

HAL
open science

Dendritic Cells Require TMEM176A/B Ion Channels for Optimal MHC Class II Antigen Presentation to Naive CD4 + T Cells

Melanie Lancien, Geraldine Bienvenu, Sonia Salle, Lucile Gueno, Magalie Feyeux, Emmanuel Merieau, Severine Remy, Amandine Even, Aurelie Moreau, Alice Molle, et al.

► To cite this version:

Melanie Lancien, Geraldine Bienvenu, Sonia Salle, Lucile Gueno, Magalie Feyeux, et al.. Dendritic Cells Require TMEM176A/B Ion Channels for Optimal MHC Class II Antigen Presentation to Naive CD4 + T Cells. *Journal of Immunology*, 2021, 207 (2), pp.421-435. 10.4049/jimmunol.2000498 . hal-03449106

HAL Id: hal-03449106

<https://hal.science/hal-03449106>

Submitted on 25 Nov 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 **Dendritic cells require TMEM176A/B ion channels for optimal MHC II** 2 **antigen presentation to naive CD4⁺ T cells**

3

4 Running title : **Role of TMEM176A/B in ROR γ ⁺ cells and cDCs**

5

6 Melanie Lancien¹, Geraldine Bienvenu¹, Lucile Gueno¹, Sonia Salle¹, Emmanuel Merieau¹, Severine
7 Remy¹, Amandine Even¹, Aurelie Moreau¹, Alice Molle¹, Cynthia Fourgeux¹, Flora Coulon¹, Gaelle
8 Beriou¹, Laurence Bouchet-Delbos¹, Elise Chiffolleau¹, Peggy Kirstetter², Susan Chan², Steven
9 Kerfoot³, Saeed Abdu Rahiman⁴, Veronica De Simone⁴, Gianluca Matteoli⁴, Gaelle Boncompain⁵,
10 Franck Perez⁵, Regis Josien¹, Jeremie Poschmann¹, Maria Cristina Cuturi^{1,6}, Cedric Louvet^{1,6,7,*}

11

12 ¹ Nantes Université, CHU Nantes, Inserm, Centre de Recherche en Transplantation et Immunologie,
13 UMR 1064, ITUN, F-44000 Nantes, France

14 ² Institut de Génétique et de Biologie Moléculaire et Cellulaire (IGBMC), INSERM U1258, CNRS
15 UMR 7104, Université de Strasbourg, Illkirch, France

16 ³ Department of Microbiology and Immunology, University of Western Ontario, London, Ontario N6A
17 5C1, Canada

18 ⁴ Department of Chronic Diseases, Metabolism and Ageing, Translational Research Center for
19 Gastrointestinal Disorders (TARGID), University of Leuven, Leuven, Belgium

20 ⁵ Dynamics of Intracellular Organization Laboratory, Institut Curie, PSL Research University,
21 Sorbonne Université, Centre National de la Recherche Scientifique, UMR 144, Paris, France

1 ⁶ These authors contributed equally

2 ⁷ Lead Contact

3 * Corresponding author

4

1 **Summary**

2 Intracellular ion fluxes emerge as critical actors of immunoregulation but still remain poorly explored.
3 Here we investigated the role of the redundant cation channels TMEM176A and TMEM176B
4 (TMEM176A/B) in ROR γ t⁺ cells and conventional dendritic cells (cDCs) using germline and
5 conditional double knock-out (DKO) mice. While *Tmem176a/b* appeared surprisingly dispensable for
6 the protective function of Th17 and group 3 innate lymphoid cells (ILC3s) in the intestinal mucosa, we
7 found that they were required in cDCs for optimal antigen processing and presentation to CD4⁺ T cells.
8 Using a real-time imaging method, we show that TMEM176A/B accumulate in dynamic post-Golgi
9 vesicles preferentially linked to the late endolysosomal system and strongly colocalize with HLA-DM.
10 Together, our results suggest that TMEM176A/B ion channels play a direct role in the MHC II
11 compartment (MIIC) of DCs for the fine regulation of antigen presentation and naive CD4⁺ T cell
12 priming.

13

1 **Introduction**

2 Multiple ion channels and transporters are expressed in both innate and adaptive immune cells to control
3 various vital functions, from membrane potential regulation to receptor signaling or migration¹. The role
4 of ion flux has notably been fully appreciated following the molecular characterization of the store-
5 operated Ca²⁺ entry (SOCE) through Ca²⁺ release-activated Ca²⁺ (CRAC) channels mediated by the
6 ORAI/STIM complex, best characterized in T cells. However, this system appears dispensable for key
7 functions of macrophages and dendritic cells (DCs) while Ca²⁺ signaling remains critical in these cells^{2,3}.
8 This observation points to the importance of alternative systems, yet to be discovered, that regulate the
9 intracellular and luminal concentrations of Ca²⁺ but also other ions including Na⁺, K⁺, Cl⁻, Mg²⁺ or Zn²⁺
10 for the control of immune responses. In comparison with the plasma membrane, there is still a paucity
11 of studies investigating the role of intracellular ion channels and transporters, notably in DCs⁴, that could
12 provide major insights into the understanding of new immunomodulatory mechanisms.

13 We previously showed that the co-regulated genes *Tmem176a* and *Tmem176b* encode redundant acid-
14 sensitive, non-selective, cation channels^{5,6} whose precise functions remain largely unknown in vivo.
15 Transcriptomic, SNP or epigenetic analysis have associated these homolog genes with different
16 pathologies such as multiple sclerosis⁷, chronic obstructive pulmonary disease (COPD)⁸ or age-related
17 macular degeneration (AMD)⁹. These findings suggest an important role of *Tmem176a/b* in the
18 development of inflammatory diseases thus emphasizing the need to identify the immune cell types and
19 the functions in which they are predominantly involved.

20 We initially cloned *Tmem176b* (originally named *Torid*) as an over-expressed gene encoding an
21 intracellular four-span transmembrane protein in myeloid cells infiltrating non-rejecting allografts¹⁰. We
22 later demonstrated its contribution to the suppressive function of ex vivo-generated tolerogenic DCs
23 through antigen cross-presentation by allowing cation (Na⁺) counterflux required for progressive

1 endophagosomal acidification⁵. However, the function of this ion flux in the homeostasis and
2 physiological response of conventional DCs (cDCs) has not been explored and is likely achieved by both
3 TMEM176A and TMEM176B in a redundant fashion⁶.

4 Unexpectedly, besides myeloid cells, we and others reported a strong expression of *Tmem176a* and
5 *Tmem176b* in the retinoic-acid-receptor-related orphan receptor- γ t-positive (ROR γ t⁺) lymphoid cell
6 family, also referred to as type 3 (or type 17) immune cells, producing the prototypical cytokines IL-17
7 and IL-22 and including Th17 CD4⁺ T cells, $\gamma\delta$ T17 cells, group 3 innate lymphoid cells (ILC3s) and
8 NKT17 cells^{6,11-14}. Moreover, the Littman group included *Tmem176a/b* in the restricted group of 11
9 genes whose expression is directly dependent on ROR γ t in Th17 cells¹⁵. However, in our previous study,
10 we found no or only modest effect of *Tmem176b* single deficiency in different models of
11 autoinflammation linked to type 3 immunity⁶. We speculated that the absence of *Tmem176b* could be
12 efficiently compensated by its homolog *Tmem176a*, located in the same genomic locus, thus masking
13 possible phenotypic alterations.

14 Here we have used germline and conditional (“floxed”) double knock-out (DKO) mice to unequivocally
15 determine the importance of *Tmem176a* and *Tmem176b* in the biology of ROR γ t⁺ cells and cDCs in
16 vivo. In that respect, this is the first study exploring the consequence of *Tmem176a/b* double deficiency
17 in vivo. Furthermore, we have combined these functional results with the elucidation of the precise
18 trafficking of both proteins using a real-time imaging method. Our findings show that, while
19 *Tmem176a/b* appear surprisingly dispensable for ROR γ t⁺ cell functions, these genes are required in the
20 MHC II pathway in DCs for efficient priming of naive CD4⁺ T cells.

21

1 **Results**

2 ***Generation of germline and conditional double KO (DKO) mice simultaneously targeting *Tmem176a**** 3 ***and *Tmem176b****

4 *Tmem176a* and *Tmem176b* are homolog genes encoding structurally similar four-span transmembrane
5 proteins^{6,10,16} (**Figure 1A**). In the immune system, our previous studies^{6,10,17} combined with the analysis
6 of Immuno-Navigator¹⁸ and Immgen¹⁹ public databases (**Figure S1**) indicate that *Tmem176a* and
7 *Tmem176b* are tightly co-regulated and highly expressed both in cDCs and in the ROR γ ⁺ cell family
8 (depicted in **Figure 1B**). Taken together, these observations along with reported evidence of genetic
9 compensation in *Tmem176b*^{-/-} single KO mice⁶ strongly suggested the need to simultaneously target
10 both genes to decipher their function.

11 As described previously in a methodological study²⁰, we generated a germline double KO (DKO) mouse
12 (**Figure 1C**) in the pure C57BL/6N genetic background. Homozygous DKO mice were born in a
13 Mendelian ratio and appeared normal, without any significant difference in weight from control WT
14 littermates, suggesting that *Tmem176a/b* are not absolutely required, or can be sufficiently compensated,
15 during development.

16 In order to clearly associate a cell type with a potential phenotypic observation resulting from
17 *Tmem176a/b* deficiency, we also engaged in the generation of a conditional DKO mouse
18 (*Tmem176a/b*^{fllox}) (**Figure 1D**) that we crossed to *Rorc*(γ)-Cre and *CD11c*-Cre (*Itgax*-Cre) mice to target
19 ROR γ ⁺ and CD11c⁺ cells, respectively. Verification of differential Cre-driven cell-specific deletion was
20 performed by comparing CD4⁺ T cells from the small intestine (si) and splenic cDCs for their expression
21 of Cre, *Tmem176a* and *Tmem176b* mRNA (**Figure 1E-F**). To increase the fraction of ROR γ ⁺ Th17 cells
22 in siCD4⁺ T cells, mice were injected with anti-CD3 as previously described²¹. As anticipated, Cre
23 expression was highest in siCD4⁺ T cells from *Rorc*-Cre mice and in cDCs from *CD11c*-Cre mice.

1 Importantly, both *Tmem176a* and *Tmem176b* transcriptional levels were specifically decreased in those
2 subsets as compared to Cre-negative littermate mice. Although deletion efficiency appeared lower in
3 siCD4⁺ T cells than in cDCs, this could be explained by the yet relatively low fraction of RORγt⁺ cells
4 (61.9%±7.9) within our preparations of purified siCD4⁺ T cells. Finally, it is interesting to note that
5 cDCs from *Rorc*-Cre mice exhibited a substantial level of Cre expression, a finding in line with a recent
6 study²² describing a subset of cDC expressing *Rorc*, which however did not appear sufficient to allow
7 Cre-mediated allele recombination.

8 ***Tmem176a/b* DKO mice exhibit normal ILC3 and Th17 distribution and RORγt cell-dependent**
9 ***protective functions in the gut mucosa***

10 Owing to the high expression of *Tmem176a/b* in RORγt⁺ cells, we focused our attention on the intestinal
11 mucosa where these cells preferentially localize to exert their sentinel function in response to the gut
12 microbiota²³. Flow cytometry analysis (gating strategy depicted in **Figure S2A-B**) of CD4⁺ T cells and
13 ILCs in the small intestine and colon lamina propria revealed no differences in the proportions of Th17
14 or ILC3 subsets between WT and DKO mice (**Figure 2A**). Furthermore, in vitro cytokine production of
15 intestinal CD4⁺ T cells and ILCs was not affected by *Tmem176a/b* double deficiency (**Figure 2B**).
16 Concordant with this, we did not detect any significant change in the level of expression of *Rorc2* (the
17 isoform encoding RORγt), *Il23r*, *Il22*, *Il17a* or *Il17f* as well as target genes of the IL-22/IL17 axis in the
18 small intestine and colon of DKO mice (**Figure S2C**).

19 To test whether *Tmem176a/b* could play a role in RORγt⁺ cells in the context of inflammatory responses
20 in the gut mucosa, we used the injury-induced self-resolving model of dextran sodium sulfate (DSS)-
21 induced acute colitis in which Th17/ILC3-derived IL-22 is pivotal to restore barrier integrity upon
22 epithelial damage^{24,25}. However, both germline DKO and *Tmem176a/b*^{fl/fl}*Rorc*-Cre^{+/-} conditional mice
23 exhibited a similar response to DSS when compared to control mice (**Figure 2C**). Next, we used an

1 infectious colitis model using *Citrobacter rodentium*, a mouse attaching and effacing bacterial pathogen
2 considered as an excellent model of clinically important human gastrointestinal pathogens and against
3 which ILC3s and Th17 have been shown to play a protective and redundant role^{11,26,27}. As shown in
4 **Figure 2D**, *Tmem176a/b* deficiency did not hamper the mouse resistance to this infection. Moreover,
5 although fecal *Citrobacter rodentium* bacterial loads detected by qPCR appeared increased in ROR γ t-
6 specific conditional DKO, this difference did not reach statistical significance and was not found in
7 germline DKO mice compared to respective control mice (**Figure 2E**).

8 Thus, these results suggest that *Tmem176a/b* are not critical for the development and protective functions
9 of ILC3s and Th17 in the intestinal mucosa.

10 ***DCs develop normally in Tmem176a/b-deficient mice***

11 Next, we investigated the effect of *Tmem176a/b* double deficiency in the biology of cDCs. First, because
12 both genes are highly expressed in the majority of hematopoietic precursors including cDC progenitors
13 (**Figure 1B** and **Figure S1**), we assessed their frequency in the bone marrow but found no alteration in
14 DKO mice (**Figure 3A** and **Figure S3**). Accordingly, the percentages and absolute numbers of
15 CD11c^{high} MHC II⁺ cells in the spleen and, within this population, the proportions of the two main
16 conventional DC subsets, namely cDC1 (CD11b⁻ CD8 α ⁺) and cDC2 (CD11b⁺ CD8 α ⁻), were similar
17 between WT and DKO mice (**Figure 3B**). Furthermore, MHC I, MHC II, CD80 (B7-1) and CD86 (B7-
18 2) surface expression on cDC1 and cDC2 were not affected by *Tmem176a/b* deficiency and LPS
19 stimulation elicited an equally strong upregulation of MHC II, CD80 and CD86 at the surface of both
20 WT and DKO cDC subsets (**Figure 3C**). Finally, purified spleen cDCs from WT and DKO mice
21 produced similar basal levels of IL-12 and IL-6 that were both increased with the addition of LPS
22 (**Figure 3D**).

1 In the absence of obvious developmental abnormalities of cDCs, we sought to identify dysregulated
2 cellular pathways resulting from the absence of *Tmem176a/b*. Chromatin dynamics reflect with great
3 sensitivity gene regulation and play important roles in immune functions such as trained innate
4 immunity²⁸ or T cell effector/memory differentiation²⁹. To investigate whether epigenetic alterations are
5 present in DKO cDCs we FACS-sorted CD11c^{high}MHC II⁺ cells and performed chromatin
6 immunoprecipitation by targeting lysine H3K27 acetylation (H3K27ac) followed by sequencing (ChIP-
7 seq) to detect active promoters and enhancers (epigenomics road map). We found that 962 enhancers
8 were significantly differentially acetylated (DA) between WT and DKO cDCs (**Figure 3E-F**).
9 Interestingly, one of the most significantly DA gene regulatory region covered the entire *Cd74* gene
10 (**Figure 3G**) and MHC gene ontology analysis included antigen processing and MHC II protein
11 molecules (**Figure 3H**). Together, these data suggest that *Tmem176a/b* deficiency could impact
12 intracellular processes of the MHC II pathway and lead to selective genetic adaptations. Further
13 supporting a role of *Tmem176a/b* in the MHC II pathway, we found that both homologs were clearly
14 over-expressed in cDC2 when compared to B cells, pDCs and cDC1 (**Figure 3I**), consistent with the
15 propensity of this subset in priming naive CD4⁺ T cells through MHC II antigen presentation³⁰.

16 ***Tmem176a/b* are required for optimal presentation of exogenous antigens to CD4⁺ T cells by DCs**

17 To determine whether *Tmem176a/b* are required in DCs for antigen presentation in vivo via MHC I or
18 MHC II molecules, we set out to test different models of dominant CD8⁺ or CD4⁺ T cell responses.

19 First, using a minor histocompatibility transplantation model in which male skin is grafted onto female
20 recipients, we found that WT and DKO exhibited the same rate of graft rejection (**Figure 4A**), suggesting
21 that CD8⁺ T cell priming and effector functions were not impaired in the absence of *Tmem176a/b*. Next,
22 we examined whether anti-tumor immune responses could be influenced by *Tmem176a/b* deficiency.
23 Notably, we hypothesized that DKO could exhibit enhanced anti-tumor immunity owing to a recent

1 study proposing that targeting *Tmem176b* could improve anti-tumor CD8⁺ T-cell response by de-
2 repressing inflammasome activation in myeloid cells³¹. Subcutaneous injection of OVA-expressing EG7
3 thymoma led to detectable tumors within two weeks in all mice and, consistently with the relatively
4 immunogenic nature of this cell line in our experimental conditions, tumor regression was then observed
5 in a large fraction of the mice but without significant difference between WT and DKO mice
6 (**Figure 4B**). Furthermore, *Tmem176a/b* deficiency did not impact tumor growth and mouse survival
7 with two aggressive tumor cell lines, MCA101-sOVA fibrosarcoma and B16-OVA melanoma
8 (**Figure 4B**). Thus, our results show that the absence of *Tmem176a* and *Tmem176b* does not prevent nor
9 enhance CD8⁺ T-cell responses. To evaluate CD4⁺ T-cell responses in vivo, we first used the model of
10 experimental autoimmune-encephalomyelitis (EAE) induced by MOG₃₅₋₅₅ peptide or MOG₁₋₁₂₅ protein
11 immunization (**Figure 4C**). Interestingly, whereas EAE developed similarly between WT and DKO
12 mice with MOG peptide immunization (**Figure 4D**), DKO mice appeared less susceptible if the MOG
13 protein was used (**Figure 4E**), thus pointing to a specific role of *Tmem176a/b* in antigen processing
14 before peptide-MHC II complex display at the surface. Because of the high variability of this model, we
15 next turned to a model of delayed-type hypersensitivity (DTH) (**Figure 4F**). Again, we observed that
16 DKO mice differed from WT mice for the DTH response upon challenge in the footpad only if the whole
17 protein was used for the immunization (**Figure 4G-H**). Taken together, these data suggest that
18 *Tmem176a/b* deficiency selectively affects the intracellular processing of exogenous antigens for naive
19 CD4⁺ T-cell priming.

20 To further test this hypothesis, we directly assessed antigen-specific T-cell proliferation in WT and DKO
21 mice using naive OVA-specific CD8⁺ and CD4⁺ T cells (**Figure 5A**). It is important to note that cDCs
22 are strictly required in this system to induce activation and proliferation of naive T cells³². As shown in
23 **Figure 5B-C**, CD4⁺ T cell proliferation was markedly diminished in DKO mice in comparison to WT
24 mice whereas CD8⁺ proliferation was not. Importantly, this alteration was not observed in

1 *Tmem176a/b*^{fl/fl}*Rorc*-Cre^{+/-} conditional mice (**Figure 5D**) but was replicated, although to a lesser extent
2 than in germline DKO mice, in *Tmem176a/b*^{fl/fl}*CD11c*-Cre^{+/-} mice (**Figure 5E**).

3 In vitro antigen-specific CD4⁺ T-cell proliferation was also significantly decreased in the absence of
4 *Tmem176a/b* using GM-CSF-induced bone-marrow derived DCs (BMDCs) only when OVA protein
5 was used (**Figure 5F-G**), while surface expression of MHC II and co-stimulatory molecules remained
6 unaltered (data not shown).

7 In conclusion, these results show that *Tmem176a/b* have an intrinsic function in DCs to allow efficient
8 presentation of exogenous antigens onto MHC II molecules and priming of naive CD4⁺ T cells.

9 ***Tmem176a/b*-deficient cDCs exhibit normal antigen uptake and degradation but dysregulated H2-M**
10 ***expression selectively in cDC2***

11 Antigen presentation by MHC II molecules is achieved through a series of complex events (depicted in
12 **Figure 6A**) beginning with the uptake and mild degradation of exogenous antigens and including finely
13 regulated processes in the specialized MHC II compartment (MIIC)³³.

14 Both OVA endocytosis and degradation were similar in WT and DKO cDCs (**Figure 6B**), indicating
15 that altered MHC II-mediated antigen presentation by *Tmem176a/b* DCs cannot be explained by a defect
16 in the initial steps of antigen processing.

17 To determine whether *Tmem176a/b* deficiency could influence the surface or intracellular levels of key
18 players in the MHC II pathway, we analyzed the expression of MHC II (I-A^b), H2-M and H2-O in
19 splenic B cells, cDC1 and cDC2 by flow cytometry (**Figure 6C**). As expected, cDC1 exhibited the
20 highest levels of intracellular MHC II, Ii and H2-O whereas H2-M was primarily expressed in cDC2, an
21 equilibrium concordant with the intrinsic efficiency of this subset in MHC II processing³⁰. Although we
22 did not detect aberrant expression of these molecules at the surface of DKO cells, we found that,
23 intracellular H2-M was paradoxically and selectively over-expressed in the cDC2 subset of DKO mice

1 compared to WT mice. Additionally, while Ii (invariant chain) expression was unaltered, the intracellular
2 detection of the MHC II-CLIP peptide complex was not increased at the cell surface but was diminished
3 intracellularly in cDC2 of DKO mice (**Figure 6C**, lower panels).

4 Taken together, these data suggest that *Tmem176a/b*-mediated function is directly involved in the MIIC
5 for optimal MHC II antigen loading or trafficking.

6 ***TMEM176A and TMEM176B traffic in dynamic vesicles between the Golgi apparatus and the*** 7 ***endolysosomal compartments***

8 To gain insight into the intracellular function of TMEM176A/B ion channels, we aimed to elucidate
9 their subcellular localization that remains elusive as different studies reached different conclusions^{5,6,34}.

10 To this end, we used the Retention Using Selective Hooks (RUSH) system³⁵, a two-state assay allowing
11 fluorescence-based analysis of intracellular trafficking in living cells at physiological temperature
12 (**Figure 7A**). We performed dual-color imaging using multiple organelle-specific proteins or probes
13 (**Figure 7B**) to track the intracellular fate of TMEM176A/B from the endoplasmic reticulum (ER). We
14 used HeLa cells as they allow higher resolution of intracellular compartments compared to immune cells.
15 Addition of biotin triggered a rapid change in the TMEM176B signal from a network of tubular elements
16 characteristic of the ER to a pattern reminiscent of the Golgi apparatus but which rapidly evolved into
17 multiple dynamic vesicles (**Figure 7C** and **Supplemental Video 1**). TMEM176A and TMEM176B
18 exhibited a very similar intracellular dynamic, as measured by strong colocalization throughout the time
19 of acquisition (**Figure 7D** and **Supplemental Video 2**).

20 Confirming our previous hypothesis that TMEM176B traffics through but does not accumulate in the
21 Golgi apparatus⁶, it clearly separated from Golgin-84, a Golgi-resident protein. After 10–15 min of
22 incubation with biotin, Golgin-84 reached the Golgi apparatus where it stayed after longer incubation
23 time in contrast to TMEM176B (**Figure 7E-F** and **Supplemental Video 3**). We then examined a variety

1 of markers depicted in **Figure 7G**. We did not, or only marginally, observe accumulation at the plasma
2 membrane, a result that was confirmed by co-imaging with CD44. Interestingly, TMEM176B-bearing
3 vesicles could interact with RAB5⁺ early endosomes as well as with RAB7⁺ late endosomes. We
4 generated a LAMP1 (CD107a) RUSH construct to best reveal endolysosomes and also observed a strong
5 association with TMEM176B trafficking during the post-Golgi time frame. Of interest, TMEM176B
6 could be found colocalized with TNF or TfR (transferrin receptor), during the late events of
7 endocytosis/recycling of these proteins. However, TMEM176B was not associated with RAB4, a marker
8 of recycling endosomes. Although we cannot rule out alternate recycling pathways, these result suggest
9 that TMEM176A/B follow a relatively selective route among the various vesicular compartments of the
10 cell. In this line, TMEM176B did not traffic through mitochondria labeled by the Mitotracker probe but
11 was significantly associated with LysoTracker that preferentially marks acidic vesicles. Moreover, we
12 found some colocalization signals using a cation-dependent mannose-6-phosphate receptor (CD-MPR)
13 RUSH construct but even stronger association with the monomeric clathrin adaptor GGA1, known to
14 decorate the carrier vesicles budding from the TGN and merging toward the endosomes³⁶.

15 Taken together, these data show that TMEM176A/B ion channels preferentially localize in the late
16 endosomal compartment and in vesicular vesicles between the Golgi and the endolysosomal system.

17 ***TMEM176B colocalizes with HLA-DM in MHC II-expressing cells***

18 Given the requirement of *Tmem176a/b* in MHC II antigen presentation, the selective alteration of H2-M
19 expression in cDC2 and the preferential trafficking of TMEM176A/B in the late endosomal
20 compartment, we asked whether these ion channels could localize in the MIIC. To recapitulate the
21 MHC II pathway in HeLa cells, we used the HeLa-CIITA cell line that stably expresses the transactivator
22 CIITA³⁷. To reveal MHC II (HLA-DR) and HLA-DM localization in these cells, we used plasmid
23 constructs expressing YFP tagged to the beta or alpha chains of each molecule, respectively, as described

1 in Zwarts *et al.*³⁸. Colocalized signals were detected between TMEM176B and HLA-DR, mostly in
2 intracellular vesicles (**Figure 7H**). However, a more pronounced association was observed with HLA-
3 DM in intracellular compartments presumably highlighting the MIIC.
4 Thus, these results strongly suggest that TMEM176A/B exert their function directly in the MIIC to
5 contribute to efficient MHC II peptide loading and/or trafficking.

6

1 **Discussion**

2 Finely tuned ion influx and efflux result from various intricate interplays of multiple channels likely
3 tailored for each type of cell and maturation status. The intriguing high expression of TMEM176A and
4 TMEM176B cation channels in both ROR γ ⁺ lymphoid cells and DCs logically raises the question of
5 their specific role in these two very distinct immune cell types. Based on expression and functional data,
6 we reasoned that each gene has the potential to compensate for each other and that simultaneous targeting
7 would be a requisite to avoid such redundancy.

8 We present here the first functional study of *Tmem176a/b* double KO (DKO) mice, either germline or
9 conditional. Given the broad tissue expression of *Tmem176a/b*, the “floxed” conditional mouse
10 represents an invaluable tool to achieve Cre-mediated cell-specific deletion and document the role of
11 these ion channels in virtually any tissue or cell of interest. Indeed, there is a growing interest in
12 understanding the role of these homolog genes that are over-expressed in a wide range of cell types other
13 than immune cells including fibroblast subsets³⁹, neurons⁴⁰, adipocytes⁴¹ or tumor cells^{42–44}, likely
14 adapting a universal mechanism of intracellular ion flux regulation to their specific needs. Importantly,
15 these *Tmem176a/b* DKO mice were generated directly in a pure genetic background (C57BL/6N) thus
16 avoiding incorrect interpretations resulting from carryover of gene variants of a different background
17 surrounding the targeted locus^{45,46}.

18 The striking expression of *Tmem176a/b* in all type 3 immune cells and their dependency on the master
19 transcription factor ROR γ ⁺¹⁵ make these homologs promising candidates to uncover novel aspects of
20 ROR γ ⁺ cell biology beyond their cytokine production and could represent a novel therapeutic entry
21 point for treating immune-mediated diseases. However, our results indicate that ROR γ -dependent
22 intestinal repair and host defense functions are not compromised in the absence of *Tmem176a/b*.
23 Furthermore, the normal development MOG_{35–55} peptide-induced EAE suggest that these genes are not

1 required for the pathogenicity of Th17 in this model. Investigating the transcriptomic and epigenetic
2 profiles of purified DKO ILC3s or Th17 cells may expose compensatory mechanisms notably involving
3 the regulation of other ion channels that could sufficiently counterbalance the absence of *Tmem176a/b*.
4 It is also tempting to speculate that these homologs could be required for IL-17/IL-22-independent
5 functions in ROR γ t⁺ cells, including the regulation of anti-commensal effector CD4⁺ T-cells by ILC3s
6 through MHC II-mediated inhibitory presentation^{47,48}. Although *Tmem176a/b*^{fl/fl}*Rorc*-Cre^{+/-} conditional
7 mice did not exhibit increased CD4⁺ T cell activation and proliferation nor neutrophil accumulation in
8 the colonic lamina propria in comparison to control mice (data not shown), the fact that ILC3s selectively
9 share with DCs the expression of MHC II molecules is in favor of a pivotal role of *Tmem176a/b* in this
10 adaptive function.

11 In view of the recent study by Segovia *et al.*³¹ using *Tmem176b* single KO mice or an ion channel
12 inhibitory molecule, our results do not support the hypothesis that inhibiting TMEM176A/B-mediated
13 ion flux could enhance anti-tumor CD8⁺ T-cell response in vivo. Moreover, we did not observe increased
14 IL-1 β production by *Tmem176a/b*-deficient BMDCs (data not shown). Although different experimental
15 conditions could explain this discrepancy, one can speculate that TMEM176B must be targeted alone,
16 leaving TMEM176A function intact, to obtain such phenotype, and that the effect of the inhibitory
17 molecule is therefore achieved in a selective manner. Alternatively, because of the 129 genetic
18 background origin of the *Tmem176b* single KO mouse⁵, confounding genetic factors could be invoked,
19 despite >10 backcrosses onto the C57BL/6 background and the use of littermates⁴⁹.

20 We initially reported that *Tmem176a/b* were highly expressed in cDCs but not in pDCs^{10,17}, likely a
21 consequence of E2-2-mediated repression as revealed by Ghosh *et al.* for *Tmem176a*⁵⁰. Remarkably,
22 recent mouse and human single-cell RNA-seq analysis highlighted these homologs as markers of
23 selective DC subsets, both in mouse and human⁵¹⁻⁵³. Notably, the association of *TMEM176B* expression

1 with a subset of cDC2 in Binnewies *et al.*⁵³ is concordant with our data in the mouse showing that
2 *Tmem176a/b* are markedly over-expressed in cDC2 compared to cDC1. cDC2 exhibit an overall
3 dominance in MHC II presentation in vivo resulting from the combination of their intrinsic efficiency^{30,54}
4 and their favorable position within lymphoid tissues for antigen uptake⁵⁵. Consistently, we found that
5 *Tmem176a/b* deficiency selectively affected the capacity of DCs to prime naive CD4⁺ T cells but not
6 CD8⁺ T cells in vivo. Our results point to a defect in the intracellular processing events for exogenous
7 antigen presentation to MHC II molecules. However, this functional alteration is not complete and it is
8 possible that, in the same manner as in ILC3s, compensatory mechanisms develop in DCs in the absence
9 of *Tmem176a/b*. In support of this hypothesis, the fact that H2-M was found selectively over-expressed
10 in cDC2 of DKO mice suggests an adaptation to alleviate a defect in the MIIC for peptide loading onto
11 MHC II molecules. Alternatively, this expression may also reflect an incorrect intracellular localization
12 of H2-M, therefore disrupting the optimal processes leading to MHC II presentation.

13 The analysis of TMEM176A/B intracellular dynamics enabled us to clearly delineate that they
14 preferentially traffic in the late endolysosomal system in close relationship with the Golgi apparatus. In
15 contrast with the limitations in sensitivity and the non-dynamic nature of classical immunostaining, the
16 RUSH system was instrumental in revealing the route taken by TMEM176A/B from the ER and beyond
17 the Golgi apparatus. However, because we focused on the first hour of trafficking after release in most
18 of our analyses, we cannot exclude that TMEM176A/B can eventually reach other compartments over
19 time.

20 The strong colocalization found with HLA-DM in HeLa-CIITA cells supports the hypothesis of a direct
21 role in the MIIC. TMEM176A/B-mediated cation (Na⁺) efflux could participate in the regulated
22 acidification of this compartment as a counterion conductance⁵⁶. TMEM176A/B could be located on the
23 limiting membrane of the MIIC or on intraluminal vesicles (ILVs) where a direct interaction with HLA-
24 DM would be possible. In this regard, independently of their ion channel function, it is conceivable that

1 these four-span transmembrane proteins act similarly to tetraspanin molecules to stabilize DM-MHC II
2 interaction⁵⁷. On the same note, given the reported genetic association between *TMEM176A* and HDL
3 cholesterol levels in human⁵⁸, *TMEM176A/B* function may be connected to cholesterol-containing
4 microdomains for efficient MHC II trafficking⁵⁹. High resolution imaging, FRET analysis or the
5 characterization of organelle-specific disruption in DKO DCs could be informative to uncover the
6 precise role of *TMEM176A/B* in the MHC II pathway.

7 In conclusion, while the intrinsic function of *TMEM176A/B* in $ROR\gamma^+$ cells remains to be further
8 explored, we found that these cation channels play a substantial role in the MHC II pathway to ensure
9 optimal naive $CD4^+$ T cell priming by DCs. Remarkably, a recent study by the Rudensky group identified
10 these genes by single-cell RNA sequencing as markers of the T-bet⁻ cDC2B subset both in mouse and
11 human²², a finding that reinforces the hypothesis of a predominant role of *TMEM176A/B* in cDC2s.
12 Together, these results also suggest that the generation of a *Tmem176a/b* reporter mouse could represent
13 an invaluable tool to study cDC2 subsets in vivo.

14

1 **Materials and Methods**

2 **Mice**

3 *Tmem176a/b* double KO (DKO) mice were generated by a dual targeting approach using the CRISPR–
4 Cas9 system as previously described²⁰. DKO mice used in this study were generated in the C57BL/6N
5 genetic background. Three consecutive backcrosses with C57BL/6N mice were performed before
6 intercrossing heterozygous mice. To control for cage-dependent microbiota variations, WT and DKO
7 mice were systematically co-housed directly after weaning following sex- and age-matching.

8 Conditional DKO mouse carrying a « floxed » *Tmem176a/b* allele (*Tmem176a/b^{fl}*) were generated at
9 Mouse Clinical Institute (Illkirch, France). Briefly, two consecutive rounds of ES cell (C57BL/6N
10 genetic background) modifications using two independent selection cassettes were realized to insert
11 LoxP sites on both sides of *Tmem176a* and *Tmem176b* first coding exons. F0 mouse chimera were
12 crossed to a FlpO deleter mouse⁶⁰ (pure C57BL/6N background) to remove the FRT- and F3-flanked
13 Neomycin and Hygromycin selection cassettes abutted to the two LoxP sites. Allele transmission was
14 verified on F1 mice before rederivation and housing in a SPF mouse facility. *Tmem176a/b^{fl/wt}*
15 heterozygous mice were crossed to BAC transgenic *Rorc*(γ t)-Cre mice (generated by Gérard Eberl⁶¹ and
16 provided by Bernhard Ryffel) or *CD11c*-Cre mice (*Itgax*-Cre, generated by Boris Reizis⁶² and provided
17 by Véronique Godot). Following intercrossing, co-housed, sex- and age-matched *Tmem176a/b^{fl/fl}*
18 homozygous littermates carrying or not a transgenic Cre allele were used for experiments.

19 OT-I.*Ly5.1* homozygous mice were obtained by intercrossing OVA-specific TCR-transgenic OT-I mice
20 (C57BL/6-Tg(Tcr α Tcr β)1100Mjb/Crl) (Charles River) with *Ly5.1* mice (B6.SJL-*PtprcaPepcb*/BoyCrl)
21 (Charles River).

22 OT-II.*Ly5.1.Foxp3EGFP* homozygous mice were obtained by intercrossing OVA-specific TCR-
23 transgenic OT-II mice (C57BL/6-Tg(Tcr α Tcr β)425Cbn/Crl) (Charles River) with *Ly5.1* mice (B6.SJL-

1 *PtprcaPepcb/BoyCrl*) (Charles River) and *Foxp3EGFP* reporter mice (generated by Bernard
2 Malissen⁶³).

3 All mice used for experiments were between 8 and 25 weeks of age and kept under specific pathogen-
4 free conditions. Experimental procedures were carried out in strict accordance with the protocols
5 approved by the Committee on the Ethics of Animal Experiments of Pays de la Loire and authorized by
6 the French Government's Ministry of Higher Education and Research.

7 **Chemically-induced acute colitis**

8 Mice were given 2% dextran sulfate sodium (DSS) (36,000–50,000 MW, MP Biomedical) in drinking
9 water ad libitum for 7 days followed by a recovery period without DSS. Mice were monitored and
10 weighed daily.

11 ***Citrobacter rodentium* infection**

12 *Citrobacter rodentium* (DBS100, ATCC 51459) were culture aerobically at 37°C overnight at 200 rpm
13 in Luria-Bertani (LB) broth medium (MP Biomedicals) and then diluted 1:10 in fresh LB medium until
14 the concentration of bacteria reached optical density 600. Mice were pre-treated with 750 mg/L
15 metronidazole (Sigma) in 2.5% sucrose drinking water for 4 days as previously described⁶⁴, followed by
16 3 days with regular drinking water. Mice were then fasted 8 h before the infection by oral gavage with
17 2×10^9 colony-forming units (CFUs) of *C. rodentium* resuspended in sterile 0.9% NaCl. Bacterial
18 concentration was assessed via serial dilution on LB agar plates to confirm the CFUs administered. Mice
19 were monitored and weighed daily. Faeces were collected at days 0 and 6 post-infection for detection of
20 *C. rodentium* by qPCR.

21 **Skin transplantation**

1 Mice were anesthetized with a mixture of 5% xylazine (Rompun) and 18% ketamine in PBS (170 μ L)
2 injected intraperitoneally (8.5 mg/kg of xylazine and 76.5 mg/kg of ketamine per mouse). Square skin
3 grafts (1 cm²) were prepared from the tail of male donors and transplanted on the shaved left flank of
4 female recipients. The grafts were fixed to the graft bed with 10-12 interrupted sutures and were covered
5 with protective tape. Mice were monitored every other day and graft rejection was defined as complete
6 sloughing or a dry scab.

7 **Tumor growth models**

8 EG7, MCA101-sOVA⁶⁵ (provided by Clotilde Théry) and B16-OVA tumor cells were recovered from
9 log phase in vitro growth and 1×10^6 cells were injected subcutaneously in 50 μ L of cold PBS into the
10 flank skin of recipient mice. Tumor growth was measured in a blind fashion with a caliper and expressed
11 as the area based on two perpendicular diameters. Mice were monitored daily and were euthanized when
12 tumor size reached 289 mm².

13 **Experimental Autoimmune-Encephalomyelitis (EAE)**

14 For EAE induced with MOG peptide, mice were immunized subcutaneously at the base of the tail and
15 lower flanks with 200 μ g of MOG₃₅₋₅₅ peptide (MEVGWYRSPFSRVVHLYRNGK, GenScript)
16 emulsified in complete Freund's adjuvant (Sigma) supplemented with Mycobacterium tuberculosis
17 H37Ra (Difco Laboratories) at 8 mg/mL (400 μ g/mL per mouse). Pertussis toxin (200 ng, Calbiochem)
18 was injected intraperitoneally on the day of immunization and 2 days later.

19 For EAE induced with MOG protein⁶⁶, mice were immunized subcutaneously at the base of the tail and
20 lower flanks with 500 μ g of mMOGTag protein (mouse MOG₁₋₁₂₅ extracellular domain fused to a tag
21 for stability and purification purposes) provided by Steven Kerfoot and emulsified in complete Freund's

1 adjuvant. Pertussis toxin (250 ng) was injected intraperitoneally on the day of immunization and 2 days
2 later.

3 Mice were scored daily for EAE clinical signs on a scale of 0–5 : 0, no disease; 1, complete limp tail; 2,
4 limp tail with unilateral hindlimb paralysis; 3, bilateral hindlimb paralysis; 4, bilateral hindlimb paralysis
5 and forelimb weakness (end point). The observer was blinded to the genotype during the scoring.

6 **Delayed-type hypersensitivity (DTH) assay**

7 Mice were immunized subcutaneously at the base of the tail and lower flanks with 50 µg of whole OVA
8 protein (grade V, Sigma) or OVA_{323–339} (ISQAVHAAHAEINEAGR) peptide (GenScript) emulsified in
9 complete Freund's adjuvant (Sigma). After 7 days, mice were challenged with 250 µg of heat-
10 aggregated OVA (2 min incubation at 100°C) injected (20 µL, s.c.) in the right hind footpad whereas the
11 left hind footpad received 250 µg of heat-aggregated BSA (Sigma) as a control for non-specific
12 inflammation. Footpad thickness was measured prior to, 24 h and 48 h after injection with an electronic
13 digital micrometer. The observer was blinded to the genotype during the scoring.

14 **Flow cytometry analysis and cell sorting**

15 Antibodies and panels used in this study for FACS analysis and cell sorting are listed in Supplemental
16 Table 1. Red blood cells were lysed with ammonium chloride. Small intestine and colon lamina propria
17 (siLP and cLP) cells were prepared as previously described⁶. Before all stainings, dead cells were marked
18 for exclusion using Fixable Viability Dye eFluor 506 (eBioscience) or DAPI (Thermo Fisher Scientific)
19 followed by Fc receptor blocking using CD16/32 antibody (BD Biosciences). Intracellular stainings
20 were realized using eBioscience Foxp3 / Transcription Factor Staining Buffer Set except for MHC II-
21 CLIP peptide staining where cells were fixed using 4% PFA before permeabilization and staining using
22 a 0.1% saponine, 1% BSA solution in PBS. FACS analyses were performed using BD FACS Canto II
23 or a BD LSRFORTESSA X-20 (BD Biosciences) and FlowJo (Treestar) software. For mean

1 fluorescence intensity (MFI) analysis, values were adjusted by subtracting the basal signal from
2 fluorescence minus one (FMO) staining for each marker. Absolute cell numbers were determined using
3 CytoCount microspheres (Dako, Agilent). Total and surface expression analysis of MHC II, H2-M, H2-
4 O, Ii (invariant chain, CD74) and MHC II-CLIP peptide complex in spleen cDC1 and cDC2 were
5 performed with or without a fixation/permeabilization step, respectively, and by gating on B cells
6 (B220⁺CD11c⁻), cDC1 (B220⁻CD11c⁺CD11b⁻CD8 α ⁺) or cDC2 (B220⁻CD11c⁺CD11b⁺CD8 α ⁻). H2-M
7 (α β 2 dimer) staining was revealed using a FITC-conjugated anti-rat IgG1 antibody. Alexa Fluor 647-
8 conjugated anti-H2-O β was provided by Liza Denzin⁶⁷.

9 Cells were FACS-sorted using BD FACSAria II (BD Biosciences). For verification of Cre-induced loxP
10 recombination, CD11b⁻TCRb⁺CD4⁺CD8⁻ T cells were FACS-sorted from the lamina propria of the
11 small intestine of mice treated as previously described²¹ with 20 μ g anti-CD3 (145-2C11, kindly
12 provided by J.A. Bluestone), i.p., at days -3 and -1 before sacrifice. CD11c^{high}MHC II⁺ cDCs were
13 FACS-sorted at high purity (>98%) from the spleen of naive mice after enrichment of CD11c⁺ cells
14 using a PE-conjugated anti CD11c antibody and magnetic-activated cell sorting (Anti-PE MicroBeads,
15 Miltenyi Biotec). For in vitro functional analysis, intestinal CD3⁺CD5⁺CD4⁺ T cells and CD3⁻CD5⁻
16 CD127⁺ ILCs (first gated on CD45^{+/low}CD11b/c⁻CD19⁻CD90⁺ cells) were FACS-sorted from the lamina
17 propria of the small intestine and colon (pooled). For spleen cDCs used in epigenetic analysis and in
18 vitro culture, CD11c^{high}MHC II⁺ cells were purified as described above. For RT-qPCR analysis, B cells
19 (CD19⁺B220⁺CD11c⁻), pDCs (CD19⁻B220⁺CD11c⁺) cDC1 (CD19⁻B220⁻CD11c^{high}CD11b⁻CD8 α ⁺)
20 and cDC2 (CD19⁻B220⁻CD11c^{high}CD11b⁺CD8 α ⁻) were FACS-sorted from the spleen of WT mice.
21 OVA-specific CD8⁺ T cells were purified from the spleen of OT-I.*Ly5.1* mice using CD8 α ⁺ T Cell
22 Isolation Kit II (Miltenyi Biotec). OVA-specific CD4⁺EGFP⁻ cells T conventional cells were FACS-

1 sorted from the spleen of OT-II.*Ly5.1.Foxp3EGFP* mice after enrichment using CD4⁺ T Cell Isolation
2 Kit (Miltenyi Biotec).

3 **In vivo antigen-specific T-cell proliferation assay**

4 OVA-specific naive CD8⁺ T and CD4⁺ T conventional cells from OT-I.*Ly5.1* and OT-
5 II.*Ly5.1.Foxp3EGFP* mice, respectively, were labeled with Cell Proliferation Dye (CPD) eFluor 670
6 (eBioscience) and co-injected (i.v.) at a 1:1 ratio (total of 1–2×10⁶ cells per mouse). One day later,
7 recipient mice were administered (i.p.) 100 µg EndoFit Ovalbumin protein (InvivoGen). After three
8 days, spleens were harvested and proliferation (CPD dilution) of injected cells (CD45.1⁺CD8⁺ or
9 CD45.1⁺CD4⁺) was assessed by flow cytometry.

10 **BMDC generation and in vitro antigen-specific T-cell proliferation assay**

11 Bone marrow cells were cultured (0.5×10⁶ cells per mL) in the presence of 20 ng/mL GM-CSF (Miltenyi
12 Biotec) in complete RPMI medium. By day 8, the cells, referred to as BMDCs, were harvested and
13 incubated in 96-well plate (1×10⁴ cells per well) with 250 µg/mL EndoFit Ovalbumin protein
14 (InvivoGen) or 10 µg/mL OVA_{323–339} (ISQAVHAAHAEINEAGR) peptide (GenScript). After 5 h, the
15 cells were washed three times and CPD-labeled CD4⁺ Foxp3⁻ T cells purified from OT-
16 II.*Ly5.1.Foxp3EGFP* mice were added and proliferation (CPD dilution) was assessed by flow cytometry
17 3 days later.

18 **In vitro stimulation and analysis of cDCs and BMDCs**

19 Purified spleen cDCs were plated in 96-well plate at 1×10⁵ cells and incubated with or without 0.5 µg/mL
20 LPS (Sigma) for 16 h before the quantification of IL-12p40 and IL-6 in the supernatant by ELISA (BD
21 Biosciences). For phenotypic analysis (MHC II, MHC I, CD80, CD86) by flow cytometry, bulk spleen

1 cells (comprising cDC1 and cDC2 identified using the markers CD11c, CD11b and CD8 α as indicated)
2 or BMDCs were stained freshly of stimulated for 6 h with 0.5 μ g/mL LPS.

3 **In vitro stimulation of CD4⁺ T cells and ILCs**

4 Purified intestinal CD4⁺ T cells and ILCs were cultured in vitro in 96-well plate (10,000 cells per well
5 in triplicates) in complete medium (Gibco, Thermo Fisher Scientific) for 18 hours in the presence of
6 anti-CD3/CD28 Dynabeads (Thermo Fisher Scientific) at a ratio of 2:1 or IL-23 \pm IL-7, IL-2, IL-1 β
7 (R&D Systems) at 50 ng/mL (except IL-2 at 50 IU/mL), respectively. IL-17A, IL-17F, IL-22 (R&D
8 Systems) and IFN γ (BD Biosciences) were then measured in the supernatant by ELISA.

9 **In vitro antigen uptake and degradation assays**

10 Antigen endocytosis and degradation in cDCs (CD11c⁺MHCII⁺) were assessed by flow cytometry after
11 incubating one million bulk splenocytes in 96-well plate with 50 μ g/mL OVA-FITC or DQ-OVA
12 (Invitrogen, Thermofisher Scientific), respectively. As controls, cells were incubated at 4°C or treated
13 with Bafilomycin A (Sigma).

14 **ChIP-seq experiments**

15 Highly purified spleen cDCs (1×10^6 cells from two pooled mice for each preparation) were resuspended
16 in 40 μ L of PBS. Cells were lysed and chromatin was fragmented with 300 units of Micrococcal
17 nuclease (MNase) (M0247S, New England Biolabs) per well for 10 min at 37°C. After full speed
18 centrifugation, supernatants were collected and filled up to 400 μ L. Two μ g of anti-H3K27ac (39133,
19 Active Motif) was used for immunoprecipitation overnight at 4°C. Twenty five μ L of G-protein
20 dynabeads (Invitrogen) were added for rotation for 4 h at 4°C. Beads were then washed twice with
21 200 μ L wash buffers with increasing salt concentration. ChIP beads were eluted in 50 μ L of ChIP elution
22 buffer (50 mM Tris-HCl pH 7.5, 10 mM EDTA, 1% SDS). ChIP and input samples were digested with

1 250 µg/mL proteinase K (GEXPRK006R, Eurobio) in 50 µL TE buffer for 1 h at 63°C. ChIP DNA was
2 purified using phenol chlorophorm. Libraries were then prepared according as previously described⁶⁸.
3 Libraries were verified and equimolar pools were sequenced on a NextSeq 500 (75 bp single-end).

4 **ChIP-seq analysis**

5 Single-end reads were mapped to the mm10 genome by the BWA algorithm and reads mapping to non-
6 canonical and mitochondrial chromosomes were also removed. For each sample, ChIP-seq peaks were
7 detected using DFilter at a *P*-value threshold of 1×10^{-6} . All samples passed the quality controls (Fraction
8 of reads in peaks [FRiP] > 3% and non-redundancy fraction [NRF] > 0.9). A set of consensus peaks was
9 then obtained by taking the union of all peaks and counting reads these peaks using Bedtools. To perform
10 Differential Peak Calling, differentially acetylated (DA) peaks were determined using edgeR after a
11 counts per million (cpm) normalization. DA peaks were defined with a Benjamini-Hochberg Q-value
12 $\leq 5\%$. For heatmap representation, peaks were rlog transformed. To determine gene ontology enrichment
13 in up-regulated peaks the GREAT tool was used.

14 **Quantitative PCR**

15 Quantitative PCR (qPCR) was performed using ViiA 7 Real-Time PCR System and Fast SYBR Green
16 Master Mix reagent (Applied Biosystems, Thermo Fisher Scientific). Primer sequences are listed in
17 Supplemental Table 1).

18 For *Citrobacter rodentium* bacterial load quantification, genomic DNA (gDNA) from faeces was
19 purified using QIAamp DNA Stool Mini Kit (Qiagen) and the *EspB* gene was detected using specific
20 primers and normalized with total bacterial gDNA (*I6S* gene) using the $2^{-\Delta\Delta Ct}$ method.

21 For mRNA quantification, total RNA was isolated using RNeasy Mini Kit or Micro Kit (Qiagen).
22 Reverse transcription was performed using M-MLV Reverse Transcriptase and random primers

1 following manufacturer's instructions (Thermo Fisher Scientific). Gene-specific primers were designed
2 over different exons to prevent amplification of genomic DNA. Gene expression was normalized to
3 glyceraldehyde 3-phosphate dehydrogenase (*Gapdh*) and expressed in arbitrary units using the $2^{-\Delta\Delta Ct}$
4 method.

5 **RUSH system**

6 RUSH experiments were realized as previously described by the Perez group³⁵. Plasmid constructs are
7 listed in Supplemental Table 1. When indicated, 250 nM MitoTracker Deep Red or 100 nM LysoTracker
8 Deep Red (Thermo Fisher Scientific) were added 30 min before imaging. HeLa cells (1.5×10^4) were
9 seeded into a μ -Slide 8 Well Chamber Slide (Ibidi) and transfected using Lipofectamine LTX Plus
10 Reagent (Thermo Fisher Scientific). After 24 h, the medium was replaced by medium containing 40 μ M
11 of D-biotin (Sigma). The initial time-lapse acquisition characterizing TMEM176B was performed at
12 Institut Curie (Paris, France) with a thermostat controlled chamber using an Eclipse 80i microscope
13 (Nikon) equipped with a spinning disk confocal head (Perkin) and an Ultra897 iXon camera (Andor).
14 Subsequent RUSH analyses were performed at MicroPICell facility (Nantes, France) with a Confocal
15 Nikon A1 RS microscope. To analyze molecule colocalization, we used the plugin Colocalization Studio
16 that contains pixel-based methods that were introduced in section Pixel-Based Methods in the Icy
17 platform. HeLa-CIITA (generated by Philippe Benaroch³⁷) were used for the analysis of HLA-DR and
18 HLA-DM.

19 **Statistical analysis**

20 Statistical analyses were performed using Graphpad Prism (La Jolla, CA, USA) using the Mann-Whitney
21 test or, for survival rates, using the Log-rank (Mantel-cox) test. *P* values < 0.05 were considered
22 significant.

23

1 **Acknowledgments**

2 This work was supported by IHU-Cesti, Nantes Métropole and Région des Pays de la Loire, Paris
3 Scientifiques Régionaux. This work was realized in the context of the Labex IGO program supported by
4 the Agence Nationale de la Recherche (ANR-11-LABX-0016-01). This work was supported by the
5 Fondation pour la Recherche Médicale, grant number ECO20160736078, to Melanie Lancien. We are
6 grateful to Philippe Hulin, Steven Nedellec and Magalie Feyeux from the MicroPICell imagery core
7 facility (Nantes, France) for excellent assistance with confocal microscopy and to Claire Usal, Pierre
8 Pajot and Jean-Marc Merieau for mouse housing and experimental help.

9 Work performed in the F. Perez laboratory was funded by Centre National de la Recherche Scientifique,
10 the Fondation pour la Recherche Médicale (FRM DEQ20120323723), the Labex CellTisPhyBio, and
11 the Agence Nationale de la Recherche (ANR-12-BSV2-0003-01). The laboratory of F. Perez is part of
12 Labex CellTisPhyBio (11-LBX-0038) and Idex Paris Sciences et Lettres (ANR-10-IDEX-0001-02 PSL).
13 The authors acknowledge the Cell and Tissue Imaging Facility (PICT-IBiSA), Institut Curie, a member
14 of the French National Research Infrastructure, France-BioImaging (ANR10-INBS-04).

15

16 **Author contributions**

17 C.L., M.L. and M.C.C. designed and supervised the research. M.L., G.Bienvenu, L.G, S.S., E.M., S.R.,
18 A.Molle, C.F., G.Beriou P.K., S.A.R, V.D.S., G.Boncompain, J.P. and C.L. performed experiments and
19 analyzed data. A.E., C.F., L.B-D and F.C., performed experiments. S.K., G.M. and F.P. contributed to
20 key research tools and experiment design. A.Moreau., E.C., S.C., F.P., R.J. and J.P. helped with the
21 study design and data interpretation. C.L., M.L., J.P., A.Molle and C.F. wrote the paper.

22

1 **Declaration of interests**

2 The authors declare no competing interests.

3

1 **Figure legends**

2

3 **Figure 1. Generation of *Tmem176a/b* double-deficient mice.** (A) Graphical topology of mouse
4 TMEM176A and TMEM176B using Protter. The most conserved amino acids between both molecules
5 and across multiple species are highlighted and mainly concentrate within the three first transmembrane
6 domains and in the N-terminal region. (B) Synthetic view of *Tmem176a* and *Tmem176b* expression in
7 immune cells summarized from the literature and public databases (Figure S1). Dark red represents the
8 highest expression. (C) Generation of germline *Tmem176a/b* double KO (DKO) mice carrying a large
9 deletion using a dual CRISPR–Cas9 strategy. *Tmem176a* and *Tmem176b* genes are oriented in an
10 opposite direction in the same genomic locus and share analogous intron-exon organization, with the
11 respective first coding exons only separated by 3.8 kb. Small arrows labeled BR, BR, AF and AR show
12 the position of the primers used for PCR genotyping of the mutant mice. Exons are shown as filled boxes
13 and untranslated regions as shaded boxes. (D) Generation of conditional *Tmem176a/b* DKO mice. Small
14 arrows labeled bEf, bEr, aEf and aEr show the position of the primers used for PCR genotyping of the
15 mutant mice. (E-F) Verification of cell-specific deletion in *Tmem176a/b* DKO conditional mice crossed
16 to *Rorc*-Cre (E) or *CD11c*-Cre (F) mice. Relative mRNA expression of the indicated genes quantified
17 by qPCR in purified small intestine (si) CD4⁺ T cells from mice treated with anti-CD3 and in purified
18 splenic cDCs from naive mice.

19

20

21 **Figure 2. Th17 and ILC3 frequencies and ROR γ ⁺-cell protective functions in the gut mucosa of**
22 ***Tmem176a/b* double-deficient mice.** (A) Relative frequencies of the indicated populations in the small
23 intestine (siLP), colon (cLP) lamina propria and spleen of WT and *Tmem176a/b* DKO littermate mice.
24 Data shown are means (\pm SD) of three independent experiments. (B) In vitro cytokine secretion by CD4⁺

1 T cells and ILCs FACS-sorted from the intestinal lamina propria of WT and *Tmem176a/b* DKO
2 littermate mice following in vitro culture (18 h) with the indicated stimuli. Data shown are means (\pm SD)
3 of triplicates representative of three independent experiments. (C) Acute colitis induced with 2% DSS
4 in drinking water for 7 consecutive days in germline *Tmem176a/b* (left panels) and ROR γ ⁺ cell-
5 restricted conditional (right panels) DKO mice in comparison to control mice. Data are presented as
6 percent of initial weight (\pm SEM) and survival (weight loss >20%). (D) Infection with *C. rodentium*
7 administered orally (2×10^9 CFU) in germline *Tmem176a/b* and ROR γ ⁺ cell-restricted conditional DKO
8 mice in comparison to control mice. (E) Quantification of *C. rodentium* *EspB* gene by qPCR in the faeces
9 prior infection and 6 days post-infection. Bars indicate means and dots represent individual mice. ND :
10 Not detected.

11

12

13 **Figure 3. Phenotypic analysis of cDCs in *Tmem176a/b* DKO mice.** (A) Hematopoietic stem cell and
14 progenitor numbers in the bone marrow of WT and *Tmem176a/b* DKO mice analyzed by flow cytometry.
15 Bars indicate means and dots represent individual mice. (B) Gating strategy (left panels) and
16 quantification (right panels) of spleen cDCs and subsets from WT and *Tmem176a/b* DKO littermate
17 mice by flow cytometry. Bars indicate means and dots represent individual mice. Data were pooled from
18 three independent experiments. (C) Expression of MHC I, MHC II, CD80 and CD86 molecules at the
19 surface of spleen cDC1 and cDC2 from WT and *Tmem176a/b* DKO littermate mice. Cells were analyzed
20 by flow cytometry freshly after cell preparation or upon LPS stimulation for 6 h in vitro. Shown
21 histograms data are representative of three independent experiments. FMO : Fluorescence minus one.
22 (D) IL-12 and IL-6 secretion by purified cDCs purified from the spleen of WT and *Tmem176a/b* DKO
23 littermate mice and cultured for 16 h with or without LPS. Data were pooled from three independent
24 experiments. (E) Heatmap showing unsupervised clustering z-scores of the differentially acetylated

1 (DA) peaks between WT and DKO spleen cDCs. (F) Volcano plot of the 962 DA peaks (red). Relevant
2 genes linked to MHC class II pathway are highlighted. (G) Genome browser of *Cd74*, hyperacetylated
3 in DKO. (H) Gene ontology of the 445 DA peaks up-regulated in DKO vs WT. (I) Expression of
4 *Tmem176a* and *Tmem176b* assessed by RT-qPCR in the indicated populations FACS-sorted from the
5 spleen. Bars indicate means and dots represent individual mice.

6

7

8 **Figure 4. Evaluation of CD8⁺ and CD4⁺ T cell-dependent models in *Tmem176a/b* DKO mice.** (A).

9 Rejection rates of male skin graft transplanted onto female WT and *Tmem176a/b* DKO mice. Donor and

10 recipient mice were matched for the presence or absence of *Tmem176a/b*. (B) Survival curves of WT

11 and *Tmem176a/b* DKO mice injected with EG7, MCA101-sOVA or B16-OVA tumor cell line. (C)

12 Schematic representation of EAE induction using MOG₃₅₋₅₅ peptide or MOG₁₋₁₂₅ protein. PT : Pertussis

13 toxin. (D) EAE incidence and score (means±SEM) in WT and *Tmem176a/b* DKO mice using MOG₃₅₋

14 ₅₅ peptide for immunization. (E) EAE incidence and score (means±SEM) in WT and *Tmem176a/b* DKO

15 mice using MOG₁₋₁₂₅ protein for immunization. (F) Schematic representation of DTH response using

16 OVA₃₂₃₋₃₃₉ peptide or whole OVA protein for immunization. (G) Left (control) and right footpad

17 swelling (means±SEM) upon injection with the indicated heat-aggregated proteins in WT and

18 *Tmem176a/b* DKO mice using OVA₃₂₃₋₃₃₉ peptide for immunization. (H) Left (control) and right footpad

19 swelling (means±SEM) upon injection with the indicated heat-aggregated proteins in WT and

20 *Tmem176a/b* DKO mice using whole OVA protein for immunization.

21

22

23 **Figure 5. MHC I and II-mediated antigen presentation to T cells by *Tmem176a/b* DKO DCs.** (A)

24 Schematic representation of the in vivo antigen-specific T cell proliferation assay and gating strategy for

1 tracking the injected OVA-specific T cells by flow cytometry. CPD : cell proliferation dye. **(B)**
2 Representative histograms showing the level of proliferation (reflected by CPD dilution) of the OVA-
3 specific CD8⁺ and CD4⁺ T cells following OVA protein injection in WT and *Tmem176a/b* DKO mice.
4 **(C)** Quantification of OVA-specific CD8⁺ and CD4⁺ T cell proliferation in WT and *Tmem176a/b* DKO
5 mice. **(D-E)** Quantification of OVA-specific CD4⁺ T cell proliferation in ROR γ t⁺ cell-restricted **(D)** or
6 CD11c⁺ cell-restricted **(E)** conditional DKO mice. Bars indicate means and dots represent individual
7 mice. Data were pooled from at least two independent experiments. **(F)** Schematic representation of the
8 in vitro antigen-specific CD4⁺ T cell proliferation assay using BMDCs as antigen-presenting cells. **(G)**
9 Quantification of CD4⁺ T cell proliferation following incubation of BMDCs from WT and *Tmem176a/b*
10 DKO mice with OVA₃₂₃₋₃₃₉ peptide or whole OVA protein. Data shown are means (\pm SD) of triplicates
11 and are representative of two independent experiments.

12

13

14 **Figure 6. Antigen processing and expression of MHC II-associated molecules in *Tmem176a/b* DKO**

15 **DCs.** **(A)** Schematic overview of the MHC II pathway. The late endocytic compartment in which
16 MHC II peptide loading occurs is referred to as the MHC II compartment (MIIC). Newly synthesized
17 MHC II molecules in the endoplasmic reticulum (ER) bind to the invariant chain (Ii or CD74) that
18 prevents premature loading with endogenous peptides before HLA-DM (H2-M in mouse) catalyzes the
19 release of the class II-associated invariant chain peptide (CLIP) in the MIIC. Another MHC II-like
20 protein, HLA-DO (H2-O in mouse), may add another level of regulation by inhibiting H2-M. ILVs :
21 intraluminal vesicles. **(B)** In vitro antigen uptake and degradation by spleen cDCs from WT and
22 *Tmem176a/b* DKO mice using Alexa 488-coupled OVA and DQ-OVA (that emits fluorescence upon
23 degradation), respectively. Bars indicate means and dots represent individual mice. **(C)** Surface (white
24 area) and intracellular (total, grey area) expression of MHC II, H2-M ($\alpha\beta$ 2 dimer), H2-O (β chain), Ii

1 and MHC II-CLIP complex molecules in B cells, cDC1 and cDC2 populations from the spleen of WT
2 and *Tmem176a/b* DKO mice. Bars indicate means and dots represent individual mice. Data were pooled
3 from two independent experiments.

4

5

6 **Figure 7. Intracellular trafficking of TMEM176A and TMEM176B using the RUSH system. (A)**

7 Principles of the retention using selective hooks (RUSH) system. In the setting we chose to implement
8 for this two-state assay, the protein of interest is fused to the streptavidin binding protein (SBP) and is
9 retained in the donor compartment (here the endoplasmic reticulum, ER) in which the hook (here an
10 isoform of the invariant chain fused to the core streptavidin) remains localized. Synchronous release of
11 the protein of interest is induced by addition of biotin and intracellular trafficking can be monitored by
12 measuring fluorescent tags such as enhanced (E)GFP or mCherry signal by time-lapse confocal
13 microscopy. (B) Schematic representation of the different intracellular compartments and associated
14 markers analyzed. Proteins analyzed using RUSH constructs are indicated (C) Micrographs of HeLa
15 cells expressing the TMEM176B-EGFP RUSH construct prior and after addition of biotin. Bar, 10 μ m.
16 (D) Dual-color analysis using the TMEM176A-EGFP and TMEM176B-mCherry RUSH constructs.
17 Insets show higher magnifications of regions of interest. Circles show examples of colocalized signals.
18 (E) Dual-color analysis using the TMEM176B-mCherry and Golgin-84-EGFP RUSH constructs. (F)
19 Pearson's correlation coefficients comparing TMEM176B with TMEM176A and Golgin-84 signals. (G)
20 Dual-color analysis using the TMEM176B-mCherry or TMEM176B-EGFP RUSH constructs and the
21 indicated genes or probes, >40 min after biotin addition. (H-I) Dual-color analysis in Hela-CIITA cells
22 using the TMEM176B-mCherry RUSH construct with the YFP-associated HLA-DR (H) or HLA-DM
23 (I) plasmids, >40 min after biotin addition. To avoid interference of the ER-resident mutated form of Ii
24 (in the TMEM176B RUSH construct) on normal dynamic of the MHC II pathway, Ii was replaced by

1 Golgin-84 as a hook in a new construct. To compensate for the low transfection efficiency of the DR/DM
2 constructs, YFP⁺ cells were FACS-sorting 24 h before imaging. **(J)** Pearson's correlation coefficients
3 comparing TMEM176B with CD44, HLA-DR and HLA-DM signals. Each dot represents an individual
4 cell.
5

1 **List of Supplemental data**

2

3 **Figure S1. *Tmem176a* and *Tmem176b* expression in the immune system.**

4

5 **Figure S2. Gating strategy for T cell and ILC FACS analysis and gene expression analysis by RT-**
6 **qPCR analysis.**

7

8 **Figure S3. Gating strategy for bone-marrow progenitor analysis by flow cytometry.**

9

10 **Table S1. List of antibodies, oligonucleotides and plasmids used in this study.**

11

12

13 **Video S1. Real-time imaging of the synchronized trafficking of TMEM176B using the RUSH**
14 **system (corresponds to Figure 7C).**

15

16 **Video S2. Dual color, real-time imaging of the synchronized trafficking of TMEM176B and**
17 **TMEM176A using the RUSH system (corresponds to Figure 7D).**

18

19 **Video S3. Dual color, real-time imaging of the synchronized trafficking of TMEM176B and**
20 **TMEM176A using the RUSH system (corresponds to Figure 7E).**

21

1 **References**

- 2 1. Feske, S., Wulff, H. & Skolnik, E. Y. Ion Channels in Innate and Adaptive Immunity. *Annu. Rev.*
3 *Immunol.* **33**, 291–353 (2015).
- 4 2. Vaeth, M. *et al.* Ca²⁺ Signaling but Not Store-Operated Ca²⁺ Entry Is Required for the Function
5 of Macrophages and Dendritic Cells. *J. Immunol.* **195**, 1202–1217 (2015).
- 6 3. Nunes-Hasler, P. *et al.* STIM1 promotes migration, phagosomal maturation and antigen cross-
7 presentation in dendritic cells. *Nat. Commun.* **8**, 1852 (2017).
- 8 4. Vandier, C. & Velge-Roussel, F. Regulation of human dendritic cell immune functions by ion
9 channels. *Curr. Opin. Immunol.* **52**, 27–31 (2018).
- 10 5. Segovia, M. *et al.* Autologous Dendritic Cells Prolong Allograft Survival Through *Tmem176b* -
11 Dependent Antigen Cross-Presentation: Immunoregulatory Mechanisms of Autologous DCs. *Am.*
12 *J. Transplant.* **14**, 1021–1031 (2014).
- 13 6. Drujont, L. *et al.* ROR γ t⁺ cells selectively express redundant cation channels linked to the Golgi
14 apparatus. *Sci. Rep.* **6**, 23682 (2016).
- 15 7. Nickles, D. *et al.* Blood RNA profiling in a large cohort of multiple sclerosis patients and healthy
16 controls. *Hum. Mol. Genet.* **22**, 4194–4205 (2013).
- 17 8. de Jong, K. *et al.* Genome-wide interaction study of gene-by-occupational exposure and effects on
18 FEV 1 levels. *J. Allergy Clin. Immunol.* **136**, 1664-1672.e14 (2015).
- 19 9. Grunin, M., Hagbi-Levi, S.-, Rinsky, B., Smith, Y. & Chowers, I. Transcriptome Analysis on
20 Monocytes from Patients with Neovascular Age-Related Macular Degeneration. *Sci. Rep.* **6**,
21 29046 (2016).
- 22 10. Louvet, C. *et al.* Identification of a New Member of the CD20/FcepsilonRIbeta Family
23 Overexpressed in Tolerated Allografts. *Am. J. Transplant.* **5**, 2143–2153 (2005).
- 24 11. Song, C. *et al.* Unique and redundant functions of NKp46⁺ ILC3s in models of intestinal
25 inflammation. *J. Exp. Med.* **212**, 1869–1882 (2015).
- 26 12. Engel, I. *et al.* Innate-like functions of natural killer T cell subsets result from highly divergent
27 gene programs. *Nat. Immunol.* **17**, 728–739 (2016).
- 28 13. Kohlgruber, A. C. *et al.* $\gamma\delta$ T cells producing interleukin-17A regulate adipose regulatory T cell
29 homeostasis and thermogenesis. *Nat. Immunol.* **19**, 464–474 (2018).
- 30 14. Tan, L. *et al.* Single-Cell Transcriptomics Identifies the Adaptation of Scart1+ V γ 6+ T Cells to
31 Skin Residency as Activated Effector Cells. *Cell Rep.* **27**, 3657-3671.e4 (2019).
- 32 15. Ciofani, M. *et al.* A Validated Regulatory Network for Th17 Cell Specification. *Cell* **151**, 289–

- 1 303 (2012).
- 2 16. Zuccolo, J. *et al.* Phylogenetic Analysis of the MS4A and TMEM176 Gene Families. *PLoS ONE*
3 **5**, e9369 (2010).
- 4 17. Condamine, T. *et al.* Tmem176B and Tmem176A are associated with the immature state of
5 dendritic cells. *J. Leukoc. Biol.* **88**, 507–515 (2010).
- 6 18. Vandenberg, A. *et al.* Immuno-Navigator, a batch-corrected coexpression database, reveals cell
7 type-specific gene networks in the immune system. *Proc. Natl. Acad. Sci. U. S. A.* **113**, E2393-
8 2402 (2016).
- 9 19. The Immunological Genome Project Consortium *et al.* The Immunological Genome Project:
10 networks of gene expression in immune cells. *Nat. Immunol.* **9**, 1091–1094 (2008).
- 11 20. Lemoine, A., Chauveau-Le Friec, G., Langa, F. & Louvet, C. Generation of a Double KO Mouse
12 by Simultaneous Targeting of the Neighboring Genes Tmem176a and Tmem176b Using
13 CRISPR/Cas9: Key Steps from Design to Genotyping. *J. Genet. Genomics* **43**, 329–340 (2016).
- 14 21. Esplugues, E. *et al.* Control of TH17 cells occurs in the small intestine. *Nature* **475**, 514–518
15 (2011).
- 16 22. Brown, C. C. *et al.* Transcriptional Basis of Mouse and Human Dendritic Cell Heterogeneity. *Cell*
17 **179**, 846-863.e24 (2019).
- 18 23. Eberl, G. ROR γ t, a multitask nuclear receptor at mucosal surfaces. *Mucosal Immunol.* **10**, 27–34
19 (2017).
- 20 24. Sugimoto, K. *et al.* IL-22 ameliorates intestinal inflammation in a mouse model of ulcerative
21 colitis. *J. Clin. Invest.* **118**, 534–544 (2008).
- 22 25. Zenewicz, L. A. *et al.* Innate and Adaptive Interleukin-22 Protects Mice from Inflammatory
23 Bowel Disease. *Immunity* **29**, 947–957 (2008).
- 24 26. Zheng, Y. *et al.* Interleukin-22 mediates early host defense against attaching and effacing bacterial
25 pathogens. *Nat. Med.* **14**, 282–289 (2008).
- 26 27. Rankin, L. C. *et al.* Complementarity and redundancy of IL-22-producing innate lymphoid cells.
27 *Nat. Immunol.* **17**, 179–186 (2016).
- 28 28. Pace, L. *et al.* The epigenetic control of stemness in CD8⁺ T cell fate commitment. *Science* **359**,
29 177–186 (2018).
- 30 29. Saeed, S. *et al.* Epigenetic programming of monocyte-to-macrophage differentiation and trained
31 innate immunity. *Science* **345**, 1251086–1251086 (2014).
- 32 30. Dudziak, D. *et al.* Differential Antigen Processing by Dendritic Cell Subsets in Vivo. *Science* **315**,

- 1 107–111 (2007).
- 2 31. Segovia, M. *et al.* Targeting TMEM176B Enhances Antitumor Immunity and Augments the
3 Efficacy of Immune Checkpoint Blockers by Unleashing Inflammasome Activation. *Cancer Cell*
4 **35**, 767–781.e6 (2019).
- 5 32. Meredith, M. M. *et al.* Expression of the zinc finger transcription factor zDC (Zbtb46, Btbd4)
6 defines the classical dendritic cell lineage. *J. Exp. Med.* **209**, 1153–1165 (2012).
- 7 33. ten Broeke, T., Wubbolts, R. & Stoorvogel, W. MHC Class II Antigen Presentation by Dendritic
8 Cells Regulated through Endosomal Sorting. *Cold Spring Harb. Perspect. Biol.* **5**, a016873–
9 a016873 (2013).
- 10 34. Shui, W. *et al.* Membrane proteomics of phagosomes suggests a connection to autophagy. *Proc.*
11 *Natl. Acad. Sci.* **105**, 16952–16957 (2008).
- 12 35. Boncompain, G. *et al.* Synchronization of secretory protein traffic in populations of cells. *Nat.*
13 *Methods* **9**, 493–498 (2012).
- 14 36. Chen, Y., Gershlick, D. C., Park, S. Y. & Bonifacino, J. S. Segregation in the Golgi complex
15 precedes export of endolysosomal proteins in distinct transport carriers. *J. Cell Biol.* **216**, 4141–
16 4151 (2017).
- 17 37. Stumptner-Cuvelette, P. *et al.* HIV-1 Nef impairs MHC class II antigen presentation and surface
18 expression. *Proc. Natl. Acad. Sci.* **98**, 12144–12149 (2001).
- 19 38. Zwart, W. *et al.* Spatial Separation of HLA-DM/HLA-DR Interactions within MIIC and
20 Phagosome-Induced Immune Escape. *Immunity* **22**, 221–233 (2005).
- 21 39. Lurton, J., Rose, T. M., Raghu, G. & Narayanan, A. S. Isolation of a Gene Product Expressed by a
22 Subpopulation of Human Lung Fibroblasts by Differential Display. *Am. J. Respir. Cell Mol. Biol.*
23 **20**, 327–331 (1999).
- 24 40. Maeda, Y. *et al.* Role of Clast1 in development of cerebellar granule cells. *Brain Res.* **1104**, 18–26
25 (2006).
- 26 41. Kang, S. *et al.* Identification of nuclear hormone receptor pathways causing insulin resistance by
27 transcriptional and epigenomic analysis. *Nat. Cell Biol.* **17**, 44–56 (2015).
- 28 42. Otsubo, T. *et al.* Identification of novel targets for antiangiogenic therapy by comparing the gene
29 expressions of tumor and normal endothelial cells. *Cancer Sci.* **105**, 560–567 (2014).
- 30 43. Gao, D. *et al.* Methylation of *TMEM176A* is an independent prognostic marker and is involved in
31 human colorectal cancer development. *Epigenetics* **12**, 575–583 (2017).
- 32 44. Ryu, S.-H. *et al.* Oncogenic Ras-mediated downregulation of Clast1/LR8 is involved in Ras-
33 mediated neoplastic transformation and tumorigenesis in NIH3T3 cells. *Cancer Sci.* **101**, 1990–

- 1 1996 (2010).
- 2 45. Vanden Berghe, T. *et al.* Passenger Mutations Confound Interpretation of All Genetically
3 Modified Congenic Mice. *Immunity* **43**, 200–209 (2015).
- 4 46. Chisolm, D. A. *et al.* Defining Genetic Variation in Widely Used Congenic and Backcrossed
5 Mouse Models Reveals Varied Regulation of Genes Important for Immune Responses. *Immunity*
6 **51**, 155-168.e5 (2019).
- 7 47. Hepworth, M. R. *et al.* Innate lymphoid cells regulate CD4⁺ T-cell responses to intestinal
8 commensal bacteria. *Nature* **498**, 113–117 (2013).
- 9 48. Hepworth, M. R. *et al.* Group 3 innate lymphoid cells mediate intestinal selection of commensal
10 bacteria-specific CD4⁺ T cells. *Science* **348**, 1031–1035 (2015).
- 11 49. Dikiy, S. & Rudensky, A. Y. Mouse Watch: A Cautionary Tale. *Immunity* **51**, 10–12 (2019).
- 12 50. Ghosh, H. S., Cisse, B., Bunin, A., Lewis, K. L. & Reizis, B. Continuous Expression of the
13 Transcription Factor E2-2 Maintains the Cell Fate of Mature Plasmacytoid Dendritic Cells.
14 *Immunity* **33**, 905–916 (2010).
- 15 51. Jaitin, D. A. *et al.* Massively Parallel Single-Cell RNA-Seq for Marker-Free Decomposition of
16 Tissues into Cell Types. *Science* **343**, 776–779 (2014).
- 17 52. Villani, A.-C. *et al.* Single-cell RNA-seq reveals new types of human blood dendritic cells,
18 monocytes, and progenitors. *Science* **356**, eaah4573 (2017).
- 19 53. Binnewies, M. *et al.* Unleashing Type-2 Dendritic Cells to Drive Protective Antitumor CD4⁺ T
20 Cell Immunity. *Cell* **177**, 556-571.e16 (2019).
- 21 54. Merad, M., Sathe, P., Helft, J., Miller, J. & Mortha, A. The Dendritic Cell Lineage: Ontogeny and
22 Function of Dendritic Cells and Their Subsets in the Steady State and the Inflamed Setting. *Annu.*
23 *Rev. Immunol.* **31**, 563–604 (2013).
- 24 55. Gerner, M. Y., Casey, K. A., Kastenmuller, W. & Germain, R. N. Dendritic cell and antigen
25 dispersal landscapes regulate T cell immunity. *J. Exp. Med.* **214**, 3105–3122 (2017).
- 26 56. Casey, J. R., Grinstein, S. & Orłowski, J. Sensors and regulators of intracellular pH. *Nat. Rev.*
27 *Mol. Cell Biol.* **11**, 50–61 (2010).
- 28 57. van den Hoorn, T., Paul, P., Janssen, L., Janssen, H. & Neefjes, J. Dynamics within tetraspanin
29 pairs affect MHC class II expression. *J. Cell Sci.* **125**, 328–339 (2012).
- 30 58. Global Lipids Genetics Consortium. Discovery and refinement of loci associated with lipid levels.
31 *Nat. Genet.* **45**, 1274–1283 (2013).
- 32 59. Kuipers, H. F. *et al.* Statins Affect Cell-Surface Expression of Major Histocompatibility Complex

- 1 Class II Molecules by Disrupting Cholesterol-Containing Microdomains. *Hum. Immunol.* **66**, 653–
2 665 (2005).
- 3 60. Birling, M.-C., Dierich, A., Jacquot, S., Héroult, Y. & Pavlovic, G. Highly-efficient, fluorescent,
4 locus directed cre and FlpO deleter mice on a pure C57BL/6N genetic background. *genesis* **50**,
5 482–489 (2012).
- 6 61. Lochner, M. *et al.* In vivo equilibrium of proinflammatory IL-17⁺ and regulatory IL-10⁺ Foxp3⁺
7 ROR γ t⁺ T cells. *J. Exp. Med.* **205**, 1381–1393 (2008).
- 8 62. Caton, M. L., Smith-Raska, M. R. & Reizis, B. Notch–RBP-J signaling controls the homeostasis
9 of CD8⁻ dendritic cells in the spleen. *J. Exp. Med.* **204**, 1653–1664 (2007).
- 10 63. Wang, Y. *et al.* Th2 Lymphoproliferative Disorder of *Lat*^{Y136F} Mutant Mice Unfolds
11 Independently of TCR-MHC Engagement and Is Insensitive to the Action of Foxp3⁺ Regulatory
12 T Cells. *J. Immunol.* **180**, 1565–1575 (2008).
- 13 64. Wlodarska, M. *et al.* Antibiotic Treatment Alters the Colonic Mucus Layer and Predisposes the
14 Host to Exacerbated *Citrobacter rodentium* -Induced Colitis. *Infect. Immun.* **79**, 1536–1545
15 (2011).
- 16 65. Zeelenberg, I. S. *et al.* Targeting Tumor Antigens to Secreted Membrane Vesicles *In vivo* Induces
17 Efficient Antitumor Immune Responses. *Cancer Res.* **68**, 1228–1235 (2008).
- 18 66. Jain, R. W., Dang, A. K. & Kerfoot, S. M. Simple and Efficient Production and Purification of
19 Mouse Myelin Oligodendrocyte Glycoprotein for Experimental Autoimmune Encephalomyelitis
20 Studies. *J. Vis. Exp.* 54727 (2016).
- 21 67. Fallas, J. L., Yi, W., Draghi, N. A., O'Rourke, H. M. & Denzin, L. K. Expression Patterns of H2-
22 O in Mouse B Cells and Dendritic Cells Correlate with Cell Function. *J. Immunol.* **178**, 1488–
23 1497 (2007).
- 24 68. Sun, W. *et al.* Histone Acetylome-wide Association Study of Autism Spectrum Disorder. *Cell*
25 **167**, 1385-1397.e11 (2016).

26

27

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

Figure 7

