 165 saline (PBS), n=8 macaques) or by vaginal spray using the APTAR bidose spray device (1 166 to 15 μ g in 200 μ L of PBS per spray, n=17 macaques). Control animals were untreated or 167 injected with Indian ink alone (n=8 macaques), or sprayed with PBS (n=3 macaques).

168 Immunization against diphtheria toxoid (DT) was performed through non-traumatic
 169 administration of DT (Biological Laboratories, Courtaboeuf, France; 7µg per animal, in

200µL of PBS) into the vaginal lumen, using the APTAR bidose spray device.
Immunizations were repeated with an identical protocol at week 16 (boost 1) and week 31
(boost 2) after prime immunization, and all the macaques were euthanized 2 weeks after a
third boost immunization performed at week 55 after prime immunization.

174 Cervico-vaginal lavages (CVL) and blood samples were taken from each animal at baseline 175 and every week throughout the protocol. Each CVL sample was collected using a sterile 176 pipette by inserting in the vaginal cavity 2 mL of sterile PBS which was re-aspirated with the same pipette (12 to 20x), and then added in a sterile 15 mL tube containing antibiotics 177 178 (200 U/mL penicillin and 200 µg/mL streptomycin, final concentrations) and protease inhibitors used according to the manufacturer's recommendations (1X of cOmplete TM, 179 180 EDTA-free Protease Inhibitor Cocktail, Roche Applied Science, Meylan, France). CVLs were centrifuged at 1,800rcf for 1 hour at 4°C then cleared using Spin-X[®] Tubes centrifuged 181 at 16,000rcf for 30min at 4°C (Sigma-Aldrich, Lyon, France), aliquoted, and stored at -80°C 182 183 until use.

Vaginal biopsies were taken using biopsy forceps from non-injected healthy animals and at the sites of Indian ink injections (administered alone or together with rs-IL-7gly), 24 or 48 hours after injection, from non-sprayed healthy animals and 48 hours after the administration of rs-IL-7gly by vaginal spray using the APTAR bidose device, as well as 4 weeks before primary anti-DT immunization and 4 weeks after each anti-DT immunization (post-prime and post-boosts n°1 and n°2).

190 Immediately after sampling, the biopsies were either placed in 600 μ L of RLT buffer from 191 the RNeasy kit (Qiagen, Courtaboeuf, France) or snap-frozen in an Optimal Cutting 192 Temperature compound (Tissue-Tek[®] O.C.T.TM Compound, Labonord, Templemars,

193 France) in isopropanol cooled with liquid nitrogen and stored at -80°C until use.

At necropsy, both the entire vagina and iliac lymph nodes (LNs) were collected and immediately treated for future analyses. Pieces of vaginal tissue (4mm²), sampled from the lower and upper parts of the vaginal mucosa or from the vaginal fornix, were either frozen at -80°C in RLT buffer (Qiagen) for future RNA extraction or snap frozen using O.C.T.TM and preserved at -80°C. Pieces of iliac LNs were similarly processed for further analysis. Peripheral blood mononuclear cells (PBMCs) were purified by Ficoll density gradient centrifugation and conserved in liquid nitrogen in fetal calf serum 10%DMSO until use.

201 Laser capture microdissection of vaginal mucosal tissue

202 Twelve-µm thick cryosections of vaginal tissues were collected on a polyethylene foil slide 203 (SL Microtest GmbH, Jena, Germany) and stored at -80°C until use. The cryosections were 204 then air dried for 5 minutes, counterstained with hematoxylin for 30 seconds, air dried, and 205 microdissected as previously described (36). Epithelial tissue and chorion were individually 206 sampled from 3 to 5 consecutive sections and each microdissected tissue was immediately 207 placed in 80µL of ice-chilled RLT buffer (Qiagen) and stored at -20°C until RNA extraction. For each microdissected sample, RNAs were extracted from >2mm² of 208 209 epithelium and >5mm² of chorion.

210 **Real-time PCR quantifications**

211 mRNAs were extracted from mucosal biopsies, as previously described (25), or from 212 microdissected samples using the RNeasy tissue kit (Qiagen). Briefly, for microdissected

- samples, 300 to 400μ L of tissue-containing RLT buffer (Qiagen) were extensively vortexed
- for 3 minutes then centrifuged for 3 minutes (16,000rcf). Residual DNA was removed from
- the cleared lysate using DNase digestion on columns (Qiagen). mRNAs were eluted in 40μ L

- of RNase-Free water. mRNAs recovered from microdissected samples or vaginal biopsies (about 1 mm³) were reverse-transcribed with the QuantiTect Rev Transcription Kit
- 218 (Qiagen), used according to the manufacturer's recommendations, and cDNAs were stored
- 219 at -20°C until use.
- 220 The cDNAs were PCR amplified in a final volume of 50µL. PCR amplification consisted of
- an initial denaturation of 15 minutes at 95°C, followed by 22 (biopsy samples) or 28
- 222 (microdissected samples) cycles consisting of 30 seconds at 95°C, 30 seconds at 60°C, and 3
- 223 minutes at 72°C using outer 3'/5' primer pairs.
- 224 Multiplex PCR amplifications were optimized to allow simultaneous amplification of (i) 225 CCL3, CCL11, CCL25 and CXCL8, (ii) CCL5, CCL20, CCL28 and CXCL10, (iii) CCL19 226 and CCL21, (iv) CCL2 and CX₃CL1, (v) CCL4, (vi) CCL7, (vii) CCL8, (viii) CCL17, (ix) 227 CCL22, (x) CXCL12, (xi) CXCL13, (xii) CD132 and CD127, (xiii) IL-17A and IL-21, (xiv) 228 TSLP, (xv) LT α , and (xvi) LT β , together with the hypoxanthine phosphoribosyl transferase 229 (HPRT) gene, used as a housekeeping gene. These PCR products were diluted 1/100 in water and used to individually quantify each of the chemokines, CD132, CD127, TSLP, IL-230 17A, IL-21, LTα, LTβ, or HPRT amplicons, in LightCycler[®] experiments using inner 3'/5' 231 primer pairs, as previously described (25). The results were expressed as absolute numbers 232
- of target mRNA copies per HPRT mRNA copy. All the primers used in this study are
 described in Supplementary Table 1.

235 Immunohistofluorescent staining

- 236 Four-µm thick tissue sections fixed with formaldehyde and embedded in paraffin (FFPE)
- 237 and eight-µm thick cryosections collected on glass slides (SuperFrost® Plus, Menzel-Gläser,
- 238 Illkirch, France) were immunostained as described in the supplementary material. The
- antibodies used for immunohistofluorescence labeling are listed in **Supplementary Table 2**.

240 **Reverse immunohistofluorescent staining**

- Reverse immunohistofluorescent staining was used to detect cells producing DT-specific antibodies. Ten-µm thick cryosections were fixed for 20 minutes at 4°C in 2% PFA and rinsed with PBS, permeabilized with 0.2% triton for 8 minutes, rinsed with PBS, blocked with 5% BSA for 30 minutes in PBS, then a Streptavidin/Biotin Kit was used according to the manufacturer's recommendations (Vector Laboratories).
- 246 Tissue sections were incubated with rabbit anti-IgA or anti-IgG antibodies (DAKO) for 2 hours at RT, rinsed in PBS/0.5%Tween20, then incubated overnight at 4°C with DT Ag 247 (15µg/mL). Sections were rinsed in PBS/0.5%Tween20, incubated with goat anti-DT-FITC 248 antibodies (Abcam) overnight at 4°C, then rinsed in PBS/0.5%Tween20, incubated with 249 donkey anti-goat Biotin (Abcam) secondary antibodies, rinsed in PBS/0.5%Tween20, 250 incubated with streptavidin-Alexa Fluor[®] 488 (Molecular Probes) in the dark for 15 minutes 251 252 at RT, rinsed in PBS/0.5%Tween20, then blocked 30 minutes in 10% normal goat serum 253 and 5% BSA in PBS. IgA or IgG staining were revealed with goat or donkey anti-rabbit-Alexa Fluor[®] 546 secondary antibodies (Molecular Probes) in the dark for 30 minutes at RT. 254
- 255 The tissue sections were rinsed in PBS/0.5%Tween20, then in PBS alone, counterstained
- 256 with DAPI (Molecular Probes) and mounted in Fluoromount-G (Southern Biotechnology).
- 257 The antibodies used for reverse immunohistofluorescence labeling are listed in 258 Supplementary Table 2.
- As controls for specificity, the anti-DT-FITC antibodies in combination with the Biotinlabeled anti-goat antibodies plus the streptavidin-Alexa-Fluor[®] 488 did not stain either DT-

261 coated vaginal mucosae or LNs from unimmunized animals, nor uncoated tissues of 262 immunized macaques.

263 Image capture and analysis

264 The immunostained sections were examined under an inverted epifluorescence Leica 265 microscope (DMI6000, Leica Microsystems Gmbh, Wetzlar, Germany), equipped with an ORCA-Flash4.0 LT camera (Hamamatsu Photonics) and coupled with video imaging using 266 the MetaMorph 7.8.8.0 software (Molecular Devices, Sunnyvale, CA, USA). Images were 267 268 acquired digitally with a 10x or a 20x objective (Leica), then we used both Photoshop (CS5 version, Adobe Systems Incorporated), and ImageJ (1.52p version) software to analyze the 269 270 stainings. For color images, brightness and contrast were adjusted on each entire digitally 271 acquired image, with the same levels for each labeling set, using the Brightness/Contrast 272 command in Photoshop software.

- Quantifications of cells and chemokines in tissue were performed on image reconstructions
 of the entire sections of the different vaginal biopsies. Sections were digitally acquired at the
 best focus with a 20x oil objective (Leica using the Yokogawa CSU X1 Spinning Disk
 (Yokogawa, Tokyo, Japan) coupled with a DMI6000B Leica microscope with MetaMorph
 7.7.5 software, using Scan-Slide option (10% overlap). Analyses were performed using an
 ImageJ routine provided by T. Guilbert (Institut Cochin, Paris, France).
- 279 Labeling of immune cells and chemokines was quantified in manually defined zones of 280 chorion or epithelium. After a denoising process, manual threshold was applied on CD3⁺, CD4⁺, CD8⁺, CD20⁺, CD11c⁺, DC-SIGN⁺, PM-2K⁺, MamuLa-DR⁺, CD83⁺ stainings to 281 identify immune cell surfaces, and on CCL2⁺, CCL5⁺, CCL7⁺, CCL19⁺, CXCL12⁺, and 282 CXCL13⁺ stainings to define chemokine expression surfaces. CD3⁺CD4⁺, CD3⁺CD8⁺ and 283 CD11c⁺CD83⁺ double positive cells, as well as CD3⁺, CD3⁻CD8⁺, CD20⁺, CD11c⁺, CD11c⁻ 284 DC-SIGN⁺ and PM-2K⁺ single positive cells were automatically counted in the chorion 285 areas, while CD20⁻MamuLa-DR⁺ single positive cells were automatically counted in both 286 the chorion and the epithelium zones. Results were expressed as the number of cells per 287 288 mm^2 of chorion or epithelium.
- 289 Chemokine⁺ surfaces were automatically quantified in the manually defined zones of 290 chorion and epithelium. Results were expressed as the sum of simply stained surfaces/total 291 surface analyzed. For each staining, at least 1.2 mm² of chorion and 0.9 mm² of epithelium 292 surfaces were analyzed per macaque. Quantifications were performed on 5 to 8 macaques, 2 293 to 3 biopsies per macaque amongst 4 biopsies sampled both at D-30 and 48 hours post-rs-IL-7gly, and 3-4 or 2-3 independent zones of chorion or epithelium were defined, 294 295 respectively (except for CD11c⁺CD83⁺ cells quantification: 4 macaques). Image analysis 296 quantification was performed independently by at least two people.
- Lymphoid follicles were enumerated in high-powered entire reconstitutions of vaginal sections acquired with the LaminaTM Multilabel Slide Scanner (PerkinElmer, Courtaboeuf, France), manually counting 8 to 14 sections per macaque. The chorion surfaces were manually outlined, and lymphoid follicles were highlighted manually and then automatically quantified with CaseViewer software (3DHISTECH, Budapest, Hungary). The results were expressed as the number of follicles per 50 mm² of chorion. Two people performed image analysis quantifications independently.

The proportions of T- and B-cells in lymphoid follicles were assessed on vaginal mucosa at necropsy, using ImageJ (1.52p version) on sections acquired with a 20x objective. Lymphoid follicles were manually defined on the DAPI channel, manual thresholds were applied on CD3⁺ and CD20⁺ stains to automatically measure CD3⁺ and CD20⁺ stained 308 surfaces. Nuclei (DAPI) were also quantified in the follicles. Results were expressed as the 309 number of B-cells over total cell numbers in each follicle. The quantifications were 310 performed on 7 to 21 follicles per macaque. Two people performed image analysis 311 quantifications independently.

312 Quantification of total and DT-specific IgGs and IgAs by enzyme-linked 313 immunosorbent assay

- 314 Total and DT-specific immunoglobulin (IgGs and IgAs) were quantified in CVLs using in-
- 315 house ELISA, as described in the supplementary material. Total IgA or IgG concentrations
- 316 were determined by interpolation, using the calibration line of IgA or IgG standards,
- 317 respectively. For the quantification of specific Igs, samples with a signal at least twice above
- the background were considered positive. The results were expressed as OD (in IgA or IgG
- anti-DT ELISA) over the concentration of IgAs or IgGs in a given sample.

320 Preparation of cells for ELISPOT assay

The lower FGT and the iliac LN cells were isolated as described in the supplementary material. Cell number and viability were determined by trypan blue exclusion.

323 Quantification of antibody-secreting cells by B-cells ELISPOT

Antibody secreting cells (ASCs) were assayed in Multiscreen HA plates (Merck Milipore, Molsheim, France) coated with DT ($10\mu g/mL$), as described in the supplementary material. The spot numbers were reported as DT-specific ASCs per million PBMCs. In the wells used as specific controls, the ELISPOT Reader detected 0 to 2 spots for the anti-IgAs, and 1 to 4 spots for the anti-IgGs, in DT-coated wells with cells from non-immunized animals, uncoated wells with cells from immunized animals or wells incubated without cells.

330 Statistical analysis

Non-parametric Mann-Whitney U tests, Wilcoxon Signed-Rank Tests and multivariate
analysis of variance (MANOVA) with the post hoc analyses, and Fisher least significant
difference (LSD) tests were performed using StatView (5.0 version, Abacus software). A p
value <0.05 is considered as significant.

335

336 **RESULTS**

337 Local administration of rs-IL-7gly elicits chemokine expressions by the vaginal mucosa

338 In a first series of experiments, recombinant glycosylated simian IL-7 (rs-IL-7gly) was 339 injected into the vaginal mucosa of 8 healthy rhesus macaques (1 to 10 ng/injection site, 4 340 injections per animal, together with Indian ink in order to locate the injection sites). Twenty-341 four and forty-eight hours after inoculation, IL-7-injected and control zones were biopsied and mRNAs coding for 12 chemokines were quantified by qRT-PCR. Six chemokines 342 343 (CCL5, CCL19, CCL28, CXCL8, CXCL10 and CXCL12) demonstrated a significantly 344 higher transcription level in the IL-7-treated zones sampled 48 hours after inoculation, compared to control biopsies (n=3 and n=9 macaques, respectively; Figure 1A). In contrast, 345 346 these overexpressions were neither observed in biopsies sampled 24 hours after rs-IL-7gly injection (n=5 macagues) nor in biopsies injected with Indian ink alone (n=8 macagues), 347 with the exception of CXCL10 (Figure 1A), suggesting a consequence of the needle prick 348 349 itself. By analyzing the expression of chemokines in microdissected epithelium and chorion, we then demonstrated that IL-7 driven chemokine transcription was located in the chorion 350 (CCL19 and CXCL12) or in the epithelium (CCL28) or in both (CCL5, CXCL8 and 351

352 CXCL10; Figure 1B). These data demonstrate that a few nanograms of rs-IL-7gly, directly
 353 injected into the vaginal mucosa, are sufficient to trigger a significant enhancement of local
 354 chemokine expressions, which can be measured 48 hours after administration.

355 We then investigated the effect of the non-traumatic administration of rs-IL-7gly directly sprayed onto the vaginal mucosal surface of healthy rhesus macaques. Nine healthy 356 357 macaques were administered with $1\mu g$ (n=2), $5\mu g$ (n=2), $10\mu g$ (n=3) or $15\mu g$ (n=2) of rs-IL-358 7gly. The expression of 19 chemokines and 5 cytokines was measured by qRT-PCR in 359 vaginal biopsies sampled 48 hours after IL-7 administration. Interestingly, while the 360 administration of 1 and 5µg did not impact the mucosal expression of chemokines, animals treated with either 10µg or 15µg of rs-IL-7gly demonstrated a significantly enhanced 361 mRNA level for 11 chemokines (Figure 1C and Supplementary Figure 1) compared to the 362 363 baseline. Among these, CCL5, CCL17 (TARC), CCL19, CXCL10 and CXCL12 were constitutively expressed at the baseline (Figure 1C, left panel), while CCL7, CCL20, 364 CCL22 (MDC), CCL28, CXCL13 (BCA-1), CX₃CL1 (Fractalkine) were scarcely 365 366 transcribed before IL-7 treatment (Figure 1C, central panel). Finally, the vaginal expression of CCL3, CCL4, CCL8 (MCP-2), CCL11 (Eotaxin), CCL21 and CCL25 was not 367 368 significantly modified upon stimulation with IL-7 (Figure 1C, right panel). Among the 369 cytokines tested, only IL-17A and TSLP demonstrated enhanced expression in IL-7-treated 370 vaginal mucosa (mean IL-17A expression: 0.04 and 0.32 copies/HPRT copy in baseline and 371 D2 samples, respectively; p<0.01; mean TSLP expression: 1.01 and 4.61 copies/HPRT copy 372 in baseline and D2 samples, respectively; p<0.01; n=5 monkeys; Supplementary Figure 2).

373 We then analyzed the expression of chemokines, at the protein level, in IL-7-treated vaginal 374 tissue samples taken 30 days before and 48 hours after the administration of rs-IL-7gly (10µg by spray). Increased amounts of these chemokines were observed by 375 376 immunochemistry in either the epithelium or the chorion in samples gathered 48 hours after 377 rs-IL-7gly administration (Figure 2A), confirming mRNA quantifications. Quantification of 378 labeled surfaces using ImageJ software (see Methods) demonstrated that CCL7, CCL2, 379 CXCL13 and CCL5 expressions were increased in the chorion (1.5-, 1.9-, 2- and 3.4-fold, 380 respectively; p<0.02; Figure 2B) while only CCL7, CCL2 and CCL5 were overexpressed in 381 the epithelium (1.7-, 1.8- and 1.9-fold, respectively; p<0.05; Figure 2C).

382 These different chemokines are often described as produced either by myeloid cells or by 383 resident mucosal cells, suggesting that these cells could sense IL-7 through expression of the 384 IL-7 receptor. Accordingly, we investigated the expression of CD127 (the alpha chain of the 385 IL-7 receptor) by various types of cells composing the vaginal mucosa. In addition to $CD3^+$ T-cells, many different CD3⁻MamuLa-DR⁺ cells effectively expressed CD127 (Figure 2D 386 and Supplementary Figure 3). These cells were mostly CD11c⁺ dendritic cells (Figure 2D, 387 388 panel D2; yellow arrows). Likewise, some CD11c⁺CD68⁺ or CD11c⁺CD163⁺ cells, likely 389 representing mucosal pro-inflammatory "M1" macrophages or cells with a mixed "M1/M2" phenotype, also expressed CD127 (Figure 2D, panels D3 and D4; yellow arrows). Finally, a 390 391 few CD11c⁺MamuLa-DR⁻ cells, presumably NK-cells, also expressed CD127 (Figure 2D, 392 panel D2; red arrows).

Furthermore, CD127 was expressed by CD31⁺ endothelial cells but not by surrounding α SMA⁺ (alpha-smooth muscle actin) cells (**Figure 2D**, panels D5 and D6; white arrowheads). In contrast, some isolated α SMA⁺ cells expressed CD127. Finally, epithelial cells also presented CD127 staining (**Figure 2D**, panels D1, D2 and D6 and **Supplementary Figure 3**, panels B, C, D), with a more distinct expression by basal epithelial cells. Interestingly, we also evidenced both CD127 and CD132 transcription in epithelial cells isolated from the vaginal mucosa of healthy macaques, confirming the expression of the

- 400 entire IL-7 receptor (Supplementary Figure 4). Nonetheless, the expression of CD127 by
 401 epithelial cells remained significantly lower than on T-cells isolated from blood or
 402 secondary lymphoid organs (SLO) (7.8-fold and 4.2-fold in blood and SLO T-cells,
 403 respectively; p<0.05; Supplementary Figure 4).
- Therefore, many cell types that compose the vaginal mucosa express the IL-7 receptor and may contribute to the chemokine production observed in IL-7-treated vaginal mucosa.
- Altogether, these results demonstrate that the non-traumatic administration of rs-IL-7gly at
 the surface of the vaginal mucosa stimulates the local expression of a set of chemokines
 which may trigger immune cell migrations to the IL-7-treated mucosa.

409 Vaginal administration of IL-7 triggers the recruitment of immune cells into the vaginal 410 chorion

- 411 We further evaluated the consequences of IL-7 mucosal treatment on the distribution of 412 immune cells within the vaginal mucosa by performing immunohistofluorescent staining on both biopsies 2 days after administration of rs-IL-7gly by spray (10µg/animal, n=8 413 414 macaques) and control biopsies. A significant increase in cell density, evidenced by nuclei 415 counts per unit of tissue surface, characterized the mucosa treated with IL-7 (1994±168 and 3518 ± 326 cells per mm² of chorion in control and IL-7-treated samples, respectively; 416 417 p=0038; data not shown). CD4⁺ and CD8⁺ T-cells, NK cells, B-cells, myeloid DCs (mDCs), 418 macrophages, and MamuLa-DR⁺ APCs were further quantified in the chorion on whole 419 tissue sections using ImageJ software (Figure 3A). These quantifications confirmed that 420 local rs-IL-7gly administration triggers massive infiltration of all the immune cell subsets we searched for in the vaginal mucosa (5.4-, 5.7-, 3.4- and 3.5-fold increase over baseline 421 422 values for CD4⁺ T-cells, CD8⁺ T-cells, B-cells and NK cells, respectively; p<0.01, <0.01, 423 <0.05 and <0.01; Figure 3B). Similarly, APC numbers (DR⁺CD20⁻ cells) were also 424 massively increased in the vaginal chorion following local administration of rs-IL-7gly (2.9-425 fold increase; p < 0.05). Among these, we identified CD11c⁺ mDC, DC-SIGN⁺ macrophages 426 and PM-2K⁺ tissue macrophages (4.7-, 3.1- and 1.6-fold increase; p<0.01, p<0.05 and 427 p=0.076, respectively; Figure 3C). We noted that most of the PM- $2K^+$ tissue macrophages 428 also expressed DC-SIGN in the vaginal mucosa (data not shown). Moreover, after the administration of rs-IL-7gly, CD11c⁺DC-SIGN⁺ mDCs concentrated underneath the 429 430 epithelium (Figure 3A) and expressed CD83 (21.4-fold increase after rs-IL-7gly treatment; 431 p=0.021; Figures 3D-E). Furthermore, following administration of rs-IL-7gly by spray, a 432 significant increase in the numbers of APCs expressing MamuLa-DR was observed in the 433 vaginal epithelium (39±5 and 70±8 cells/mm² in control and IL-7-treated macaques, 434 respectively, p=0.013; Figures 3G-H).
- These data demonstrate that, in the vaginal mucosa, the chemokine expressions induced by IL-7 treatment trigger the migration of APCs, B-cells, T-cells and NK cells into the chorion,
- 437 and lead to the activation of mDCs, a prerequisite to the development of immune responses
- 438 to local antigenic stimulation. Besides, the large numbers of MamuLa-DR⁺ APCs localized
- 439 in the epithelium after rs-IL-7gly administration could certainly help subsequently
- 440 administered immunogens penetrate the mucosa.

441 IL-7-adjuvanted vaginal vaccine stimulates strong mucosal antibody responses

We then tested the capacity of IL-7 to serve as an adjuvant in a mucosal immunization protocol against a model antigen. Six female rhesus macaques were immunized against diphtheria toxoid (DT) through local administration of the antigen (7 μ g of DT in 200 μ L of PBS) sprayed directly into the vaginal lumen. Two days prior to the immunization, these animals had been treated by local administration of rs-IL-7gly (group IL-7+DT; n=3; 10 μ g) 447 or PBS (group PBS+DT; n=3), by the same route. Anti-DT antibodies were quantified in 448 mucosal secretions sampled over a 15-week period by cervico-vaginal lavages (Figures 4A-449 **B**). Interestingly, DT-specific IgGs were detected in the vaginal secretions of all IL-7-treated 450 DT-immunized animals by week 2 or 3 (W2/3). These antibodies remained at a higher 451 concentration for the subsequent 15 weeks, compared to animals receiving DT without 452 pretreatment with IL-7 (Figure 4A; p<0.001). Indeed, among the control animals, one never 453 developed any detectable DT-specific IgG response and the others showed a weak and 454 sporadic response by W4. Similarly, DT-specific IgA responses appeared earlier and were 455 stronger in the IL-7-treated DT-immunized animals as compared to the low and sporadic 456 IgA response being detectable by W4/5 in 2 of the animals immunized without IL-7 457 treatment (Figure 4B; p=0.029).

- 458 Boost immunizations were performed 16 and 31 weeks after prime immunization, using the 459 same protocol. In all three IL-7-treated DT-immunized macaques, a rebound in both IgG 460 and IgA vaginal DT-specific responses was observed, despite the fact that IgG response did 461 not reach the levels observed early after prime immunization (Figures 4C-D). In contrast, 462 no significant increase of the vaginal antibody responses (IgG or IgA) was observed in the 463 animals immunized without IL-7 pretreatment. In these animals, sporadic DT-specific IgGs 464 and IgAs were detected, their concentrations remaining lower than those in IL-7-treated 465 animals (Figures 4C-D; p<0.001 and p=0.003, respectively, for both boosts).
- 466 Immunoglobulins in vaginal secretions can be either produced by resident antibody-467 secreting cells (ASCs) in the mucosa or excreted by transudation of serum antibodies. We 468 thus looked for DT-specific ASCs in the vaginal mucosa and draining LNs sampled from 469 animals sacrificed 2 weeks after a third boost immunization performed 24 weeks after the 470 second boost.
- In both PBS- and IL-7-treated DT-immunized macaques, DT-specific IgA⁺ plasma cells outnumbered DT-specific IgG⁺ plasma cells. However, a higher density of DT-specific IgA⁺ plasma cells characterized both the vaginal walls and the fornix (i.e. the glandular-rich mucosal region around the uterine cervix) of the IL-7-treated DT-immunized macaques (**Figure 5A**). Similarly, we evidenced a higher density of anti-DT ASC in the iliac LNs of animals treated with IL-7. However, in LNs, IgG⁺ plasma cells predominate among the anti-DT ASCs (**Figure 5B**).
- These data were confirmed by the quantification of IgA^+ anti-DT ASCs by ELISPOT performed on purified immune cells either from the vaginal mucosa (**Figure 5C**) or the iliac LNs of macaques from each group (IgG ASC: 81, 148 and 85 spots/10⁶ cells and 17, 43 and 22 spots/10⁶ in macaques from the IL-7+DT and the PBS+DT groups, respectively; p<0.05. IgA⁺ DT-specific ASCs: 55, 56 and 8 spots/10⁶ cells as compared to 10, 12 and 3 spots/10⁶
- 483 cells in macaques from the IL-7+DT and the PBS+DT groups, respectively; Figure 5D).

484 *IL-7-adjuvanted vaginal vaccine allows stronger systemic immune responses*

- Having demonstrated the adjuvant potential of rs-IL-7gly through its capacity to improve
 mucosal DT-specific antibody responses, we further analyzed B-cell responses in both
 secondary lymphoid organs and blood.
- The frequency of DT-specific ASCs of IgG and IgA isotypes was determined in blood samples collected at different time points after prime immunization and following the different boosts.
- 491 Two weeks after primary immunization, higher frequencies of DT-specific IgG⁺ ASCs were 492 observed in macaques immunized by local administration of IL-7+DT compared to those

receiving DT immunization alone (W2: 193, 82 and 73 DT-specific IgG⁺ ASC/10⁶ PBMCs 493 in the IL-7-treated macaques compared to 2 and 64 in the control macaques) (Figure 6A). 494 495 At later time points, these frequencies remained higher in IL-7-treated macaques (55, 41 and 130 DT-specific IgG⁺ ASC/10⁶ PBMCs at W3 and 54, 29 and 89 at W5 in the 3 IL-7-treated 496 macaques as compared to 11, 31, 13 and 7, 27, 39 in control animals; Figure 6A). The 497 498 frequency of DT-specific IgG⁺ ASCs increased after boost immunizations in both groups of 499 macaques; the rebound of the immune response being higher following the second boost in 500 IL-7-treated macaques. Unlike IgG⁺ ASCs, circulating DT-specific IgA⁺ ASCs remained 501 low throughout the immunization protocol, their frequencies being slightly higher in IL-7-502 treated DT-immunized macaques (Figure 6B).

Altogether, these data demonstrate that rs-IL-7gly acts as a mucosal vaccine adjuvant. Its administration at the mucosal surface prior to immunization, accelerates, enhances and stabilizes the mucosal antigen-specific antibody responses triggered by local antigenic stimulation.

507 IL-7-adjuvanted mucosal immunization induces ectopic lymphoid follicles in vaginal 508 mucosa

509 To further explore the mechanisms involved in the induction of mucosal immunity in the 510 vaginal mucosa of macaques treated with IL-7, we quantified the expression of chemokines involved in the development of tertiary lymphoid structures (TLS) in vaginal biopsies 511 sampled at necropsy. The amount of mRNA encoding CCL19, CCL21, CXCL12, and 512 513 CXCL13 (chemokines known to trigger lymphocytes trafficking and aggregation in tissues) 514 was increased in vaginal tissues collected from IL-7-adjuvanted immunized macagues (6.1-, 515 4.9-, 25.8- and 54.2-fold over pre-immunization values for CCL19, CCL21, CXCL12 and 516 CXCL13, respectively; p<0.05 as compared to control animals; Figure 7A). Similar data 517 were obtained in biopsies sampled 4 weeks after each rs-IL-7gly administration during the 518 immunization protocol (data not shown).

519 The vaginal tissues taken at necropsy were analyzed by immunohistochemistry. In both 520 groups of macaques, we demonstrated the presence of organized lymphoid follicles, 521 composed of B- and T-cells located close to CD31⁺ endothelial cells (Figures 7B-C). 522 However, in IL-7-treated DT-immunized macaques, these structures were both more 523 numerous (11 \pm 2, 23 \pm 4, 16 \pm 2 follicles/50mm² of tissue in IL-7-treated macaques and 8 \pm 2, 8 ± 1 , 6 ± 1 follicles/50mm² of tissue in control macaques; p<0.05; Figure 7D) and enriched in 524 525 B lymphocytes (27±2%, 22±3%, 25±4% of B-cells in follicles of the IL-7-treated macaques and 20±5%, 11±4%, 16±3% of B-cells in follicles of the control macaques; p<0.05; Figure 526 527 7E), suggesting that their generation/maintenance was dependent on IL-7 stimulation.

528 In these follicles, PNAd⁺ (peripheral node addressin) high endothelial venule cells (Figures 529 **7F-G**, top panels) and GL-7⁺ T-cells were also in greater numbers (Figures 7F-G, middle panels). Interestingly, GL7⁺ B-cells were almost absent from the B cell zones, indicating 530 531 follicles without organized germinal centers. However, while the vast majority of cycling 532 (Ki-67⁺) cells were T-cells in macaques immunized with DT alone, both T- and B-cells were 533 similarly cycling in the follicles of IL-7-treated DT-immunized macaques, suggesting ongoing local B-cell responses (Figures 7F-G, bottom panels, and Supplementary Figure 534 535 5, arrows indicate Ki-67⁺ B-cells).

536 Therefore, the pronounced increase in CCL19, CCL21, CXCL12 and CXCL13, together 537 with the clustering of B- and T-cells in close proximity to endothelial cells expressing PNAd

538 in the vaginal mucosa, indicates that pretreatment with rs-IL-7gly induces the formation of

539 ectopic tertiary lymphoid follicles, which probably participate in the development of a 540 stronger mucosal IgA immune response to DT.

541 **DISCUSSION**

542 Similarly to what was observed in macaques subjected to systemic treatment with IL-7 (28), 543 we demonstrated that local administration of rs-IL-7gly, either injected into or spayed onto the vaginal mucosa leads to local expression of a large array of chemokines within 48 hours 544 545 following treatment. However, depending on the tissue responding to IL-7 (i.e. skin, 546 intestine, lungs, vagina), the panel of overexpressed chemokines was different. In the IL-7-547 treated vaginal mucosa, 12 chemokines among 19 tested demonstrated increased expression 548 either at the mRNA or at the protein levels, or both (Figures 1 and 2). Interestingly, the 549 administered dose that was sufficient to drive chemokine expression in the vaginal mucosa 550 was in the range of local IL-7 concentration observed in the ileum of acutely SIV-infected 551 rhesus macaques (25) and after systemic injection of radiolabeled IL-7 to macaques 552 (Cytheris S.A., now Revimmune Inc., personal communication).

Some of these chemokines (i.e. CCL2, CCL5, CCL17, CCL20, CXCL10 and CXCL12) are 553 554 constitutively produced by cells of the FGT and participate in baseline immune cell turnover in the vaginal mucosa (5-8, 10). In contrast, local stimulation by CpG ODN or α-GalCer 555 stimulates CCL2, CCL7, CCL19, CCL20, CCL22, CXCL8, CXCL10 or CX₃CL1 556 557 overexpression in various mucosal models of inflammation, leading to the homing of immune cells into the mucosa (8, 37-39). Additionally, CCL28, which is expressed by 558 559 diverse mucosal epithelia and selectively attracts IgA⁺ ASCs, is also driving the homing of 560 antigen-specific cells into the vaginal mucosa (12).

561 However, one cannot exclude that some of these overexpressions of chemokine could also 562 be indirectly stimulated by cytokines whose expression is triggered by IL-7 stimulation in 563 the vaginal mucosa. Indeed, we evidenced an increased TSLP mRNA expression in vaginal 564 biopsies collected after vaginal administration of 10 and 15µg of rs-IL-7gly (Figure S2), this 565 cytokine being reported to stimulate CCL17 and CCL22 expression by CD11c⁺ mDCs (40).

566 Considering the wide range of chemokines that were overexpressed in the vaginal tissue, one can expect the migration of many immune cell types into this mucosa following IL-7 567 568 stimulation. Indeed, CD4⁺ and CD8⁺ T-cells, B-cells, NK-cells as well as CD11c⁺ mDCs and macrophages were clearly attracted to the vaginal chorion by day 2 following IL-7 569 administration. Interestingly, while lymphocytes were situated in the entire depth of the 570 mucosa, most of the APCs, and in particular CD11c⁺DC-SIGN⁺ cells, were recruited just 571 underneath the epithelium (Figure 3A). This particular localization could be attributed to 572 573 CCL2-dependent recruitment as this chemokine is expressed by squamous vaginal epithelial 574 cells and more specifically at the basolateral surface of primary endocervical epithelial cells (41) and, following stimulation with IL-7, was almost exclusively detected in the vaginal 575 epithelium (Figure 2). Similarly, CCL7 and CCL5, which mostly recruit CCR2⁺ and CCR5⁺ 576 577 cells, are also overexpressed in the vaginal epithelial layers of the FGT upon IL-7 578 stimulation (Figure 2), and may contribute to the peculiar localization of APCs in the IL-7-579 treated vaginal mucosa (Figure 3) (9).

In contrast, IL-7 dependent enhancement of CCL19, CXCL12 and CXCL13 was mainly observed in the vaginal chorion (**Figure 2**), suggesting their role in the recruitment of cells implicated in the adaptive immune response. Indeed, these chemokines allow the recruitment of CCR7⁺, CXCR4⁺ and CXCR5⁺ cells, including naïve B-cells and both CD4⁺ and CD8⁺ resting T-cells, which constitute the lymphoid infiltrate that characterized the IL- 585 7-treated mucosa and TLS that we observed in the IL-7-treated immunized macaques 586 (Figure 7).

To respond to IL-7, mucosal cells should express the specific receptor for this cytokine, a 587 588 heterodimer protein composed of the IL-7R α -chain (CD127) and the γ c-chain (CD132). In addition to resting T-cells, various non-lymphoid cell types also express the IL-7 receptor 589 590 (IL-7R). Indeed, in agreement with the literature that describes CD127 expression on 591 epithelial and endothelial cells of diverse origins (34, 42-45), we identified, in the vaginal mucosa, CD127 expression on $CD31^+$ endothelial cells (Figure 2) and, at a lower level, 592 epithelial cells (Figure 2D, panels D1, D2 and D6 and Figure S3B-D). Interestingly, these 593 594 cells produce significant levels of CCL2 and CXCL8 following in vitro IL-7 stimulation 595 (46). Similarly, and in contrast with the classically observed down-regulation in T-cells, in 596 vitro IL-7 stimulation was able to stimulate the up-regulation of CD127, by human aortic 597 endothelial cells at the mRNA level (47). In this experimental model, IL-7 stimulation 598 triggered the expression of CCL2 and cell adhesion molecules (ICAM-1 and VCAM-1) both 599 at the mRNA level and at the protein level. In addition, an overexpression of CD132, the IL-7R beta chain, was also documented for endothelial cells of both blood and lymphatic 600 601 vessels (48).

602 Finally, we demonstrated that both CD68⁺ pro-inflammatory "M1" macrophages and CD11c⁺CD163⁺ cells in the vaginal mucosa express CD127. The latter subset probably 603 belongs to macrophages with a mixed "M1/M2" phenotype (Figure S3). As in humans, 604 605 CD11c⁺CD11b⁺CD14⁺ FGT DCs lack CD163 expression (49) while CD1c⁻CD14⁺CD163⁺ FGT APCs expressing lower level of CD11c were classified as macrophages (50). In 606 addition, in rhesus macaques, both CD68⁺ and CD163⁺ macrophages were identified in 607 608 tissues from the FGT (39). Moreover, CD127 expression was previously reported for mouse 609 intestinal macrophages (26), human CD68⁺ synovial macrophages (44) or human CD68⁺ and CD163⁺ macrophages in cardiac ventricular tissues sampled from patients with 610 611 myocarditis (51), as well as in vitro monocyte-derived human macrophages (52). Similarly, 612 vaginal CD11c⁺ dendritic cells also express CD127 (Figure S3), suggesting that they can 613 participate in the mucosal response to IL-7 stimulation. In fact, IL-7 responsiveness of human monocytes, mDC and pDC was previously demonstrated by their capacity to produce 614 615 CCL17, CCL22 and TSLP upon in vitro IL-7 stimulation (53-55). It is thus possible that 616 DCs and macrophages, initially attracted in the mucosa, participate in the chemokine 617 expression we observed in the IL-7 stimulated vagina and contribute to the immune cell 618 homing into the vagina, in a positive feedback loop.

619 We then took advantage of the increased numbers of immune cells in the IL-7-treated 620 vaginal mucosae to stimulate an antigen-specific immune response in this mucosa and clearly demonstrated the efficacy of rs-IL-7gly as an adjuvant to help the development of 621 anti-DT mucosal antibody responses. In the animals vaccinated after local rs-IL-7gly 622 623 stimulation, anti-DT mucosal antibody responses were indeed earlier, stronger and more 624 persistent than in macaques immunized through administration of DT alone (Figure 4). 625 More importantly, this mucosal immune response was largely composed of locally produced 626 IgAs, as shown by the almost exclusive presence of DT-specific IgA plasma cells in the 627 upper vagina and fornix of IL-7-treated DT-immunized macaques (Figure 5) and the lack of systemic IgA response in these macaques (Figures 5 and 6). In contrast, rs-IL-7gly 628 629 stimulation prior to vaginal immunization allowed for the development of a systemic IgG 630 response characterized by the presence of DT-specific IgG antibody secreting cells in the 631 iliac LNs sampled at necropsy and in blood by the second week following primary 632 immunization (Figures 5 and 6). However, DT-specific IgG ASCs were also detected in the 633 iliac LNs of DT-alone immunized macaques, at least 2 weeks after the fourth immunization634 (i.e. at necropsy).

635 Interestingly, enhanced mucosal cellular immunity was demonstrated after topical 636 administration of a modified IL-7 (IL-7 fused to the immunoglobulin Fc fragment - IL7-Fc) in systemically immunized mice (56). Surprisingly, in this study, native IL-7 was inefficient 637 638 to trigger immune cell homing to the vagina. However, in the Choi et al. study, the 639 administered IL-7 was non-glycosylated and administered by simply being deposited on the vaginal mucosa. It is possible that the velocity given by spray administration in our 640 641 experiments allowed a better penetration of the cytokine across the mucus and the epithelial 642 barrier in the IL-7-treated macaques, leading to improved efficacy. Moreover, we performed 643 cervico-vaginal lavages before each spray, which could be important in reducing the amount 644 of mucus at the epithelial surface and could also allow the cytokine to penetrate more easily 645 into the mucosa.

646 Beside their classical homing function, chemokines such as CCL19, CCL21, CXCL12 and 647 CXCL13 are also implicated, together with cytokines such as IL-17A (enhanced in IL-7-648 treated vaginal mucosa sampled 2 days following the administration of rs-IL-7gly, Figure S2) 649 in the organization of TLS and germinal center formation (57, 58). At day 2 following rs-IL-650 7gly administration, most of the infiltrating immune cells were scattered in the chorion but 651 lymphoid aggregates composed of T-cells, B-cells and APCs could also be observed in the vaginal mucosa (Figure 3A, bottom panels). However, at this time point, these aggregates, 652 653 which did not contain clearly defined T- and B-cell zones, cannot be considered as 654 organized lymphoid structures. In contrast, we observed such structures in the mucosa of IL-655 7-treated monkeys sampled at necropsy and were much less present in control macaques 656 (Figure 7D). In both the upper part of the vaginal walls and the vaginal fornix, lymphoid follicles organized in distinct T-cell and B-cell areas containing proliferating cells were 657 often surrounding CD31⁺ endothelial cells expressing PNAd, a marker that characterizes 658 659 high endothelial venules, the portal of entry for T- and B-cells into TLS (Figure 7, (59)). 660 However, at this step, we did not detect clear GL7⁺ B-cells in these structures while T-cells 661 express this marker and proliferate, suggesting antigen-induced local activation.

Altogether, these data support the hypothesis that mucosal administration of rs-IL-7gly induces massive CXCR5⁺ cell recruitment at HEVs where PNAd and CXCL13 are expressed and initiates TLS neogenesis within vaginal tissue. High levels of IgAs in the vaginal secretions are produced by mucosally localized plasma cells as evidenced by reverse immunohistofluorescent staining. In the vagina of IL-7-treated macaques the mucosal overexpression of CXCL12 probably plays a role in the infiltration of DT-specific plasma cells (60, 61).

669 In this study, we showed that, in non-human primates, rs-IL-7gly sprayed in the vaginal lumen penetrates the mucosa and stimulates CD127⁺ intra-mucosal cells to produce a large 670 array of chemokines that mobilize the mucosal immune system. IL-7 induced chemokine 671 672 expression in the vaginal tissue triggers the recruitment of various immune cells, and the 673 activation of mDCs, allowing for the generation of TLS underneath the vaginal epithelium 674 and the development of a strong mucosal immune response following subsequent topical 675 administration of antigen. These data suggest that non-traumatic administration of IL-7 could be used as a mucosal adjuvant to elicit vaginal antibody response and provide a very 676 677 promising strategy to provide protection against sexually transmitted infections.

678 **CONFLICT OF INTEREST**

679 The authors declare that the research was conducted in the absence of any commercial or 680 financial relationships that could be construed as a potential conflict of interest.

681

682 AUTHOR CONTRIBUTIONS

MR, SL, SFM, BCdM and AS performed the experiments. MR and RC designed the study
and the experiments. ASDD and MB helped for the setting up of the ELISA. MR, SL, and
RC analyzed and interpreted the data. MR and RC wrote the manuscript. SL, SFM, BCdM,
AS, ASDD, MB, IBV, ACC, RC and MR discussed the results, commented the manuscript
and approved the final version.

688

689 FUNDING

690 This work was carried out in partial fulfillment of Sandrine Logerot's PhD thesis at 691 Université Paris Descartes, Paris, France S.L.'s PhD thesis was supported by a CIFRE 692 (Convention Industrielle de Formation par la Recherche) fellowship co-funded by the 693 French government and Cytheris S.A. (now Revimmune Inc.), and by Inserm-ANRS and 694 Université Paris Descartes.

695 This work was supported by the ANRS (Agence Nationale de Recherches sur le SIDA et les 696 Hépatites Virales), ANRT (Association Nationale de la Recherche et de la Technologie), 697 Inserm, CNRS, Univeristé de Paris and Cytheris S.A. (now Revimmune Inc.). The funders 698 had no role in study design, data collection and analysis, decision to publish, or preparation 699 of the manuscript.

700

701 ACKNOLEDGMENTS

702 The authors would like to thank Drs. Céline Gommet, Christophe Joubert and Nathalie Bosquet as well as the staffs of the Institut Pasteur (Paris, France) and Infectious Disease 703 704 Models and Innovative Therapies (IDMIT, Fontenay-aux-Roses, France) Primate Centers. IDMIT was supported by French government "Programme d'Investissements d'Avenir" 705 (PIA; ANR-11-INBS-0008). The authors greatly acknowledge Maryline Favier, Franck 706 707 Letourneur and Pierre Bourdoncle, respectively heads of HistIM (histology and 708 microdissection platform), GENOM'IC (genomic platform) and IMAG'IC (cell imagery platform) core facilities of the Institut Cochin. The authors thank Thomas Guilbert from 709 710 IMAG'IC platform at the Institut Cochin for writing the routine for ImageJ image analysis 711 software. The authors acknowledge Cytheris S.A. (now Revimmune Inc.), for providing the 712 recombinant glycosylated simian IL-7 and Aptar pharma for providing the spray devices. We would like to thank Paul Belle, English-French Interpreter, for copyediting this article. 713

714

715 **REFERENCES**

Cuburu N, Kweon MN, Song JH, Hervouet C, Luci C, Sun JB, et al. Sublingual
 immunization induces broad-based systemic and mucosal immune responses in mice.
 Vaccine (2007) 25(51):8598-610. Epub 2007/11/13. doi: 10.1016/j.vaccine.2007.09.073.

719 PubMed PMID: 17996991.

Czerkinsky C, Holmgren J. Topical immunization strategies. *Mucosal immunology*(2010) 3(6):545-55. Epub 2010/09/24. doi: 10.1038/mi.2010.55. PubMed PMID: 20861833.

3. Kozlowski PA, Cu-Uvin S, Neutra MR, Flanigan TP. Comparison of the oral, rectal,
and vaginal immunization routes for induction of antibodies in rectal and genital tract
secretions of women. *Infection and immunity* (1997) 65(4):1387-94. Epub 1997/04/01.
PubMed PMID: 9119478; PubMed Central PMCID: PMC175144.

4. Kozlowski PA, Williams SB, Lynch RM, Flanigan TP, Patterson RR, Cu-Uvin S, et
al. Differential induction of mucosal and systemic antibody responses in women after nasal,
rectal, or vaginal immunization: influence of the menstrual cycle. *Journal of immunology*(2002) 169(1):566-74. Epub 2002/06/22. doi: 10.4049/jimmunol.169.1.566. PubMed PMID:
12077289.

- Fichorova RN, Anderson DJ. Differential expression of immunobiological mediators
 by immortalized human cervical and vaginal epithelial cells. *Biol Reprod* (1999) 60(2):50814. Epub 1999/01/23. PubMed PMID: 9916021.
- 6. Sharkey DJ, Macpherson AM, Tremellen KP, Robertson SA. Seminal plasma differentially regulates inflammatory cytokine gene expression in human cervical and vaginal epithelial cells. *Mol Hum Reprod* (2007) 13(7):491-501. Epub 2007/05/08. doi: gam028 [pii]
- 738 10.1093/molehr/gam028. PubMed PMID: 17483528.
- 739 7. Satthakarn S, Hladik F, Promsong A, Nittayananta W. Vaginal innate immune
 740 mediators are modulated by a water extract of Houttuynia cordata Thunb. *BMC Complement*741 *Altern Med* (2015) 15:183. Epub 2015/06/17. doi: 10.1186/s12906-015-0701-9
- 742 10.1186/s12906-015-0701-9 [pii]. PubMed PMID: 26077233; PubMed Central PMCID:
 743 PMC4466860.
- 744 8. Cremel M, Berlier W, Hamzeh H, Cognasse F, Lawrence P, Genin C, et al.
 745 Characterization of CCL20 secretion by human epithelial vaginal cells: involvement in
 746 Langerhans cell precursor attraction. *Journal of leukocyte biology* (2005) 78(1):158-66.
 747 PubMed PMID: 15831560.
- 748 9. Rancez M, Couedel-Courteille A, Cheynier R. Chemokines at mucosal barriers and
 749 their impact on HIV infection. *Cytokine Growth Factor Rev* (2012) 23(4-5):233-43. Epub
 750 2012/06/26. doi: 10.1016/j.cytogfr.2012.05.010
- 751 S1359-6101(12)00037-8 [pii]. PubMed PMID: 22728258.
- Wira CR, Rodriguez-Garcia M, Patel MV. The role of sex hormones in immune
 protection of the female reproductive tract. *Nature reviews Immunology* (2015) 15(4):21730. Epub 2015/03/07. doi: 10.1038/nri3819. PubMed PMID: 25743222; PubMed Central
 PMCID: PMC4716657.
- The Zhou JZ, Way SS, Chen K. Immunology of Uterine and Vaginal Mucosae: (Trends in Immunology 39, 302-314, 2018). *Trends in immunology* (2018) 39(4):355. Epub 2018/03/14. doi: 10.1016/j.it.2018.02.006. PubMed PMID: 29530651; PubMed Central PMCID: PMC5880711.
- Aldon Y, Kratochvil S, Shattock RJ, McKay PF. Chemokine-Adjuvanted Plasmid
 DNA Induces Homing of Antigen-Specific and Non-Antigen-Specific B and T Cells to the
 Intestinal and Genital Mucosae. *Journal of immunology* (2020) 204(4):903-13. Epub
 2020/01/10. doi: 10.4049/jimmunol.1901184. PubMed PMID: 31915263; PubMed Central
 PMCID: PMC6994839.
- 765 13. Kelly KA, Chan AM, Butch A, Darville T. Two different homing pathways 766 involving integrin beta7 and E-selectin significantly influence trafficking of CD4 cells to the 767 genital tract following Chlamydia muridarum infection. American journal of reproductive 768 immunology (2009)61(6):438-45. Epub 2009/04/28. doi: 10.1111/i.1600-769 0897.2009.00704.x. PubMed PMID: 19392981; PubMed Central PMCID: PMC2888875.
- Davila SJ, Olive AJ, Starnbach MN. Integrin alpha4beta1 is necessary for CD4+ T
 cell-mediated protection against genital Chlamydia trachomatis infection. *Journal of*

- *immunology* (2014) 192(9):4284-93. Epub 2014/03/25. doi: 10.4049/jimmunol.1303238.
 PubMed PMID: 24659687; PubMed Central PMCID: PMC3995848.
- Johansson EL, Rudin A, Wassen L, Holmgren J. Distribution of lymphocytes and
 adhesion molecules in human cervix and vagina. *Immunology* (1999) 96(2):272-7. Epub
 1999/05/08. doi: 10.1046/j.1365-2567.1999.00675.x. PubMed PMID: 10233705; PubMed
 Central PMCID: PMC2326729.
- Parr MB, Parr EL. Interferon-gamma up-regulates intercellular adhesion molecule-1
 and vascular cell adhesion molecule-1 and recruits lymphocytes into the vagina of immune
 mice challenged with herpes simplex virus-2. *Immunology* (2000) 99(4):540-5. Epub
 2000/05/03. doi: 10.1046/j.1365-2567.2000.00980.x. PubMed PMID: 10792501; PubMed
 Central PMCID: PMC2327183.
- 17. Escario A, Gomez Barrio A, Simons Diez B, Escario JA. Immunohistochemical
 study of the vaginal inflammatory response in experimental trichomoniasis. *Acta Trop*(2010) 114(1):22-30. Epub 2009/12/23. doi: 10.1016/j.actatropica.2009.12.002. PubMed
 PMID: 20025844.
- 787 18. Bertley FM, Kozlowski PA, Wang SW, Chappelle J, Patel J, Sonuyi O, et al. Control of simian/human immunodeficiency virus viremia and disease progression after IL-2-788 789 augmented DNA-modified vaccinia virus Ankara nasal vaccination in nonhuman primates. 790 Journal of immunology (2004)172(6):3745-57. Epub 2004/03/09. doi. 791 10.4049/jimmunol.172.6.3745. PubMed PMID: 15004179.
- 792 Sui Y, Zhu Q, Gagnon S, Dzutsev A, Terabe M, Vaccari M, et al. Innate and 19. 793 adaptive immune correlates of vaccine and adjuvant-induced control of mucosal 794 transmission of SIV in macaques. Proceedings of the National Academy of Sciences of the 795 107(21):9843-8. States of America (2010)Epub 2010/05/12. United doi: 796 10.1073/pnas.0911932107. PubMed PMID: 20457926; PubMed Central PMCID: 797 PMC2906837.
- 798 20. Toka FN, Pack CD, Rouse BT. Molecular adjuvants for mucosal immunity.
 799 *Immunological reviews* (2004) 199:100-12. Epub 2004/07/06. doi: 10.1111/j.0105800 2896.2004.0147.x. PubMed PMID: 15233729.
- 801 21. Hu K, Luo S, Tong L, Huang X, Jin W, Huang W, et al. CCL19 and CCL28 augment
 802 mucosal and systemic immune responses to HIV-1 gp140 by mobilizing responsive
 803 immunocytes into secondary lymph nodes and mucosal tissue. *Journal of immunology*804 (2013) 191(4):1935-47. Epub 2013/07/17. doi: 10.4049/jimmunol.1300120. PubMed PMID:
 805 23858028.
- 806 22. Van Roey GA, Arias MA, Tregoning JS, Rowe G, Shattock RJ. Thymic stromal 807 lymphopoietin (TSLP) acts as a potent mucosal adjuvant for HIV-1 gp140 vaccination in 808 mice. European journal of immunology (2012) 42(2):353-63. Epub 2011/11/08. doi: 809 10.1002/eji.201141787. PubMed PMID: 22057556; PubMed Central PMCID: 810 PMC3378695.
- Shin H, Kumamoto Y, Gopinath S, Iwasaki A. CD301b+ dendritic cells stimulate
 tissue-resident memory CD8+ T cells to protect against genital HSV-2. *Nat Commun* (2016)
 7:13346. Epub 2016/11/09. doi: 10.1038/ncomms13346. PubMed PMID: 27827367;
 PubMed Central PMCID: PMC5105190.
- Lillard JW, Jr., Boyaka PN, Hedrick JA, Zlotnik A, McGhee JR. Lymphotactin acts
 as an innate mucosal adjuvant. *Journal of immunology* (1999) 162(4):1959-65. Epub
 1999/02/11. PubMed PMID: 9973465.
- 818 25. Ponte R, Rancez M, Figueiredo-Morgado S, Dutrieux J, Fabre-Mersseman V,
 819 Charmeteau-de-Muylder B, et al. Acute Simian Immunodeficiency Virus Infection Triggers
- 820 Early and Transient Interleukin-7 Production in the Gut, Leading to Enhanced Local
- 821 Chemokine Expression and Intestinal Immune Cell Homing. Frontiers in immunology

- 822 (2017) 8:588. Epub 2017/06/06. doi: 10.3389/fimmu.2017.00588. PubMed PMID:
 823 28579989; PubMed Central PMCID: PMC5437214.
- 824 26. Zhang W, Du JY, Yu Q, Jin JO. Interleukin-7 produced by intestinal epithelial cells 825 in response to Citrobacter rodentium infection plays a major role in innate immunity against 826 Immun (2015) 83(8):3213-23. Epub 2015/06/03. this pathogen. Infect doi: 827 10.1128/IAI.00320-15
- 828 IAI.00320-15 [pii]. PubMed PMID: 26034215; PubMed Central PMCID: PMC4496619.
- 829 27. Sieling PA, Sakimura L, Uyemura K, Yamamura M, Oliveros J, Nickoloff BJ, et al.
- IL-7 in the cell-mediated immune response to a human pathogen. *Journal of immunology*(1995) 154(6):2775-83. Epub 1995/03/15. PubMed PMID: 7876548.
- Beq S, Rozlan S, Gautier D, Parker R, Mersseman V, Schilte C, et al. Injection of
 glycosylated recombinant simian IL-7 provokes rapid and massive T-cell homing in rhesus
 macaques. *Blood* (2009) 114(4):816-25. PubMed PMID: 19351957.
- 29. Cimbro R, Vassena L, Arthos J, Cicala C, Kehrl JH, Park C, et al. IL-7 induces
 expression and activation of integrin alpha4beta7 promoting naive T-cell homing to the
 intestinal mucosa. *Blood* (2012) 120(13):2610-9. Epub 2012/08/17. doi: 10.1182/blood2012-06-434779. PubMed PMID: 22896005; PubMed Central PMCID: PMC3460683.
- 30. Meier D, Bornmann C, Chappaz S, Schmutz S, Otten LA, Ceredig R, et al. Ectopic
 lymphoid-organ development occurs through interleukin 7-mediated enhanced survival of
 lymphoid-tissue-inducer cells. *Immunity* (2007) 26(5):643-54. Epub 2007/05/25. doi:
 10.1016/j.immuni.2007.04.009. PubMed PMID: 17521585.
- Timmer TC, Baltus B, Vondenhoff M, Huizinga TW, Tak PP, Verweij CL, et al.
 Inflammation and ectopic lymphoid structures in rheumatoid arthritis synovial tissues
 dissected by genomics technology: identification of the interleukin-7 signaling pathway in
 tissues with lymphoid neogenesis. *Arthritis and rheumatism* (2007) 56(8):2492-502. Epub
 2007/08/01. doi: 10.1002/art.22748. PubMed PMID: 17665400.
- 848 Nayar S, Campos J, Chung MM, Navarro-Nunez L, Chachlani M, Steinthal N, et al. 32. 849 Bimodal Expansion of the Lymphatic Vessels Is Regulated by the Sequential Expression of 850 IL-7 and Lymphotoxin alpha1beta2 in Newly Formed Tertiary Lymphoid Structures. 851 Journal immunology (2016)197(5):1957-67. Epub 2016/07/31. doi: of 852 10.4049/jimmunol.1500686. PubMed PMID: 27474071; PubMed Central PMCID: 853 PMC4991245.
- 33. Ciccia F, Rizzo A, Maugeri R, Alessandro R, Croci S, Guggino G, et al. Ectopic
 expression of CXCL13, BAFF, APRIL and LT-beta is associated with artery tertiary
 lymphoid organs in giant cell arteritis. *Annals of the rheumatic diseases* (2017) 76(1):23543. Epub 2016/04/22. doi: 10.1136/annrheumdis-2016-209217. PubMed PMID: 27098405.
- Al-Rawi MA, Watkins G, Mansel RE, Jiang WG. The effects of interleukin-7 on the
 lymphangiogenic properties of human endothelial cells. *Int J Oncol* (2005) 27(3):721-30.
 Epub 2005/08/04. PubMed PMID: 16077922.
- Sereti I, Dunham RM, Spritzler J, Aga E, Proschan MA, Medvik K, et al. IL-7
 administration drives T cell-cycle entry and expansion in HIV-1 infection. *Blood* (2009)
 113(25):6304-14. Epub 2009/04/22. doi: 10.1182/blood-2008-10-186601. PubMed PMID:
 19380868; PubMed Central PMCID: PMC2710926.
- 865 36. Ribeiro Dos Santos P, Rancez M, Pretet JL, Michel-Salzat A, Messent V, Bogdanova
 866 A, et al. Rapid dissemination of SIV follows multisite entry after rectal inoculation. *PLoS*867 *One* (2011) 6(5):e19493. Epub 2011/05/17. doi: 10.1371/journal.pone.0019493
- 868 PONE-D-10-04131 [pii]. PubMed PMID: 21573012; PubMed Central PMCID: 869 PMC3090405.

- 870 37. Lindqvist M, Navabi N, Jansson M, Samuelson E, Sjoling A, Orndal C, et al. Local
 871 cytokine and inflammatory responses to candidate vaginal adjuvants in mice. *Vaccine*872 (2009) 28(1):270-8. Epub 2009/10/06. doi: 10.1016/j.vaccine.2009.09.083
- 873 S0264-410X(09)01430-3 [pii]. PubMed PMID: 19800444.
- Schenkel JM, Fraser KA, Vezys V, Masopust D. Sensing and alarm function of
 resident memory CD8(+) T cells. *Nature immunology* (2013) 14(5):509-13. Epub
 2013/04/02. doi: 10.1038/ni.2568. PubMed PMID: 23542740; PubMed Central PMCID:
 PMC3631432.
- Shang L, Duan L, Perkey KE, Wietgrefe S, Zupancic M, Smith AJ, et al. Epitheliuminnate immune cell axis in mucosal responses to SIV. *Mucosal immunology* (2017)
 10(2):508-19. Epub 2016/07/21. doi: 10.1038/mi.2016.62. PubMed PMID: 27435105;
 PubMed Central PMCID: PMC5250613.
- 40. Fontenot D, He H, Hanabuchi S, Nehete PN, Zhang M, Chang M, et al. TSLP
 production by epithelial cells exposed to immunodeficiency virus triggers DC-mediated
 mucosal infection of CD4+ T cells. *Proc Natl Acad Sci U S A* (2009) 106(39):16776-81.
 Epub 2009/10/07. doi: 10.1073/pnas.0907347106
- 886 0907347106 [pii]. PubMed PMID: 19805372; PubMed Central PMCID: PMC2757857.
- 41. Fahey JV, Schaefer TM, Channon JY, Wira CR. Secretion of cytokines and
 chemokines by polarized human epithelial cells from the female reproductive tract. *Hum Reprod* (2005) 20(6):1439-46. Epub 2005/03/01. doi: deh806 [pii]
- 890 10.1093/humrep/deh806. PubMed PMID: 15734755.
- Reinecker HC, Podolsky DK. Human intestinal epithelial cells express functional
 cytokine receptors sharing the common gamma c chain of the interleukin 2 receptor. *Proc Natl Acad Sci U S A* (1995) 92(18):8353-7. Epub 1995/08/29. PubMed PMID: 7667294;
 PubMed Central PMCID: PMC41155.
- 43. Dus D, Krawczenko A, Zalecki P, Paprocka M, Wiedlocha A, Goupille C, et al. IL-7
 receptor is present on human microvascular endothelial cells. *Immunol Lett* (2003)
 86(2):163-8. Epub 2003/03/20. doi: S016524780300018X [pii]. PubMed PMID: 12644318.
- Pickens SR, Chamberlain ND, Volin MV, Pope RM, Talarico NE, Mandelin AM,
 2nd, et al. Characterization of interleukin-7 and interleukin-7 receptor in the pathogenesis of
 rheumatoid arthritis. *Arthritis Rheum* (2011) 63(10):2884-93. Epub 2011/06/08. doi:
 10.1002/art.30493. PubMed PMID: 21647866; PubMed Central PMCID: PMC3614067.
- 45. Liao B, Cao PP, Zeng M, Zhen Z, Wang H, Zhang YN, et al. Interaction of thymic
 stromal lymphopoietin, IL-33, and their receptors in epithelial cells in eosinophilic chronic
 rhinosinusitis with nasal polyps. *Allergy* (2015) 70(9):1169-80. Epub 2015/06/23. doi:
 10.1111/all.12667. PubMed PMID: 26095319.
- 46. Elner VM, Elner SG, Standiford TJ, Lukacs NW, Strieter RM, Kunkel SL.
 Interleukin-7 (IL-7) induces retinal pigment epithelial cell MCP-1 and IL-8. *Exp Eye Res*(1996) 63(3):297-303. Epub 1996/09/01. doi: S0014-4835(96)90118-9 [pii]
- 909 10.1006/exer.1996.0118. PubMed PMID: 8943702.
- 47. Li R, Paul A, Ko KW, Sheldon M, Rich BE, Terashima T, et al. Interleukin-7
 induces recruitment of monocytes/macrophages to endothelium. *Eur Heart J* (2012)
 33(24):3114-23. Epub 2011/08/02. doi: 10.1093/eurheartj/ehr245
- 913 ehr245 [pii]. PubMed PMID: 21804111; PubMed Central PMCID: PMC3598429.
- 48. Iolyeva M, Aebischer D, Proulx ST, Willrodt AH, Ecoiffier T, Haner S, et al.
 Interleukin-7 is produced by afferent lymphatic vessels and supports lymphatic drainage.
- 915 Interleukin-7 is produced by afferent lymphatic vessels and supports lymphatic drainage.
 916 *Blood* (2013) 122(13):2271-81. Epub 2013/08/22. doi: 10.1182/blood-2013-01-478073
- $P_{10} = B_{1000} (2013) 122 (15) 227 1-81. Epub 2013/08/22. doi: 10.1182/01000-2013-01-478073 [nii] PubMed PMID: 23963040; PubMed Central PMCID:$
- 917 blood-2013-01-478073 [pii]. PubMed PMID: 23963040; PubMed Central PMCID:
 918 PMC3952712.

919 49. Rodriguez-Garcia M, Shen Z, Barr FD, Boesch AW, Ackerman ME, Kappes JC, et 920 al. Dendritic cells from the human female reproductive tract rapidly capture and respond to 921 HIV. Mucosal immunology (2017)10(2):531-44. Epub 2016/09/01. doi: 10.1038/mi.2016.72. PubMed PMID: 27579858; PubMed Central PMCID: PMC5332537. 922

50. Duluc D, Gannevat J, Anguiano E, Zurawski S, Carley M, Boreham M, et al.
Functional diversity of human vaginal APC subsets in directing T-cell responses. *Mucosal immunology* (2013) 6(3):626-38. Epub 2012/11/08. doi: 10.1038/mi.2012.104. PubMed
PMID: 23131784; PubMed Central PMCID: PMC3568194.

51. Kubin N, Richter M, Sen-Hild B, Akinturk H, Schonburg M, Kubin T, et al.
Macrophages represent the major pool of IL-7Ralpha expressing cells in patients with
myocarditis. *Cytokine* (2020) 130:155053. Epub 2020/03/24. doi:
10.1016/j.cyto.2020.155053. PubMed PMID: 32203694.

52. Zhang M, Drenkow J, Lankford CS, Frucht DM, Rabin RL, Gingeras TR, et al. HIV
regulation of the IL-7R: a viral mechanism for enhancing HIV-1 replication in human
macrophages in vitro. *Journal of leukocyte biology* (2006) 79(6):1328-38. Epub 2006/04/15.
doi: jlb.0704424 [pii]

935 10.1189/jlb.0704424. PubMed PMID: 16614257.

936 53. McKay FC, Hoe E, Parnell G, Gatt P, Schibeci SD, Stewart GJ, et al. IL7Ralpha
937 expression and upregulation by IFNbeta in dendritic cell subsets is haplotype-dependent.
938 *PLoS One* (2013) 8(10):e77508. Epub 2013/10/23. doi: 10.1371/journal.pone.0077508

939 PONE-D-12-30789 [pii]. PubMed PMID: 24147013; PubMed Central PMCID: 940 PMC3797747.

941 54. Reche PA, Soumelis V, Gorman DM, Clifford T, Liu M, Travis M, et al. Human
942 thymic stromal lymphopoietin preferentially stimulates myeloid cells. *Journal of*943 *immunology* (2001) 167(1):336-43. Epub 2001/06/22. doi: 10.4049/jimmunol.167.1.336.
944 PubMed PMID: 11418668.

55. Vulcano M, Albanesi C, Stoppacciaro A, Bagnati R, D'Amico G, Struyf S, et al.
Dendritic cells as a major source of macrophage-derived chemokine/CCL22 in vitro and in
vivo. *European journal of immunology* (2001) 31(3):812-22. Epub 2001/03/10. doi:
10.1002/1521-4141(200103)31:3<812::AID-IMMU812>3.0.CO;2-L [pii]

94910.1002/1521-4141(200103)31:3<812::AID-IMMU812>3.0.CO;2-L.PubMed950PMID: 11241286.PubMed

56. Choi YW, Kang MC, Seo YB, Namkoong H, Park Y, Choi DH, et al. Intravaginal
Administration of Fc-Fused IL7 Suppresses the Cervicovaginal Tumor by Recruiting HPV

953 DNA Vaccine-Induced CD8 T Cells. Clin Cancer Res (2016) 22(23):5898-908. Epub

954 2016/07/14. doi: 10.1158/1078-0432.CCR-16-0423. PubMed PMID: 27407095.

57. Jones GW, Jones SA. Ectopic lymphoid follicles: inducible centres for generating
antigen-specific immune responses within tissues. *Immunology* (2016) 147(2):141-51. Epub
2015/11/10. doi: 10.1111/imm.12554. PubMed PMID: 26551738; PubMed Central PMCID:
PMC4717241.

58. Luo S, Zhu R, Yu T, Fan H, Hu Y, Mohanta SK, et al. Chronic Inflammation: A
Common Promoter in Tertiary Lymphoid Organ Neogenesis. *Frontiers in immunology*(2019) 10:2938. Epub 2020/01/11. doi: 10.3389/fimmu.2019.02938. PubMed PMID:
31921189; PubMed Central PMCID: PMC6930186.

963 59. Ruddle NH. High Endothelial Venules and Lymphatic Vessels in Tertiary Lymphoid

964 Organs: Characteristics, Functions, and Regulation. *Frontiers in immunology* (2016) 7:491.

965 Epub 2016/11/25. doi: 10.3389/fimmu.2016.00491. PubMed PMID: 27881983; PubMed 966 Central PMCID: PMC5101196.

967 60. Hargreaves DC, Hyman PL, Lu TT, Ngo VN, Bidgol A, Suzuki G, et al. A 968 coordinated change in chemokine responsiveness guides plasma cell movements. *The* Journal of experimental medicine (2001) 194(1):45-56. Epub 2001/07/04. doi:
10.1084/jem.194.1.45. PubMed PMID: 11435471; PubMed Central PMCID: PMC2193440.
61. Hiepe F, Radbruch A. Plasma cells as an innovative target in autoimmune disease
with renal manifestations. *Nat Rev Nephrol* (2016) 12(4):232-40. Epub 2016/03/01. doi:

- 973 10.1038/nrneph.2016.20. PubMed PMID: 26923204.
- 974

975

976 **FIGURE LEGENDS**

977 Figure 1. Topical administration of rs-IL-7gly induces local chemokine transcription in 978 the vaginal mucosa

979 (A) mRNAs coding for CCL5, CCL19, CCL28, CXCL8, CXCL10 and CXCL12 were 980 quantified in vaginal biopsies (2-4 biopsies per macaque) sampled 24 hours or 48 hours after 981 rs-IL-7gly-injection (IL-7 24h, dark gray bars, n=5 macagues; IL-7 48h, black bars, n=3 982 macaques), 24 and 48 hours after injection with Indian ink alone (Ink, light gray bars, n=8 983 macaques) and from non-injected healthy rhesus macaques (ni, white bars, n=9). Data were 984 normalized to HPRT mRNAs simultaneously quantified together with the chemokines 985 (Chemokine mRNA copies/HPRT mRNA copy). Bars and error bars represent means and 986 SEM, respectively. ##: p<0.01, #: 0.01<p<0.05 (one-tailed Mann-Whitney U test). (B) 987 mRNAs coding for CCL5, CCL19, CCL28, CXCL8, CXCL10 and CXCL12 were 988 quantified in pluristratified epithelium (EP) or chorion (CH) microdissected from vaginal 989 biopsies sampled 48 hours after rs-IL-7gly administration (n=3 macagues). Each symbol 990 represents one macaque (6-9 microdissected zones per macaque), and horizontal black bars 991 represent means. #: p<0.05 (Mann-Whitney U test). (C) mRNAs coding for 19 chemokines 992 were quantified in vaginal biopsies (4 biopsies per macaque) sampled from macaques one month before (PRE, n=5) and 48^{H} after the administration of 10µg (n=3) or 15µg (n=2) of 993 994 rs-IL-7gly (POST), by vaginal spray. Data were normalized to HPRT mRNAs 995 simultaneously quantified together with the chemokines (Chemokine mRNA copies/HPRT 996 mRNA copy). Each point represents the mean value obtained for the 5 macaques at each 997 time point. *: p<0.05 (Wilcoxon Signed-Rank Test).

998

Figure 2. Topical administration of rs-IL-7gly increases local chemokine expression in the vaginal mucosa

1001 (A) Sections of vaginal mucosa biopsies sampled 30 days before (Ctrl), or 2 days after (IL-7 48^H) the administration of 10µg of rs-IL-7gly by vaginal spray were immunostained with 1002 1003 anti-CCL5 or -CCL19 (red) antibodies, in combination with anti-CXCL12 or -CCL7 (green) 1004 antibodies, and anti-CCL2 or -CXCL13 (green) antibodies. Nuclei were stained with DAPI 1005 (blue). EP: Pluristratified Epithelium. (B, C) The expression of CCL2, CCL5, CCL7, 1006 CCL19, CXCL12 and CXCL13 quantified image was by analysis of 1007 immunohistofluorescent staining. Data are expressed as percentages of total chorion (B) or 1008 the epithelium (C) surface labeled by the different antibodies. Each bar represents the mean 1009 \pm SEM of quantifications performed on 5-8 macaques (2-3 biopsies per animal) sampled 30 days before (Ctrl, white bars) and 48 hours after (IL-7 48^H, black bars) the administration of 1010 10µg of rs-IL-7gly. Statistical significance of the differences between IL-7 treated and 1011 control animals are shown at the top of the figure (Mann-Whitney U test). (D) Sections of 1012 vaginal mucosa were labeled with anti-CD127 and combinations of anti-CD3, anti-1013 MamuLa-DR, anti-CD11c, anti-CD163, anti-CD68, anti-CD31 and anti-aSMA antibodies. 1014 1015 Nuclei were stained with DAPI (grey). Green arrowheads identify CD127⁺CD3⁻MamuLa-1016 *DR*⁻ cells; *Red arrows identify* CD127⁺CD11c⁺*MamuLa-DR*⁻ cells; *Yellow arrows identify*: 1017 $CD127^{+}CD11c^{+}MamuLa-DR^{+}$ (D2). $CD127^+CD11c^+CD163^+$ (D3).or 1018 $CD127^{+}CD11c^{+}CD68^{+}$ (D4) triple positive cells; White arrowheads identify $CD127^{+}CD31^{+}$ 1019 endothelial cells. EP: Pluristratified Epithelium; Ch: Chorion; DR: MHC-II MamuLa-DR.

1020

Figure 3. Topical administration of rs-IL-7gly induces the recruitment of immune cellsinto the vaginal chorion

1023 (A) Sections of vaginal mucosa biopsies sampled 30 days before (Ctrl), or 48 hours after 1024 (IL-7 48^H) the administration of 10µg of rs-IL-7gly by vaginal spray were labeled with anti-CD3, -CD11c, -PM-2K and -CD20 antibodies, in combination with anti-CD4, -CD8, -DC-1025 1026 SIGN, -CD20 or -MHC-II MamuLa-DR antibodies. Nuclei were stained with DAPI (blue). 1027 (B, C) Cell infiltration was quantified by image analysis of immunohistofluorescent staining 1028 and expressed as numbers of cells per mm^2 of chorion. Each bar represents the mean \pm SEM of quantifications performed on 5-8 macaques (2-3 biopsies per animal) sampled 30 days 1029 before (Ctrl, white bars) and 48 hours after (IL-7 48^H, black bars) the administration of 10µg 1030 1031 of rs-IL-7gly. (D) Sections of vaginal mucosa biopsies sampled 30 days before (Ctrl), or 48 1032 hours after (IL-7) the administration of 10µg of rs-IL-7gly by vaginal spray were labeled 1033 with anti-CD11c (green) and anti-CD83 (red) antibodies. Nuclei were stained with DAPI 1034 (blue). Arrows identify CD11c⁺CD83⁺ mature myeloid dendritic cells. CD11c⁺CD83⁺ cells 1035 were quantified by image analysis of immunohistofluorescent staining on vaginal mucosa 1036 biopsies sampled from macaques (n=4) 30 days before (Ctrl, white bars) and 48 hours after 1037 (IL-7 48^H, black bars) the administration of 10µg of rs-IL-7gly and expressed as number of 1038 double positive cells per mm² of chorion \pm SEM (E) and as the frequency of CD83⁺ cells in 1039 $CD11c^+$ cells (F). (G) Sections of vaginal mucosa biopsies sampled 30 days before (Ctrl), or 1040 48 hours after (IL-7) the administration of 10µg of rs-IL-7gly by vaginal spray were 1041 immunostained with anti-MamuLa-DR antibodies (green). Nuclei were stained with DAPI 1042 (blue). MamuLa-DR⁺ cells were quantified by image analysis (\mathbf{H}) of immunohistofluorescent staining on vaginal mucosa biopsies sampled from macaques (n=7) 1043 30 days before (Ctrl, white bars) and 48 hours after (IL-7 48^H, black bars) the administration 1044 of 10µg of rs-IL-7gly. **: p<0.01, *: 0.01<p<0.05 (Mann-Whitney U test). EP: 1045 1046 Pluristratified Epithelium; DR: MHC-II MamuLa-DR.

1047

Figure 4. Topical administration of DT leads to a stronger mucosal immune response after local administration of rs-IL-7gly.

Specific anti-DT IgGs (A, C) and IgAs (B, D), were quantified by ELISA in vaginal 1050 1051 secretions of 6 rhesus macaques that received vaginal administration of either 10µg of rs-IL-1052 7gly (black bars; n=3) or PBS (white bars, n=3), followed, at day 2 (D2), by local 1053 administration of Diphtheria Toxoid (DT). Two boosts were performed at 16 and 31 weeks 1054 following prime immunization, using the same protocol. All administrations were performed 1055 by vaginal spray. Specific anti-DT antibody responses are expressed as optical density over 1056 IgG or IgA concentration in each CVL sample. Bars and error bars represent means and 1057 SEM at any time-point for the 3 animals from each group. Samples containing blood 1058 contaminations due to menstruations were excluded. Statistical differences between IL-7-1059 treated and untreated monkeys are shown (MANOVA Test). D0: Administration of rs-IL-1060 7gly or PBS; D2: Administration of DT; W: Week post-DT administration.

1061

1062Figure 5. Preferential localization of DT specific IgAs plasma cells in the vaginal1063mucosa following rs-IL-7gly-adjuvanted mucosal immunization.

Sections of vaginal mucosa (A), or iliac lymph nodes (B), sampled at necropsy (i.e. 2 weeks after the fourth mucosal immunization) from PBS+DT (top panels) and IL-7+DT (bottom panels) -immunized macaques, were incubated with DT and immunostained with anti-DT antibodies (green) and either anti-IgA or anti-IgG (red) antibodies to reveal IgA and IgG anti-DT plasma cells, respectively. Nuclei were stained with DAPI (blue). Representative examples of the upper part of the vagina (A, left panels) and vaginal fornix (A, right panels) or of the draining lymph nodes (B) are shown. DT-specific plasma cells are yellow (A, B) 1071 and arrows indicate DT-specific IgA plasma cells in vaginal mucosa (A). EP: Pluristratified 1072 *Epithelium; Ch: Chorion.* (C, D) IgG- and IgA-producing DT-specific plasma cells (ASC) were quantified by B-cell ELISPOT on isolated cells from the vaginal chorion of macaques 1073 1074 immunized with PBS+DT (White bars, n=1) or IL-7+DT (Black bars, n=1), sampled at 1075 necropsy (C), and on isolated cells from iliac lymph nodes from macaques immunized with 1076 PBS+DT (White bars, n=3) or IL-7+DT (Black bars, n=3), sampled at necropsy (D). Results are expressed as IgG or IgA anti-DT-specific plasma cells per 10⁶ cells. Bars and error bars 1077 1078 represent means and SEM, respectively (two independent experiments performed in 1079 duplicate; *: p<0.05 (Mann-Whitney U test)). LN: Lymph nodes; ASC: antibody secreting 1080 cells.

1081

1082Figure 6. Increased numbers of circulating DT-specific IgG antibody-secreting cells1083after rs-IL-7gly-adjuvanted vaginal immunization.

DT-specific ASC of IgG (A) and IgA (B) isotypes were quantified by B-cell ELISPOT on 1084 1085 peripheral blood mononuclear cells (PBMCs) from PBS+DT (White bars, n=3) and IL-1086 7+DT (Black bars, n=3) immunized macaques sampled after prime immunization (plain 1087 bars) or after boost #1 (dotted bars) or boost #2 (hatched bars). Results are expressed as the 1088 number of IgG or IgA anti-DT-specific cells per 10⁶ PBMC. Bars and error bars represent 1089 means and SEM obtained in two independent experiments performed in duplicate. Statistical 1090 differences between IL-7-treated and PBS-treated immunized monkeys are shown 1091 (MANOVA Test). ND: Not determined.

1092

1093 Figure 7. Induction of ectopic lymphoid follicles in the vaginal mucosa of IL-7-treated1094 macaques

1095 (A) mRNAs coding for CCL19, CCL21, CXCL12 and CXCL13 were quantified in vaginal 1096 biopsies (n=3-4 per macaque) sampled at baseline and at necropsy from IL-7+DT (black 1097 bars, n=3) and PBS+DT (white bars, n=3) immunized macaques. Data are presented 1098 normalized to HPRT mRNAs simultaneously quantified together with the chemokines 1099 (chemokine mRNA copies/HPRT mRNA copy). Bar and error bars represent the fold 1100 increase over baseline values and SD. Statistical differences between IL-7-treated and PBS-1101 treated monkeys are shown (Mann-Whitney U test). (B, C) Sections of vaginal walls (left 1102 panels) and vaginal fornix (right panels) sampled at necropsy from PBS+DT (B) and IL-1103 7+DT (C) immunized macaques were labeled with anti-CD3 (red), anti-CD20 (cyan) and 1104 anti-CD31 (yellow) antibodies. Nuclei were stained with DAPI (blue). EP: Pluristratified 1105 Epithelium; Ch: Chorion. (D, E) Sections (n=8 to 14 sections per macaque) of vaginal 1106 mucosa gathered from the PBS+DT (white boxes; Mac#1, #2 and #3) and the IL-7+DT 1107 (black boxes; Mac#4, #5 and #6) immunized macagues at necropsy were immunostained 1108 with anti-CD3 and anti-CD20 antibodies. The number of lymphoid follicles (D) and the 1109 percentage of B-cells in each follicle (n=7 to 21 follicles analyzed per macaque) (E) are 1110 presented as box-plots. Statistical differences between the 2 groups of macaques are shown 1111 (Mann-Whitney U test). (F, G) Sections of vaginal walls (left panels) and vaginal fornix (right panels) gathered from PBS+DT (F) and IL-7+DT (G) immunized macaques sampled 1112 1113 at necropsy were labeled with anti-CD3 (red) and anti-CD20 (cyan) antibodies in combination with anti-PNAd (top panels), anti-GL-7 (middle panels) or anti-Ki-67 (bottom 1114 1115 panels) (vellow) antibodies. Nuclei were stained with DAPI (blue). Arrows identify Ki-67-1116 expressing B-cells.

C - EPITHELIUM

