

Interleukin 7 regulates switch transcription in developing B cells

Audrey Dauba, Fatima-Zohra Braikia, Chloé Oudinet, Ahmed Amine Khamlichi

► To cite this version:

Audrey Dauba, Fatima-Zohra Braikia, Chloé Oudinet, Ahmed Amine Khamlichi. Interleukin 7 regulates switch transcription in developing B cells. Cellular and molecular immunology, 2020, 10.1038/s41423-020-0430-y . hal-03096510

HAL Id: hal-03096510

<https://hal.science/hal-03096510>

Submitted on 5 Jan 2021

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

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

1 *Cellular and Molecular Immunology*

2 **Correspondence**

3 **Interleukin 7 regulates switch transcription in developing B cells**

4 **Audrey Dauba, Fatima-Zohra Braikia, Chloé Oudinet, and Ahmed Amine Khamlichi***

5 Institut de Pharmacologie et de Biologie Structurale, IPBS, Université de Toulouse, CNRS, Université
6 Paul Sabatier, 31077 Toulouse, France.

7
8 *** Correspondence:** Ahmed Amine Khamlichi (ahmed.khamlichi@ipbs.fr). Tel: +33 5 61 17 55 22

Class switch recombination (CSR) enables activated mature B cells to change immunoglobulin (Ig) isotype expression from IgM to IgG, IgE or IgA. The process requires activation-induced cytidine deaminase (AID) and transcription of the target sequences at the *Ig* heavy chain (*IgH*) constant locus, composed of multiple constant (C_H) genes each specifying an Ig isotype.¹ The C_H genes are organized in transcription units made up of I promoters/exons upstream of highly repetitive sequences called switch (S) sequences and the C_H exons. Signal-dependent induction of switch transcription at downstream S sequences is required for recombination with the constitutively transcribed $S\mu$ sequence, the universal switch donor site.¹ CSR can also occur in developing B cells, albeit at lower frequency. The signaling pathways and the transcriptional regulatory elements that control CSR in developing B cells are still ill-known. There is evidence that signaling through Toll-like receptors induces AID expression and CSR at early developmental stages,²⁻⁴ and some *cis*-acting elements are involved in preventing switch transcription in developing cells.⁵

Interleukin 7 (IL7) is a non-redundant cytokine that plays an important role in early B cell development.^{6,7} IL7, through its receptor (IL7R) signaling, regulates multiple fundamental and pathological processes including proliferation, survival, V(D)J recombination, gene expression, auto-immunity and leukemia.^{e.g.8-12} But its role in the regulation of switch transcription is unknown.

To investigate the role of IL7 in switch transcription, we set up a stromal cell-free culture system that contains IL7 alone (see additional information). IL7R is expressed in pro-B cells and is down-regulated in pre-B cells.^{6,7} Consequently, at day 2, and in stark contrast to sorted pro-B cells which proliferated in the IL7 medium, all sorted pre-B cells were dead (not shown). In pro-B cells, transcript levels of $S\gamma 1$, $S\gamma 2a$, $S\epsilon$ and $S\alpha$ were extremely low to undetectable (not shown). We therefore focused on $S\gamma 3$ and $S\gamma 2b$ transcripts. Unexpectedly, $S\gamma 3$ and $S\gamma 2b$ transcripts levels steadily decreased with time while $S\mu$ transcripts levels did not vary (Fig. 1A). We also adapted the IL7 culture system to the whole medullar B220⁺ population, a mixture of B cell precursors, immature and circulating cells.

35 We reasoned that IL7R-expressing B cells (pre-pro-B and pro-B cells), though representing only a
36 small fraction (8-15% of B220⁺ cells) will proliferate whereas IL7R-negative cells will die. Indeed,
37 pro-B cells proliferated vigorously (Fig. S1A) and represented almost the whole population at day 6 (>
38 98 %) (Fig. 1B and Fig. S1B). The propagated cells have undergone V(D)J recombination on the *IgH*
39 locus (Fig. 1C and Fig. S1C). Again, *Sμ* transcript levels did not vary, but *Sγ3* levels steadily dropped
40 until they reached background levels at day 6. The levels of *Sγ2b* transcripts increased until day 4 then
41 significantly decreased (Fig. 1D). Our interpretation is that, when starting with B220⁺ population, the
42 actual effect of IL7 on pro-B cells becomes obvious only after 4 days of culture (see supplementary
43 discussion). Altogether, the above data reveal that IL7 inhibits *Sγ3* and *Sγ2b* transcription in *ex vivo*
44 propagated pro-B cells.

45 Since IL7 conveys its effects through IL7R, switch transcripts levels would be expected to not
46 vary in the absence of the receptor. The IL7R is composed of the common γ chain and the α chain.^{6,7}
47 Mice devoid of IL7R α chain display a severe block at early pro-B cell stage.¹³ B220⁺ cells, containing
48 mainly pre-pro-B cells and potentially some early pro-B cells, were sorted from IL7R α ^{-/-} BMs.
49 Preliminary experiments revealed that cultured IL7R α -deficient B220⁺ cells died after 24 hours (not
50 shown). Therefore, we were compelled to quantify *Sγ3* and *Sγ2b* transcripts at earlier time points.
51 Interestingly, *Sγ3* and *Sγ2b* transcript levels did not significantly vary after 6h of culture (Fig 1E),
52 suggesting that IL7R was required to inhibit *Sγ3* and *Sγ2b* transcription.

53 IL7-mediated inhibition of *Sγ3* and *Sγ2b* transcription was seen in pro-B cells that had
54 rearranged their *IgH* loci (Fig. 1C). To explore if IL7 effect on switch transcription required V(D)J
55 recombination, we quantified *Sγ3* and *Sγ2b* transcripts levels in cultured RAG2-deficient pro-B cells.
56 We found no obvious effect on *Sγ3* and *Sγ2b* transcription (Fig. 1F). We conclude that IL7 inhibits
57 switch transcription in cultured pro-B cells that underwent V(D)J recombination.

S γ 3 and S γ 2b transcription is induced by LPS. To explore the interplay between LPS and IL7 on switch transcription, sorted pro-B cells or BM B220⁺ cells were cultured in the presence of IL7 in the presence or not of LPS. LPS readily induced switch transcription, though the effect on S γ 3 transcript levels was stronger (Fig. 1G, 1H). Induction of S γ 3 and S γ 2b transcription led to CSR to S γ 3 and S γ 2b respectively (Fig. S2A). *Aicda* gene (encoding AID) transcription was also induced by LPS (Fig. S2B). Induction of switch transcription was not restricted to S γ 3 and S γ 2b as S γ 1 and S ϵ transcripts, which were undetectable in unstimulated pro-B cells after 6 days of IL7 culture, were readily induced by LPS+IL4 (Fig. S2C).

S γ 3 transcript levels increased in LPS-activated IL7R α -deficient B220⁺ cells, though only after 16 h, whereas the increase of S γ 2b transcript levels was already significant after 6 h (Fig. 1I). In activated RAG2-deficient pro-B cells, S γ 3 and S γ 2b transcription was moderately induced (Fig. 1J), while the induction was stronger for S γ 1 and S ϵ transcription (Fig. S2D).

Overall, activation of cultured pro-B cells induced switch transcription, strongly suggesting that the inhibitory effect conveyed by IL7R signaling is overridden by the pathways that induce CSR.

ADDITIONAL INFORMATION

Supplementary information is available at CMI's website.

79 **ACKNOWLEDGEMENTS**

80 We thank Amy L. Kenter and Cornelis Murre for help with RAG-deficient pro-B cell cultures, and the
81 IPBS animal facility staff and the Imaging Core Facility TRI-IPBS, in particular Emmanuelle Näser,
82 for their excellent work. This work was supported by the Agence Nationale de la Recherche [ANR-16-
83 CE12-0017], the Institut National du Cancer [INCA_9363, PLBIO15-134], the Fondation ARC pour
84 la Recherche sur le Cancer [PJA 20191209515], and the Ligue Contre le Cancer (Ligue Régionale :
85 comités de l'Ex Région Midi-Pyrénées). FZB was supported by a fellowship from the INCa. CO is a
86 fellow of the Ministry of Higher education & Research and is recipient of a fellowship from the
87 “Fondation pour la Recherche Médicale”. Tri-IPBS has the financial support of ITMO Cancer Aviesan
88 (National Alliance for Life Science and Health) within the framework of Cancer Plan.

89

90 **AUTHOR CONTRIBUTIONS**

91 Conceptualization, AAK. Methodology, AD, FZB, CO and AAK. Investigation, AD, FZB, and CO.
92 Handling mouse lines, AD. Writing—original draft, AAK. Writing-review and editing, AD, FZB,
93 CO and AAK. Supervision, AAK. Funding acquisition, AAK.

94

95 **COMPETING INTERESTS**

96 The authors declare no competing interests.

97

98 **REFERENCES**

- 99 1. Yu, K. & Lieber, M. R. Current insights into the mechanism of mammalian immunoglobulin class
100 switch recombination. *Crit. Rev. Biochem. Mol. Biol.* **54**, 333-351 (2019).
- 101 2. Han, J. H. et al. Class switch recombination and somatic hypermutation in early mouse B cells are
102 mediated by B cell and Toll-like receptors. *Immunity* **27**, 64-75 (2007).
- 103 3. Edry, E., Azulay-Debby, H. & Melamed, D. TOLL-like receptor ligands stimulate aberrant class
104 switch recombination in early B cell precursors. *Int. Immunol.* **20**, 1575-1585 (2008).
- 105 4. Swaminathan, S. et al. Mechanisms of clonal evolution in childhood acute lymphoblastic leukemia.
106 *Nat. Immunol.* **16**, 766-774 (2015).
- 107 5. Braikia, F. Z. et al. Inducible CTCF insulator delays the IgH 3' regulatory region-mediated activation
108 of germline promoters and alters class switching. *Proc. Natl. Acad. Sci. U S A.* **114**, 6092-6097 (2017).
- 109 6. Ceredig, R. & Rolink, A. G. The key role of IL-7 in lymphopoiesis. *Semin. Immunol.* **24**, 159-164
110 (2012).
- 111 7. Clark, M. R., Mandal, M., Ochiai, K. & Singh, H. Orchestrating B cell lymphopoiesis through
112 interplay of IL-7 receptor and pre-B cell receptor signalling. *Nat. Rev. Immunol.* **14**, 69-80 (2014).
- 113 8. Corcoran, A. E. et al. The interleukin-7 receptor alpha chain transmits distinct signals for
114 proliferation and differentiation during B lymphopoiesis. *EMBO J.* **15**, 1924-1932 (1996).
- 115 9. Chowdhury, D. & Sen, R. Transient IL-7/IL-7R signaling provides a mechanism for feedback
116 inhibition of immunoglobulin heavy chain gene rearrangements. *Immunity* **18**, 229-241 (2003).
- 117 10. Malin, S. et al. Role of STAT5 in controlling cell survival and immunoglobulin gene recombination
118 during pro-B cell development. *Nat. Immunol.* **11**, 171-179 (2010).
- 119 11. Heltemes-Harris, L. M. & Farrar, M. A. The role of STAT5 in lymphocyte development and
120 transformation. *Curr. Opin. Immunol.* **24**, 146-152 (2012).
- 121 12. Doms, H. Interleukin-7: Fuel for the autoimmune attack. *J. Autoimmun.* **45**, 40-48 (2013).
- 122 13. Peschon, J. J. et al. Early lymphocyte expansion is severely impaired in interleukin 7 receptor-
123 deficient mice. *J. Exp. Med.* **180**, 1955-1960 (1994).

124

125

126

127

128 **ADDITIONAL INFORMATION**

129 Supplementary information is available at CMI's website.

130

131 **Figure legend**

132 **Fig. 1. (A).** Sorted WT pro-B cells were cultured for 6 days in the IL7 medium. At days 0, 4 and 6,
133 total RNAs were extracted, reverse transcribed and subjected to qPCR for the indicated switch
134 transcripts. The histograms show the standard deviation. **(B).** WT B220⁺ cells were sorted and cultured
135 for 6 days in the IL7 medium. At days 4 and 6, cells were stained with anti-CD19, anti-CD43, and anti-
136 IgM, and gated on IgM⁺ population. **(C).** Genomic DNAs were prepared at day 6 and were assayed for
137 D-J_{H4} rearrangements, and for V_H-DJ_{H4} rearrangements. **(D-F).** WT (D), IL7R $\alpha^{-/-}$ (E), and RAG2 $^{-/-}$ (F)
138 B220⁺ cells were sorted and cultured in the IL7 medium. At the indicated time points, total RNAs were
139 extracted and assayed for switch transcripts as in (A). **(G-J).** Sorted WT pro-B (G) or sorted B220⁺
140 cells from WT (H), IL7R $\alpha^{-/-}$ (I), and RAG2 $^{-/-}$ (J) BMs were cultured for 4 days in the IL7 medium,
141 then in the presence (LPS) or not (UNS) of LPS for additional 2 days, except for IL7R $\alpha^{-/-}$ B220⁺ cells
142 (6h and 16 hours in IL7+LPS medium). Switch transcripts were quantified as in (A). (n \geq 4 for A and
143 G, n \geq 8 for B-F, n \geq 8 for H, n=4 for I, and n \geq 4 for J) (****, p<0.0001, ***, p<0.001; **, p<0.01; *,
144 p<0.05; ns, not significant).

