

HAL
open science

Effects of vitamin D on macrophages and myeloid-derived suppressor cells (MDSCs) hyperinflammatory response in the lungs of COVID-19 patients

Malgorzata Kloc, Rafik M Ghobrial, Agnieszka Lipińska-Opalka, Agata Wawrzyniak, Robert Zdanowski, Boleslaw Kalicki, Jacek Z Kubiak

► To cite this version:

Malgorzata Kloc, Rafik M Ghobrial, Agnieszka Lipińska-Opalka, Agata Wawrzyniak, Robert Zdanowski, et al.. Effects of vitamin D on macrophages and myeloid-derived suppressor cells (MDSCs) hyperinflammatory response in the lungs of COVID-19 patients. *Cellular Immunology*, 2021, 360, pp.104259. 10.1016/j.cellimm.2020.104259 . hal-03099319

HAL Id: hal-03099319

<https://hal.science/hal-03099319>

Submitted on 25 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 **Effects of vitamin D on macrophages and myeloid-derived suppressor cells (MDSCs)**
2 **hyperinflammatory response in the lungs of COVID-19 patients**

3

4 Malgorzata Kloc*^{1,2,3}, Rafik M. Ghobrial^{1,2}, Agnieszka Lipińska-Opalka⁴, Agata Wawrzyniak⁴,
5 Robert Zdanowski⁵, Boleslaw Kalicki⁴, Jacek Z Kubiak*^{6,7}

6

7 ¹The Houston Methodist Research Institute, Houston, Texas 77030, USA

8 ²The Houston Methodist Hospital, Department of Surgery, Houston, Texas, USA

9 ³The University of Texas, M.D. Anderson Cancer Center, Department of Genetics, Houston Texas,
10 USA

11 ⁴Military Institute of Medicine, Clinic of Paediatrics, Nephrology and Child Allergology, Central
12 Clinical Hospital of the Ministry of National Defense, Warsaw, Poland

13 ⁵Laboratory of Molecular Oncology and Innovative Therapies, Military Institute of Medicine (WIM),
14 Warsaw, Poland

15 ⁶Laboratory of Regenerative Medicine and Cell Biology, Military Institute of Hygiene and
16 Epidemiology (WIHE), Warsaw, Poland

17 ⁷UnivRennes, UMR 6290, CNRS, Institute of Genetics and Development of Rennes, Cell Cycle
18 Group, Faculty of Medicine, Rennes, France

19

20

21 Corresponding authors:

22 Malgorzata Kloc, The Houston Methodist Research Institute, 6670 Bertner Ave, Houston, TX 77030,
23 USA; email: mkloc@houstonmethodist.org

24 and

25 Jacek Z Kubiak, UMR 6290, CNRS/UR1, IGDR, Faculty of Medicine, 2 Ave. du Prof. Leon Bernard,
26 35043 Rennes cedex, France; e-mail: jacek.kubiak@univ-rennes1.fr

27

28

29 **Abstract**

30 Vitamin D regulates homeostasis, anti-microbial response, and inflammation. The vitamin D
31 receptors are expressed in the macrophages and other immune cells, regulating the transcription of
32 many different genes, including those coding the anti-microbial peptides. One of the most severe
33 complications of the SARS-CoV-2 infection is the acute respiratory distress syndrome (ARDS)
34 caused by the hyperinflammatory response (commonly called cytokine storm) of the lung

35 macrophages. Studies showed that Vitamin D deficiency increases the severity of the ARDS in
36 COVID-19 infection. We discuss here how the vitamin D supplementation may influence
37 macrophage and myeloid-derived suppressor cells (MDSCs) inflammatory response, subdue the
38 hyperinflammatory response, and lessen the ARDS in COVID-19 patients.

39
40 **Key words:** macrophages, myeloid-derived suppressor cells (MDSCs), hyperinflammatory response,
41 vitamin D, vitamin D receptor, COVID-19, SARS-CoV-2

42 43 **Introduction**

44 COVID-19 pandemic has revived and increased interest in vitamin D as a potential modulator of the
45 immune response in SARS-CoV-2 infection. As the macrophage immune response plays an
46 important role in the severity of COVID-19, any factor modulating their functions is, currently, of the
47 high interests. Besides macrophages, the myeloid-derived suppressor cells (MDSCs), which suppress
48 T cells activity and attenuate the overall immune response, are also the target of Vitamin D. This
49 indicates that Vitamin D may have therapeutic applications as an additive to conventional anti-viral
50 therapies.

51 Vitamin D (25 (OH)₂ D) is a fat-soluble secosteroid (steroid with a “broken” ring) hormone that
52 regulates absorption and homeostasis of magnesium, calcium and phosphate, and various aspects of
53 human health, including mitochondrial integrity, systemic inflammation, and the anti-microbial
54 immune response (1, 2). The active metabolite of vitamin D, the 1, 25 dihydroxy vitamin D (1,25
55 (OH)₂D₃) that circulates in the blood, functions through the binding to vitamin D receptor (VDR),
56 also called the NR1H1 (nuclear receptor subfamily 1, group I, member 1), which is the member of the
57 nuclear receptor family of transcription factors. The 1,25 (OH)₂ D/VDR complex heterodimerizes
58 with the retinoic-X receptor (RXR), causing nuclear translocation, and binding to the vitamin D
59 response elements (VDREs) on DNA. This, in turn, dissociates repressors, recruits the co-factors, and
60 regulates the transcription of over 900 different genes (Fig. 1); (3, 4). Because the VDR is also
61 abundantly expressed in the immune cells such as T cells, dendritic cells, and macrophages, many of
62 these target genes have immune response-related functions (4). For example, such targets are the
63 cathelicidin, and defensin, genes that encode the anti-microbial peptides that reduce viral replication
64 rate and promote chemotaxis of macrophages and other immune cells to the inflamed organs (3, 7, 8).

65 66 **Macrophages and hyperinflammatory response in the lungs of COVID-19 patients**

67 One of the deadliest effects of SARS-CoV-2 infection is the acute respiratory distress syndrome
68 (ARDS) caused by the overdrive of the inflammatory response of lung macrophages (Fig. 2); (9-16).

69 There are two different (intrinsic and extrinsic) mechanisms inducing macrophage inflammatory
70 response. In the intrinsic response, the alveolar macrophages, express the ACE2 (angiotensin-
71 converting enzyme-2), which acts as the receptor recognizing spike proteins on the surface of SARS-
72 CoV-2 and similar viruses (SARS-CoV, and NL63), and facilitates virus entry, are infected with the
73 virus (17,18). This, in turn, switches on a rapid and severe immune response flooding the lungs with
74 the inflammatory cytokines and factors such as tumor necrosis factors (TNFs), IL-1, IL-6, IL-8, and
75 IL-12, and many others (16, 19), which affect B cells, neutrophils, basophils, and T cells, sending
76 additional pro-inflammatory signals to macrophages and amplifying the inflammatory response (19).
77 In the extrinsic response, the macrophage immune response is induced by the incoming inflammatory
78 signals from the lung epithelial cells (that also express ACE2 and are infected by the virus),
79 macrophages in the pulmonary lymph nodes and spleen, or/and immune cells of other infected
80 organs. The produced cytokines, and chemokines (cytokines which have a chemotactic function) can
81 also recruit monocytes and additional macrophages to the lungs propagating further inflammatory
82 response (19). Some studies show that the effectiveness of the currently used anti-inflammatory
83 therapies for the treatment of various diseases relies not only on the inhibition of cytokine production
84 but also on the decrease of macrophage infiltration (15).

85

86

87 **Molecular mechanisms of Vitamin D effects on the hyperinflammatory response in COVID-19**

88 Recent analyses of COVID-19 patients' data from Germany, UK, US, France, Spain, Italy, China,
89 and South Korea showed that a severe vitamin D deficiency correlates with a high
90 (C-Reactive Protein) CRP level in patients with COVID 19 infection (10). As we described in
91 previous sections, the ARDS is caused by the overdrive of the lung macrophage and other immune
92 cells (B cells, neutrophils, basophils, and T cells) inflammatory response (19). Here we discuss how
93 vitamin D may be involved in the modulation/suppression of macrophage response in the COVID-19
94 patients. Such a suppressing effect of vitamin D on the hyperinflammatory response was already
95 suggested during the influenza pandemic in 1918-1919 (20).

96

97 **Expression and role of vitamin D receptors**

98 The response to and modulation of immune cells activity by vitamin D depends on the vitamin D
99 receptors expressed by these cells. One of the recently proven functions of VDRs is the prevention of
100 the immune response of T cells and dendritic cells (4). Mouse studies showed that VDR-KOs have
101 more pro-inflammatory Th17 effector cells, which produce more IL-17 (4, 21). In contrast, the
102 upregulation of VDR expression inhibits transcription of the IL-2 gene and prevents the immune

103 system overdrive. Similarly, it has been shown that vitamin D, by promoting the development of
104 tolerogenic dendritic cells and the suppressive iTregs involved in immune tolerance, prevents
105 potential over-reaction of the immune system (4, 22). The VDR is also crucial for the integrity of
106 mitochondria and prevents increased respiratory activity and production of damaging reactive oxygen
107 species (ROS) that are the important activators of pro-inflammatory signaling in the macrophages
108 (23-25).

109 Already one hundred years ago, in the pre-antibiotic era, the increase of vitamin D by sun exposure or
110 fish oil consumptions was used for the treatment of tuberculosis, and the vitamin D supplementation
111 may still be considered today as a beneficial adjunct to the antibiotic therapy for pulmonary
112 tuberculosis (26, 27). Recent studies showed that macrophages, including alveolar macrophages that
113 are crucial for the development of the hyperinflammatory response in the lungs of COVID-19
114 patients, have an inducible expression of vitamin D 1 α -hydroxylase Cyp27B1 that converts the
115 inactive form of vitamin D to its active metabolite 1,25 (OH)₂ D that binds macrophage VDRs (28).
116 Studies also showed that the genetic deletion of macrophage VDRs, which are activated either by the
117 circulatory or macrophage-produced 1,25 (OH)₂ D, impairs the immune response to cutaneous injury
118 in mouse wound-healing model (29). Zhang et al. (30) showed that vitamin D treatment increased
119 the binding of the VDR to the vitamin D response element in the promoter of the mitogen-activated
120 protein kinase phosphatase-1 (MKP-1) promoter. This caused the upregulation of MKP-1 expression,
121 and, in turn, inhibited the production of pro-inflammatory IL-6 and TNF- α in the monocytes and
122 macrophages. It is still unknown if in the response to vitamin D, the VDR receptors, which regulate
123 gene transcription, become localized in the cell nucleus permanently or if they shuttle between the
124 nucleus and cytoplasm (31). Studies on the chronic inflammatory lung disease such as cystic fibrosis
125 showed that vitamin D, acting through its receptors, upregulates transcription of the anti-
126 inflammatory Dual specificity protein phosphatase 1 (DUSP1) gene, which down-regulates the
127 expression of inflammatory chemokine IL-8 produced by over-reactive (hyperinflammatory)
128 macrophages (32). This suggests a therapeutic potential of vitamin D for the treatment of
129 inflammatory lung diseases. Also, a recent large-scale analysis of COVID-19 patients suggests that
130 vitamin D activates the innate, and suppresses the adaptive immune response, which, by lowering the
131 cytokine expression level may downregulate the hyperinflammatory response responsible for
132 COVID-19 severity and mortality (10, 33-35). In line with these findings, the National Institute of
133 Health posted on their ClinicalTrials.gov website, several clinical trials, which will assess the
134 efficacy of vitamin D in the prevention and treatment of COVID-19. A recent studies by Rastogi and
135 colleagues (36) show that a high dose of vitamin D supplementation by oral administration helped to

136 achieve SARS-CoV-2 RNA negativity along with a significant decrease of the inflammatory markers
137 (Fig 1).

138

139 **Potential functions of myeloid-derived suppressor cells (MDSCs) in COVID-19**

140 The myeloid-derived suppressor cells (MDSCs) exit from the bone marrow as functionally immature
141 cells. Depending on the signals from the microenvironment they mature into monocytic MDSCs
142 (mMDSCs) and granulocytic MDSCs (gMDSCs). They suppress the T-cell cycle and immune
143 checkpoints, downregulate T cell receptors, and recruit Tregs (37). They also suppress the activity of
144 other immune cells through the production of ROS, RNS, degradation of L-arginine, and the
145 production of the anti-inflammatory factors, such as (TGF)- β and IL-10 (38), (Fig.1).

146 Recent studies indicated that the granulocyte-colony-stimulating factor (G-CSF) granulocyte-
147 macrophage colony-stimulating factor (GM-CSF), which are the main factors driving recruitment and
148 differentiation of MDSCs are abundant in the lungs of COVID-19 patients. Recent analyses of
149 MDSCs in 128 SARS-CoV-2 infected patients, showed a very high frequency of MDSCs, especially
150 in the intensive care patients. It is very plausible that the immunosuppressive function of MDSCs
151 prevented virus elimination and increased the severity of the disease (39). This suggests that the
152 MDSCs may be a valuable target for therapeutic intervention in COVID-19 patients (40). Like other
153 immune cells, the MDSCs express Vitamin D receptors, and as such can be a target for vitamin D
154 intervention (41). Studies also show that the level of expression of VDRs correlates with the
155 immunosuppressive activity of MDSCs and that the active form of vitamin D, 1,25(OH)₂D, reduces
156 the suppressive activities of MDSCs by 70%, especially in the early stages of their maturation (41)

157

158 **Vitamin D in COVID-19 pediatric patients**

159 It is now well established that children are less frequently infected with SARS-CoV-2 and are more
160 often either asymptomatic or suffer less severe symptoms than adults (42-49). The immune system of
161 newborns and very young children is not yet fully developed (50), and their innate immune response
162 based on monocytes, macrophages, dendritic cells, and neutrophils seem to work differently than in
163 the adults and is associated with clearly lower cytokine response. For instance, De Wit and coworkers
164 showed impaired production of IL-12 and IFN- α and an increased synthesis of IL-10 in the neonatal
165 cord blood after the exposure to TLR-4 and TLR-3 ligands, in comparison to the adult blood, which
166 may indicate an impaired anti-viral and anti-Gram-negative bacteria response in the neonates (51).

167 This under-responsiveness may protect, in part, SARS-CoV-2 infected children against the
168 hyperinflammatory response. The immune response of children is also clearly different than in adults
169 with respect to the production of the antibodies (52). In short, adults produce anti-spike (S) IgG, IgM,

170 and IgA antibodies, and anti-nucleocapsid IgG antibody, while children have much lower levels of
171 anti-SARS-CoV-2-specific antibodies, and predominantly generate IgG antibodies specific for the S
172 protein, but not against the nucleocapsid proteins. Moreover, children`s antibodies have much less
173 pronounced neutralizing activity than the antibodies of adult patients. The authors concluded that
174 children clear SARS-CoV-2 faster than adults, probably via more efficient and adequate innate
175 immunological response due to macrophages involvement.

176 Another important point is that in the developed countries the newborns receive vitamin D
177 supplementation soon after birth, while in the subtropical and tropical countries babies and young
178 children are exposed to the sunlight, which supplements them with vitamin D naturally. Another
179 factor may be the presence of other respiratory viruses common in young children, which could
180 competitively limit the growth of SARS-CoV2 (53). A recent large non-pediatric study reveals the
181 cross-reactivity between the SARS-CoV-2 antigens and the antibodies presumably originating from
182 the previous human coronaviruses infections (54). As children get these diseases more often than
183 adults and possibly had these infections not long before the COVID-19 pandemic, they have
184 statistically more chances to be protected by this cross-reactivity than adults.

185 In summary, it seems that vitamin D supplementation should have beneficial effects by lessening the
186 macrophage-dependent hyperinflammatory response in the lungs of COVID-19 patients. This
187 supplementation is of special interest in the northern hemisphere during the second wave of COVID-
188 19 pandemic in winter 2020/2021.

189

190 **Acknowledgements**

191 While writing this article JZK was supported by the grant "Kościuszko" # 5508/2017/DA from the
192 Polish Ministry of National Defense.

193 We acknowledge that some of the images used to make figures were from the Servier Medical ART:
194 SMART, <http://smart.servier.com>.

195

196 **Conflict of interests statement**

197 None of the authors has any conflict of interests

198

199 **References**

200

- 201 1. Holick MF (2004). "Sunlight and vitamin D for bone health and prevention of autoimmune
202 diseases, cancers, and cardiovascular disease". *The American Journal of Clinical Nutrition*.
203 80 (6 Suppl): 1678S–88S. doi:10.1093/ajcn/80.6.1678S
- 204 2. Holick MF (2006). "High prevalence of vitamin D inadequacy and implications for
205 health". *Mayo Clinic Proceedings*. **81** (3): 353–73. doi:10.4065/81.3.353
- 206 3. Bikle DD (2016). Extraskeletal actions of vitamin D. *Ann NY Acad Sci*. 1376: 29-52

- 207 4. Kongsbak M, Levring TB, Geisler C, Rode von Essen M. (2013). The Vitamin D Receptor
208 and T Cell Function. *Front Immunol.* 4: 148. doi: 10.3389/fimmu.2013.00148
- 209 5. Moore DD, Kato S, Xie W, Mangelsdorf DJ, Schmidt DR, Xiao R, Kliewer SA (2006).
210 "International Union of Pharmacology. LXII. The NR1H and NR1I receptors: constitutive
211 androstane receptor, pregnene X receptor, farnesoid X receptor alpha, farnesoid X receptor
212 beta, liver X receptor alpha, liver X receptor beta, and vitamin D receptor". *Pharmacol. Rev.*
213 58 (4): 742–59. doi:10.1124/pr.58.4.6.
- 214 6. Wilamawansa SJ. (2019). Vitamin D Deficiency: Effects on Oxidative Stress, Epigenetics,
215 Gene Regulation, and Aging Biology (Basel). 8(2): 30. doi: 10.3390/biology8020030
- 216 7. Fiske, CT, Blackman A, Maruri F, Rebeiro PF, Huaman M, Kator J, Algood HMS, Sterling
217 TR. (2019). Increased vitamin D receptor expression from macrophages after stimulation
218 with M. tuberculosis among persons who have recovered from extrapulmonary tuberculosis.
219 *BMC Infect Dis.* 2019; 19: 366. doi: 10.1186/s12879-019-3958-7
- 220 8. Zhang J, Xieb B, Hashimotoa K. (2020). Current status of potential therapeutic candidates for
221 the COVID-19 crisis. *Brain, Behavior, and Immunity* 87:59-73.
222 <https://doi.org/10.1016/j.bbi.2020.04.046>
- 223 9. Lai C-C, Shih T-P, Ko W-C, Tang H-J, Hsueh P-R. (2020). Severe acute respiratory
224 syndrome coronavirus 2 (SARS-CoV-2) and coronavirus disease-2019 (COVID-19): The
225 epidemic and the challenges. *Int J Antimicrob Agents* 55(3):105924. doi:
226 10.1016/j.ijantimicag.2020.105924.
- 227 10. Daneshkhah A, Agrawal V, Eshein A, Subramanian H, Roy HK, Backman V. (2020).
228 Evidence for possible association of vitamin D status with cytokine storm and unregulated
229 inflammation in COVID-19 patients. *Aging Clinical and Experimental Research* 32:2141–
230 2158
- 231 11. Hu G and Christman JW. (2019). Editorial: Alveolar Macrophages in Lung Inflammation
232 and Resolution. *Front. Immunol.*, 10:2275. doi: 10.3389/fimmu.2019.02275. eCollection
233 2019.
- 234 12. Joshi N, Walter JM, Misharin AV. (2018). Alveolar macrophages. *Cell Immunol.* 330:86–90.
235 doi: 10.1016/j.cellimm.2018.01.005
- 236 13. Hussell T, Bell TJ. (2014). Alveolar macrophages: plasticity in a tissue-specific context. *Nat*
237 *Rev Immunol.* (2014) 14:81–93. doi: 10.1038/nri3600
- 238 14. Kumar V. (2020). Understanding the complexities of SARS-CoV2 infection and its
239 immunology: A road to immune-based therapeutics. *Int Immunopharmacol.* 88:106980. doi:
240 10.1016/j.intimp.2020.106980
- 241 15. Chen C, Yang S, Zhang M, Zhang Z, Zhang SB et al. (2017). Triptolide mitigates radiation-
242 induced pneumonitis via inhibition of alveolar macrophages and related inflammatory
243 molecules. *Oncotarget*, 8: 45133–45142. doi: 10.18632
- 244 16. Silberstein M. (2020). Correlation between premorbid IL-6 levels and COVID-19 mortality:
245 Potential role for Vitamin D. *Int Immunopharmacol.* 88:106995. doi:
246 10.1016/j.intimp.2020.106995.
- 247 17. Yan R, Zhang Y, Li Y, Xia L, Guo Y, Zhou Q. (2020). Structural basis for the recognition of
248 SARS-CoV-2 by full-length human ACE2. *Science.* 367(6485): 1444–1448. doi:
249 10.1126/science.abb2762.
- 250 18. Verdecchia P, Cavallini C, Spanevello A, Angeli F. (2020). The pivotal link between ACE2
251 deficiency and SARS-CoV-2 infection. *Eur J Intern Med.* 76:14-20. doi:
252 10.1016/j.ejim.2020.04.037.
- 253 19. Zhang J-M, and An J. (2007). Cytokines, Inflammation and Pain. *Int Anesthesiol Clin.* 45(2):
254 27–37. doi:10.1097/AIA.0b013e318034194e.
- 255 20. Grant WB and Giovannucci E. (2009). The possible roles of solar ultraviolet-B radiation and
256 vitamin D in reducing case-fatality rates from the 1918-1919 influenza pandemic in the
257 United States. *Dermatoendocrinol.* 1(4):215-219

- 258 21. Bruce D, Yu S, Ooi JH, Cantorna MT, (2011). Converging pathways lead to overproduction
259 of IL-17 in the absence of vitamin D signaling. *Int Immunol.* 23(8): 519–528. Published
260 online 2011 Jun 22. doi: 10.1093/intimm/dxr045
- 261 22. Griffin MD, Lutz W, Phan VA, Bachman LA, McKean DJ, Kumar R. (2001). Dendritic cell
262 modulation by 1alpha, 25 dihydroxyvitamin D3 and its analogs: a vitamin D receptor-
263 dependent pathway that promotes a persistent state of immaturity in vitro and in vivo. *Proc.*
264 *Natl. Acad. Sci. U. S. A.*, 98: 6800-6805
- 265 23. Ricca C, Aillon A, Bergandi L, Alotto D, Castagnoli C, Silvagno F. (2018). Vitamin D
266 Receptor Is Necessary for Mitochondrial Function and Cell Health. *Int. J. Mol. Sci.* 2018, 19,
267 1672; doi:10.3390/ijms19061672
- 268 24. Rendra E, Riabov V, Mossel DM, Sevastyanova T, Harmsen MC, Kzhyshkowska J. (2019).
269 Reactive oxygen species (ROS) in macrophage activation and function in diabetes.
270 *Immunobiology.* 224(2):242-253. doi: 10.1016/j.imbio.2018.11.010.
- 271 25. Chen W, Sandoval H, Kubiak JZ, Li XC, Ghobrial RM, Kloc M. (2018). The phenotype of
272 peritoneal mouse macrophages depends on the mitochondria and ATP/ADP homeostasis.
273 *Cell Immunol.* 324:1-7. doi: 10.1016/j.cellimm.2017.11.003.
- 274 26. Jolliffe DA, Ganmaa D, Wejse C, Raqib R, Haq MA, Salahuddin N, Daley PK, Ralph AP,
275 Ziegler TR, Martineau AR. (2019). Adjunctive vitamin D in tuberculosis treatment: meta-
276 analysis of individual participant data. *European Respiratory Journal* 2019 53: 1802003
- 277 27. Naik AL,¹ Rajan MG,² Manjrekar PA, Shenoy MT, Shreelata S, Srikantiah RM, Hegde A.
278 (2017). Effect of DOTS Treatment on Vitamin D Levels in Pulmonary Tuberculosis. *J Clin*
279 *Diagn Res.* 11(4): BC18–BC22. doi: 10.7860/JCDR/2017/24501.9759
- 280 28. Adams JS, Sharma OP, Gacad MA, Singer FR. (1983). Metabolism of 25-hydroxyvitamin
281 D3 by cultured pulmonary alveolar macrophages in sarcoidosis. *J Clin Invest.* 72(5):1856–
282 1860. [PMCID: PMC370476] [PubMed: 6688814]
- 283 29. Song L, Papaioannou G, Zhao H, Luderer HF, Miller C, Dall'Osso C, Nazarian RM, Wagers
284 AJ, Demay MB. (2016). The Vitamin D Receptor Regulates Tissue Resident Macrophage
285 Response to Injury. *Endocrinology.* 157(10): 4066–4075. doi: 10.1210/en.2016-1474:
286 10.1210/en.2016-1474
- 287 30. Zhang Y, Leung DYM, Richers BN, Liu Y, Remigio LK, Riches DW, Goleva E. (2012).
288 Vitamin D Inhibits Monocyte/macrophage Pro-inflammatory Cytokine Production by
289 Targeting Mitogen-Activated Protein Kinase Phosphatase. *J Immunol.* 188(5): 2127–2135.
290 doi:10.4049/jimmunol.1102412.
- 291 31. Di Rosa M, Malaguarnera M, Nicoletti F, Malaguarnera L (2011). Vitamin D3: a helpful
292 immuno-modulator. *Immunology* 134(2): 123–139. doi: 10.1111/j.1365-2567.2011.03482.x
- 293 32. Daultbaev N, Herscovitch K, Das M, Chen H, Bernier J, Matouk E, Bérubé J, Rousseau S,
294 and Lands LC. (2015). Down-regulation of IL-8 by high-dose vitamin D is specific to
295 hyperinflammatory macrophages and involves mechanisms beyond up-regulation of DUSP1.
296 *British Journal of Pharmacology* (2015) 172 4757–4771
- 297 33. Aranow C (2011). Vitamin D and the immune system. *J Investig Med.* 59(6):881-6. doi:
298 10.2310/JIM.0b013e31821b8755.
- 299 34. Goncalves-Mendes N, Talvas J, Dualé C, Guttmann A, Corbin V, Marceau G, Sapin V,
300 Brachet P, Evrard B, Laurichesse H, Vasson MP (2019). Impact of Vitamin D
301 Supplementation on Influenza Vaccine Response and Immune Functions in Deficient Elderly
302 Persons: A Randomized Placebo-Controlled Trial. *Front Immunol.* 10:65. doi:
303 10.3389/fimmu.2019.00065. eCollection 2019.
- 304 35. Grant, W.B., Lahore, H., McDonnell, S.L., Baggerly, C.A., French, C.B., Aliano, J.L.,
305 Bhattoa, H.P., (2020). Evidence that vitamin D supplementation could reduce risk of
306 influenza and COVID-19 infections and deaths. *Nutrients* 12, E988.
- 307 36. Rastogi A, Bhansali A, Khare N, Suri V, Yaddanapudi N, Sachdeva N, Puri GD, Malhotra P.
308 *Postgrad Med J.* (2020). Short term, high-dose vitamin D supplementation for COVID-19

- disease: a randomised, placebo-controlled, study (SHADE study). 2020 Nov
12:postgradmedj-2020-139065. doi: 10.1136/postgradmedj-2020-139065
37. Rodriguez C. (2020). MDSCs IN COVID-19 Why should we care?. *Qeios*.
doi:10.32388/8Z111N
38. Schrijver IT, Théroutte C and Roger T. Myeloid-Derived Suppressor Cells in Sepsis. *Front. Immunol.*, 10:327. doi: 10.3389/fimmu.2019.00327. eCollection 2019.
39. Sacchi, A, Grassi G, Bordini V, Lorenzini P, Cimini E *et al.* (2020). Early expansion of myeloid-derived suppressor cells inhibits SARS-CoV-2 specific T-cell response and may predict fatal COVID-19 outcome. *Cell Death and Disease* 11(10):921. doi: 10.1038/s41419-020-03125-1.
40. Kolahian S, Öz HH, Zhou B, Griessinger CM, Rieber N, Hartl D. (2016). The emerging role of myeloid-derived suppressor cells in lung diseases. *Eur Respir J.* 47(3):967-77. doi: 10.1183/13993003.01572-2015. Epub 2016 Feb 4.
41. Calvert, R.D., Burcham, G.N., Ratliff, T.L. and Fleet, J.C. (2017), Myeloid Derived Suppressor Cells (MDSC) Are Vitamin D Targets and 1 α , 25 Dihydroxyvitamin D (1,25(OH)₂D) Inhibits their Ability to Suppress T Cell Function. *The FASEB Journal*, 31: 434.8-434.8. https://doi.org/10.1096/fasebj.31.1_supplement.434.8
42. Balasubramanian S, Rao NM, Goenka A, Roderick M, Ramanan AV. (2020). Coronavirus Disease (COVID-19) in Children - What We Know So Far and What We Do Not? *Indian Pediatr.* 2020 Apr 9. pii: S097475591600159. [Epub ahead of print]
43. Cristiani L, Mancino E, Matera L, Nenna R, Pierangeli A, Scagnolari C and Midulla F. (2020). Will children reveal their secret? The coronavirus dilemma. *Eur Respir J.* 2020 Apr 2: 2000749. doi: 10.1183/13993003.00749-2020 [Epub ahead of print]
44. Dong Y, Mo X, Hu Y, et al. (2020). Epidemiological characteristics of 2143 pediatric patients with 2019 coronavirus disease in China. *Pediatrics.* doi: 10.1542/peds.2020-0702
45. Jiatong S, Lanqin L, Wenjun L. (2020). COVID-19 epidemic: disease characteristics in children. *J Med Virol.* 2020 Mar 31. doi: 10.1002/jmv.25807. [Epub ahead of print]
46. Kuchar E, Zaleski A, Wronowski M, Krankowska D, Podsiadly E, Brodaczewska K, Lewicka A, Lewicki S, Kieda C, Horban A, Kloc M, Kubiak JZ. (2020). Children were less frequently infected with SARS-CoV-2 than adults during 2020 COVID-19 pandemic in Warsaw, Poland. *Eur J Clin Microbiol Infect Dis.* 2020 Sep 28;1-7. doi: 10.1007/s10096-020-04038-9.
47. Lee P, Hu YL, Chen PY, et al. (2020). Are children less susceptible to COVID-19?. *J Microbiol Immunol Infect* 2020: S1684-1182(20)30039-6.
48. Marraro GA, Spada C. (2020). Consideration of the respiratory support strategy of severe acute respiratory failure caused by SARS-CoV-2 infection in children. *Zhongguo Dang Dai Er Ke Za Zhi.* 22(3):183-194.
49. Morand A, Fabre A, Minodier P, Boutin A, Vanel N, Bosdure E, Fournier PE. (2020). COVID-19 virus and children: What do we know? *Arch Pediatr.* 27(3):117-118. doi: 10.1016/j.arcped.2020.03.001.
50. Kloc M, Ghobrial RM, Kuchar E, Lewicki L, Kubiak JZ. (2020). Development of child immunity in the context of COVID-19 pandemic. *Clin Immunol.* 217:108510. doi: 10.1016/j.clim.2020.108510.
51. De Wit D, Tonon S, Orlislagers V, Goriely S, Boutriaux M, Goldman M, Willems F. (2003). Impaired responses to toll-like receptor 4 and toll-like receptor 3 ligands in human cord blood. *J. Autoimmun.* 21, 277-281
52. Weisberg, S.P., Connors, T.J., Zhu, Y. et al. Distinct antibody responses to SARS-CoV-2 in children and adults across the COVID-19 clinical spectrum. *Nat Immunol* (2020). <https://doi.org/10.1038/s41590-020-00826-9>

- 358 53. Nickbakhsh S, Mair C, Matthews L, et al. Virus-virus interactions impact the population
359 dynamics of influenza and the common cold. Proc Natl Acad Sci USA. 2019;116(52):27142-
360 27150
- 361 54. Shrock E, Fujimura E, Kula T, Timms RT, Lee IH, Leng Y, Robinson ML, Sie BM, Li MZ,
362 Chen Y, Logue J, Zuiani A, McCulloch D, Lelis FJN, Henson S, Monaco DR, Travers M,
363 Habibi S, Clarke WA, Caturegli P, Laeyendecker O, Piechocka-Trocha A, Li J, Khatri A,
364 Chu HY; MGH COVID-19 Collection & Processing Team, Villani AC, Kays K, Goldberg
365 MB, Hachohen N, Filbin MR, Yu XG, Walker BD, Wesemann DR, Larman HB, Lederer JA,
366 Elledge SJ. (2020). Viral epitope profiling of COVID-19 patients reveals cross-reactivity and
367 correlates of severity. Science. 2020 Sep 29:eabd4250. doi: 10.1126/science.abd4250
- 368 55. Lee et al. Myeloid-Derived Suppressor Cells Are Controlled by Regulatory T Cells via
369 TGF- β during Murine Colitis Cell Rep. 2016 Dec 20;17(12):3219-3232 PMID: 28009291,
370 DOI: 10.1016/j.celrep.2016.11.062.

371
372
373

374 Figure Legends

375 Figure 1. Regulation of transcription and activities of immune cells by vitamin D.

376 A) The hormonal metabolite of vitamin D, the 1,25-dihydroxyvitamin D (1,25(OH)₂D₃) is the ligand
377 for the vitamin D receptor (VDR). In the absence of the 1,25(OH)₂D₃, the VDR is localized in the
378 cytoplasm. Interaction of VDR with the 1,25(OH)₂D₃ causes heterodimerization with the retinoid X
379 receptor (RXR). This complex translocates to the nucleus where it binds to the vitamin D responsive
380 element (VDRE) of the vitamin D-responsive genes. Further recruitment of regulatory factors,
381 dissociation of repressors, histone modification, and chromatin remodeling, induce RNA polymerase
382 binding and activate transcription of the target gene(s). B) Reciprocal effect between the
383 macrophages, T cells, and MDSCs. Inflammatory signaling from the macrophages mature and
384 activate MDSCs, and T cells regulate the activity of MDSCs [55]. The MDSCs may also suppress the
385 function of T cells and this, in turn, indirectly, may suppresses the activity of other immune cells.
386 Vitamin D affects transcription and protein expression in macrophages and MDSCs and modulates
387 the inflammatory response. Although not shown here, the T cells also express VDR, and they are also
388 directly affected by the vitamin D supplementation.

389

390 Figure 2. Hyperinflammatory response induced by alveolar macrophages

391 Arrow 1. The SARS-CoV-2 virus infects, through the ACE2 receptors the alveolar macrophages and
392 alveolar epithelial cells that induces the production of proinflammatory cytokines by the
393 macrophages. The infected epithelial cells send the proinflammatory signals to the alveolar
394 macrophages enhancing macrophage response and sending inflammatory signals to other immune
395 cells. Arrow 2. The virus also infects the dendritic cells, which also produce proinflammatory
396 cytokines and chemokines. Arrow 3. All these pro-inflammatory factors recruit monocytes,
397 granulocytes, and various leukocytes from the circulation. The recruited immune cells produce more
398 cytokines and chemokines amplifying the proinflammatory response. Arrow 4. Such an overdrive of
399 the inflammatory response causes the hyperinflammatory response in the lungs and the acute
400 respiratory distress syndrome (ARDS) in the COVID-19 patients.

401

402

403 Highlights

404

405 Vitamin D deficiency increases the severity of the ARDS in COVID-19 infection

406 Vitamin D receptors are expressed in the macrophages and other immune cells

407 Vitamin D supplementation may influence macrophage inflammatory response, subdue the cytokine
408 storm and lessen the ARDS in COVID-19 patients

FIG. 1

410

FIG. 2

411