


**HAL**  
open science

# Tumor Immunology and Tumor Evolution: Intertwined Histories

Jérôme Galon, Daniela Bruni

► **To cite this version:**

Jérôme Galon, Daniela Bruni. Tumor Immunology and Tumor Evolution: Intertwined Histories. Immunity, 2020, 52 (1), pp.55 - 81. 10.1016/j.immuni.2019.12.018 . hal-03489919

**HAL Id: hal-03489919**

**<https://hal.science/hal-03489919>**

Submitted on 21 Jul 2022

**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.


Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

## Tumor immunology and tumor evolution: intertwined histories

Jérôme Galon<sup>1\*</sup>, Daniela Bruni<sup>1</sup>

<sup>1</sup>INSERM, Laboratory of Integrative Cancer Immunology, Equipe Labellisée Ligue Contre le Cancer, Sorbonne Université, Sorbonne Paris Cité, Université Paris Descartes, Université Paris Diderot; Centre de Recherche des Cordeliers, F-75006 Paris, France.

\*To whom correspondence should be addressed: Jérôme Galon (*Ph.D.*)

Laboratory of Integrative Cancer Immunology

INSERM, Cordeliers Research Center

15 rue de l'Ecole de Medecine,

75006, Paris, France

Email: [jerome.galon@crc.jussieu.fr](mailto:jerome.galon@crc.jussieu.fr)

Tel : +33 1 44 27 9085

Sec : +33 1 44 27 9100

**Running title:** Tumor-Immunology and tumor evolution

**Keywords:** Tumor microenvironment, immunotherapy, adaptive immunity, T cells, Tumor-immunology, Immunoscore, Immune contexture

## **Abstract**

Cancer is a complex disease whose outcome depends largely on the cross-talk between the tumor and its microenvironment. Here we review the evolution of the field of tumor immunology and the advances, in lockstep, of our understanding of cancer as a disease. We discuss the involvement of different immune cells at distinct stages of tumor progression and how immune contexture determinants shaping tumor development are being exploited therapeutically. Current clinical stratification schemes focus on the tumor histopathology and the molecular characteristics of the tumor cell. We argue for the importance of revising these stratification systems to include immune parameters, so as to address the immediate need for improved prognostic and/or predictive information to guide clinical decisions.

## **Introduction**

Although the first indications of the involvement of the immune system in cancer control can be traced back to over a century ago, tumor immunology can be regarded as an emerging field, rightly complementing and completing that of oncology. Indeed, the renaissance of tumor-immunology came in the past two decades, with the demonstration of two key concepts that bring to fore the major role of the pre-existing adaptive immunity within tumors: immunosurveillance and immunoediting (Schreiber et al., 2011; Shankaran et al., 2001) and the importance of immune contexture (Galon et al., 2006; Mascaux et al., 2019). The encouraging results obtained with the employment of novel cancer immunotherapies such as immune checkpoint inhibitors (ICIs) revealed the power of the immune system to counteract and possibly defeat the disease. The recognition of the tumor-immunology field was conclusively sealed by the Nobel Prize in Physiology or Medicine 2018, awarded for the discovery that inhibiting the negative immune regulation of T-cells could be exploited as a powerful anti-cancer strategy. These groundbreaking findings were accompanied by numerous studies elucidating how various components of the immune system control or contribute to disease progression, thus revealing their part in the natural history of the tumor, as well as their prognostic value. Indeed, it is now appreciated that innate and adaptive immune cells influence cancer evolution directly and indirectly, including at the pre-cancerous stages.

Here, we discuss the current understanding of the how components of the immune system shape the progression of cancer. The fact that ICIs yield clinical benefit in a limited percentage of patients indicates the need for a deeper understanding of the different actors playing a role in cancer development. Nonetheless, readily available powerful evidence makes it already plausible to encourage the adoption of immune-based parameters to improve patient stratification and guide treatment decisions. Thus, we argue for the importance of brining the current cancer classification system up-to-date, to take into account recent advances in tumor immunology.

## **The dawn of Tumor Immunology**

The field of tumor immunology has deep roots, dating back to the nineteenth century (*Figure 1*). Rudolf Virchow reported a link between inflammation and cancer in 1863. Virchow hypothesized that cancer is caused by severe irritation in the tissues; it was not until the 1990s that his theory - known as “chronic irritation theory”- was substantiated by solid evidence, at

least in certain cancer types (Balkwill and Mantovani, 2001). A few decades later, in 1891, the bone sarcoma surgeon William Bradley Coley started the first systematic study of immunotherapy (Coley, 1893). Inspired by tumor regression in a *Streptococcus*-infected (and seemingly doomed) patient, he first formulated and tested the hypothesis that cancer could be defeated by stimulating the patient's immune system. Hence, the so-called Coley's Toxins (a mix of bacteria and bacterial products) were injected in over 1000 patients over the subsequent 40 years, yielding remarkable results. Despite the evidence, many clinicians didn't trust his results, and his methods were gradually forgotten, replaced by the more promising novel radiotherapeutic (1896) (Holsti, 1995) and chemotherapeutic (1942) (Fenn and Udelsman, 2011) approaches. What couldn't be suspected at the time is that the efficacy of these seemingly unrelated therapeutic modalities may be due at least in part to their modulatory and potentially activating effects on the immune system (Formenti and Demaria, 2013; Galluzzi et al., 2015).

Around Coley's time, another important milestone was provided by George Beatson (Beatson, 1896), who exploited ovarian ablation in an attempt to cure unresectable breast cancer. In doing so, Beatson leveraged on the connection between sex steroid hormones and cancer (Beatson, 1896), thereby paving the way to hormonal therapy in hormone-sensitive cancers (such as breast, ovarian, endometrial, and prostate cancers). This treatment modality became later a widely-deployed strategy, still in use today (Shevach et al., 2019; Zang et al., 2019). Nonetheless, the underlying link between hormones, inflammation and cancer began to unravel only more recently (Gharwan et al., 2015; Key, 1995; Mantovani et al., 2008; Ozdemir and Dotto, 2019).

A similarly hypothesis-driven path was followed by use of the bacille Calmette-Guérin (BCG) in bladder cancer settings. Originally developed by Calmette and Guérin in the early 20<sup>th</sup> century as a vaccine for tuberculosis (TB) (Calmette, 1927; Luca and Mihaescu, 2013), the BCG remains to-date the only available vaccine against TB. TB was first linked to low rates of cancer in 1929 by Raymond Pearl (Pearl, 1929), whilst he was carrying out a series of autopsies at Johns Hopkins Hospital. A few decades later, also based on this evidence, Morales and colleagues performed the first intravesical administration of BCG to patients with recurrent superficial bladder tumors (Morales et al., 1976), which showed indeed promising results. Fibronectin was shown to mediate the attachment of BCG to tumor cells (Ratliff et al., 1988), and fibronectin-mediated internalization of BCG was a necessary prerequisite for its anti-tumor activity (Kavoussi et al., 1990). The consequently initiated functional immune response includes an enhancement of antigen presentation and cytotoxic T

cell-mediated immunity, as well as an increase in pro-inflammatory mediators occurring following successive treatments (Fuge et al., 2015). Despite a lack of understanding of its mode of action at the time, Morales et al. initiated a therapeutic modality that is still used today for treating early-stage bladder cancer, representing the only remnant of the microbial era of immunotherapy efforts.

### **The advent of cellular and antibody therapies**

Apart from these exceptions, the fields of Oncology and Immunology developed relatively independently since the late 19<sup>th</sup> century, and only truly merged in the past two decades. This is despite some pioneering hypotheses, such as: that the host defense may prevent neoplastic cells from developing into tumors by Paul Ehrlich in 1909 (Ehrlich, 1909); that the humoral immune system may recognize newly arising tumor antigens by Lewis Thomas in 1959 (Thomas, 1959); the theory of cancer immunosurveillance by Frank MacFarlane Burnet in 1957 (Burnet, 1957), and related studies (Foley, 1953; Graham and Graham, 1959; Gross, 1943).

In 1957, Edward Donnall Thomas treated a leukemia patient, following total-body high irradiation therapy, with bone marrow infusion from his identical twin (Thomas et al., 1957). This represents *de facto* the first form of clinically useful cellular therapy, or hematopoietic stem cell transplantation (HSCT). Thomas was awarded the 1990 Nobel Prize in Physiology or Medicine for fathering this groundbreaking approach, which significantly boosted survival rates for blood malignancies. Hence, John Kersey to perform the world's first bone marrow transplant for lymphoma in 1975 (Kersey, 2007): although the technique was admittedly crude and risky, his first patient is still alive. The success of this technique and other allogeneic HSCT is due the ability of donor-derived stem cells to provide allo-immunity, thus enabling a graft-versus-tumor effect to eradicate residual disease and prevent relapse. Indeed, graft versus leukemia reaction (GvLR) remains an important therapy against hematological malignancies (Dickinson et al., 2017; Yeshurun et al., 2019).

Instrumental for paving the way from a tumor-centric to a tumor *plus* immune vision of cancer were the advances in basic immunology: the discovery of the interferons (IFN) by Isaacs and Lindenmann in 1957 (Isaacs and Lindenmann, 1957; Isaacs et al., 1957), and that of T cells and their critical role in the adaptive immune responses (Miller et al., 1967) were only the beginning of an avalanche of crucial findings (Kiessling et al., 1975; Steinman and Cohn, 1973; Zinkernagel and Doherty, 1974). Subsequently, the first steps into more modern immunotherapies were taken. The use of purified, large-scale produced IFN $\alpha$  against chronic myeloid leukemia yielded promising results (Talpoz et al., 1983), but still insufficient to

convince the clinical oncologists of the utility of immunotherapy. Again, a deeper basic knowledge was needed, as well as translational research to bring it from bench to bedside.

First discovered in 1976 as a “T cell growth factor” (Morgan et al., 1976), interleukin (IL)-2 represents the first soluble immune mediator administered to cancer patients (Lotze et al., 1985). It subsequently received U.S. Food and Drug Administration (FDA) approval for renal cell cancer in 1992. In 1986, the adoptive transfer of IL-2-expanded tumor-infiltrating lymphocytes (TIL) efficiently cured tumor-bearing mice, providing a rationale for the use of TIL in the treatment of humans with advanced cancer (Rosenberg et al., 1986). First clinical trials employing the adoptive transfer of expanded TIL to patients with metastatic disease were reported in 1987 (Topalian et al., 1987). Follow-up studies demonstrated the feasibility and safety of using retroviral gene transduction for human gene therapy, with implications for the design of TIL with improved antitumor potency (Rosenberg et al., 1990). The origin of one of the most recently developed immunotherapies, chimeric antigen receptor (CAR) T cells, can be traced back to the same time period. In fact, the generation and expression of functional CAR-expressing T cells were shown in 1989 (Gross et al., 1989), thereby initiating a process ultimately leading to FDA approval of CAR-T cell-based therapies for hematologic malignancies in 2017. The potency of CAR T-cell therapy was shown by several clinical trials, in which even end-stage patients experienced a full recovery of up to 92% in acute lymphocytic leukemia (Abramson et al., 2018; Miliotou and Papadopoulou, 2018), and 82% objective response in refractory large B-cell lymphoma (Neelapu et al., 2017). Fratricide-resistant and allo-tolerant 'off-the-shelf' CAR-T cells have facilitated clinical adoption of this costly therapeutic modality (Cooper et al., 2018; Qasim et al., 2017; Sommer et al., 2019). Nevertheless, disease relapse following CAR-T cell therapy is not uncommon (Abbasi, 2018; Kim et al., 2017; Ruella et al., 2018), indicating the need to further refine this type of therapy, or to combine it with further treatments (Galon and Bruni, 2019; Liu et al., 2018), depending on the specific cases. Mostly successful against hematological malignancies, the use of CAR-T cells in solid tumor settings is hampered by their limited ability to find, enter and survive in the tumor (Martinez and Moon, 2019). These limitations are being gradually overcome by the use of bispecific CAR designs or local administration, and that of combinatorial strategies, such as the combination with checkpoint inhibitors to mitigate T cell exhaustion (DeRenzo and Gottschalk, 2019; Gargett et al., 2016).

Apart from T cells, other types of immune cells have been employed for adoptive cellular immunotherapies over the years, including dendritic cells (DCs), natural killer (NK) cells, lymphokine-activated killer (LAK) cells, and cytokine-induced killer (CIK) cells. As for T

cells, cellular immunotherapies relying on DCs require a first antigenic characterization, and, most commonly, the use of autologous cells, thereby slowing clinical development. In virtue of DCs' ability to most-efficiently prime T cell responses (Banchereau and Steinman, 1998), and considering that vaccine adjuvants are known to act via the induction of DC maturation, its not surprising that DCs are being studied as tools to effective therapeutic vaccination against cancer (Palucka and Banchereau, 2013) (Lee et al., 2018) and approved for Sipuleucel-T in prostate cancer.

Conversely, LAK cells, CIK cells, and NK cells display antigen-independent cytolytic activity against cancer cells, and represent attractive, off-the-shelf immunotherapy options. Since their discovery by Kiessling et al. (Kiessling et al., 1975) and, independently, by Herberman (Herberman et al., 1975) in 1975, NK cells have been implicated in anti-cancer surveillance and anti-tumor immunity (Chiossone et al., 2018), and have been exploited for the design of anti-cancer therapies (Cheng et al., 2011; Souza-Fonseca-Guimaraes et al., 2019). Instrumental to these developments was the pioneering concept of missing-self recognition, whereby the absence or incomplete expression of host MHC class I molecules in a normal cell would be make it susceptible to NK cells-mediate killing. This hypothesis was formulated by Klaus Kärre in his PhD thesis (Kärre, 1981), then in subsequent proceedings and articles (Kärre, 1985; Karre et al., 1986). Subsequently, the groups of Yokoyama (Karlhofer et al., 1992) and Moretta (Moretta et al., 1993) discovered the first NK inhibitory receptors (killer-cell immunoglobulin-like receptors, KIRs), restraining NK cells cytolytic activity. Hence, several KIRs as well as functionally opposite killer activation receptors (KARs) have been described (Molgora et al., 2017; Sivori et al., 2019; Vely et al., 1996). Anti-KIR antibodies recently entered clinical trials, due to their ability to unleash NK cell-mediated antitumor responses (Benson et al., 2015; Vey et al., 2018). The first successful use of allogenic mismatched NK cells was reported in 2002 by the group of Velardi in acute myeloid leukemia (AML) patients (Ruggeri et al., 2002).

First described in 1994, the generation of LAK cells (a mixture of NK and NKT cells) involved culturing of peripheral blood mononuclear cells (PBMCs) with IL-2, and then cluster of differentiation 3 (CD3) antibody (OKT3 (Van Wauwe et al., 1980)) (Escudier et al., 1994). LAK cell-based immunotherapy didn't elicit satisfactory anti-tumor efficiency in patients, especially as a monotherapy. Novel combinatorial approaches may yield clinical benefit (Saito et al., 2014), which nonetheless remains to be proven in human settings. CIK cells, have been described over two decades ago (Lu and Negrin, 1994). CIK cells share features of both NK and T cells, such as functional TCR and NK cell molecules. They are


expanded from circulating precursors by treatment with interferon gamma (IFN $\gamma$ ), OKT3 and IL-2 (Introna and Correnti, 2018), following which they acquire a potent, MHC-unrestricted cytotoxicity against (mostly) hematological malignancies in a natural killer group 2 member D (NKG2D) receptor-dependent manner. CIK cells anti-tumor efficacy has been demonstrated in various hematopoietic neoplasms, with varying yet encouraging results (Introna et al., 2007; Introna et al., 2017; Zhou et al., 2013).

First discovered in 1883 by Élie Metchnikoff (Metchnikoff, 1883), a Russian zoologist, macrophages are innate immune cells critically involved in a multitude of steps of tumor initiation and progression. Notably, Metchnikoff and Paul Ehrlich (the latter for his work on mast cells, described below) were jointly awarded the 1908 Nobel Prize in Physiology or Medicine "in recognition of their work on immunity". According to a current paradigm, rooted in pioneering hypotheses formulated since the late 1970s (Balkwill and Mantovani, 2001; Bottazzi et al., 1983; Mantovani et al., 2017; Mills et al., 2000; North, 1978), classically-activated M1 macrophages accompany the early stages of cancer initiation and development, where they play an inflammatory, anti-cancer role. With disease progression, a shift towards pro-tumor M2 or M2-like macrophages occurs: these cells are responsible for the tissue remodeling, angiogenesis, and adaptive immune suppression typically contributing to tumor growth and dissemination (Mantovani et al., 2017). Recent reports indicate the possibility to leverage on the presence of checkpoint molecules (such as PD-1 (Gordon et al., 2017) or the newly-discovered Clever-1 (Viitala et al., 2019)) impairing the sought phagocytic ability and anti-cancer functional properties of macrophages. Indeed, blocking PD-1 on tumor-associated macrophages (TAMs) resulted in increased phagocytic properties, reduced tumor growth and increased survival in vivo. Similarly, blocking Clever-1 could switch TAMs towards an M1-like phenotype, resulting in the activation of a protective cytotoxic T cell response. Clever-1 targeting also decreased PD-L1 expression both on TAMs and on cancer cells, providing a rationale for dual (Clever-1 and PD-L1) blockade (Viitala et al., 2019). The exploitation of macrophage-targeting strategies in humans, if successful, could provide a further powerful anti-tumor weapon.

Another milestone in the field of immunotherapy was reached with the use of the anti-CD20 monoclonal antibody (mAb) rituximab in patients with recurrent B-cell lymphoma (Maloney et al., 1994). Indeed, anti-CD20 mAb became the first mAb approved by the FDA for cancer treatment in 1997.

The first human tumor-associated antigens (TAA) reported was the epithelial mucin MUC-1, recognized by cytotoxic T cells (CTL) isolated and grown from a pancreatic cancer patient

(Barnd et al., 1989). Since, other TAAs were discovered, such as MZ2-E (a product of the MAGE-1 gene) (van der Bruggen et al., 1991) and MZ2-E (coded by the MAGE-3 gene) (Gaugler et al., 1994), both on human melanoma. Subsequently, the antigen encoded by the BAGE gene was found expressed in varying percentages in several cancer types, including melanoma, infiltrating bladder carcinoma, mammary carcinoma, head and neck squamous cell carcinoma, and non-small cell lung carcinoma (NSCLC) (Boel et al., 1995). Like the MAGE genes (Gaugler et al., 1994; van der Bruggen et al., 1991), BAGE is not expressed in healthy tissues, except for the testis (Boel et al., 1995). The existence of TAAs generated tremendous enthusiasm in the field for their possible exploitation as therapeutic targets. However, recent findings indicate no increased benefit associated with tumor antigen-specific vaccines, compared to placebo, in the randomized phase III clinical trials in NSCLC (Vansteenkiste et al., 2016) and melanoma (Dreno et al., 2018). Despite this setback, it is possible that targeting TAAs could be effective in combinatorial strategies. Indeed, neoantigen vaccine generated intra-tumoral T-cell responses and demonstrated clinical responses in recent studies (Hilf et al., 2019; Keskin et al., 2019; Ott et al., 2017; Sahin et al., 2017).

### **The renaissance: immunosurveillance and immune contexture**

The term ‘immunosurveillance’ refers to the physiological process by which the immune system recognizes and destroys transformed cells. Preliminary experimental evidence for tumor immunosurveillance was provided over 60 years ago (Klein et al., 1960; Prehn and Main, 1957), and further supported by evidence on the role of IFN $\gamma$  and perforin in tumor surveillance and rejection (Dighe et al., 1994; Kaplan et al., 1998; Smyth et al., 2000; van den Broek et al., 1996). Such was the scenario that welcomed the concept of ‘tumor immunoediting’ formulated by Schreiber and colleagues (Shankaran et al., 2001) based on study in mouse models, which presented a renewed and improved immunosurveillance hypothesis (Dunn et al., 2002). Using **WT and Rag2-deficient mice**, three outcomes were found to result from the continuous cross-talk between tumor cell and immune system: tumor elimination (Shankaran et al., 2001), equilibrium (Koebel et al., 2007), or tumor escape from immune control (Matsushita et al., 2012). The equilibrium phase is characterized not by tumor dormancy, as previously postulated, but by a continuous proliferation and mutation – the phenomenon of immunoediting- in an attempt to attenuate tumor antigenicity and ultimately escape the immune response (Dunn et al., 2002). The ability of tumor cells to survive immune attack is now a recognized hallmark of cancer. In the escape phase, when the tumor *versus*

immunity battle is seemingly won by the former, the immune system can still provide useful information on patients' prognosis and disease outcome.

The association of prolonged survival of patients with cancer with intratumoral lymphocytic infiltration was noted in the 1920s (MacCarty and Mahle, 1921). This association became clearer in the late 1990s' and the early 2000s, with the first reports showing how specific tumor-infiltrating immune cells types can influence cancer progression and clinical outcome, with a prominent role for cytotoxic and effector memory T cells: the presence of these cells correlated with increased survival of patients with cancer (Clemente et al., 1996; Naito et al., 1998; Pages et al., 2005; Zhang et al., 2003). Since the original classification of rectal cancer (Dukes, 1932), since expanded to all solid tumors, cancer staging relies on the Tumor (T), Node (N), Metastasis (M) AJCC/UICC-TNM cancer classification. The importance of the density and location of cytotoxic and memory T cells within the tumor was demonstrated by studies shown that these parameters were superior predictors of outcome to cancer staging using the AJCC/UICC-TNM classification, and that, in fact, tumor progression and invasion were statistically dependent upon the pre-existing T-cells (Galon et al., 2006). This evidence constituted the cradle of the concept of 'immune contexture (Galon et al., 2007), highlighting the importance of the quantity and the quality of the immune infiltrates for the survival of patients with cancer. The four major immune parameters of the 'immune contexture' are defined by the nature, density, immune functional orientation and location of tumor-associated immune infiltrates. Importantly, tumor progression (T-stage), tumor invasion (N-stage), tumor differentiation (grade), early-metastatic invasion (emboli and vessel invasion) are dependent upon pre-existing anti-tumor immunity (Galon et al., 2013; Galon et al., 2006; Galon et al., 2014; Mlecnik et al., 2011; Pages et al., 2009). Originally applied to colorectal cancer (CRC), the immune contexture concept is nowadays widely applied to most solid cancers (Fridman et al., 2012; Remark et al., 2015; Tazzari et al., 2018; Zhao et al., 2018). Molecular profiling of melanoma metastases revealed the importance of Th1 signature and suggested classifiers of immune responsiveness (Wang et al., 2002). We previously proposed a continuum of cancer immunosurveillance in human and a broader immunological interpretation of three concepts: immune contexture, Immunoscore, and immunologic constant of rejection, which segregated oncogenic processes independently of their tissue origin (Galon et al., 2013). The strength of the immune contexture proved instrumental for the development of the consensus Immunoscore, an IHC-based assay, defining hot (inflamed) and cold (non-inflamed) tumors and providing prognostic information based on the presence of CD3<sup>+</sup> and CD8<sup>+</sup> in specific regions (center and invasive margin) of the tumor (Galon and

Bruni, 2019). A recent worldwide validation confirmed that the consensus Immunoscore holds prognostic value superior to that of the AJCC/UICC-TNM staging system (Pages et al., 2018).

### **Tumor immunology coming-of-age: anti-CTLA-4 and anti-PD-1 as prototype checkpoint inhibitors**

Advances in molecular biology between the 1980s and the 1990s enabled the elucidation of the mechanisms underlying T cell cytotoxicity, such as the perforin-granzyme and the FAS-FASL pathway (Golstein and Griffiths, 2018). These advances were also instrumental to the discovery of key molecular players in immunity. Brunet and colleagues reported the identification of the immunoglobulin-superfamily member CTLA-4 in mouse, and revealed its inducible nature upon T cell activation (Brunet et al., 1987). These findings were soon extended to humans (Dariavach et al., 1988). These findings were contemporary to the identification of the co-stimulatory receptor CD28 (Aruffo and Seed, 1987). Although the ability of CTLA-4 to bind the CD28 ligand B7-1 with high affinity was demonstrated in 1991 (Linsley et al., 1991), the role of CTLA-4 remained controversial until 1995, when an antibody blocking the interaction of CTLA-4 with antigen-presenting cell (APC)-derived B7-2 (functionally equivalent to B7-1 (Pentcheva-Hoang et al., 2004; Sigal et al., 1998)) was shown to inhibit T cell proliferation (Krummel and Allison, 1995). Of note, at the time, the role of CD28 in preventing T cell anergy had just been revealed (Harding et al., 1992). Shortly after, the analysis of a CTLA-4-deficient mouse model revealed its crucial role as negative regulator of T lymphocytes activation, hence contributing to T cell homeostasis and protecting from lethal tissue damage (Waterhouse et al., 1995)(Tivol et al., 1995). Subsequent studies revealed that CTLA-4 ligation inhibits CD28-dependent IL-2 production (Walunas et al., 1996). Importantly, monoclonal antibodies targeting CTLA-4 reversed its inhibitory effect on T cells (Walunas et al., 1994). A big breakthrough came with the discovery by Allison and colleagues that administration of anti-CTLA-4 antibodies could mediate tumor rejection in mouse models *in vivo*, and confer long-lasting immune protection (Leach et al., 1996).

A similar pre-clinical path was followed by the other prototype checkpoint inhibitor - programmed cell death protein 1 (PD-1, CD279). Also belonging to the immunoglobulin gene superfamily, PD-1 emerged during a screen for genes involved in apoptosis carried out by Ishida, Honjo and colleagues (Ishida et al., 1992). PD-1 is expressed by activated T cells, and also by B cells and myeloid cells. It took 8 more years to conclusively demonstrate the immunoinhibitory role of PD-1 via ligation of the B7 family member PD-L1 on antigen-

presenting cells, as well as non-lymphoid tissue (Freeman et al., 2000). Taken together, these studies demonstrated the existence of fine-tuning mechanisms regulating tolerance and controlling autoimmunity, and conversely, (as we know now) contributing to tumor immune escape. Tumor cells express PD-L1 (CD274, also known as B7 homolog 1 -B7-H1), and an anti-PD-L1 antibody reduced tumorigenesis and tumor invasiveness, and enhanced cytotoxic T cell-mediated tumor cell lysis (Iwai et al., 2002). PD-L1 is not normally expressed by healthy human cells (with the exception of macrophages), but is highly expressed by tumor cells in response to IFN $\gamma$  (Dong et al., 2002). PD-1-PD-L1 binding, with concomitant TCR engagement, results in antigen-specific T cell apoptosis, thus promoting tumor growth *in vivo* (Dong et al., 2002). PD-L2, another ligand for PD-1 appears to be functionally redundant to PD-L1, and is expressed by tumor cells, as well as by some normal tissues and by APCs upon activation (Latchman et al., 2001).

It was already clear in the early 2000s that CTLA4 and PD-1 were profoundly different checkpoints. One of the most striking observations was the different phenotypes of the CTLA-4- or PD-1-deficient mouse models, the former lethal within few weeks (Tivol et al., 1995; Waterhouse et al., 1995), the latter developing lupus-like disease with age (Nishimura et al., 1999). Furthermore, the relevant ligands display distinct expression patterns: B7-1 and -2 are found mainly on professional APCs (most typically residing in lymph nodes or spleen), whilst PD-L1 and -L2 are widely expressed, most notably in peripheral tissues (Buchbinder and Desai, 2016; Latchman et al., 2001).

At this point in time, three key concepts came together: the demonstration of the phenomenon of immunosurveillance in mice (1); the demonstration of the importance of a pre-existing favorable immune contexture (2), and the possibility to unleash these tumor-infiltrating T cells induced by these immune checkpoint antibodies (3). These major milestones generated great enthusiasm and brought forth the renewal of the field of tumor-immunology. Indeed, cancer immunotherapy was named “Breakthrough of the Year” by Science in 2013 (Couzin-Frankel, 2013). The subsequent clinical application of monoclonal antibodies against CTLA-4 and PD-1 ultimately resulted in regulatory approval in a growing number of indications (particularly for PD-1) since 2011. The milestones in tumor immunology discussed here are summarized in a timeline (*Figure 1*). As of February 2019, these agents have been approved for 43 different cancer indications. The award of the 2018 Nobel Prize in Physiology or Medicine to immunologists James Allison and Tasuku Honjo should be seen not only as their recognition, but also as a global acknowledgment of the field and of the underlying effort of all contributing parties.

### **Pre-cancerous lesions: a cradle for cancer**

It is widely accepted that most solid cancers develop through a multistep physiopathological process: the normal mucosa-to-adenoma-to-carcinoma sequence, or pre-malignant-to-low-grade-to-high-grade lesions (*Figure 2*). This sequence was thought to be characterized by pre-defined steps of sequential genetic mutations (Fearon and Vogelstein, 1990; Kinzler and Vogelstein, 1996). More recently, the notion that a branched, rather than linear acquisition of specific mutations applied to the growth and dissemination of primary tumors (Gerlinger et al., 2012; Kim et al., 2015; Sottoriva et al., 2015; Thirlwell et al., 2010) has been widely accepted. This notion, together with the observation that specific, supposedly required key genetic mutations are not systematically found in established tumors (Angelova et al., 2018), suggest further revisions to the classical model. Such revision is even more strongly encouraged in the light of the most recent findings on the role of the immune system in shaping later stages of cancer evolution (Angelova et al., 2018). Whether a similarly branched, immune-influenced modality applies to the stages of pre-cancer development constitutes a plausible hypothesis which nonetheless remains to be established.

Mutations enhancing proliferative signaling by determining the activation of oncogenes and/or the negative regulation of tumor suppression genes, as well as those conferring resistance to cell death and evasion of TGF $\beta$  signaling are amongst the most critically involved in the carcinogenic process (Hanahan and Weinberg, 2011). These mutations can result from genomic instability, defined as the loss or rearrangement of the chromosomes during cell division, but also be initiated and/or potentiated by factors directly or indirectly causing DNA disruptions and damage. Smoking (Murphy et al., 2019; Siegel et al., 2015), exposure to radiation (Ozasa et al., 2012; Preston et al., 2007; Williams et al., 2004), and oncogenic viruses (Boda et al., 2018; Koeppel et al., 2015; McBride, 2017; Parfenov et al., 2014; Slebos et al., 2013) ) are examples of established carcinogens directly causing DNA damage, although indirect effects also contribute to the carcinogenic process. Other factors also play a pro-tumorigenic role, including obesity (Calle et al., 2003; Wade et al., 2019), and lack of physical exercise (Dietz et al., 2016; Stenholm et al., 2016; Zauber et al., 2012). Linked to most, if not all above-mentioned factors is chronic inflammation, which in fact provides a fertile niche promoting carcinogenesis, and is indeed a recognized hallmark of cancer (Colotta et al., 2009; Hanahan and Weinberg, 2011). Apart from setting up a tumorigenic microenvironment, several lines of evidence indicate that chronic inflammation is associated with chromosomal instability (Colotta et al., 2009; Kitamura et al., 2015; Lin et

al., 2016), thereby highlighting the crosstalk among different tumorigenic components. It should be noted that not all chromosomal abnormalities seem to be linked to cancerogenesis (Vitre et al., 2015), further reiterating its complexity and multifactorial nature.

Whereas the mechanism underlying the connections between inflammation and carcinogenesis remain to be elucidated, a growing body of evidence implicates several immune and immune-derived components in the onset and the progression of cancer. Malignant cells release pro-inflammatory mediators and chemoattractants that promote immune cell infiltration (Gao et al., 2017; Johnson et al., 2014; Xia et al., 2012). Furthermore, malignant cells are able to reprogram resident fibroblasts turning them into cancer-associated fibroblasts (CAFs); in turn, CAFs play a pro-tumorigenic role, both directly (by stimulating the growth of tumor cells and angiogenesis) and indirectly, via the recruitment of immune cells to the tumor microenvironment (Ao et al., 2007; Erez et al., 2010; Vicent et al., 2012). Of note, CAFs in mouse pancreatic ductal adenocarcinoma (PDAC) and mammary tumors, but not cervical tumors, are proinflammatory (Erez et al., 2010). The use of a Kras-driven mouse model of PDAC revealed the critical role for the inflammatory mediator signal transducer and activator of transcription 3 (STAT3) in supporting cell proliferation, metaplasia associated inflammation and matrix metalloproteinase 7 (MMP7) expression during tumorigenesis (Fukuda et al., 2011). Of note, MMP7 and other metalloproteinase are involved in extracellular matrix (ECM) remodeling, which typically accompanies the malignant transformation (Das et al., 2017; Heslin et al., 2001; Page-McCaw et al., 2007).

Neutrophils, macrophages and lymphocytes infiltrate the inflammatory site, release a plethora of soluble mediators including proinflammatory cytokines and growth factors, and determine the production of genotoxic species, such as reactive oxygen species (ROS) and nitrogen oxide (NO), inducing DNA damage and genetic mutations (Kanda et al., 2017; Okada, 2014). Langerhans cells can create a mutagenic environment by metabolically converting chemical carcinogens into active mutagens, thus inducing DNA damage-induced squamous cell carcinoma (Modi et al., 2012). Lesion-infiltrating bone marrow-derived myeloid cells not only drive the inflammatory process, but also produce ECM remodeling factors, pro-angiogenic growth factors and vascular-modulating enzymes (Jiang and Lim, 2016), thereby setting up the stage for the developing malignancy. Neutrophils are generally pro-tumorigenic during the initiation and progression of tumors (Tazawa et al., 2003), and often a source of ROS (Canli et al., 2017; Nicolas-Avila et al., 2017). Other neutrophil-derived genotoxic substances, such as defensins, were shown to induce DNA strand breaks in target cells (Gera and Lichtenstein, 1991). In vivo studies implicated neutrophils in the

neovascularization process in early preneoplastic hepatocellular (Huo et al., 2019; Kuang et al., 2011) and pancreatic (Nozawa et al., 2006) lesions, thus favoring malignant progression. The observation that systemic depletion of neutrophils inhibits bacteria-triggered mammary tumor development in mice further demonstrates the key role of these cells in tumorigenesis (Lakritz et al., 2015).

In addition to neutrophils, other ROS-producing myeloid cells, *i.e.* macrophages, can contribute to carcinogen-independent intestinal tumor initiation and progression (Canli et al., 2017). In vivo evidence suggests a prominent role for macrophage-derived inducible nitric oxide synthase (NOS2) in promoting lung squamous cell carcinoma (SCC) (Wang et al., 2018), confirming previous observations (Liu et al., 1998; Okayama et al., 2013). Proinflammatory macrophages are amongst the responsible for the low-grade inflammation observed in obese individuals, involving the production of IL-6 and TNF- $\alpha$ , and the derived hepatic carcinogenesis (Park et al., 2010). However, proinflammatory, M1-like macrophages seem to play a less prominent role in tumor progression than their anti-inflammatory counterparts, often referred to as M2 macrophages (Wang et al., 2015). The expression pattern of inflammatory macrophages is unchanged along the precancerous stages preceding CRC, whereas the frequency of M2-like macrophages markedly increased with the pathological stages of progression (Wang et al., 2015). M2-like macrophages can promote carcinogenesis by driving an oncogenic program in epithelial cells (Morales et al., 2014). The cytokine IL-4, in combination with macrophage colony-stimulating factor induces macrophage polarization to an anti-inflammatory phenotype (Yang and Zhang, 2017). The increased expression of the oncogenic (Nussinov et al., 2016; Tao et al., 2014) protein YAP1 (Yes-associated protein 1) found in colorectal adenocarcinoma, compared to normal tissue, can drive IL-4- and IL-13-induced macrophage polarization (Huang et al., 2017). It should be noted that a high degree of plasticity exists among the different macrophage populations, and that the M1 *vs* M2 distinction represents an oversimplification of a wide phenotypical spectrum. The significance of the heterogeneity within tumor associated macrophages (TAMS) (Aras and Zaidi, 2017) in different cancer contexts is an important area of investigation.

Eosinophils and mast cells can also contribute to malignant transformation. The number of tissue-infiltrating eosinophils decreases during the progression of colorectal adenoma-carcinoma (Cho et al., 2016; Kiziltas et al., 2008; Moezzi et al., 2000), suggesting a protective role for these cells and/or the establishment of mechanisms of escape. The association of mast cells with tumorigenesis was first reported by Paul Ehrlich (Ehrlich, 1879a, b). Pioneering


work in a model of skin carcinogenesis showed that the number of mast cells increased throughout the precancerous stages and then decreased at the onset of cancer (Cramer and Simpson, 1944). Mast cell activation, presumably degranulation, occurred at the most advanced pre-malignant phases, and high activation intensity was proposed to act as a functional defensive process against the development of skin cancer (Cramer and Simpson, 1944). Further studies in different contexts have reported both pro- and anti-tumorigenic roles for mast cells. For instance, mast cells promoted premalignant angiogenesis and pro-tumoral stromal remodeling in squamous epithelial carcinogenesis in mice (Coussens et al., 1999), and degranulation-dependent (pre)tumor cell proliferation in mammary carcinogenesis in rats (Faustino-Rocha et al., 2017). On the other hand, mast cells promoted eosinophils infiltration and tumor cell apoptosis in a model of early-stage intestinal tumorigenesis (Sinnamon et al., 2008). These differences might reflect a cancer- and/or localization-specific role for these cells, as recently suggested (Varricchi et al., 2017).

It is estimated that chronic inflammation increases the risk of human cancers involving almost all organs/tissues (Kanda et al., 2017). In support of this observation, very recently, a tumor-promoting inflammatory microenvironment was found to promote skin carcinogenesis in discoid lupus erythematosus (DLE) patients. Reduced CD8<sup>+</sup> T cells, combined with enhanced lesion-infiltrating T<sub>REG</sub> CD4<sup>+</sup> T cells, M2 macrophages, mast cells, as well as upregulated STAT3 signaling in keratinocytes were found in cancer-prone DLE patients (Zaalberg et al., 2019). Therefore, it is not surprising that strategies and candidate agents aiming at preventing inflammation-related carcinogenesis have been proposed (Kanda et al., 2017), including aspirin for CRC prevention (Coyle et al., 2016; Garcia-Albeniz and Chan, 2011). Of note, not all chronic inflammations lead to carcinogenesis; for instance, some of chronic inflammatory diseases, such as rheumatoid arthritis, are not linked to cancer risk, whilst others are even leading to tumor regression (Okada, 2014). The crucial genetic and/or immune determinants leading from inflammation to cancer haven't been fully elucidated yet. Notwithstanding, the notion that immune-based mechanisms control the transformation of benign to malignant lesions (or fail to do so) has been advocated (Cui et al., 2012). Recently, the examination of the nine morphological stages of lung squamous carcinogenesis identified specific modules of co-expressed genes and evolutionary trajectories of cancer and immune pathways (Mascaux et al., 2019). A continuous increase of proliferation and DNA repair linearly from normal tissue to cancer along the precancerous stages was found. This was accompanied by a transitory increase of metabolism and early immune sensing through activation of resident immune cells, including mast-cells, in low-grade pre-invasive lesions. Subsequently, the

activation of the innate and adaptive immune response and the expression of immune checkpoints and suppressive interleukins were detected from high-grade pre-invasive lesions, indicating the establishment of an immune escape phase. The invasive, more advanced stage, was characterized by the activation of the epithelial-mesenchymal transition (EMT). High-grade lesions were characterized by the highest percentage of immune-related gene expression, including that of activated T cells, neutrophils and M1 macrophages. The immune composition within lesions from the same patients varied along the stages, with a shift from naive to memory T and B cells, gradual increase in mast cell activation. The abundance of naive CD4<sup>+</sup> T cells peaked at the early stage of mild dysplasia, then rapidly declined, concomitantly with the increase of activated CD4<sup>+</sup> memory T cells in the successive stages. It would be of crucial interest to pinpoint key determinants involved in the failure of the immune system in controlling and possibly removing (pre)-malignant clones. Nevertheless, this study represents a first comprehensive immune assessment at the precancerous stages, and a first step towards a desired identification of biomarkers of (pre)disease progression or recurrence, with the possibility to perform immunotherapy at a pre-cancer stage.

### **Immunity versus (or pro) cancer in primary tumors**

Primary tumors are characterized by a wide array of immunological scenarios (Galon et al., 2013), partly depending on the tissue of origin (Oliver et al., 2018; Santegoets et al., 2019), tumor location (Zhang et al., 2018), the underlying spectrum of genetic mutations (Giannakis et al., 2016) and genetic background (Lim et al., 2018), epigenetic features (Jones et al., 2019), the composition of the host gut microbiome (Cremonesi et al., 2018; Gopalakrishnan et al., 2018), and environmental conditions (Yi et al., 2015). All these factors contribute to shape the tumor-associated immune landscape, and consequently both the natural progression of the disease, as well as the response to (immuno)therapeutic agents (Bindea et al., 2014; Galon and Bruni, 2019). The analysis of the prognostic value of individual cell types enabled to label them as friends or foes, although this clear-cut distinction is not applicable to all cell subtypes, and/or to all cancer types (Fridman et al., 2012) (*Figure 3*). Such prognostic variability might reflect local/tissutal differences, thereby affecting the milieu of the TME, but it might also arise from: a lack of harmonization in marker selection; technical differences; the exclusion of spatial parameters (localization of specific immune cells in specific tumor regions); the need for combinatorial assessments, whereby combinations of immune cells and/or factors (and their topography within the tumor), rather than individual ones, hold superior prognostic power.

In mechanistic terms, what has been clearly established is that CD8<sup>+</sup> cytotoxic T cells are the ultimate effectors of tumor rejection, due to their cytolytic capabilities and of course their specificity against tumor cells, conferring long-lasting protection, thus protecting against cancer recurrence. It should be noted that also innate immune cells can control cancer directly by interacting with tumor cells, and/or indirectly by favouring the anti-tumor activities of CD8<sup>+</sup> T cells. NK cells,  $\gamma\delta$ -T cells and macrophages are amongst the documented mediators of direct tumor cell lysis (Chan et al., 2009; Hayakawa et al., 2002; Jadus et al., 1996; Kagi et al., 1994; Uno et al., 2007; Wrobel et al., 2007; Wu et al., 2015). Activated NK cells and  $\gamma\delta$  T-cells are also potent IFN $\gamma$  producers. IFN $\gamma$  increases MHC and immunoproteasome expression by tumor cells (Cheon et al., 2014; Rouette et al., 2016), thereby sensitizing tumor cells to CD8<sup>+</sup> T-cell killing. More complex is the role of macrophages, which are mostly considered as pro-, rather than anti-tumor, as detailed below. Nonetheless, the expression of a fixed set of germline-encoded receptors, characteristic of innate immune cells, shows that innate cell-mediated cancer surveillance is fundamentally different from that by the adaptive immune system, which instead relies on a unique specificity for tumor antigens. Hence, CD8<sup>+</sup> cytotoxic T cells-mediated tumor rejection represents the last step of a complex dynamic process, nicely exemplified with the proposed Cancer-Immunity Cycle (Chen and Mellman, 2013). As a result of the oncogenic transformation, cancer cells express modified antigens (neoantigens) which are released upon tumor cell death. Neoantigens are then captured by antigen-presenting cells (APCs), most typically in humans by conventional type 1 dendritic cells (cDC1) (Sanchez-Paulete et al., 2017), which then drive the priming and activation of T cell responses, possibly within tertiary lymphoid structures (TLS) (Zhu et al., 2015), in the presence of the right set of costimulatory signals and cytokine milieu (Gardner and Ruffell, 2016). This represent a critical step, as distinct parameters and factors can tip the balance in favor of either anti-tumor effector T cells, or pro-tumor regulatory T (T<sub>REG</sub>) cells (Chen and Mellman, 2013). Of note, the neoantigen specificity of both tumor-associated and circulating T<sub>REG</sub> cells has been demonstrated only very recently (Ahmadzadeh et al., 2019).

T<sub>REG</sub> cells are not the only immune cells shown to favor cancer progression: monocytic MDSCs (myeloid-derived suppressor cells) and M2-like TAMs (both falling within the broad category of monocyte/macrophage lineage cells, MMLCs) are the most notable examples of pro-tumor immune cells by acting at multiple levels (reviewed in (Chew et al., 2012; Lindau et al., 2013; Takeuchi and Nishikawa, 2016) (Aras and Zaidi, 2017)). The degree of CD8<sup>+</sup> T cell infiltration is affected by that by both TAMs and TREG CELLS. Tumor cells are a source of colony stimulating factor 1 (CSF-1), which recruits CSF-1

receptor (CSF-1R)-expressing TAMs (Dwyer et al., 2017), thereby providing at once a survival, proliferation and differentiation stimulus. The *in vivo* pharmacological inhibition of the CSF-1R signalling pathway (Strachan et al., 2013), or the genetic ablation of CSF1 in colorectal cancer cells (Abbasi, 2018) promoted CD8<sup>+</sup> T cell infiltration, which was though counteracted by an enhanced influx of TREG CELLS (Gyori et al., 2018). Co-depletion of both TAMs and TREG CELLS increased of CD8<sup>+</sup> T cell density and activity and reduced tumor growth (Gyori et al., 2018). Hepatocellular carcinoma cells can activate tumor-associated monocytes, hence showing increased HLA-DR, CD80, and CD86 levels with concomitant PD-L1 expression, thereby suppressing tumor-specific T cell-mediated immunity (Kuang et al., 2009). Components of the TME such as mucins promote an immune suppressive phenotype (increased production of IL-10, decreased Th1-recruiting CCL3, suppressed IL-12) in TAMs by binding the mannose receptor on these cells and determining its internalization (Allavena et al., 2010). Indeed, tumors would seem to distinctively reprogram TAMs, as shown by the transcriptional differences observed between monocytes/tissue resident macrophages and TAMs from endometrial and breast cancers (Cassetta et al., 2019). Tumor cells (as well as TAMs themselves) are a source of TNF- $\alpha$ , which supports CCL8 production by TAMs; in turn, CCL8 promotes CSF-1 production by cancer cells, thereby supporting TAMs survival and proliferation (Cassetta et al., 2019). Furthermore, TAMs can promote angiogenesis (the “angiogenic switch”) by producing a plethora of factors (vascular endothelial growth factor A (VEGFA), epidermal growth factor (EGF), basic fibroblast growth factor 2 (FGF2), chemokines CXCL8, CXCL12, TNF- $\alpha$ , semaphorin 4D, adrenomedullin, and thymidine phosphorylase) activating and recruiting endothelial cells (Leek et al., 1998; Riabov et al., 2014; Sierra et al., 2008; Zhou et al., 2012). Whilst a general consensus emerged on the pro-tumoral role of TREG cells, MMLCs display a more complex profile. A recent study in early-stage human lung tumors showed that PD-L1-expressing TAMs did not generally suppress tumor-specific effector T cell responses, as opposed to PD-L1-expressing tumor cells; on the other hand, tumor monocytes tended to inhibit more the T cell responses (Singhal et al., 2019). Apart from potentially expressing PD-L1, TAMs express increasing levels of checkpoint molecules (PD-1 (Gordon et al., 2017) and Clever-1 (Viitala et al., 2019)) over the course of primary human cancers, as discussed above. This evidence indirectly shows the good, anti-tumor side of TAMs.

Chemokines and factors keeping the “good” immune cells within the TME are essential to enable an efficient anti-tumor response. The rarity of cDC1 in the TME, and their most frequent absence from early tumor stages was suggested to contribute to cancer progression

(Bottcher et al., 2018). NK cells were recently shown to be important producers of the cDC1 chemoattractants CCL5 and XCL1 in melanoma (Bottcher et al., 2018); in turn, cDC1s can recruit effector T cells by releasing CXCL9 and CXCL10, which of note can also attract NK cells in a positive feedback loop (Fessenden et al., 2018; Spranger et al., 2017; Zelenay et al., 2015). T helper 1 (T<sub>H</sub>1) cells also significantly contribute to the production of CXCL9 and CXCL10; their epigenetic silencing in these cells was associated with decreased intratumoral CD8<sup>+</sup> T cells and reduced survival in human ovarian cancer, thus representing an immune-evasion mechanism of tumors (Peng et al., 2015). The critical role played by chemokines in creating an optimal, immune hot (highly infiltrated by CD8<sup>+</sup> T cells) was shown using multiple approaches (Mlecnik et al., 2010), and very recently confirmed by the group of George Coukos (Dangaj et al., 2019). These studies showed an association between CCL5 and CXCL9 co-expression and CD8<sup>+</sup> T cell infiltration across human solid tumors. Tumor cells were identified as a constitutive source of CCL5, where it could be epigenetically repressed, whilst CXCL9 was induced in tumor-associated myeloid cells (TAM and DCs) by IFN $\gamma$ , dependently on tumor antigen recognition by TILs (Dangaj et al., 2019).

Novel proteogenomics approaches enabled the identification of further mechanisms regulating T cell infiltration into microsatellite instability-high (MSI-H) colon tumors (Vasaikar et al., 2019). MSI-H tumors are characterized by an increased mutational and neoantigen load compared to the microsatellite stable (MSS) phenotype, with is typically accompanied by an increase in TILs (Smyrk et al., 2001). Whilst no noticeable differences were found at the mRNA level, a marked increase in the protein levels of glycolytic enzymes was found in a subgroup of MSI-H tumors, and then linked to impaired T cell function and trafficking to the TME (Vasaikar et al., 2019).

Once recruited to the TME, CD8<sup>+</sup> effector T cells further propagate this loop by producing, amongst others, CCL5 and XCL1 (Fessenden et al., 2018). Of note, a lack of recruitment of immune cells was proposed to be one possible cause for the existence of so-called excluded tumors, characterized by the presence of effector T cells at the tumor borders, but not at its core (**Figure 4**) (Galon and Bruni, 2019). It remains to be established how this chain of events starts, *i.e.*, how NK cells (which are lowly, if at all present within the TME) are recruited in the first place; nonetheless, it is clear that it ends, when successful, with the CD8<sup>+</sup> cytotoxic T cells-mediated killing of cancer cells.

The epigenetic modulation of chemokines expression shown above are only some of the numerous immune escape mechanisms developed by cancers to avoid immune recognition, activation and effector functions. The expression of immune checkpoints, which occurs

already at the precancerous stages (Mascaux et al., 2019), and the development of tolerance are the most notable examples of well-established mechanisms of immune control. Apart from the immune-mediated mechanisms of escape, the tumor itself can directly or evade the anti-tumor immune response. A comprehensive analysis of tumor cell–intrinsic mechanisms of primary and secondary immune evasion have been extensively provided elsewhere (Wellenstein and de Visser, 2018). More recently, an additional mechanism of tumor-mediated immune escape has been provided by Bottcher and colleagues. Tumor cells were previously found to be a source of prostaglandin E2 (PGE<sub>2</sub>) (Zelenay et al., 2015) (Jung et al., 2003). Novel evidence showed how tumor-derived PGE<sub>2</sub> reduced the secretion of CCL5 and XCL1 by NK cells; impaired the expression of chemokine receptors on cDC1s; and increased NK cell death (Bottcher et al., 2018). These novel mechanisms could contribute to explain the previously known pro-tumorigenic role of PGE<sub>2</sub> and other eicosanoids (Wang and Dubois, 2010), as well as further demonstrating the complexity of the interplay between tumor and tumor-associated immune components. It is the combination and simultaneous crosstalk among all positive and negative factors that ultimately shapes cancer progression (*Figure 3-4*).

The tumor microenvironment (TME) is a highly dynamic entity, in terms of both cellular immune components and soluble mediators. The great majority of the studies describing the TME composition reflect a specific point in space and time, which is an evident limitation of studies in humans. Nonetheless, some studies assessed the changes accompanying tumor progression, offering precious insights into the associated everchanging immune landscape. To our knowledge, we were the first proposing an integrative study of the spatio-temporal dynamics of tumor-associated immune cell-types with immune-cell specific gene modules (immunome) showing how the immune infiltrate composition changes at each tumor-stage (Bindea et al., 2013). Densities of the TLS-associated T follicular helper (T<sub>FH</sub>) cells and innate cells (including macrophages, mast cells, neutrophils, plasmacytoid DC) increased, whereas most T cell densities (activated T-cells, memory T-cells, effector T-cells, CD4<sup>+</sup> helper and CD8<sup>+</sup> cytotoxic T-cells) decreased along with tumor progression through T-stages and AJCC/UICC-TNM classification (Bindea et al., 2013), as also found in a previous study (Mlecnik et al., 2011). B cells increased at a later stage, showing a dual effect on recurrence and tumor progression. CXCL13 and IL-21 were pivotal factors for the T<sub>FH</sub>-B cell axis correlating with prolonged-survival and supporting a good immune contexture (T<sub>H</sub>1, cytotoxic and memory T-cells). These findings, first observed with gene expression and immunome analyses, were confirmed by multiple approaches, including quantitative

immunohistochemistry and mouse models (Bindea et al., 2013). Recently, T<sub>FH</sub> cells were found to enhance CD8<sup>+</sup> T cells effector function in an IL-21-dependent manner in CRC patients (Shi et al., 2018). This potent T<sub>FH</sub> cells function was impaired in the presence of PD-1/PD-L1-mediated suppression (Shi et al., 2018).

### **The immune landscape of primary tumors: clinical implications**

The study of the immune landscapes associated to cancers has deep clinical implications. One clear example is constituted by primary CRCs, which are surgically removed in the majority of cases. To date, there is no parameter in clinical use that can predict CRC recurrence, which indeed happens in 40% of surgically CRC cases within 5 years (Augestad et al., 2017). The analysis of the immune infiltrate and Immunoscore of the resected primary tumors were demonstrated to predict tumor recurrence: indeed, a low adaptive immune reaction in the center and invasive margin of the primary tumor was found in recurrent patients. This Immunoscore feature was observed in early-stage tumor (Stage I) as well as in late tumor stages (Stage III or IV) (Mlecnik et al., 2011; Pages et al., 2009; Pages et al., 2018). Thus, immune features of the TME associated with CRC progression and recurrence could prove instrumental to guiding the choice for additional (neo)adjuvant therapy.

The immune landscape of cancer across 33 different cancer types was recently defined, identifying six immune subtypes based on differences in both immune (macrophage or lymphocyte signatures, Th1:Th2 cell ratio, expression of immunomodulatory genes) and seemingly non-immune parameters (intratumoral heterogeneity, aneuploidy, neoantigen load, overall cell proliferation, patients' prognosis) (Thorsson et al., 2018). This genomic approach linked the presence of specific driver mutations with lower (CTNNB1, NRAS, or IDH1) or higher (BRAF, TP53, or CASP8) leukocytes frequencies across cancer types. Whether the occurrence of these mutations at different stages of the disease has a differential effect on the amount and/or composition of immune tumor-infiltrates (hence on patients' prognosis) remains to be established. A limitation of the study is that it only relied on RNAseq and ExomeSeq data. Nonetheless, this work has the undoubted merit of having highlighted features of the TME that are shared among histologically distinct tumors, suggesting that the choice of therapeutic strategies should rely on immune parameters rather than cancer type. A first regulatory opening in this sense came with the approval by the FDA in May 2017 of the anti-PD-1 pembrolizumab for the treatment of adult and pediatric patients with unresectable

or metastatic solid tumors based on a tumor biomarker (MSI-H or mismatch repair deficient, dMMR). Immune biomarkers constitute likely candidates for future regulatory approvals.

Another important consideration having likely repercussions on prognosis and clinical management of cancer patients concerns the spatial localization and relative distribution of immune cells within the TME. The colocalization of TAMs or B cells with cytotoxic T cells was associated with complete pathological response after neo-adjuvant chemotherapy in inflammatory breast cancer patients (Van Berckelaer et al., 2018). Moreover, whilst the number of PDL1<sup>+</sup> or CD8<sup>+</sup> cells was not prognostic per se, the presence of more PDL1<sup>+</sup> cells around CD8<sup>+</sup> cells ( $r= 30 \mu\text{m}$ ) correlated with worse prognosis (Van Berckelaer et al., 2018) or with absence of immunoediting (Angelova et al., 2018).

Multiplex immunohistochemistry (mIHC) enables the simultaneous detection and spatial resolution of multiple immune determinants at once, and its adoption in clinical routine has been advocated (Hofman et al., 2019). A multiplex analysis of pancreatic ductal adenocarcinoma PDAC patients who received neoadjuvant GVAX (a granulocyte-macrophage colony-stimulating factor (GM-CSF)-secreting pancreatic tumor vaccine (Lutz et al., 2014)) showed how response to therapy correlated with degree of myeloid cell density and percentages of exhausted CD8<sup>+</sup> T cells. Alternative approaches to mIHC have been proposed. For instance, deep learning mapping of TILs from hematoxylin and eosin (H&E) stain images from 13 TCGA tumor types revealed local spatial structures in TIL patterns and their correlation with overall survival (Saltz et al., 2018). Tumor and immune and molecular subtypes were characterized by differential TIL densities and spatial structures enrichment, possibly reflecting specific tumor cell aberrations. Local clustering of TILs was a more distinctive (and better prognostic) feature than overall TIL infiltration in pancreatic adenocarcinoma and prostate adenocarcinoma as opposed to other tumor types (Saltz et al., 2018), indicating the importance of the spatial immune patterns in affecting survival in specific cancer settings. The reason for these tissue-specific differences are not clear; also unclear is the mechanism regulating the formation and evolution of these patterns overtime; future investigation on these aspects is urgently needed, especially in view of the adoption of evermore feature/biomarker-based therapeutic approaches.

### **Early cancer dissemination and distant metastases**

Tumor progression comes most often with the spreading of the primary tumor to other anatomical locations throughout the body. The metastatic cascade is a multi-step process involving incompletely defined pathological changes of the tumor cell, which has to be able


to leave the primary tumor, enter in systemic circulation, penetrate and colonize distant sites, often after a phase of dormancy (Kienast et al., 2010; Luzzi et al., 1998). The Epithelial-mesenchymal transition (EMT) is a widely recognized process leading to tumor cell invasion and metastatic spreading, and distinct EMT programs were recently associated with different invasion modalities (Aiello et al., 2018). The hypothesis that the both innate and adaptive arms of the immune system play a role in modulating (positively or negatively) one or more steps in the metastatic cascade is being ever-growingly appreciated and substantiated by compelling evidence.

Macrophages and MMLCs in general are amongst the most prominent innate immune cells promoting all steps characterizing metastatic spreading (Lewis et al., 2016; Nielsen and Schmid, 2017; Qian and Pollard, 2010). Such prominence was shown, for instance, by the observation that the genetic ablation of CSF-1 completely abolished the metastatic process in a mouse model of breast cancer (Lin et al., 2001). In fact, macrophages were directly linked to metastatic dissemination in multiple preclinical models (Griesmann et al., 2017; Headley et al., 2016; Linde et al., 2018).

Several mechanisms underpinning macrophages ability to favor the metastatic process have been shown, involving in many cases their angiogenic and ECM remodeling properties, and cytokine/chemokine production. MMLC-driven remodeling mechanisms facilitate the migration of malignant cells from the primary tumor to nearby or distant sites. Indeed, the presence of venous invasion and liver metastasis were linked to increased expression TAM-derived MMP-2 and MMP-9 in pancreatic cancer patients (Nagakawa et al., 2002). TAMs, together with tumor cells, are a source of cathepsin S, which is able to proteolytically process the blood-brain barrier junctional adhesion molecule JAM-B, thereby promoting transmigration of breast-derived tumor cells into the brain (Sevenich et al., 2014). Another pro-metastatic mechanism involves the typically M2 (Kodelja et al., 1998) chemokine CCL18, produced by TAMs and acting on PITPNM3-expressing cancer cells, where it triggers integrin clustering thus enhancing their adherence to the ECM (Chen et al., 2011). This mechanism was shown to promote breast cancer metastasis formation in vivo (Chen et al., 2011). MMLCs seem also to set up a favorable stage for metastatic seeding, by remodeling the pre-metastatic niche and secreting tumor cell-attracting factors. Monocytic MDSCs (mo-MDSCs), a subtype of MDSCs, are recruited in a CCL12-dependent manner to the premetastatic lungs, where they constitute a major source of IL-1 $\beta$ . This cytokine increases E-selectin expression on endothelial cells thus promoting tumor cell arrest (Shi et

al., 2017). Within the metastatic site, macrophages and MMLCs in general display most commonly an immunosuppressive, M2-like phenotype (Biswas and Mantovani, 2010).

Neutrophils represent another crucial innate immune cell type favoring the metastatic process, as shown in several preclinical models (Tuting and de Visser, 2016). In patients, a relationship between increased circulating neutrophils and the generation of distant metastases in has been found several solid tumors including melanoma (Bald et al., 2014) and PDAC (Tao et al., 2016). The proposed hypothesis that neutrophils might interact with circulating tumor cells (CTCs) in the blood and assist these potentially metastatic cells (Tao et al., 2016) has been validated recently by the team of Nicola Aceto (Szczerba et al., 2019). The same group revealed how the association with neutrophils promotes cell cycle progression in CTCs, increasing their metastatic potential, compared to unescorted CTCs (Szczerba et al., 2019). Further evidence showed how neutrophils can also shape a favorable pre-metastatic niche in distant organs. This has been first shown in pre-clinical models of breast cancer (Wculek and Malanchi, 2015) and ovarian cancer (Lee et al., 2019). Neutrophils undergo a specific type of cell death termed NETosis involving the extrusion of chromatin and the generation of neutrophil extracellular traps (NETs) (Singel and Segal, 2016). NETs were previously shown to facilitate tumor progression through promotion of thrombosis and angiogenesis (Singel and Segal, 2016). NETs were also required for awakening dormant metastatic cancer cells in inflamed murine lungs, via the cleavage of laminin mediated by NET-associated proteases. Proteolytically remodeled laminin activated integrin  $\alpha3\beta1$  signaling in the dormant cancer cells, thus inducing their proliferation (Albregues et al., 2018). Finally, recent evidence showed how omentum-migrating neutrophils at the early ovarian cancer stages promoted metastatic seeding in this organ in a NET-dependent manner (Lee et al., 2019). Taken together, the presented evidence highlights the multifaceted role of neutrophils in favoring tumor progression, although mechanisms showing antitumor-roles for these innate immune cells also exist (Bindea et al., 2013; Singel and Segal, 2016), possibly suggesting an incomplete understanding of such complex system.

A recently-developed stable intravital two-photon imaging model in mice enabled the direct observation of the arrival of CTCs in the lung, and the subsequent immune dynamics (Headley et al., 2016). Upon arrival in the lung capillaries, CTCs shed microparticles which either remained attached to the lung vasculature, or migrated through it. These particles were then ingested by distinct temporal waves of myeloid cells: neutrophil first, then conventional monocytes, non-alveolar macrophages, patrolling monocytes and cDCs. Successful metastatic development occurred following accumulation of these interstitial myeloid cells, which was

favoured by the CCR2–CCL2 axis, previously shown to promote myeloid recruitment in the lung (Qian et al., 2011). This study also implied a host-protective role for cDCs, competing with the pro-tumor macrophages by engulfing tumor-derived material in the lung and subsequently migrate to the mesenteric lymph nodes to engage with cognate T cells (Headley et al., 2016).

Natural killer (NK) cells represent yet another innate immune cell type linked to the modulation of metastatic spreading. NK cells are more prominently known to exert direct cytotoxicity against tumor cells, and they appear to kill more efficiently tumor cells in circulation, rather than those within the TME (Larsen et al., 2014). NK cells are scarcely infiltrating solid tumors but can be found at the tumor borders, where EMT takes place (Cantoni et al., 2016). Their ability to kill tumor cells undergoing EMT has been demonstrated in lung cancer (Chockley et al., 2018), although mechanisms of resistance to NK-mediated cytotoxicity have been also described (Terry et al., 2017). Therefore, by potentially acting on both the putative metastatic precursors (the EMT-undergone malignant cells) and the CTCs, NK cells appear to limit tumor colonization of distant sites.

NK cells inhibited lung colonization by tumor cells following administration of a phospholipid-conjugated toll-like receptor 7 (TLR7) agonist in murine models of breast cancer, melanoma and Lewis lung carcinoma (Hosoya et al., 2018). Whether this effect is due to an NK-mediated direct effect on metastatic precursors or CTCs remains to be elucidated. The same study showed the temporal sequence of immune-mediated anti-dissemination effects, whereby NK cells constrain early tumor colonization, followed by a cytotoxic CD8<sup>+</sup> T cell anti-metastatic response at the later phases (Hosoya et al., 2018). Indeed, cytotoxic immune cells and other adaptive immune cells were also found to affect metastatic spreading. For instance, the presence of high levels of infiltrating memory CD45RO<sup>+</sup> T cells correlated with the absence of early signs of invasiveness around the tumor (such as venous emboli, lymphatic invasion, and perineural invasion – VELIPI; *Figure 2*), as well as increased CRC patient's survival (Pages et al., 2005). This also highlighted that a weak pre-existing adaptive intra-tumor immunity gave the license to the tumor to invade vessels, even at very early-stage of disease. A subsequent study on NSCLC correlated the presence of high levels of intraepithelial CD45RO<sup>+</sup> cells in lymph-node metastases with increased patients' survival (Kilvaer et al., 2016). Of note, this held true in squamous cell carcinoma, but not in adenocarcinoma patients (Kilvaer et al., 2016). The long-lasting antitumor capacity of memory T cells (CD45RO<sup>+</sup>) was shown two decades ago in mouse models of colon carcinoma metastases (Xiang et al., 1999). The presence of enduring human memory T cells

(Sallusto et al., 2004) may be a key immune hallmark of tumor control, explaining long-term survival in some cancer patients. Recent evidence shows how the interplay between circulating memory T cells and resident memory CD8<sup>+</sup> T cells (T<sub>RM</sub>) is required to ensure optimal antitumor immunity (Enamorado et al., 2017).

Apart from the demonstration of anti-metastatic effect in synergy with NK cells described above (Hosoya et al., 2018), further *in vivo* studies demonstrated the ability of CD8<sup>+</sup> cytotoxic T cells to protect against metastatic lesion formation. CD8<sup>+</sup> T cells (and NK cells) protected against metastatic spreading in a type I IFN-dependent manner, as demonstrated by the *in vivo* analysis of bone metastasis from breast carcinoma (Bidwell et al., 2012). Furthermore, depletion of CD8<sup>+</sup> T cells in a spontaneous melanoma mouse model resulted in an increased formation of lung and reproductive tract metastases (Eyles et al., 2010; Lengagne et al., 2008). In patients with inflammatory breast cancer, a correlation between circulating tumor cells (CTCs; mediators of metastatic dissemination) and defects in adaptive immunity has been demonstrated (Mego et al., 2016). Similarly, CTCs levels negatively correlated with circulating T-cell levels in lung cancer patients (Sun et al., 2017).

Increased levels of immune cytotoxicity and lymphatic vessels density were shown to hinder the generation of distant metastases from CRC, whereas tumor cell genomic alterations didn't seem to affect this process (Mlecnik et al., 2016b). Indeed, a sole immune-related gene expression profiling could distinguish patients with or without distant metastases, indicating the strength of the immune parameters (Mlecnik et al., 2016b). TILs have been shown to directly affect the metastatic landscape in human CRC (Halama et al., 2011; Kwak et al., 2016; Mlecnik et al., 2018; Van den Eynde et al., 2018). We provided *ex vivo* evidence of the protective role of CD8<sup>+</sup> T cells against metastatic spreading, with killing of tumor cells by anti-frameshift mutations neoepitope-targeting CD8<sup>+</sup> T-cells (Mlecnik et al., 2016b). We also showed the non-dissemination of immunoedited tumor clones in the presence of CD8<sup>+</sup> cytotoxic T-cells and proliferating T<sub>H</sub>1-cells in CRC (Angelova et al., 2018). Elevated TIL densities as determined by Immunoscore measured on the least infiltrated metastases correlated with longer patients' survival (Mlecnik et al., 2018); indeed, the phenotype of such metastases was the ones better predicting patients' outcome (Van den Eynde et al., 2018).

The brain is typically considered as an immune-privileged site. Whether T cells exert an anti-metastatic effector response within the brain parenchyma remained a matter of debate until recently (Gonzalez et al., 2018). An analysis of the immune microenvironment across brain metastases from any type of human primary tumor revealed that Immunoscore was profoundly associated with long-term patients' survival (Berghoff et al., 2016). This work

would support the existence of a T cell-mediated anti-tumor immune responses within brain metastases.

A recent analysis comparing the TCR $\beta$  repertoire of NSCLC primary lesions and paired brain metastases showed a minimal overlap in T cell clones between paired lesions (Mansfield et al., 2018), showing clonal heterogeneity, as well as the occurrence of effector responses in the brain. Brain metastases displayed higher mutational burden, yet a significant reduction in the number of unique T cell clones, compared to matched primary lesions (Mansfield et al., 2018). This might reflect a more immunosuppressive nature of TME within the brain compared to the lung, and/or the presence of less immunogenic clones in metastases, compared to primary sites. Further evidence of the direct role of TILs in the control of tumor dissemination was recently provided by Angelova *et al.* by following the metastatic progression of CRC patients, as well as their associated immune landscape, over an 11-year follow-up period (Angelova et al., 2018.). In addition, this study proved the validity of the concept of immunoediting in humans and, for the first time, its impact on progression and evolution of human cancers (Angelova et al., 2018.). Immunoediting was previously defined as the concept describing the change of tumor immunogenicity over time under the selective pressure of the immune system (Dunn et al., 2002; Mittal et al., 2014). The immune system contribution to the steps defining tumor evolution has been elegantly shown in mouse models (Matsushita et al., 2012). The genetic evidence of immunoediting was then shown in humans for missense (Rooney et al., 2015), then missense and frameshift mutations (Mlecnik et al., 2016a). Angelova and colleagues first demonstrated in humans that tumor clones for which immunoediting was more prominent tend to disappear, whilst, conversely, the least immunogenic ones (hence the most resistant to immune attack) were persisting in subsequent metastatic sites (Angelova et al., 2018). Accordingly, the immunoediting and Immunoscore were found to be the two best predictors of favorable clinical outcome (Angelova et al., 2018). Thus, a novel “parallel immune selection model” of tumor evolution in humans was proposed, incorporating the effects of the immune system (Angelova et al., 2018). The most currently accepted “branched evolution model” by Gerlinger *et al.* describe a landscape of multiple co-evolving and co-existing malignant clones featuring distinct mutations and deriving from a common mutated ancestor (Gerlinger et al., 2012); similarly to previously proposed models (Fearon and Vogelstein, 1990; Sottoriva et al., 2015), it is solely focused and based on tumor cell features. Whilst agreeing with the underlying concept of parallel co-evolution and co-existence, the “parallel immune selection model” first assigns a central role to the immune system in driving and directing this process.

In vivo evidence shows how other types of adaptive immune cells (CD4<sup>+</sup> T helper cells and Treg cells) impact metastatic spreading.

CD4<sup>+</sup> T cells can have both a pro- and anti-metastatic roles via their effects on other immune cells. By acting on TAMs in an IL-4-dependent manner, CD4<sup>+</sup> T cells promote invasion and pulmonary metastasis of mammary carcinomas. The consequent phenotypic shift from inflammatory M1-like TAMs to EGF-expressing M2-like TAMs activated EGFR signalling programs in malignant epithelial cells, and resulted in tumor cell dissemination and outgrowth in the lung (DeNardo et al., 2009). Of note, this phenotypic switch in TAMs is well in line with the previously proposed concept of “smouldering” inflammation that characterizes tumor progression (Mantovani et al., 2008). On the other hand, a mouse model of permanent immunomediated metastatic dormancy showed a critical role for CD4<sup>+</sup> T cells (but more prominently for CD8<sup>+</sup> T cells) in restraining the awakening of dormant tumor cells and the development of pulmonary metastases (Romero et al., 2014). Perhaps a better phenotypic characterization of these cells could clarify these apparently contrasting results. For instance, subgroups of CD4<sup>+</sup>FOXP3<sup>-</sup> T cells are known to exhibit (as their Foxp3<sup>+</sup> counterpart) potent suppressor functions (Han et al., 2009), and facilitated melanoma metastasis *in vivo*, possibly via their inhibitory effect on NK cells (Wang et al., 2012).

A more general, although not complete (Wang et al., 2014), consensus exists on the pro-metastatic effect of Treg cells, and an association between Treg cells and incidence of metastasis has been reported in several cancer types, including NSCLC (Erfani et al., 2012), breast cancer (Metelli et al., 2016) and hepatocellular carcinoma (Ye et al., 2016). Inhibition of Treg cells is likely to prevent metastasis, given the ability of Treg cells to counteract cancer-killing immune cells from both the adaptive and innate immune systems (Chen et al., 2005; Ghiringhelli et al., 2005; McNally et al., 2011). Furthermore, Treg cells supported directly mammary cancer metastasis by producing receptor activator of nuclear factor kappa-B ligand (RANKL). RANKL stimulated pulmonary metastasis of RANK-positive human breast carcinoma cells in vivo (Tan et al., 2011). A mechanism promoting metastatic development in the lung, involving the induction of Treg cells, and the concomitant limitation of CD4<sup>+</sup> T helper cell- and CD8<sup>+</sup> T cell-mediated responses has been recently proposed (Clever et al., 2016). The oxygen-sensing prolyl-hydroxylase (PHD) proteins limit HIF-driven glycolytic programs within T cells, thus inhibiting spontaneous CD4<sup>+</sup> T helper differentiation while promoting Treg cell commitment, and restraining local CD8<sup>+</sup> T cell responses, thereby establishing the lung as an immunologically-permissive metastatic site (Clever et al., 2016).

Finally, it should be also noted that immune and non-immune (stroma, tumor-cell)-derived chemokines and cytokines, apart from orchestrating the infiltration and function of the immune cells, also modulate the colonization capabilities of tumor cells, as broadly discussed elsewhere (Mantovani et al., 2008; Yao et al., 2016).

### **Concluding Remarks**

The realization that the concerted action and interaction among all immune and non-immune components in space and time ultimately determine cancer initiation, development and dissemination, bring along the need to reconsider the way cancers are classified. Conventional classification strategies are based on histopathological features of tumor cells, tumor morphology, tumor cell of origin, deregulation of tumor-cell-associated molecular pathways, mutational status and tumor gene expression signatures, as well as on cancer progression (T) and invasion of nearby tissues, lymph nodes (N) and distant organs (M). The currently used TNM tumor staging is indeed based on these cancer cell-focused characteristics. No immune parameter is yet used in clinical practice, even if their inclusion in this context has been advocated to better stratify cancer patients. This is despite evidence that the histopathologic parameters of tumor cells, tumor progression and tumor invasion may be determined by the immune components of the TME, and that the lack of accuracy of the TNM staging-based prognosis among patients within the same tumor stage may be due to underlying differences in the nature and density of tumor-infiltrating adaptive immune cells (Galon et al., 2014; Pages et al., 2018). Other immune-based prognostic signatures, based on machine learning, improving the TNM staging have also been recently proposed (Brieu et al., 2018). A revised, immune-including classification should take into account a multimodal combination of several parameters and biomarkers, possibly including, but not limited to: parameters of cytotoxic T-cell response and T cell exhaustion; tumor mutational burden; immune gene expression signatures; parameters of immune suppression (presence of immunosuppressive cells, such as Treg cells and MDSCs). Fundamentally, the proposed models to guide tailored treatment options, such as the “cancer immunogram” (Blank et al., 2016), rely on the same valuable parameters and biomarkers to be adopted, in our opinion, to upgrade the current cancer classification to the era of cancer immunotherapy. An opening towards the introduction of immune parameters in clinical settings has been achieved following the **ever-growing** use of immunotherapy (**Figure 5**) with the adoption of immune-based response parameters, including irAEs (immune-related Adverse Effects) (Kottschade, 2018), irRC (immune-related Response Criteria) (Wolchok et al., 2009), irRECIST (immune-related

Response Evaluation Criteria In Solid Tumor) (Seymour et al., 2017). As the field progresses, it is likely that more powerful stratification systems will be implemented. Nonetheless, it would be reasonable to apply our current knowledge to better satisfy the immediate need for an improved prognostic and/or predictive information, and ultimately guide clinical decisions. What these past two decades have established is not only the rebirth of tumor immunology, and its rightful position as an academic entity, but more importantly as a gold mine from which to draw rational approaches to potentially defeat cancer.


## Figures

**Figure 1. History of tumor-immunology and cancer (immuno)therapy.** The main milestones per time of tumor-Immunology are highlighted (top), including the first proposed link between inflammation and cancer by Rudolf Virchow (Balkwill and Mantovani, 2001), the hypothesis that the immune system prevents neoplastic development (Ehrlich, 1909), the prognostic value of immune infiltration (MacCarty and Mahle, 1921), the concept of immunosurveillance (Burnet, 1957), the cloning of CTLA-4 and PD-1 (Brunet et al., 1987; Ishida et al., 1992) and their anti-tumor immunity role (Dong et al., 2002; Leach et al., 1996), the first cloning of a tumor antigen (van der Bruggen et al., 1991), the demonstration of immunosurveillance (Shankaran et al., 2001), equilibrium (Koebel et al., 2007), and immunoediting (Matsushita et al., 2012) in mouse models, the concept of immune contexture in human (Galon et al., 2006), the Immunoscore and demonstration that TNM-staging is dependent on T-cells (Galon et al., 2006), the concept of immunome and the immune landscape in human (Bindea et al., 2013), the demonstration of immune-based metastasis dissemination in human (Mlecnik et al., 2016b), the demonstration of an immune-based theory of cancer evolution in human (Angelova et al., 2018), and the worldwide consensus Immunoscore validation (Pages et al., 2018). The main milestones of cancer therapy and immunotherapy are highlighted (bottom), with the Coley's bacterial toxin (Coley, 1893); radiotherapy (Holsti, 1995); hormonal therapy (Beatson, 1896); chemotherapy (Fenn and Udelsman, 2011), IFN $\alpha$  and IL-2 FDA approval in 1986 and 1992, respectively; the first targeted therapy (the tyrosine kinase inhibitor Imatinib) approved by the FDA against chronic myeloid leukemia (2001); first FDA-approved therapeutic vaccine against prostate cancer (2010), first FDA-approved checkpoint inhibitor, anti-CTLA-4, for melanoma (2011); FDA approved anti-PD-1 in lung cancer (2013); Immunotherapy defined as "Breakthrough of the Year" by Science (Couzin-Frankel, 2013); first FDA-approved bi-specific CD19-CD3 antibody (Blinatumomab) for the treatment of acute lymphoblastic leukemia (2014); anti-PD-1 approved by the FDA as first-line treatment in lung cancer (2015); FDA approval of an oncolytic virus (talimogene laherparepvec, T-VEC) for use in melanoma patients (2015); the MAGE-3 vaccine failure in a large Phase III study (Vansteenkiste et al., 2016); the first FDA-approved CAR-T cell therapy (tisagenlecleucel) for , for pediatric and young adult patients with relapsed and/or refractory B-cell precursor acute lymphoblastic leukemia (2017); and the current (as to February 2019) 43 checkpoint cancer immunotherapies overall approved by the FDA.

**Figure 2. History of cancer: from pre-cancerous lesions, to primary tumors, to metastases.** The main pathological stages characterizing the premalignant lesions are shown, followed by the development of the primary tumor. The main parameters regulating the progression of primary tumors along the classical, TNM-based tumor stages, are displayed: the immune contexture and adaptive immunity counteracting tumor growth, yet shaping tumor progression via the immunoediting. The ability of the tumor to evade the immune recognition, with the phenomena of immune tolerance, immune suppression and immune escape, favor tumor progression. Hence, these factors contribute to the early metastatic invasion, characterized by VELIPI (venous emboli and lymphatic and perineural invasion), as well as sustaining distant metastatic spreading.

**Figure 3. Prognostic impact of immune cells in solid cancer.** An overview of the main innate and adaptive immune cell types and their prognostic impact in distinct solid cancers in humans, as determined by immunohistochemistry staining of tumors. Adapted from (Aponte-Lopez et al., 2018; Delahaye et al., 2011; Dong et al., 2006; Dundar et al., 2008; Dyduch et al., 2012; Galon and Bruni, 2019; Gu-Trantien et al., 2017; Mussai et al., 2012; Pasero et al., 2015; Powell and Huttenlocher, 2016; Rajput et al., 2008; Sautes-Fridman et al., 2016; Sun et al., 2018; Truxova et al., 2018; Wouters and Nelson, 2018; Xu et al., 2016; Yano et al., 1999).

**Figure 4. Immune contexture: good and bad immunity.**

**A)** The pre-existing natural intratumor immunity can classify cancer patients into four main categories based on Immunoscore: the optimal immunity (High-Immunoscore, hot, inflamed tumors), the altered immunity (Intermediate-Immunoscore, either with an immunosuppressed phenotype, or with an exclusion phenotype (high density of T-cells only at the tumor margin), and the absent immunity (Low-Immunoscore, cold, non-inflamed tumors).

**B)** The immune microenvironment comes in different flavors including adaptive immunity, inflamed, immunosuppressed or with a tolerogenic phenotype. The immune contexture, defined as the type, the density, the immune functional orientation, and location of immune cells within distinct tumor regions shapes the proper pre-existing adaptive immunity, in contrast to immunosuppressed microenvironment. The main anti-cancer (left) and pro-cancer (right) immune cells and soluble factors are illustrated. To shape a proper immune contexture, immune priming, recruitment of T-cells and other immune cells, and T-cell expansion are necessary (right), whereas immune negative feedback-loop mechanism (checkpoint) could lead to immunosuppression, and intrinsic tumor mechanisms could lead to immune exclusion

(left). Immunotherapy could be performed by breaking tolerance through immune checkpoints such as FDA approved (PD1, PDL1, CTLA4), or checkpoints undergoing clinical studies (TIM3, LAG3, BTLA, IDO1), and by modulating immunity with soluble molecules such as IL-2, TNF, TLR agonists, GMCSF, IL-12, IL-15. Cancer genetic parameters such as the immunogenicity, adjuvanticity and immunologic cell death of tumor cells could modulate the adaptive immunity. Host genetic parameters, environmental stress, life style and gut microbiota could further modulate the immune contexture.

Abbreviations: Th<sup>n</sup>X<sup>n</sup>, Type “X” T helper cell; TLS, tertiary lymphoid structure ; cDC, conventional dendritic cell; iDC, immature dendritic cell; Treg, regulatory T cell; TAM, tumor-associated macrophage; M2, alternatively activated macrophages; MDSC, myeloid-derived suppressor cell; CAF, cancer-associated fibroblast; GZMA, Granzyme A; GZMB, Granzyme B; GZMH, Granzyme H; PRF1, perforin 1; GNLY, Granulysin; IFN $\gamma$ , interferon gamma; IFN $\alpha$ , interferon alpha; TNF, Tumor necrosis factor; IL, interleukin; CXCL, C-X-C Motif Chemokine Ligand; CCL, C-C Motif Chemokine Ligand; CX3CL1, C-X3-C Motif Chemokine Ligand 1; TGF- $\beta$ , Transforming growth factor beta; VEGFA, Vascular Endothelial Growth Factor A; GM-CSF, granulocyte-macrophage colony-stimulating factor; TLR, toll-like receptor; IDO, Indoleamine-pyrrole 2,3-dioxygenase; BTLA, B And T Lymphocyte Associated or cluster of differentiation 272 (CD272); TIM-3, T-cell immunoglobulin and mucin-domain containing-3; LAG-3, Lymphocyte-activation gene 3; CTLA-4, Cytotoxic T-lymphocyte-associated antigen; PD-1, programmed death-ligand 1; TIGIT, T-cell immunoreceptor with Ig and ITIM domains.

**Figure 5. Cancer types responding to anti-PD1/L1 immunotherapy and to CAR-T cell therapy.** Abbreviations: ORR, Overall Response Rate; FDA, Food and Drug Administration; EMA, European Medical Association.

**Acknowledgments:** For their support, we thank INSERM, the National Cancer Institute of France (INCa), the Canceropole Ile de France, La Ligue Contre le Cancer, La Fondation ARC, the Cancer research for personalized medicine (CARPEM), Paris Alliance of Cancer Research Institutes (PACRI), the LabEx Immuno-oncology.

## References

- Abbasi, J. (2018). Relapses After CAR-T Therapy. *JAMA* 320, 1850.
- Abramson, J.S., Siddiqi, T., Palomba, M.L., Gordon, L.I., Lunning, M.A., Arnason, J.E., Wang, M., Forero-Torres, A., Albertson, T., Dehner, C., *et al.* (2018). High Durable CR Rates and Preliminary Safety Profile for JCAR017 in R/R Aggressive B-NHL (TRANSCEND NHL 001 Study): A Defined Composition CD19-Directed CART Cell Product with Potential for Outpatient Administration. *Biol Blood Marrow Tr* 24, S23-S23.
- Ahmadzadeh, M., Pasetto, A., Jia, L., Deniger, D.C., Stevanovic, S., Robbins, P.F., and Rosenberg, S.A. (2019). Tumor-infiltrating human CD4(+) regulatory T cells display a distinct TCR repertoire and exhibit tumor and neoantigen reactivity. *Sci Immunol* 4.
- Aiello, N.M., Maddipati, R., Norgard, R.J., Balli, D., Li, J., Yuan, S., Yamazoe, T., Black, T., Sahmoud, A., Furth, E.E., *et al.* (2018). EMT Subtype Influences Epithelial Plasticity and Mode of Cell Migration. *Dev Cell* 45, 681-695 e684.
- Albregues, J., Shields, M.A., Ng, D., Park, C.G., Ambrico, A., Poindexter, M.E., Upadhyay, P., Uyeminami, D.L., Pommier, A., Kuttner, V., *et al.* (2018). Neutrophil extracellular traps produced during inflammation awaken dormant cancer cells in mice. *Science* 361.
- Allavena, P., Chiappa, M., Bianchi, G., Solinas, G., Fabbri, M., Laskarin, G., and Mantovani, A. (2010). Engagement of the mannose receptor by tumoral mucins activates an immune suppressive phenotype in human tumor-associated macrophages. *Clin Dev Immunol* 2010, 547179.
- Angelova, M., Mlecnik, B., Vasaturo, A., Bindea, G., Fredriksen, T., Lafontaine, L., Buttard, B., Morgand, E., Bruni, D., Jouret-Mourin, A., *et al.* (2018). Evolution of Metastases in Space and Time under Immune Selection. *Cell* 175, 751-765 e716.
- Ao, M., Franco, O.E., Park, D., Raman, D., Williams, K., and Hayward, S.W. (2007). Cross-talk between paracrine-acting cytokine and chemokine pathways promotes malignancy in benign human prostatic epithelium. *Cancer Res* 67, 4244-4253.
- Aponte-Lopez, A., Fuentes-Panana, E.M., Cortes-Munoz, D., and Munoz-Cruz, S. (2018). Mast Cell, the Neglected Member of the Tumor Microenvironment: Role in Breast Cancer. *J Immunol Res* 2018, 2584243.
- Aras, S., and Zaidi, M.R. (2017). TAMEless traitors: macrophages in cancer progression and metastasis. *Br J Cancer* 117, 1583-1591.
- Aruffo, A., and Seed, B. (1987). Molecular cloning of a CD28 cDNA by a high-efficiency COS cell expression system. *Proc Natl Acad Sci U S A* 84, 8573-8577.

Augestad, K.M., Merok, M.A., and Ignatovic, D. (2017). Tailored Treatment of Colorectal Cancer: Surgical, Molecular, and Genetic Considerations. *Clin Med Insights Oncol* *11*, 1179554917690766.

Bald, T., Quast, T., Landsberg, J., Rogava, M., Glodde, N., Lopez-Ramos, D., Kohlmeyer, J., Riesenberger, S., van den Boorn-Konijnenberg, D., Homig-Holzel, C., *et al.* (2014). Ultraviolet-radiation-induced inflammation promotes angiotropism and metastasis in melanoma. *Nature* *507*, 109-113.

Balkwill, F., and Mantovani, A. (2001). Inflammation and cancer: back to Virchow? *Lancet* *357*, 539-545.

Banchereau, J., and Steinman, R.M. (1998). Dendritic cells and the control of immunity. *Nature* *392*, 245-252.

Barnd, D.L., Lan, M.S., Metzgar, R.S., and Finn, O.J. (1989). Specific, major histocompatibility complex-unrestricted recognition of tumor-associated mucins by human cytotoxic T cells. *Proc Natl Acad Sci U S A* *86*, 7159-7163.

Beatson, G.T. (1896). On the Treatment of Inoperable Cases of Carcinoma of the Mamma: Suggestions for a New Method of Treatment, with Illustrative Cases. *Trans Med Chir Soc Edinb* *15*, 153-179.

Benson, D.M., Jr., Cohen, A.D., Jagannath, S., Munshi, N.C., Spitzer, G., Hofmeister, C.C., Efebera, Y.A., Andre, P., Zerbib, R., and Caligiuri, M.A. (2015). A Phase I Trial of the Anti-KIR Antibody IPH2101 and Lenalidomide in Patients with Relapsed/Refractory Multiple Myeloma. *Clin Cancer Res* *21*, 4055-4061.

Berghoff, A.S., Fuchs, E., Ricken, G., Mlecnik, B., Bindea, G., Spanberger, T., Hackl, M., Widhalm, G., Dieckmann, K., Prayer, D., *et al.* (2016). Density of tumor-infiltrating lymphocytes correlates with extent of brain edema and overall survival time in patients with brain metastases. *Oncoimmunology* *5*, e1057388.

Bidwell, B.N., Slaney, C.Y., Withana, N.P., Forster, S., Cao, Y., Loi, S., Andrews, D., Mikeska, T., Mangan, N.E., Samarajiwa, S.A., *et al.* (2012). Silencing of Irf7 pathways in breast cancer cells promotes bone metastasis through immune escape. *Nat Med* *18*, 1224-1231.

Bindea, G., Mlecnik, B., Angell, H.K., and Galon, J. (2014). The immune landscape of human tumors: Implications for cancer immunotherapy. *Oncoimmunology* *3*, e27456.

Bindea, G., Mlecnik, B., Tosolini, M., Kirilovsky, A., Waldner, M., Obenauf, A.C., Angell, H., Fredriksen, T., Lafontaine, L., Berger, A., *et al.* (2013). Spatiotemporal dynamics of

intratumoral immune cells reveal the immune landscape in human cancer. *Immunity* 39, 782-795.

Biswas, S.K., and Mantovani, A. (2010). Macrophage plasticity and interaction with lymphocyte subsets: cancer as a paradigm. *Nat Immunol* 11, 889-896.

Blank, C.U., Haanen, J.B., Ribas, A., and Schumacher, T.N. (2016). CANCER IMMUNOLOGY. The "cancer immunogram". *Science* 352, 658-660.

Boda, D., Docea, A.O., Calina, D., Ilie, M.A., Caruntu, C., Zurac, S., Neagu, M., Constantin, C., Branisteanu, D.E., Voiculescu, V., *et al.* (2018). Human papilloma virus: Apprehending the link with carcinogenesis and unveiling new research avenues (Review). *Int J Oncol* 52, 637-655.

Boel, P., Wildmann, C., Sensi, M.L., Brasseur, R., Renauld, J.C., Coulie, P., Boon, T., and van der Bruggen, P. (1995). BAGE: a new gene encoding an antigen recognized on human melanomas by cytolytic T lymphocytes. *Immunity* 2, 167-175.

Bottazzi, B., Polentarutti, N., Acero, R., Balsari, A., Boraschi, D., Ghezzi, P., Salmona, M., and Mantovani, A. (1983). Regulation of the macrophage content of neoplasms by chemoattractants. *Science* 220, 210-212.

Bottcher, J.P., Bonavita, E., Chakravarty, P., Blees, H., Cabeza-Cabrerizo, M., Sammicheli, S., Rogers, N.C., Sahai, E., Zelenay, S., and Reis e Sousa, C. (2018). NK Cells Stimulate Recruitment of cDC1 into the Tumor Microenvironment Promoting Cancer Immune Control. *Cell* 172, 1022-1037 e1014.

Brieu, N., Gavriel, C.G., Harrison, D.J., Schmidt, G., and Caie, P.D. (2018). Augmenting TNM Staging with Machine Learning-based Immune Profiling for Improved Prognosis Prediction in Muscle-Invasive Bladder Cancer Patients. *Annals of Oncology* 29, viii14-viii57. 10.1093/annonc/mdy1269.

Brunet, J.F., Denizot, F., Luciani, M.F., Roux-Dosseto, M., Suzan, M., Mattei, M.G., and Golstein, P. (1987). A new member of the immunoglobulin superfamily--CTLA-4. *Nature* 328, 267-270.

Buchbinder, E.I., and Desai, A. (2016). CTLA-4 and PD-1 Pathways: Similarities, Differences, and Implications of Their Inhibition. *Am J Clin Oncol* 39, 98-106.

Burnet, M. (1957). Cancer; a biological approach. I. The processes of control. *Br Med J* 1, 779-786.

Calle, E.E., Rodriguez, C., Walker-Thurmond, K., and Thun, M.J. (2003). Overweight, obesity, and mortality from cancer in a prospectively studied cohort of U.S. adults. *N Engl J Med* 348, 1625-1638.

Calmette, A. (1927). Prophylactic vaccination of the newly born against tuberculosis. *Brit Med J* 1927, 987-987.

Canli, O., Nicolas, A.M., Gupta, J., Finkelmeier, F., Goncharova, O., Pesic, M., Neumann, T., Horst, D., Lower, M., Sahin, U., and Greten, F.R. (2017). Myeloid Cell-Derived Reactive Oxygen Species Induce Epithelial Mutagenesis. *Cancer Cell* 32, 869-883 e865.

Cantoni, C., Huergo-Zapico, L., Parodi, M., Pedrazzi, M., Mingari, M.C., Moretta, A., Sparatore, B., Gonzalez, S., Olive, D., Bottino, C., *et al.* (2016). NK Cells, Tumor Cell Transition, and Tumor Progression in Solid Malignancies: New Hints for NK-Based Immunotherapy? *J Immunol Res* 2016, 4684268.

Cassetta, L., Fragkogianni, S., Sims, A.H., Swierczak, A., Forrester, L.M., Zhang, H., Soong, D.Y.H., Cotechini, T., Anur, P., Lin, E.Y., *et al.* (2019). Human Tumor-Associated Macrophage and Monocyte Transcriptional Landscapes Reveal Cancer-Specific Reprogramming, Biomarkers, and Therapeutic Targets. *Cancer Cell* 35, 588-602 e510.

Chan, K.S., Espinosa, I., Chao, M., Wong, D., Ailles, L., Diehn, M., Gill, H., Presti, J., Jr., Chang, H.Y., van de Rijn, M., *et al.* (2009). Identification, molecular characterization, clinical prognosis, and therapeutic targeting of human bladder tumor-initiating cells. *Proc Natl Acad Sci U S A* 106, 14016-14021.

Chen, D.S., and Mellman, I. (2013). Oncology meets immunology: the cancer-immunity cycle. *Immunity* 39, 1-10.

Chen, J., Yao, Y., Gong, C., Yu, F., Su, S., Chen, J., Liu, B., Deng, H., Wang, F., Lin, L., *et al.* (2011). CCL18 from tumor-associated macrophages promotes breast cancer metastasis via PITPNM3. *Cancer Cell* 19, 541-555.

Chen, M.L., Pittet, M.J., Gorelik, L., Flavell, R.A., Weissleder, R., von Boehmer, H., and Khazaie, K. (2005). Regulatory T cells suppress tumor-specific CD8 T cell cytotoxicity through TGF-beta signals in vivo. *Proc Natl Acad Sci U S A* 102, 419-424.

Cheng, M., Ma, J., Chen, Y., Zhang, J., Zhao, W., Zhang, J., Wei, H., Ling, B., Sun, R., and Tian, Z. (2011). Establishment, characterization, and successful adoptive therapy against human tumors of NKG cell, a new human NK cell line. *Cell Transplant* 20, 1731-1746.

Cheon, H., Borden, E.C., and Stark, G.R. (2014). Interferons and their stimulated genes in the tumor microenvironment. *Semin Oncol* 41, 156-173.

Chew, V., Toh, H.C., and Abastado, J.P. (2012). Immune microenvironment in tumor progression: characteristics and challenges for therapy. *J Oncol* 2012, 608406.

Chiossone, L., Dumas, P.Y., Vienne, M., and Vivier, E. (2018). Natural killer cells and other innate lymphoid cells in cancer. *Nat Rev Immunol* 18, 671-688.

Cho, H., Lim, S.J., Won, K.Y., Bae, G.E., Kim, G.Y., Min, J.W., and Noh, B.J. (2016). Eosinophils in Colorectal Neoplasms Associated with Expression of CCL11 and CCL24. *J Pathol Transl Med* 50, 45-51.

Chockley, P.J., Chen, J., Chen, G., Beer, D.G., Standiford, T.J., and Keshamouni, V.G. (2018). Epithelial-mesenchymal transition leads to NK cell-mediated metastasis-specific immunosurveillance in lung cancer. *J Clin Invest* 128, 1384-1396.

Clemente, C.G., Mihm, M.C., Jr., Bufalino, R., Zurrada, S., Collini, P., and Cascinelli, N. (1996). Prognostic value of tumor infiltrating lymphocytes in the vertical growth phase of primary cutaneous melanoma. *Cancer* 77, 1303-1310.

Clever, D., Roychoudhuri, R., Constantinides, M.G., Askenase, M.H., Sukumar, M., Klebanoff, C.A., Eil, R.L., Hickman, H.D., Yu, Z., Pan, J.H., *et al.* (2016). Oxygen Sensing by T Cells Establishes an Immunologically Tolerant Metastatic Niche. *Cell* 166, 1117-1131 e1114.

Coley, W.B. (1893). The Treatment of Malignant Tumors by Repeated Inoculations of Erysipelas: With a Report of Ten Original Cases. *American Journal of the Medical Sciences*, 487-511.

Colotta, F., Allavena, P., Sica, A., Garlanda, C., and Mantovani, A. (2009). Cancer-related inflammation, the seventh hallmark of cancer: links to genetic instability. *Carcinogenesis* 30, 1073-1081.

Cooper, M.L., Choi, J., Staser, K., Ritchey, J.K., Devenport, J.M., Eckardt, K., Rettig, M.P., Wang, B., Eissenberg, L.G., Ghobadi, A., *et al.* (2018). An "off-the-shelf" fratricide-resistant CAR-T for the treatment of T cell hematologic malignancies. *Leukemia* 32, 1970-1983.

Coussens, L.M., Raymond, W.W., Bergers, G., Laig-Webster, M., Behrendtsen, O., Werb, Z., Coughley, G.H., and Hanahan, D. (1999). Inflammatory mast cells up-regulate angiogenesis during squamous epithelial carcinogenesis. *Genes Dev* 13, 1382-1397.

Couzin-Frankel, J. (2013). Breakthrough of the year 2013. Cancer immunotherapy. *Science* 342, 1432-1433.

Coyle, C., Cafferty, F.H., and Langley, R.E. (2016). Aspirin and Colorectal Cancer Prevention and Treatment: Is It for Everyone? *Curr Colorectal Cancer Rep* 12, 27-34.

Cramer, W., and Simpson, W.L. (1944). Mast Cells in Experimental Skin Carcinogenesis. *Cancer Research* 4, 601.

Cremonesi, E., Governa, V., Garzon, J.F.G., Mele, V., Amicarella, F., Muraro, M.G., Trella, E., Galati-Fournier, V., Oertli, D., Daster, S.R., *et al.* (2018). Gut microbiota modulate T cell trafficking into human colorectal cancer. *Gut* 67, 1984-1994.


Cui, G., Shi, Y., Cui, J., Tang, F., and Florholmen, J. (2012). Immune microenvironmental shift along human colorectal adenoma-carcinoma sequence: is it relevant to tumor development, biomarkers and biotherapeutic targets? *Scand J Gastroenterol* 47, 367-377.

Dangaj, D., Bruand, M., Grimm, A.J., Ronet, C., Barras, D., Duttagupta, P.A., Lanitis, E., Duraiswamy, J., Tanyi, J.L., Benencia, F., *et al.* (2019). Cooperation between Constitutive and Inducible Chemokines Enables T Cell Engraftment and Immune Attack in Solid Tumors. *Cancer Cell* 35, 885-900 e810.

Dariavach, P., Mattei, M.G., Golstein, P., and Lefranc, M.P. (1988). Human Ig superfamily CTLA-4 gene: chromosomal localization and identity of protein sequence between murine and human CTLA-4 cytoplasmic domains. *Eur J Immunol* 18, 1901-1905.

Das, A., Monteiro, M., Barai, A., Kumar, S., and Sen, S. (2017). MMP proteolytic activity regulates cancer invasiveness by modulating integrins. *Sci Rep* 7, 14219.

Delahaye, N.F., Rusakiewicz, S., Martins, I., Menard, C., Roux, S., Lyonnet, L., Paul, P., Sarabi, M., Chaput, N., Semeraro, M., *et al.* (2011). Alternatively spliced NKp30 isoforms affect the prognosis of gastrointestinal stromal tumors. *Nat Med* 17, 700-707.

DeNardo, D.G., Barreto, J.B., Andreu, P., Vasquez, L., Tawfik, D., Kolhatkar, N., and Coussens, L.M. (2009). CD4(+) T cells regulate pulmonary metastasis of mammary carcinomas by enhancing protumor properties of macrophages. *Cancer Cell* 16, 91-102.

DeRenzo, C., and Gottschalk, S. (2019). Genetic Modification Strategies to Enhance CAR T Cell Persistence for Patients With Solid Tumors. *Front Immunol* 10, 218.

Dickinson, A.M., Norden, J., Li, S., Hromadnikova, I., Schmid, C., Schmetzer, H., and Jochem-Kolb, H. (2017). Graft-versus-Leukemia Effect Following Hematopoietic Stem Cell Transplantation for Leukemia. *Front Immunol* 8, 496.

Dietz, W.H., Douglas, C.E., and Brownson, R.C. (2016). Chronic Disease Prevention: Tobacco Avoidance, Physical Activity, and Nutrition for a Healthy Start. *JAMA* 316, 1645-1646.

Dighe, A.S., Richards, E., Old, L.J., and Schreiber, R.D. (1994). Enhanced in vivo growth and resistance to rejection of tumor cells expressing dominant negative IFN gamma receptors. *Immunity* 1, 447-456.

Dong, H., Strome, S.E., Salomao, D.R., Tamura, H., Hirano, F., Flies, D.B., Roche, P.C., Lu, J., Zhu, G., Tamada, K., *et al.* (2002). Tumor-associated B7-H1 promotes T-cell apoptosis: a potential mechanism of immune evasion. *Nat Med* 8, 793-800.

Dong, H.P., Elstrand, M.B., Holth, A., Silins, I., Berner, A., Trope, C.G., Davidson, B., and Risberg, B. (2006). NK- and B-cell infiltration correlates with worse outcome in metastatic ovarian carcinoma. *Am J Clin Pathol* 125, 451-458.

Dreno, B., Thompson, J.F., Smithers, B.M., Santinami, M., Jouary, T., Gutzmer, R., Levchenko, E., Rutkowski, P., Grob, J.J., Korovin, S., *et al.* (2018). MAGE-A3 immunotherapeutic as adjuvant therapy for patients with resected, MAGE-A3-positive, stage III melanoma (DERMA): a double-blind, randomised, placebo-controlled, phase 3 trial. *Lancet Oncol* 19, 916-929.

Dukes, C.E. (1932). The classification of cancer of the rectum. *J Pathol Bacteriol* 35, 323-332.

Dundar, E., Oner, U., Peker, B.C., Metintas, M., Isiksoy, S., and Ak, G. (2008). The significance and relationship between mast cells and tumour angiogenesis in non-small cell lung carcinoma. *J Int Med Res* 36, 88-95.

Dunn, G.P., Bruce, A.T., Ikeda, H., Old, L.J., and Schreiber, R.D. (2002). Cancer immunoediting: from immunosurveillance to tumor escape. *Nat Immunol* 3, 991-998.

Dwyer, A.R., Greenland, E.L., and Pixley, F.J. (2017). Promotion of Tumor Invasion by Tumor-Associated Macrophages: The Role of CSF-1-Activated Phosphatidylinositol 3 Kinase and Src Family Kinase Motility Signaling. *Cancers (Basel)* 9.

Dyduch, G., Kaczmarczyk, K., and Okon, K. (2012). Mast cells and cancer: enemies or allies? *Pol J Pathol* 63, 1-7.

Ehrlich, P. (1879a). Beitrage zur Kenntnis der granulierten. Bindegewebszellen und der eosinophilen Leukozyten. *Arch Anat Physiol* 3, 166-169.

Ehrlich, P. (1879b). Über die spezifischen Granulationen des Blutes [abstract]. *Arch Anat Physiol*. 571.

Ehrlich, P. (1909). Über den jetzigen stand der karzinomforschung [the present state of carcinoma research]. *Ned Tijdschr Geneeskde* 273–290.

Enamorado, M., Iborra, S., Priego, E., Cueto, F.J., Quintana, J.A., Martinez-Cano, S., Mejias-Perez, E., Esteban, M., Melero, I., Hidalgo, A., and Sancho, D. (2017). Enhanced anti-tumour immunity requires the interplay between resident and circulating memory CD8(+) T cells. *Nat Commun* 8, 16073.

Erez, N., Truitt, M., Olson, P., Arron, S.T., and Hanahan, D. (2010). Cancer-Associated Fibroblasts Are Activated in Incipient Neoplasia to Orchestrate Tumor-Promoting Inflammation in an NF-kappaB-Dependent Manner. *Cancer Cell* 17, 135-147.

Erfani, N., Mehrabadi, S.M., Ghayumi, M.A., Haghshenas, M.R., Mojtahedi, Z., Ghaderi, A., and Amani, D. (2012). Increase of regulatory T cells in metastatic stage and CTLA-4 over expression in lymphocytes of patients with non-small cell lung cancer (NSCLC). *Lung Cancer* 77, 306-311.

Escudier, B., Farace, F., Angevin, E., Charpentier, F., Nitenberg, G., Triebel, F., and Hercend, T. (1994). Immunotherapy with Interleukin-2 (IL2) and Lymphokine-Activated Natural-Killer-Cells - Improvement of Clinical-Responses in Metastatic Renal-Cell Carcinoma Patients Previously Treated with IL2. *Eur J Cancer* 30a, 1078-1083.

Eyles, J., Puaux, A.L., Wang, X., Toh, B., Prakash, C., Hong, M., Tan, T.G., Zheng, L., Ong, L.C., Jin, Y., *et al.* (2010). Tumor cells disseminate early, but immunosurveillance limits metastatic outgrowth, in a mouse model of melanoma. *J Clin Invest* 120, 2030-2039.

Faustino-Rocha, A.I., Gama, A., Neuparth, M.J., Oliveira, P.A., Ferreira, R., and Ginja, M. (2017). Mast Cells in Mammary Carcinogenesis: Host or Tumor Supporters? *Anticancer Res* 37, 1013-1021.

Fearon, E.R., and Vogelstein, B. (1990). A genetic model for colorectal tumorigenesis. *Cell* 61, 759-767.

Fenn, J.E., and Udelsman, R. (2011). First Use of Intravenous Chemotherapy Cancer Treatment: Rectifying the Record. *J Am Coll Surgeons* 212, 413-417.

Fessenden, T.B., Duong, E., and Spranger, S. (2018). A team effort: natural killer cells on the first leg of the tumor immunity relay race. *J Immunother Cancer* 6, 67.

Foley, E.J. (1953). Antigenic properties of methylcholanthrene-induced tumors in mice of the strain of origin. *Cancer Res* 13, 835-837.

Formenti, S.C., and Demaria, S. (2013). Combining radiotherapy and cancer immunotherapy: a paradigm shift. *J Natl Cancer Inst* 105, 256-265.

Freeman, G.J., Long, A.J., Iwai, Y., Bourque, K., Chernova, T., Nishimura, H., Fitz, L.J., Malenkovich, N., Okazaki, T., Byrne, M.C., *et al.* (2000). Engagement of the PD-1 immunoinhibitory receptor by a novel B7 family member leads to negative regulation of lymphocyte activation. *J Exp Med* 192, 1027-1034.

Fridman, W.H., Pages, F., Sautes-Fridman, C., and Galon, J. (2012). The immune contexture in human tumours: impact on clinical outcome. *Nat Rev Cancer* 12, 298-306.

Fuge, O., Vasdev, N., Allchorne, P., and Green, J.S. (2015). Immunotherapy for bladder cancer. *Res Rep Urol* 7, 65-79.

Fukuda, A., Wang, S.C., Morris, J.P.t., Folias, A.E., Liou, A., Kim, G.E., Akira, S., Boucher, K.M., Firpo, M.A., Mulvihill, S.J., and Hebrok, M. (2011). Stat3 and MMP7 contribute to pancreatic ductal adenocarcinoma initiation and progression. *Cancer Cell* 19, 441-455.

Galluzzi, L., Buque, A., Kepp, O., Zitvogel, L., and Kroemer, G. (2015). Immunological Effects of Conventional Chemotherapy and Targeted Anticancer Agents. *Cancer Cell* 28, 690-714.

Galon, J., Angell, H.K., Bedognetti, D., and Marincola, F.M. (2013). The continuum of cancer immunosurveillance: prognostic, predictive, and mechanistic signatures. *Immunity* 39, 11-26.

Galon, J., and Bruni, D. (2019). Approaches to treat immune hot, altered and cold tumours with combination immunotherapies. *Nat Rev Drug Discov*.

Galon, J., Costes, A., Sanchez-Cabo, F., Kirilovsky, A., Mlecnik, B., Lagorce-Pages, C., Tosolini, M., Camus, M., Berger, A., Wind, P., *et al.* (2006). Type, density, and location of immune cells within human colorectal tumors predict clinical outcome. *Science* 313, 1960-1964.

Galon, J., Fridman, W.H., and Pages, F. (2007). The adaptive immunologic microenvironment in colorectal cancer: a novel perspective. *Cancer Res* 67, 1883-1886.

Galon, J., Mlecnik, B., Bindea, G., Angell, H.K., Berger, A., Lagorce, C., Lugli, A., Zlobec, I., Hartmann, A., Bifulco, C., *et al.* (2014). Towards the introduction of the 'Immunoscore' in the classification of malignant tumours. *J Pathol* 232, 199-209.

Gao, D., Cazares, L.H., and Fish, E.N. (2017). CCL5-CCR5 interactions modulate metabolic events during tumor onset to promote tumorigenesis. *BMC Cancer* 17, 834.

Garcia-Albeniz, X., and Chan, A.T. (2011). Aspirin for the prevention of colorectal cancer. *Best Pract Res Clin Gastroenterol* 25, 461-472.

Gardner, A., and Ruffell, B. (2016). Dendritic Cells and Cancer Immunity. *Trends Immunol* 37, 855-865.

Gargett, T., Yu, W., Dotti, G., Yvon, E.S., Christo, S.N., Hayball, J.D., Lewis, I.D., Brenner, M.K., and Brown, M.P. (2016). GD2-specific CAR T Cells Undergo Potent Activation and Deletion Following Antigen Encounter but can be Protected From Activation-induced Cell Death by PD-1 Blockade. *Mol Ther* 24, 1135-1149.

Gaugler, B., Van den Eynde, B., van der Bruggen, P., Romero, P., Gaforio, J.J., De Plaen, E., Lethe, B., Brasseur, F., and Boon, T. (1994). Human gene MAGE-3 codes for an antigen recognized on a melanoma by autologous cytolytic T lymphocytes. *J Exp Med* 179, 921-930.

Gera, J.F., and Lichtenstein, A. (1991). Human neutrophil peptide defensins induce single strand DNA breaks in target cells. *Cell Immunol* 138, 108-120.

Gerlinger, M., Rowan, A.J., Horswell, S., Math, M., Larkin, J., Endesfelder, D., Gronroos, E., Martinez, P., Matthews, N., Stewart, A., *et al.* (2012). Intratumor heterogeneity and branched evolution revealed by multiregion sequencing. *N Engl J Med* 366, 883-892.

Gharwan, H., Bunch, K.P., and Annunziata, C.M. (2015). The role of reproductive hormones in epithelial ovarian carcinogenesis. *Endocr Relat Cancer* 22, R339-363.

Ghiringhelli, F., Menard, C., Terme, M., Flament, C., Taieb, J., Chaput, N., Puig, P.E., Novault, S., Escudier, B., Vivier, E., *et al.* (2005). CD4+CD25+ regulatory T cells inhibit natural killer cell functions in a transforming growth factor-beta-dependent manner. *J Exp Med* 202, 1075-1085.

Giannakis, M., Mu, X.J., Shukla, S.A., Qian, Z.R., Cohen, O., Nishihara, R., Bahl, S., Cao, Y., Amin-Mansour, A., Yamauchi, M., *et al.* (2016). Genomic Correlates of Immune-Cell Infiltrates in Colorectal Carcinoma. *Cell Rep* 15, 857-865.

Golstein, P., and Griffiths, G.M. (2018). An early history of T cell-mediated cytotoxicity. *Nat Rev Immunol* 18, 527-535.

Gonzalez, H., Robles, I., and Werb, Z. (2018). Innate and acquired immune surveillance in the postdissemination phase of metastasis. *FEBS J* 285, 654-664.

Gopalakrishnan, V., Helmink, B.A., Spencer, C.N., Reuben, A., and Wargo, J.A. (2018). The Influence of the Gut Microbiome on Cancer, Immunity, and Cancer Immunotherapy. *Cancer Cell* 33, 570-580.

Gordon, S.R., Maute, R.L., Dulken, B.W., Hutter, G., George, B.M., McCracken, M.N., Gupta, R., Tsai, J.M., Sinha, R., Corey, D., *et al.* (2017). PD-1 expression by tumour-associated macrophages inhibits phagocytosis and tumour immunity. *Nature* 545, 495-499.

Graham, J.B., and Graham, R.M. (1959). The effect of vaccine on cancer patients. *Surg Gynecol Obstet* 109, 131-138.

Griesmann, H., Drexel, C., Milosevic, N., Sipos, B., Rosendahl, J., Gress, T.M., and Michl, P. (2017). Pharmacological macrophage inhibition decreases metastasis formation in a genetic model of pancreatic cancer. *Gut* 66, 1278-1285.

Gross, G., Waks, T., and Eshhar, Z. (1989). Expression of immunoglobulin-T-cell receptor chimeric molecules as functional receptors with antibody-type specificity. *Proc Natl Acad Sci U S A* 86, 10024-10028.

Gross, L. (1943). Intradermal immunization of C3H mice against a sarcoma that originated in an animal of the same line. *Cancer Res.*, 326-333.

Gu-Trantien, C., Migliori, E., Buisseret, L., de Wind, A., Brohee, S., Garaud, S., Noel, G., Dang Chi, V.L., Lodewyckx, J.N., Naveaux, C., *et al.* (2017). CXCL13-producing TFH cells link immune suppression and adaptive memory in human breast cancer. *JCI Insight* 2.

Gyori, D., Lim, E.L., Grant, F.M., Spensberger, D., Roychoudhuri, R., Shuttleworth, S.J., Okkenhaug, K., Stephens, L.R., and Hawkins, P.T. (2018). Compensation between CSF1R+ macrophages and Foxp3+ Treg cells drives resistance to tumor immunotherapy. *JCI Insight* 3.

Halama, N., Michel, S., Kloor, M., Zoernig, I., Benner, A., Spille, A., Pommerencke, T., von Knebel, D.M., Folprecht, G., Lubber, B., *et al.* (2011). Localization and density of immune cells in the invasive margin of human colorectal cancer liver metastases are prognostic for response to chemotherapy. *Cancer Res* 71, 5670-5677.

Han, Y., Guo, Q., Zhang, M., Chen, Z., and Cao, X. (2009). CD69+ CD4+ CD25- T cells, a new subset of regulatory T cells, suppress T cell proliferation through membrane-bound TGF-beta 1. *J Immunol* 182, 111-120.

Hanahan, D., and Weinberg, R.A. (2011). Hallmarks of cancer: the next generation. *Cell* 144, 646-674.

Harding, F.A., McArthur, J.G., Gross, J.A., Raulet, D.H., and Allison, J.P. (1992). CD28-mediated signalling co-stimulates murine T cells and prevents induction of anergy in T-cell clones. *Nature* 356, 607-609.

Hayakawa, Y., Kelly, J.M., Westwood, J.A., Darcy, P.K., Diefenbach, A., Raulet, D., and Smyth, M.J. (2002). Cutting edge: tumor rejection mediated by NKG2D receptor-ligand interaction is dependent upon perforin. *J Immunol* 169, 5377-5381.

Headley, M.B., Bins, A., Nip, A., Roberts, E.W., Looney, M.R., Gerard, A., and Krummel, M.F. (2016). Visualization of immediate immune responses to pioneer metastatic cells in the lung. *Nature* 531, 513-517.

Herberman, R.B., Nunn, M.E., and Lavrin, D.H. (1975). Natural cytotoxic reactivity of mouse lymphoid cells against syngeneic acid allogeneic tumors. I. Distribution of reactivity and specificity. *Int J Cancer* 16, 216-229.

Heslin, M.J., Yan, J., Johnson, M.R., Weiss, H., Diasio, R.B., and Urist, M.M. (2001). Role of matrix metalloproteinases in colorectal carcinogenesis. *Ann Surg* 233, 786-792.

Hilf, N., Kuttruff-Coqui, S., Frenzel, K., Bukur, V., Stevanovic, S., Gouttefangeas, C., Platten, M., Tabatabai, G., Dutoit, V., van der Burg, S.H., *et al.* (2019). Actively personalized vaccination trial for newly diagnosed glioblastoma. *Nature* 565, 240-245.

Hofman, P., Badoual, C., Henderson, F., Berland, L., Hamila, M., Long-Mira, E., Lassalle, S., Roussel, H., Hofman, V., Tartour, E., and Ilie, M. (2019). Multiplexed Immunohistochemistry

for Molecular and Immune Profiling in Lung Cancer-Just About Ready for Prime-Time? *Cancers (Basel)* *11*.

Holsti, L.R. (1995). Development of clinical radiotherapy since 1896. *Acta Oncol* *34*, 995-1003.

Hosoya, T., Sato-Kaneko, F., Ahmadi, A., Yao, S., Lao, F., Kitaura, K., Matsutani, T., Carson, D.A., and Hayashi, T. (2018). Induction of oligoclonal CD8 T cell responses against pulmonary metastatic cancer by a phospholipid-conjugated TLR7 agonist. *Proc Natl Acad Sci U S A* *115*, E6836-E6844.

Huang, Y.J., Yang, C.K., Wei, P.L., Huynh, T.T., Whang-Peng, J., Meng, T.C., Hsiao, M., Tzeng, Y.M., Wu, A.T., and Yen, Y. (2017). Ovatodiolide suppresses colon tumorigenesis and prevents polarization of M2 tumor-associated macrophages through YAP oncogenic pathways. *J Hematol Oncol* *10*, 60.

Huo, X., Li, H., Li, Z., Yan, C., Agrawal, I., Mathavan, S., Liu, J., and Gong, Z. (2019). Transcriptomic profiles of tumor-associated neutrophils reveal prominent roles in enhancing angiogenesis in liver tumorigenesis in zebrafish. *Sci Rep* *9*, 1509.

Introna, M., Borleri, G., Conti, E., Franceschetti, M., Barbui, A.M., Broady, R., Dander, E., Gaipa, G., D'Amico, G., Biagi, E., *et al.* (2007). Repeated infusions of donor-derived cytokine-induced killer cells in patients relapsing after allogeneic stem cell transplantation: a phase I study. *Haematologica* *92*, 952-959.

Introna, M., and Correnti, F. (2018). Innovative Clinical Perspectives for CIK Cells in Cancer Patients. *Int J Mol Sci* *19*.

Introna, M., Lussana, F., Algarotti, A., Gotti, E., Valgardsdottir, R., Mico, C., Grassi, A., Pavoni, C., Ferrari, M.L., Delaini, F., *et al.* (2017). Phase II Study of Sequential Infusion of Donor Lymphocyte Infusion and Cytokine-Induced Killer Cells for Patients Relapsed after Allogeneic Hematopoietic Stem Cell Transplantation. *Biol Blood Marrow Transplant* *23*, 2070-2078.

Isaacs, A., and Lindenmann, J. (1957). Virus interference. I. The interferon. *Proc R Soc Lond B Biol Sci* *147*, 258-267.

Isaacs, A., Lindenmann, J., and Valentine, R.C. (1957). Virus interference. II. Some properties of interferon. *Proc R Soc Lond B Biol Sci* *147*, 268-273.

Ishida, Y., Agata, Y., Shibahara, K., and Honjo, T. (1992). Induced expression of PD-1, a novel member of the immunoglobulin gene superfamily, upon programmed cell death. *EMBO J* *11*, 3887-3895.

Iwai, Y., Ishida, M., Tanaka, Y., Okazaki, T., Honjo, T., and Minato, N. (2002). Involvement of PD-L1 on tumor cells in the escape from host immune system and tumor immunotherapy by PD-L1 blockade. *Proc Natl Acad Sci U S A* 99, 12293-12297.

Jadus, M.R., Irwin, M.C., Irwin, M.R., Horansky, R.D., Sekhon, S., Pepper, K.A., Kohn, D.B., and Wepsic, H.T. (1996). Macrophages can recognize and kill tumor cells bearing the membrane isoform of macrophage colony-stimulating factor. *Blood* 87, 5232-5241.

Jiang, D., and Lim, S.Y. (2016). Influence of Immune Myeloid Cells on the Extracellular Matrix During Cancer Metastasis. *Cancer Microenviron* 9, 45-61.

Johnson, S.D., De Costa, A.M., and Young, M.R. (2014). Effect of the premalignant and tumor microenvironment on immune cell cytokine production in head and neck cancer. *Cancers (Basel)* 6, 756-770.

Jones, P.A., Ohtani, H., Chakravarthy, A., and De Carvalho, D.D. (2019). Epigenetic therapy in immune-oncology. *Nat Rev Cancer* 19, 151-161.

Jung, Y.J., Isaacs, J.S., Lee, S., Trepel, J., and Neckers, L. (2003). IL-1beta-mediated up-regulation of HIF-1alpha via an NFkappaB/COX-2 pathway identifies HIF-1 as a critical link between inflammation and oncogenesis. *FASEB J* 17, 2115-2117.

Kagi, D., Ledermann, B., Burki, K., Seiler, P., Odermatt, B., Olsen, K.J., Podack, E.R., Zinkernagel, R.M., and Hengartner, H. (1994). Cytotoxicity mediated by T cells and natural killer cells is greatly impaired in perforin-deficient mice. *Nature* 369, 31-37.

Kanda, Y., Osaki, M., and Okada, F. (2017). Chemopreventive Strategies for Inflammation-Related Carcinogenesis: Current Status and Future Direction. *Int J Mol Sci* 18.

Kaplan, D.H., Shankaran, V., Dighe, A.S., Stockert, E., Aguet, M., Old, L.J., and Schreiber, R.D. (1998). Demonstration of an interferon gamma-dependent tumor surveillance system in immunocompetent mice. *Proc Natl Acad Sci U S A* 95, 7556-7561.

Karlhofer, F.M., Ribaldo, R.K., and Yokoyama, W.M. (1992). MHC class I alloantigen specificity of Ly-49+ IL-2-activated natural killer cells. *Nature* 358, 66-70.

Kärre, K. (1981). On the immunobiology of natural killer cells. (Karolinska Institute).

Kärre, K. (1985). Role of target histocompatibility antigens in regulation of natural killer activity: a reevaluation and a hypothesis. .

Karre, K., Ljunggren, H.G., Piontek, G., and Kiessling, R. (1986). Selective rejection of H-2-deficient lymphoma variants suggests alternative immune defence strategy. *Nature* 319, 675-678.


Kavoussi, L.R., Brown, E.J., Ritchey, J.K., and Ratliff, T.L. (1990). Fibronectin-mediated Calmette-Guerin bacillus attachment to murine bladder mucosa. Requirement for the expression of an antitumor response. *J Clin Invest* 85, 62-67.

Kersey, J.H. (2007). Blood and marrow transplantation: a perspective from the University of Minnesota. *Immunol Res* 38, 149-164.

Keskin, D.B., Anandappa, A.J., Sun, J., Tirosh, I., Mathewson, N.D., Li, S., Oliveira, G., Giobbie-Hurder, A., Felt, K., Gjini, E., *et al.* (2019). Neoantigen vaccine generates intratumoral T cell responses in phase Ib glioblastoma trial. *Nature* 565, 234-239.

Key, T.J. (1995). Hormones and cancer in humans. *Mutat Res* 333, 59-67.

Kienast, Y., von Baumgarten, L., Fuhrmann, M., Klinkert, W.E., Goldbrunner, R., Herms, J., and Winkler, F. (2010). Real-time imaging reveals the single steps of brain metastasis formation. *Nat Med* 16, 116-122.

Kiessling, R., Klein, E., Pross, H., and Wigzell, H. (1975). "Natural" killer cells in the mouse. II. Cytotoxic cells with specificity for mouse Moloney leukemia cells. Characteristics of the killer cell. *Eur J Immunol* 5, 117-121.

Kilvaer, T.K., Paulsen, E.E., Khanekhenari, M.R., Al-Saad, S., Johansen, R.M., Al-Shibli, K., Bremnes, R.M., Busund, L.T., and Donnem, T. (2016). The presence of intraepithelial CD45RO+ cells in resected lymph nodes with metastases from NSCLC patients is an independent predictor of disease-specific survival. *Br J Cancer* 114, 1145-1151.

Kim, H.N., Lee, S., Fousek, K., Li, S.Y., Kim, A., Watanabe, J., Bonig, H., Ahmed, N., Abdel-Azim, H., Heisterkamp, N., and Kim, Y.M. (2017). CAR T Cell Relapse CD19 Negative ALL Cells Express Integrins and Integrin Blockade Can Prolong Survival In Vivo. *Blood* 130.

Kim, T.M., Jung, S.H., An, C.H., Lee, S.H., Baek, I.P., Kim, M.S., Park, S.W., Rhee, J.K., Lee, S.H., and Chung, Y.J. (2015). Subclonal Genomic Architectures of Primary and Metastatic Colorectal Cancer Based on Intratumoral Genetic Heterogeneity. *Clin Cancer Res* 21, 4461-4472.

Kinzler, K.W., and Vogelstein, B. (1996). Lessons from hereditary colorectal cancer. *Cell* 87, 159-170.

Kitamura, J., Uemura, M., Kurozumi, M., Sonobe, M., Manabe, T., Hiai, H., Date, H., and Kinoshita, K. (2015). Chronic lung injury by constitutive expression of activation-induced cytidine deaminase leads to focal mucous cell metaplasia and cancer. *PLoS One* 10, e0117986.

Kiziltas, S., Sezgin Ramadan, S., Topuzoglu, A., and Kullu, S. (2008). Does the severity of tissue eosinophilia of colonic neoplasms reflect their malignancy potential? *Turk J Gastroenterol* *19*, 239-244.

Klein, G., Sjogren, H.O., Klein, E., and Hellstrom, K.E. (1960). Demonstration of resistance against methylcholanthrene-induced sarcomas in the primary autochthonous host. *Cancer Res* *20*, 1561-1572.

Kodelja, V., Muller, C., Politz, O., Hakij, N., Orfanos, C.E., and Goerdts, S. (1998). Alternative macrophage activation-associated CC-chemokine-1, a novel structural homologue of macrophage inflammatory protein-1 alpha with a Th2-associated expression pattern. *J Immunol* *160*, 1411-1418.

Koebel, C.M., Vermi, W., Swann, J.B., Zerafa, N., Rodig, S.J., Old, L.J., Smyth, M.J., and Schreiber, R.D. (2007). Adaptive immunity maintains occult cancer in an equilibrium state. *Nature* *450*, 903-907.

Koeppel, M., Garcia-Alcalde, F., Glowinski, F., Schlaermann, P., and Meyer, T.F. (2015). Helicobacter pylori Infection Causes Characteristic DNA Damage Patterns in Human Cells. *Cell Rep* *11*, 1703-1713.

Kottschade, L.A. (2018). Incidence and Management of Immune-Related Adverse Events in Patients Undergoing Treatment with Immune Checkpoint Inhibitors. *Curr Oncol Rep* *20*, 24.

Krummel, M.F., and Allison, J.P. (1995). CD28 and CTLA-4 have opposing effects on the response of T cells to stimulation. *J Exp Med* *182*, 459-465.

Kuang, D.M., Zhao, Q., Peng, C., Xu, J., Zhang, J.P., Wu, C., and Zheng, L. (2009). Activated monocytes in peritumoral stroma of hepatocellular carcinoma foster immune privilege and disease progression through PD-L1. *J Exp Med* *206*, 1327-1337.

Kuang, D.M., Zhao, Q., Wu, Y., Peng, C., Wang, J., Xu, Z., Yin, X.Y., and Zheng, L. (2011). Peritumoral neutrophils link inflammatory response to disease progression by fostering angiogenesis in hepatocellular carcinoma. *J Hepatol* *54*, 948-955.

Kwak, Y., Koh, J., Kim, D.W., Kang, S.B., Kim, W.H., and Lee, H.S. (2016). Immunoscore encompassing CD3+ and CD8+ T cell densities in distant metastasis is a robust prognostic marker for advanced colorectal cancer. *Oncotarget* *7*, 81778-81790.

Lakritz, J.R., Poutahidis, T., Mirabal, S., Varian, B.J., Levkovich, T., Ibrahim, Y.M., Ward, J.M., Teng, E.C., Fisher, B., Parry, N., *et al.* (2015). Gut bacteria require neutrophils to promote mammary tumorigenesis. *Oncotarget* *6*, 9387-9396.

Larsen, S.K., Gao, Y., and Basse, P.H. (2014). NK cells in the tumor microenvironment. *Crit Rev Oncog* *19*, 91-105.

Latchman, Y., Wood, C.R., Chernova, T., Chaudhary, D., Borde, M., Chernova, I., Iwai, Y., Long, A.J., Brown, J.A., Nunes, R., *et al.* (2001). PD-L2 is a second ligand for PD-1 and inhibits T cell activation. *Nat Immunol* 2, 261-268.

Leach, D.R., Krummel, M.F., and Allison, J.P. (1996). Enhancement of antitumor immunity by CTLA-4 blockade. *Science* 271, 1734-1736.

Lee, C., Lee, M., and Rhee, I. (2018). Distinct features of dendritic cell-based immunotherapy as cancer vaccines. *Clin Exp Vaccine Res* 7, 16-23.

Lee, W., Ko, S.Y., Mohamed, M.S., Kenny, H.A., Lengyel, E., and Naora, H. (2019). Neutrophils facilitate ovarian cancer premetastatic niche formation in the omentum. *J Exp Med* 216, 176-194.

Leek, R.D., Landers, R., Fox, S.B., Ng, F., Harris, A.L., and Lewis, C.E. (1998). Association of tumour necrosis factor alpha and its receptors with thymidine phosphorylase expression in invasive breast carcinoma. *Br J Cancer* 77, 2246-2251.

Lengagne, R., Graff-Dubois, S., Garcette, M., Renia, L., Kato, M., Guillet, J.G., Engelhard, V.H., Avril, M.F., Abastado, J.P., and Prevost-Blondel, A. (2008). Distinct role for CD8 T cells toward cutaneous tumors and visceral metastases. *J Immunol* 180, 130-137.

Lewis, C.E., Harney, A.S., and Pollard, J.W. (2016). The Multifaceted Role of Perivascular Macrophages in Tumors. *Cancer Cell* 30, 18-25.

Lim, Y.W., Chen-Harris, H., Mayba, O., Lianoglou, S., Wuster, A., Bhangale, T., Khan, Z., Mariathasan, S., Daemen, A., Reeder, J., *et al.* (2018). Germline genetic polymorphisms influence tumor gene expression and immune cell infiltration. *Proc Natl Acad Sci U S A* 115, E11701-E11710.

Lin, E.Y., Nguyen, A.V., Russell, R.G., and Pollard, J.W. (2001). Colony-stimulating factor 1 promotes progression of mammary tumors to malignancy. *J Exp Med* 193, 727-740.

Lin, R., Zhang, C., Zheng, J., Tian, D., Lei, Z., Chen, D., Xu, Z., and Su, M. (2016). Chronic inflammation-associated genomic instability paves the way for human esophageal carcinogenesis. *Oncotarget* 7, 24564-24571.

Lindau, D., Gielen, P., Kroesen, M., Wesseling, P., and Adema, G.J. (2013). The immunosuppressive tumour network: myeloid-derived suppressor cells, regulatory T cells and natural killer T cells. *Immunology* 138, 105-115.

Linde, N., Casanova-Acebes, M., Sosa, M.S., Mortha, A., Rahman, A., Farias, E., Harper, K., Tardio, E., Reyes Torres, I., Jones, J., *et al.* (2018). Macrophages orchestrate breast cancer early dissemination and metastasis. *Nat Commun* 9, 21.

Linsley, P.S., Brady, W., Urnes, M., Grosmaire, L.S., Damle, N.K., and Ledbetter, J.A. (1991). CTLA-4 is a second receptor for the B cell activation antigen B7. *J Exp Med* 174, 561-569.

Liu, C.Y., Wang, C.H., Chen, T.C., Lin, H.C., Yu, C.T., and Kuo, H.P. (1998). Increased level of exhaled nitric oxide and up-regulation of inducible nitric oxide synthase in patients with primary lung cancer. *Br J Cancer* 78, 534-541.

Liu, S.Y., Deng, B.P., Lin, Y.H., Yin, Z.C., Pan, J., Wu, T., Gao, Z.Y., Song, Y.Z., Zhao, Y.Q., and Tong, C.R. (2018). Sequential CD19- and CD22-CART Cell Therapies for Relapsed B-Cell Acute Lymphoblastic Leukemia after Allogeneic Hematopoietic Stem Cell Transplantation. *Blood* 132.

Lotze, M.T., Frana, L.W., Sharrow, S.O., Robb, R.J., and Rosenberg, S.A. (1985). In vivo administration of purified human interleukin 2. I. Half-life and immunologic effects of the Jurkat cell line-derived interleukin 2. *J Immunol* 134, 157-166.

Lu, P.H., and Negrin, R.S. (1994). A novel population of expanded human CD3+CD56+ cells derived from T cells with potent in vivo antitumor activity in mice with severe combined immunodeficiency. *J Immunol* 153, 1687-1696.

Luca, S., and Mihaescu, T. (2013). History of BCG Vaccine. *Maedica (Buchar)* 8, 53-58.

Lutz, E.R., Wu, A.A., Bigelow, E., Sharma, R., Mo, G., Soares, K., Solt, S., Dorman, A., Wamwea, A., Yager, A., *et al.* (2014). Immunotherapy converts nonimmunogenic pancreatic tumors into immunogenic foci of immune regulation. *Cancer Immunol Res* 2, 616-631.

Luzzi, K.J., MacDonald, I.C., Schmidt, E.E., Kerkvliet, N., Morris, V.L., Chambers, A.F., and Groom, A.C. (1998). Multistep nature of metastatic inefficiency: dormancy of solitary cells after successful extravasation and limited survival of early micrometastases. *Am J Pathol* 153, 865-873.

MacCarty, W.C., and Mahle, A.E. (1921). Relation of differentiation and lymphocytic infiltration to postoperative longevity in gastric carcinoma. *J Lab Clin Med* 6, 473-480.

Maloney, D.G., Liles, T.M., Czerwinski, D.K., Waldichuk, C., Rosenberg, J., Grillo-Lopez, A., and Levy, R. (1994). Phase I clinical trial using escalating single-dose infusion of chimeric anti-CD20 monoclonal antibody (IDEC-C2B8) in patients with recurrent B-cell lymphoma. *Blood* 84, 2457-2466.

Mansfield, A.S., Ren, H., Sutor, S., Sarangi, V., Nair, A., Davila, J., Elsbernd, L.R., Udell, J.B., Dronca, R.S., Park, S., *et al.* (2018). Contraction of T cell richness in lung cancer brain metastases. *Sci Rep* 8, 2171.

Mantovani, A., Allavena, P., Sica, A., and Balkwill, F. (2008). Cancer-related inflammation. *Nature* 454, 436-444.

Mantovani, A., Marchesi, F., Malesci, A., Laghi, L., and Allavena, P. (2017). Tumour-associated macrophages as treatment targets in oncology. *Nat Rev Clin Oncol* 14, 399-416.

Martinez, M., and Moon, E.K. (2019). CAR T Cells for Solid Tumors: New Strategies for Finding, Infiltrating, and Surviving in the Tumor Microenvironment. *Front Immunol* 10, 128.

Mascaux, C., Angelova, M., Vasaturo, A., Beane, J., Hijazi, K., Anthoine, G., Buttard, B., Rothe, F., Willard-Gallo, K., Haller, A., *et al.* (2019). Immune evasion before tumour invasion in early lung squamous carcinogenesis. *Nature*.

Matsushita, H., Vesely, M.D., Koboldt, D.C., Rickert, C.G., Uppaluri, R., Magrini, V.J., Arthur, C.D., White, J.M., Chen, Y.S., Shea, L.K., *et al.* (2012). Cancer exome analysis reveals a T-cell-dependent mechanism of cancer immunoediting. *Nature* 482, 400-404.

McBride, A.A. (2017). Oncogenic human papillomaviruses. *Philos Trans R Soc Lond B Biol Sci* 372.

McNally, A., Hill, G.R., Sparwasser, T., Thomas, R., and Steptoe, R.J. (2011). CD4+CD25+ regulatory T cells control CD8+ T-cell effector differentiation by modulating IL-2 homeostasis. *Proc Natl Acad Sci U S A* 108, 7529-7534.

Mego, M., Gao, H., Cohen, E.N., Anfossi, S., Giordano, A., Sanda, T., Fouad, T.M., De Giorgi, U., Giuliano, M., Woodward, W.A., *et al.* (2016). Circulating Tumor Cells (CTC) Are Associated with Defects in Adaptive Immunity in Patients with Inflammatory Breast Cancer. *J Cancer* 7, 1095-1104.

Metchnikoff, E. (1883). Untersuchungen ueber die mesodermalen Phagocyten einiger Wirbeltiere. . *Biologisches Centralblatt* 560-565.

Metelli, A., Wu, B.X., Fugle, C.W., Rachidi, S., Sun, S., Zhang, Y., Wu, J., Tomlinson, S., Howe, P.H., Yang, Y., *et al.* (2016). Surface Expression of TGFbeta Docking Receptor GARP Promotes Oncogenesis and Immune Tolerance in Breast Cancer. *Cancer Res* 76, 7106-7117.

Miliotou, A.N., and Papadopoulou, L.C. (2018). CAR T-cell Therapy: A New Era in Cancer Immunotherapy. *Curr Pharm Biotechnol* 19, 5-18.

Miller, J.F., Mitchell, G.F., and Weiss, N.S. (1967). Cellular basis of the immunological defects in thymectomized mice. *Nature* 214, 992-997.

Mills, C.D., Kincaid, K., Alt, J.M., Heilman, M.J., and Hill, A.M. (2000). M-1/M-2 macrophages and the Th1/Th2 paradigm. *J Immunol* 164, 6166-6173.

Mittal, D., Gubin, M.M., Schreiber, R.D., and Smyth, M.J. (2014). New insights into cancer immunoediting and its three component phases--elimination, equilibrium and escape. *Curr Opin Immunol* 27, 16-25.

Mlecnik, B., Bindea, G., Angell, H.K., Maby, P., Angelova, M., Tougeron, D., Church, S.E., Lafontaine, L., Fischer, M., Fredriksen, T., *et al.* (2016a). Integrative Analyses of Colorectal Cancer Show Immunoscore Is a Stronger Predictor of Patient Survival Than Microsatellite Instability. *Immunity* 44, 698-711.

Mlecnik, B., Bindea, G., Kirilovsky, A., Angell, H.K., Obenauf, A.C., Tosolini, M., Church, S.E., Maby, P., Vasaturo, A., Angelova, M., *et al.* (2016b). The tumor microenvironment and Immunoscore are critical determinants of dissemination to distant metastasis. *Sci Transl Med* 8, 327ra326.

Mlecnik, B., Tosolini, M., Charoentong, P., Kirilovsky, A., Bindea, G., Berger, A., Camus, M., Gillard, M., Bruneval, P., Fridman, W.H., *et al.* (2010). Biomolecular network reconstruction identifies T-cell homing factors associated with survival in colorectal cancer. *Gastroenterology* 138, 1429-1440.

Mlecnik, B., Tosolini, M., Kirilovsky, A., Berger, A., Bindea, G., Meatchi, T., Bruneval, P., Trajanoski, Z., Fridman, W.H., Pages, F., and Galon, J. (2011). Histopathologic-based prognostic factors of colorectal cancers are associated with the state of the local immune reaction. *J Clin Oncol* 29, 610-618.

Mlecnik, B., Van den Eynde, M., Bindea, G., Church, S.E., Vasaturo, A., Fredriksen, T., Lafontaine, L., Haicheur, N., Marliot, F., Debetancourt, D., *et al.* (2018). Comprehensive Intrametastatic Immune Quantification and Major Impact of Immunoscore on Survival. *J Natl Cancer Inst* 110.

Modi, B.G., Neustadter, J., Binda, E., Lewis, J., Filler, R.B., Roberts, S.J., Kwong, B.Y., Reddy, S., Overton, J.D., Galan, A., *et al.* (2012). Langerhans cells facilitate epithelial DNA damage and squamous cell carcinoma. *Science* 335, 104-108.

Moezzi, J., Gopalswamy, N., Haas, R.J., Jr., Markert, R.J., Suryaprasad, S., and Bhutani, M.S. (2000). Stromal eosinophilia in colonic epithelial neoplasms. *Am J Gastroenterol* 95, 520-523.

Molgora, M., Bonavita, E., Ponzetta, A., Riva, F., Barbagallo, M., Jaillon, S., Popovic, B., Bernardini, G., Magrini, E., Gianni, F., *et al.* (2017). IL-1R8 is a checkpoint in NK cells regulating anti-tumour and anti-viral activity. *Nature* 551, 110-114.

Morales, A., Eidinger, D., and Bruce, A.W. (1976). Intracavitary Bacillus Calmette-Guerin in the treatment of superficial bladder tumors. *J Urol* 116, 180-183.

Morales, C., Rachidi, S., Hong, F., Sun, S., Ouyang, X., Wallace, C., Zhang, Y., Garret-Mayer, E., Wu, J., Liu, B., and Li, Z. (2014). Immune chaperone gp96 drives the contributions of macrophages to inflammatory colon tumorigenesis. *Cancer Res* 74, 446-459.

Moretta, A., Vitale, M., Bottino, C., Orengo, A.M., Morelli, L., Augugliaro, R., Barbaresi, M., Ciccone, E., and Moretta, L. (1993). P58 molecules as putative receptors for major histocompatibility complex (MHC) class I molecules in human natural killer (NK) cells. Anti-p58 antibodies reconstitute lysis of MHC class I-protected cells in NK clones displaying different specificities. *J Exp Med* 178, 597-604.

Morgan, D.A., Ruscetti, F.W., and Gallo, R. (1976). Selective in vitro growth of T lymphocytes from normal human bone marrows. *Science* 193, 1007-1008.

Murphy, N., Ward, H.A., Jenab, M., Rothwell, J.A., Boutron-Ruault, M.C., Carbonnel, F., Kvaskoff, M., Kaaks, R., Kuhn, T., Boeing, H., *et al.* (2019). Heterogeneity of Colorectal Cancer Risk Factors by Anatomical Subsite in 10 European Countries: A Multinational Cohort Study. *Clin Gastroenterol Hepatol* 17, 1323-1331 e1326.

Mussai, F., De Santo, C., and Cerundolo, V. (2012). Interaction between invariant NKT cells and myeloid-derived suppressor cells in cancer patients: evidence and therapeutic opportunities. *J Immunother* 35, 449-459.

Nagakawa, Y., Aoki, T., Kasuya, K., Tsuchida, A., and Koyanagi, Y. (2002). Histologic features of venous invasion, expression of vascular endothelial growth factor and matrix metalloproteinase-2 and matrix metalloproteinase-9, and the relation with liver metastasis in pancreatic cancer. *Pancreas* 24, 169-178.

Naito, Y., Saito, K., Shiiba, K., Ohuchi, A., Saigenji, K., Nagura, H., and Ohtani, H. (1998). CD8+ T cells infiltrated within cancer cell nests as a prognostic factor in human colorectal cancer. *Cancer Res* 58, 3491-3494.

Neelapu, S.S., Locke, F.L., Bartlett, N.L., Lekakis, L.J., Miklos, D.B., Jacobson, C.A., Braunschweig, I., Oluwole, O.O., Siddiqi, T., Lin, Y., *et al.* (2017). Axicabtagene Ciloleucel CAR T-Cell Therapy in Refractory Large B-Cell Lymphoma. *N Engl J Med* 377, 2531-2544.

Nicolas-Avila, J.A., Adrover, J.M., and Hidalgo, A. (2017). Neutrophils in Homeostasis, Immunity, and Cancer. *Immunity* 46, 15-28.

Nielsen, S.R., and Schmid, M.C. (2017). Macrophages as Key Drivers of Cancer Progression and Metastasis. *Mediators Inflamm* 2017, 9624760.

Nishimura, H., Nose, M., Hiai, H., Minato, N., and Honjo, T. (1999). Development of lupus-like autoimmune diseases by disruption of the PD-1 gene encoding an ITIM motif-carrying immunoreceptor. *Immunity* 11, 141-151.

North, R.J. (1978). The concept of the activated macrophage. *J Immunol* 121, 806-809.

Nozawa, H., Chiu, C., and Hanahan, D. (2006). Infiltrating neutrophils mediate the initial angiogenic switch in a mouse model of multistage carcinogenesis. *Proc Natl Acad Sci U S A* 103, 12493-12498.

Nussinov, R., Tsai, C.J., Jang, H., Korcsmaros, T., and Csermely, P. (2016). Oncogenic KRAS signaling and YAP1/beta-catenin: Similar cell cycle control in tumor initiation. *Semin Cell Dev Biol* 58, 79-85.

Okada, F. (2014). Inflammation-related carcinogenesis: current findings in epidemiological trends, causes and mechanisms. *Yonago Acta Med* 57, 65-72.

Okayama, H., Saito, M., Oue, N., Weiss, J.M., Stauffer, J., Takenoshita, S., Wiltrout, R.H., Hussain, S.P., and Harris, C.C. (2013). NOS2 enhances KRAS-induced lung carcinogenesis, inflammation and microRNA-21 expression. *Int J Cancer* 132, 9-18.

Oliver, A.J., Lau, P.K.H., Unsworth, A.S., Loi, S., Darcy, P.K., Kershaw, M.H., and Slaney, C.Y. (2018). Tissue-Dependent Tumor Microenvironments and Their Impact on Immunotherapy Responses. *Front Immunol* 9, 70.

Ott, P.A., Hu, Z., Keskin, D.B., Shukla, S.A., Sun, J., Bozym, D.J., Zhang, W., Luoma, A., Giobbie-Hurder, A., Peter, L., *et al.* (2017). An immunogenic personal neoantigen vaccine for patients with melanoma. *Nature* 547, 217-221.

Ozasa, K., Shimizu, Y., Suyama, A., Kasagi, F., Soda, M., Grant, E.J., Sakata, R., Sugiyama, H., and Kodama, K. (2012). Studies of the mortality of atomic bomb survivors, Report 14, 1950-2003: an overview of cancer and noncancer diseases. *Radiat Res* 177, 229-243.

Ozdemir, B.C., and Dotto, G.P. (2019). Sex Hormones and Anticancer Immunity. *Clin Cancer Res*.

Page-McCaw, A., Ewald, A.J., and Werb, Z. (2007). Matrix metalloproteinases and the regulation of tissue remodelling. *Nat Rev Mol Cell Biol* 8, 221-233.

Pages, F., Berger, A., Camus, M., Sanchez-Cabo, F., Costes, A., Molidor, R., Mlecnik, B., Kirilovsky, A., Nilsson, M., Damotte, D., *et al.* (2005). Effector memory T cells, early metastasis, and survival in colorectal cancer. *N Engl J Med* 353, 2654-2666.

Pages, F., Kirilovsky, A., Mlecnik, B., Asslaber, M., Tosolini, M., Bindea, G., Lagorce, C., Wind, P., Marliot, F., Bruneval, P., *et al.* (2009). In situ cytotoxic and memory T cells predict outcome in patients with early-stage colorectal cancer. *J Clin Oncol* 27, 5944-5951.

Pages, F., Mlecnik, B., Marliot, F., Bindea, G., Ou, F.S., Bifulco, C., Lugli, A., Zlobec, I., Rau, T.T., Berger, M.D., *et al.* (2018). International validation of the consensus Immunoscore


for the classification of colon cancer: a prognostic and accuracy study. *Lancet* 391, 2128-2139.

Palucka, K., and Banchereau, J. (2013). Dendritic-cell-based therapeutic cancer vaccines. *Immunity* 39, 38-48.

Parfenov, M., Peadarallu, C.S., Gehlenborg, N., Freeman, S.S., Danilova, L., Bristow, C.A., Lee, S., Hadjipanayis, A.G., Ivanova, E.V., Wilkerson, M.D., *et al.* (2014). Characterization of HPV and host genome interactions in primary head and neck cancers. *Proc Natl Acad Sci U S A* 111, 15544-15549.

Park, E.J., Lee, J.H., Yu, G.Y., He, G., Ali, S.R., Holzer, R.G., Osterreicher, C.H., Takahashi, H., and Karin, M. (2010). Dietary and genetic obesity promote liver inflammation and tumorigenesis by enhancing IL-6 and TNF expression. *Cell* 140, 197-208.

Pasero, C., Gravis, G., Granjeaud, S., Guerin, M., Thomassin-Piana, J., Rocchi, P., Salem, N., Walz, J., Moretta, A., and Olive, D. (2015). Highly effective NK cells are associated with good prognosis in patients with metastatic prostate cancer. *Oncotarget* 6, 14360-14373.

Pearl, R. (1929). Cancer and tuberculosis. *Am J Hyg* 9, 97-159.

Peng, D., Kryczek, I., Nagarsheth, N., Zhao, L., Wei, S., Wang, W., Sun, Y., Zhao, E., Vatan, L., Szeliga, W., *et al.* (2015). Epigenetic silencing of TH1-type chemokines shapes tumour immunity and immunotherapy. *Nature* 527, 249-253.

Pentcheva-Hoang, T., Egen, J.G., Wojnoonski, K., and Allison, J.P. (2004). B7-1 and B7-2 selectively recruit CTLA-4 and CD28 to the immunological synapse. *Immunity* 21, 401-413.

Powell, D.R., and Huttenlocher, A. (2016). Neutrophils in the Tumor Microenvironment. *Trends Immunol* 37, 41-52.

Prehn, R.T., and Main, J.M. (1957). Immunity to methylcholanthrene-induced sarcomas. *J Natl Cancer Inst* 18, 769-778.

Preston, D.L., Ron, E., Tokuoka, S., Funamoto, S., Nishi, N., Soda, M., Mabuchi, K., and Kodama, K. (2007). Solid cancer incidence in atomic bomb survivors: 1958-1998. *Radiat Res* 168, 1-64.

Qasim, W., Zhan, H., Samarasinghe, S., Adams, S., Amrolia, P., Stafford, S., Butler, K., Rivat, C., Wright, G., Somana, K., *et al.* (2017). Molecular remission of infant B-ALL after infusion of universal TALEN gene-edited CAR T cells. *Sci Transl Med* 9.

Qian, B.Z., Li, J., Zhang, H., Kitamura, T., Zhang, J., Campion, L.R., Kaiser, E.A., Snyder, L.A., and Pollard, J.W. (2011). CCL2 recruits inflammatory monocytes to facilitate breast-tumour metastasis. *Nature* 475, 222-225.

Qian, B.Z., and Pollard, J.W. (2010). Macrophage diversity enhances tumor progression and metastasis. *Cell* 141, 39-51.

Rajput, A.B., Turbin, D.A., Cheang, M.C., Voduc, D.K., Leung, S., Gelmon, K.A., Gilks, C.B., and Huntsman, D.G. (2008). Stromal mast cells in invasive breast cancer are a marker of favourable prognosis: a study of 4,444 cases. *Breast Cancer Res Treat* 107, 249-257.

Ratliff, T.L., Kavoussi, L.R., and Catalona, W.J. (1988). Role of fibronectin in intravesical BCG therapy for superficial bladder cancer. *J Urol* 139, 410-414.

Remark, R., Becker, C., Gomez, J.E., Damotte, D., Dieu-Nosjean, M.C., Sautes-Fridman, C., Fridman, W.H., Powell, C.A., Altorki, N.K., Merad, M., and Gnjatic, S. (2015). The non-small cell lung cancer immune contexture. A major determinant of tumor characteristics and patient outcome. *Am J Respir Crit Care Med* 191, 377-390.

Riabov, V., Gudima, A., Wang, N., Mickley, A., Orekhov, A., and Kzhyshkowska, J. (2014). Role of tumor associated macrophages in tumor angiogenesis and lymphangiogenesis. *Front Physiol* 5, 75.

Romero, I., Garrido, C., Algarra, I., Collado, A., Garrido, F., and Garcia-Lora, A.M. (2014). T lymphocytes restrain spontaneous metastases in permanent dormancy. *Cancer Res* 74, 1958-1968.

Rooney, M.S., Shukla, S.A., Wu, C.J., Getz, G., and Hacohen, N. (2015). Molecular and genetic properties of tumors associated with local immune cytolytic activity. *Cell* 160, 48-61.

Rosenberg, S.A., Aebbersold, P., Cornetta, K., Kasid, A., Morgan, R.A., Moen, R., Karson, E.M., Lotze, M.T., Yang, J.C., Topalian, S.L., and et al. (1990). Gene transfer into humans--immunotherapy of patients with advanced melanoma, using tumor-infiltrating lymphocytes modified by retroviral gene transduction. *N Engl J Med* 323, 570-578.

Rosenberg, S.A., Spiess, P., and Lafreniere, R. (1986). A new approach to the adoptive immunotherapy of cancer with tumor-infiltrating lymphocytes. *Science* 233, 1318-1321.

Rouette, A., Trofimov, A., Haberl, D., Boucher, G., Lavalley, V.P., D'Angelo, G., Hebert, J., Sauvageau, G., Lemieux, S., and Perreault, C. (2016). Expression of immunoproteasome genes is regulated by cell-intrinsic and -extrinsic factors in human cancers. *Sci Rep* 6, 34019.

Ruella, M., Xu, J., Barrett, D.M., Fraietta, J.A., Reich, T.J., Ambrose, D.E., Klichinsky, M., Shestova, O., Patel, P.R., Kulikovskaya, I., et al. (2018). Induction of resistance to chimeric antigen receptor T cell therapy by transduction of a single leukemic B cell. *Nat Med* 24, 1499-1503.

Ruggeri, L., Capanni, M., Urbani, E., Perruccio, K., Shlomchik, W.D., Tosti, A., Posati, S., Rogaia, D., Frassoni, F., Aversa, F., *et al.* (2002). Effectiveness of donor natural killer cell alloreactivity in mismatched hematopoietic transplants. *Science* 295, 2097-2100.

Sahin, U., Derhovanesian, E., Miller, M., Kloke, B.P., Simon, P., Lower, M., Bukur, V., Tadmor, A.D., Luxemburger, U., Schrors, B., *et al.* (2017). Personalized RNA mutanome vaccines mobilize poly-specific therapeutic immunity against cancer. *Nature* 547, 222-226.

Saito, H., Ando, S., Morishita, N., Lee, K.M., Dator, D., Dy, D., Shigemura, K., Adhim, Z., Nibu, K., Fujisawa, M., and Shirakawa, T. (2014). A combined lymphokine-activated killer (LAK) cell immunotherapy and adenovirus-p53 gene therapy for head and neck squamous cell carcinoma. *Anticancer Res* 34, 3365-3370.

Sallusto, F., Geginat, J., and Lanzavecchia, A. (2004). Central memory and effector memory T cell subsets: function, generation, and maintenance. *Annu Rev Immunol* 22, 745-763.

Saltz, J., Gupta, R., Hou, L., Kurc, T., Singh, P., Nguyen, V., Samaras, D., Shroyer, K.R., Zhao, T., Batiste, R., *et al.* (2018). Spatial Organization and Molecular Correlation of Tumor-Infiltrating Lymphocytes Using Deep Learning on Pathology Images. *Cell Rep* 23, 181-193 e187.

Sanchez-Paulete, A.R., Teijeira, A., Cueto, F.J., Garasa, S., Perez-Gracia, J.L., Sanchez-Arreaez, A., Sancho, D., and Melero, I. (2017). Antigen cross-presentation and T-cell cross-priming in cancer immunology and immunotherapy. *Ann Oncol* 28, xii74.

Santegoets, S.J., van Ham, V.J., Ehsan, I., Charoentong, P., Duurland, C.L., van Unen, V., Hollt, T., van der Velden, L.A., van Egmond, S.L., Kortekaas, K.E., *et al.* (2019). The Anatomical Location Shapes the Immune Infiltrate in Tumors of Same Etiology and Affects Survival. *Clin Cancer Res* 25, 240-252.

Sautes-Fridman, C., Lawand, M., Giraldo, N.A., Kaplon, H., Germain, C., Fridman, W.H., and Dieu-Nosjean, M.C. (2016). Tertiary Lymphoid Structures in Cancers: Prognostic Value, Regulation, and Manipulation for Therapeutic Intervention. *Front Immunol* 7, 407.

Schreiber, R.D., Old, L.J., and Smyth, M.J. (2011). Cancer immunoediting: integrating immunity's roles in cancer suppression and promotion. *Science* 331, 1565-1570.

Sevenich, L., Bowman, R.L., Mason, S.D., Quail, D.F., Rapaport, F., Elie, B.T., Brogi, E., Brastianos, P.K., Hahn, W.C., Holsinger, L.J., *et al.* (2014). Analysis of tumour- and stroma-supplied proteolytic networks reveals a brain-metastasis-promoting role for cathepsin S. *Nat Cell Biol* 16, 876-888.

Seymour, L., Bogaerts, J., Perrone, A., Ford, R., Schwartz, L.H., Mandrekar, S., Lin, N.U., Litiere, S., Dancey, J., Chen, A., *et al.* (2017). iRECIST: guidelines for response criteria for use in trials testing immunotherapeutics. *Lancet Oncol* *18*, e143-e152.

Shankaran, V., Ikeda, H., Bruce, A.T., White, J.M., Swanson, P.E., Old, L.J., and Schreiber, R.D. (2001). IFN $\gamma$  and lymphocytes prevent primary tumour development and shape tumour immunogenicity. *Nature* *410*, 1107-1111.

Shevach, J., Chaudhuri, P., and Morgans, A.K. (2019). Adjuvant therapy in high-risk prostate cancer. *Clin Adv Hematol Oncol* *17*, 45-53.

Shi, H., Zhang, J., Han, X., Li, H., Xie, M., Sun, Y., Liu, W., Ba, X., and Zeng, X. (2017). Recruited monocytic myeloid-derived suppressor cells promote the arrest of tumor cells in the premetastatic niche through an IL-1 $\beta$ -mediated increase in E-selectin expression. *Int J Cancer* *140*, 1370-1383.

Shi, W., Dong, L., Sun, Q., Ding, H., Meng, J., and Dai, G. (2018). Follicular helper T cells promote the effector functions of CD8(+) T cells via the provision of IL-21, which is downregulated due to PD-1/PD-L1-mediated suppression in colorectal cancer. *Exp Cell Res* *372*, 35-42.

Siegel, R.L., Jacobs, E.J., Newton, C.C., Feskanich, D., Freedman, N.D., Prentice, R.L., and Jemal, A. (2015). Deaths Due to Cigarette Smoking for 12 Smoking-Related Cancers in the United States. *JAMA Intern Med* *175*, 1574-1576.

Sierra, J.R., Corso, S., Caione, L., Cepero, V., Conrotto, P., Cignetti, A., Piacibello, W., Kumanogoh, A., Kikutani, H., Comoglio, P.M., *et al.* (2008). Tumor angiogenesis and progression are enhanced by Sema4D produced by tumor-associated macrophages. *J Exp Med* *205*, 1673-1685.

Sigal, L.J., Reiser, H., and Rock, K.L. (1998). The role of B7-1 and B7-2 costimulation for the generation of CTL responses in vivo. *J Immunol* *161*, 2740-2745.

Singel, K.L., and Segal, B.H. (2016). Neutrophils in the tumor microenvironment: trying to heal the wound that cannot heal. *Immunol Rev* *273*, 329-343.

Singhal, S., Stadanlick, J., Annunziata, M.J., Rao, A.S., Bhojnarwala, P.S., O'Brien, S., Moon, E.K., Cantu, E., Danet-Desnoyers, G., Ra, H.J., *et al.* (2019). Human tumor-associated monocytes/macrophages and their regulation of T cell responses in early-stage lung cancer. *Sci Transl Med* *11*.

Sinnamon, M.J., Carter, K.J., Sims, L.P., Lafleur, B., Fingleton, B., and Matrisian, L.M. (2008). A protective role of mast cells in intestinal tumorigenesis. *Carcinogenesis* *29*, 880-886.

Sivori, S., Vacca, P., Del Zotto, G., Munari, E., Mingari, M.C., and Moretta, L. (2019). Human NK cells: surface receptors, inhibitory checkpoints, and translational applications. *Cell Mol Immunol* *16*, 430-441.

Slebos, R.J., Jehmlich, N., Brown, B., Yin, Z., Chung, C.H., Yarbrough, W.G., and Liebler, D.C. (2013). Proteomic analysis of oropharyngeal carcinomas reveals novel HPV-associated biological pathways. *Int J Cancer* *132*, 568-579.

Smyrk, T.C., Watson, P., Kaul, K., and Lynch, H.T. (2001). Tumor-infiltrating lymphocytes are a marker for microsatellite instability in colorectal carcinoma. *Cancer* *91*, 2417-2422.

Smyth, M.J., Thia, K.Y., Street, S.E., MacGregor, D., Godfrey, D.I., and Trapani, J.A. (2000). Perforin-mediated cytotoxicity is critical for surveillance of spontaneous lymphoma. *J Exp Med* *192*, 755-760.

Sommer, C., Boldajipour, B., Kuo, T.C., Bentley, T., Sutton, J., Chen, A., Geng, T., Dong, H., Galetto, R., Valton, J., *et al.* (2019). Preclinical Evaluation of Allogeneic CAR T Cells Targeting BCMA for the Treatment of Multiple Myeloma. *Mol Ther* *27*, 1126-1138.

Sottoriva, A., Kang, H., Ma, Z., Graham, T.A., Salomon, M.P., Zhao, J., Marjoram, P., Siegmund, K., Press, M.F., Shibata, D., and Curtis, C. (2015). A Big Bang model of human colorectal tumor growth. *Nat Genet* *47*, 209-216.

Souza-Fonseca-Guimaraes, F., Cursons, J., and Huntington, N.D. (2019). The Emergence of Natural Killer Cells as a Major Target in Cancer Immunotherapy. *Trends Immunol* *40*, 142-158.

Spranger, S., Dai, D., Horton, B., and Gajewski, T.F. (2017). Tumor-Residing Batf3 Dendritic Cells Are Required for Effector T Cell Trafficking and Adoptive T Cell Therapy. *Cancer Cell* *31*, 711-723 e714.

Steinman, R.M., and Cohn, Z.A. (1973). Identification of a novel cell type in peripheral lymphoid organs of mice. I. Morphology, quantitation, tissue distribution. *J Exp Med* *137*, 1142-1162.

Stenholm, S., Head, J., Kivimaki, M., Kawachi, I., Aalto, V., Zins, M., Goldberg, M., Zaninotto, P., Magnuson Hanson, L., Westerlund, H., and Vahtera, J. (2016). Smoking, physical inactivity and obesity as predictors of healthy and disease-free life expectancy between ages 50 and 75: a multicohort study. *Int J Epidemiol* *45*, 1260-1270.

Strachan, D.C., Ruffell, B., Oei, Y., Bissell, M.J., Coussens, L.M., Pryer, N., and Daniel, D. (2013). CSF1R inhibition delays cervical and mammary tumor growth in murine models by attenuating the turnover of tumor-associated macrophages and enhancing infiltration by CD8(+) T cells. *Oncoimmunology* *2*, e26968.

Sun, H., Huang, Q., Huang, M., Wen, H., Lin, R., Zheng, M., Qu, K., Li, K., Wei, H., Xiao, W., *et al.* (2018). Human CD96 correlates to NK cell exhaustion and predicts the prognosis of human hepatocellular carcinoma. *Hepatology*.

Sun, W.W., Xu, Z.H., Lian, P., Gao, B.L., and Hu, J.A. (2017). Characteristics of circulating tumor cells in organ metastases, prognosis, and T lymphocyte mediated immune response. *Onco Targets Ther* *10*, 2413-2424.

Szczerba, B.M., Castro-Giner, F., Vetter, M., Krol, I., Gkoutela, S., Landin, J., Scheidmann, M.C., Donato, C., Scherrer, R., Singer, J., *et al.* (2019). Neutrophils escort circulating tumour cells to enable cell cycle progression. *Nature*.

Takeuchi, Y., and Nishikawa, H. (2016). Roles of regulatory T cells in cancer immunity. *Int Immunol* *28*, 401-409.

Talpaz, M., McCredie, K.B., Mavligit, G.M., and Gutterman, J.U. (1983). Leukocyte interferon-induced myeloid cyto reduction in chronic myelogenous leukemia. *Blood* *62*, 689-692.

Tan, W., Zhang, W., Strasner, A., Grivennikov, S., Cheng, J.Q., Hoffman, R.M., and Karin, M. (2011). Tumour-infiltrating regulatory T cells stimulate mammary cancer metastasis through RANKL-RANK signalling. *Nature* *470*, 548-553.

Tao, J., Calvisi, D.F., Ranganathan, S., Cigliano, A., Zhou, L., Singh, S., Jiang, L., Fan, B., Terracciano, L., Armeanu-Ebinger, S., *et al.* (2014). Activation of beta-catenin and Yap1 in human hepatoblastoma and induction of hepatocarcinogenesis in mice. *Gastroenterology* *147*, 690-701.

Tao, L., Zhang, L., Peng, Y., Tao, M., Li, L., Xiu, D., Yuan, C., Ma, Z., and Jiang, B. (2016). Neutrophils assist the metastasis of circulating tumor cells in pancreatic ductal adenocarcinoma: A new hypothesis and a new predictor for distant metastasis. *Medicine (Baltimore)* *95*, e4932.

Tazawa, H., Okada, F., Kobayashi, T., Tada, M., Mori, Y., Une, Y., Sendo, F., Kobayashi, M., and Hosokawa, M. (2003). Infiltration of neutrophils is required for acquisition of metastatic phenotype of benign murine fibrosarcoma cells: implication of inflammation-associated carcinogenesis and tumor progression. *Am J Pathol* *163*, 2221-2232.

Tazzari, M., Brich, S., Tuccitto, A., Bozzi, F., Beretta, V., Spagnuolo, R.D., Negri, T., Stacchiotti, S., Deraco, M., Baratti, D., *et al.* (2018). Complex Immune Contextures Characterise Malignant Peritoneal Mesothelioma: Loss of Adaptive Immunological Signature in the More Aggressive Histological Types. *J Immunol Res* *2018*, 5804230.

Terry, S., Savagner, P., Ortiz-Cuaran, S., Mahjoubi, L., Saintigny, P., Thiery, J.P., and Chouaib, S. (2017). New insights into the role of EMT in tumor immune escape. *Mol Oncol* 11, 824-846.

Thirlwell, C., Will, O.C., Domingo, E., Graham, T.A., McDonald, S.A., Oukrif, D., Jeffrey, R., Gorman, M., Rodriguez-Justo, M., Chin-Aleong, J., *et al.* (2010). Clonality assessment and clonal ordering of individual neoplastic crypts shows polyclonality of colorectal adenomas. *Gastroenterology* 138, 1441-1454, 1454 e1441-1447.

Thomas, E.D., Lochte, H.L., Jr., Lu, W.C., and Ferrebee, J.W. (1957). Intravenous infusion of bone marrow in patients receiving radiation and chemotherapy. *N Engl J Med* 257, 491-496.

Thomas, L. (1959). "Discussion" In: H. S. Lawrence, Ed., *Cellular and Humoral Aspects of the Hypersensitive States.* . Hoeber-Harper, New York, 529-532.

Thorsson, V., Gibbs, D.L., Brown, S.D., Wolf, D., Bortone, D.S., Ou Yang, T.H., Porta-Pardo, E., Gao, G.F., Plaisier, C.L., Eddy, J.A., *et al.* (2018). The Immune Landscape of Cancer. *Immunity* 48, 812-830 e814.

Tivol, E.A., Borriello, F., Schweitzer, A.N., Lynch, W.P., Bluestone, J.A., and Sharpe, A.H. (1995). Loss of CTLA-4 leads to massive lymphoproliferation and fatal multiorgan tissue destruction, revealing a critical negative regulatory role of CTLA-4. *Immunity* 3, 541-547.

Topalian, S.L., Muul, L.M., Solomon, D., and Rosenberg, S.A. (1987). Expansion of human tumor infiltrating lymphocytes for use in immunotherapy trials. *J Immunol Methods* 102, 127-141.

Truxova, I., Kasikova, L., Hensler, M., Skapa, P., Laco, J., Pecen, L., Belicova, L., Praznovec, I., Halaska, M.J., Brtnicky, T., *et al.* (2018). Mature dendritic cells correlate with favorable immune infiltrate and improved prognosis in ovarian carcinoma patients. *J Immunother Cancer* 6, 139.

Tuting, T., and de Visser, K.E. (2016). CANCER. How neutrophils promote metastasis. *Science* 352, 145-146.

Uno, S., Kinoshita, Y., Azuma, Y., Tsunenari, T., Yoshimura, Y., Iida, S., Kikuchi, Y., Yamada-Okabe, H., and Fukushima, N. (2007). Antitumor activity of a monoclonal antibody against CD47 in xenograft models of human leukemia. *Oncol Rep* 17, 1189-1194.

Van Berckelaer, C., Colpaert, C., Rypens, C., Marien, K.M., Waumans, Y., Kockx, M., Vermeulen, P., Dirix, L., Van Laere, S., and Van Dam, P. (2018). The spatial localization of immune cells predicts prognosis and response to therapy in inflammatory breast cancer *Proceedings of the 2018 San Antonio Breast Cancer Symposium 2018 Dec 4-8; San Antonio, TX. Philadelphia (PA): AACR; Cancer Res 2019;79(4 Suppl):Abstract nr P4-06-08.*

van den Broek, M.E., Kagi, D., Ossendorp, F., Toes, R., Vamvakas, S., Lutz, W.K., Melief, C.J., Zinkernagel, R.M., and Hengartner, H. (1996). Decreased tumor surveillance in perforin-deficient mice. *J Exp Med* 184, 1781-1790.

Van den Eynde, M., Mlecnik, B., Bindea, G., Fredriksen, T., Church, S.E., Lafontaine, L., Haicheur, N., Marliot, F., Angelova, M., Vasaturo, A., *et al.* (2018). The Link between the Multiverse of Immune Microenvironments in Metastases and the Survival of Colorectal Cancer Patients. *Cancer Cell* 34, 1012-1026 e1013.

van der Bruggen, P., Traversari, C., Chomez, P., Lurquin, C., De Plaen, E., Van den Eynde, B., Knuth, A., and Boon, T. (1991). A gene encoding an antigen recognized by cytolytic T lymphocytes on a human melanoma. *Science* 254, 1643-1647.

Van Wauwe, J.P., De Mey, J.R., and Goossens, J.G. (1980). OKT3: a monoclonal anti-human T lymphocyte antibody with potent mitogenic properties. *J Immunol* 124, 2708-2713.

Vansteenkiste, J.F., Cho, B.C., Vanakesa, T., De Pas, T., Zielinski, M., Kim, M.S., Jassem, J., Yoshimura, M., Dahabreh, J., Nakayama, H., *et al.* (2016). Efficacy of the MAGE-A3 cancer immunotherapeutic as adjuvant therapy in patients with resected MAGE-A3-positive non-small-cell lung cancer (MAGRIT): a randomised, double-blind, placebo-controlled, phase 3 trial. *Lancet Oncol* 17, 822-835.

Varricchi, G., Galdiero, M.R., Loffredo, S., Marone, G., Iannone, R., Marone, G., and Granata, F. (2017). Are Mast Cells MASTers in Cancer? *Front Immunol* 8, 424.

Vasaikar, S., Huang, C., Wang, X., Petyuk, V.A., Savage, S.R., Wen, B., Dou, Y., Zhang, Y., Shi, Z., Arshad, O.A., *et al.* (2019). Proteogenomic Analysis of Human Colon Cancer Reveals New Therapeutic Opportunities. *Cell* 177, 1035-1049 e1019.

Vely, F., Olcese, L., Blery, M., and Vivier, E. (1996). Function of killer cell inhibitory receptors for MHC class I molecules. *Immunol Lett* 54, 145-150.

Vey, N., Karlin, L., Sadot-Lebouvier, S., Broussais, F., Berton-Rigaud, D., Rey, J., Charbonnier, A., Marie, D., Andre, P., Paturel, C., *et al.* (2018). A phase 1 study of lirilumab (antibody against killer immunoglobulin-like receptor antibody KIR2D; IPH2102) in patients with solid tumors and hematologic malignancies. *Oncotarget* 9, 17675-17688.

Vicent, S., Sayles, L.C., Vaka, D., Khatri, P., Gevaert, O., Chen, R., Zheng, Y., Gillespie, A.K., Clarke, N., Xu, Y., *et al.* (2012). Cross-species functional analysis of cancer-associated fibroblasts identifies a critical role for CLCF1 and IL-6 in non-small cell lung cancer in vivo. *Cancer Res* 72, 5744-5756.


Viitala, M., Virtakoivu, R., Tadayon, S., Rannikko, J., Jalkanen, S., and Hollmen, M. (2019). Immunotherapeutic Blockade of Macrophage Clever-1 Reactivates the CD8(+) T-cell Response against Immunosuppressive Tumors. *Clin Cancer Res* 25, 3289-3303.

Vitre, B., Holland, A.J., Kulukian, A., Shoshani, O., Hirai, M., Wang, Y., Maldonado, M., Cho, T., Boubaker, J., Swing, D.A., *et al.* (2015). Chronic centrosome amplification without tumorigenesis. *Proc Natl Acad Sci U S A* 112, E6321-6330.

Wade, K.H., Carslake, D., Sattar, N., Smith, G.D., and Timpson, N.J. (2019). Obesity BMI and Mortality in UK Biobank: Revised Estimates Using Mendelian Randomization (vol 26, pg 1796, 2018). *Obesity* 27, 349-349.

Walunas, T.L., Bakker, C.Y., and Bluestone, J.A. (1996). CTLA-4 ligation blocks CD28-dependent T cell activation. *J Exp Med* 183, 2541-2550.

Walunas, T.L., Lenschow, D.J., Bakker, C.Y., Linsley, P.S., Freeman, G.J., Green, J.M., Thompson, C.B., and Bluestone, J.A. (1994). CTLA-4 can function as a negative regulator of T cell activation. *Immunity* 1, 405-413.

Wang, D., and Dubois, R.N. (2010). Eicosanoids and cancer. *Nat Rev Cancer* 10, 181-193.

Wang, E., Miller, L.D., Ohnmacht, G.A., Mocellin, S., Perez-Diez, A., Petersen, D., Zhao, Y., Simon, R., Powell, J.I., Asaki, E., *et al.* (2002). Prospective molecular profiling of melanoma metastases suggests classifiers of immune responsiveness. *Cancer Res* 62, 3581-3586.

Wang, Q., Feng, M., Yu, T., Liu, X., and Zhang, P. (2014). Intratumoral regulatory T cells are associated with suppression of colorectal carcinoma metastasis after resection through overcoming IL-17 producing T cells. *Cell Immunol* 287, 100-105.

Wang, W., Li, X., Zheng, D., Zhang, D., Peng, X., Zhang, X., Ai, F., Wang, X., Ma, J., Xiong, W., *et al.* (2015). Dynamic changes and functions of macrophages and M1/M2 subpopulations during ulcerative colitis-associated carcinogenesis in an AOM/DSS mouse model. *Mol Med Rep* 11, 2397-2406.

Wang, X., Cui, Y., Luo, G., Wang, Q., Hu, J., He, W., Yuan, J., Zhou, J., Wu, Y., Sun, X., *et al.* (2012). Activated mouse CD4(+)Foxp3(-) T cells facilitate melanoma metastasis via Qa-1-dependent suppression of NK-cell cytotoxicity. *Cell Res* 22, 1696-1706.

Wang, X., Gray, Z., Willette-Brown, J., Zhu, F., Shi, G., Jiang, Q., Song, N.Y., Dong, L., and Hu, Y. (2018). Macrophage inducible nitric oxide synthase circulates inflammation and promotes lung carcinogenesis. *Cell Death Discov* 4, 46.

Waterhouse, P., Penninger, J.M., Timms, E., Wakeham, A., Shahinian, A., Lee, K.P., Thompson, C.B., Griesser, H., and Mak, T.W. (1995). Lymphoproliferative disorders with early lethality in mice deficient in Ctl4-4. *Science* 270, 985-988.

Wculek, S.K., and Malanchi, I. (2015). Neutrophils support lung colonization of metastasis-initiating breast cancer cells. *Nature* 528, 413-417.

Wellenstein, M.D., and de Visser, K.E. (2018). Cancer-Cell-Intrinsic Mechanisms Shaping the Tumor Immune Landscape. *Immunity* 48, 399-416.

Williams, E.D., Abrosimov, A., Bogdanova, T., Demidchik, E.P., Ito, M., LiVolsi, V., Lushnikov, E., Rosai, J., Sidorov, Y., Tronko, M.D., *et al.* (2004). Thyroid carcinoma after Chernobyl latent period, morphology and aggressiveness. *Br J Cancer* 90, 2219-2224.

Wolchok, J.D., Hoos, A., O'Day, S., Weber, J.S., Hamid, O., Lebbe, C., Maio, M., Binder, M., Bohnsack, O., Nichol, G., *et al.* (2009). Guidelines for the evaluation of immune therapy activity in solid tumors: immune-related response criteria. *Clin Cancer Res* 15, 7412-7420.

Wouters, M.C.A., and Nelson, B.H. (2018). Prognostic Significance of Tumor-Infiltrating B Cells and Plasma Cells in Human Cancer. *Clin Cancer Res* 24, 6125-6135.

Wrobel, P., Shojaei, H., Schitteck, B., Gieseler, F., Wollenberg, B., Kalthoff, H., Kabelitz, D., and Wesch, D. (2007). Lysis of a broad range of epithelial tumour cells by human gamma delta T cells: involvement of NKG2D ligands and T-cell receptor- versus NKG2D-dependent recognition. *Scand J Immunol* 66, 320-328.

Wu, D., Wu, P., Wu, X., Ye, J., Wang, Z., Zhao, S., Ni, C., Hu, G., Xu, J., Han, Y., *et al.* (2015). Ex vivo expanded human circulating Vdelta1 gammadeltaT cells exhibit favorable therapeutic potential for colon cancer. *Oncoimmunology* 4, e992749.

Xia, J., Chen, N., Hong, Y., Chen, X., Tao, X., Cheng, B., and Huang, Y. (2012). Expressions of CXCL12/CXCR4 in oral premalignant and malignant lesions. *Mediators Inflamm* 2012, 516395.

Xiang, R., Lode, H.N., Gillies, S.D., and Reisfeld, R.A. (1999). T cell memory against colon carcinoma is long-lived in the absence of antigen. *J Immunol* 163, 3676-3683.

Xu, B., Chen, L., Li, J., Zheng, X., Shi, L., Wu, C., and Jiang, J. (2016). Prognostic value of tumor infiltrating NK cells and macrophages in stage II+III esophageal cancer patients. *Oncotarget* 7, 74904-74916.

Yang, L., and Zhang, Y. (2017). Tumor-associated macrophages: from basic research to clinical application. *J Hematol Oncol* 10, 58.

Yano, H., Kinuta, M., Tateishi, H., Nakano, Y., Matsui, S., Monden, T., Okamura, J., Sakai, M., and Okamoto, S. (1999). Mast cell infiltration around gastric cancer cells correlates with tumor angiogenesis and metastasis. *Gastric Cancer* 2, 26-32.

Yao, M., Brummer, G., Acevedo, D., and Cheng, N. (2016). Cytokine Regulation of Metastasis and Tumorigenicity. *Adv Cancer Res* 132, 265-367.

Ye, L.Y., Chen, W., Bai, X.L., Xu, X.Y., Zhang, Q., Xia, X.F., Sun, X., Li, G.G., Hu, Q.D., Fu, Q.H., and Liang, T.B. (2016). Hypoxia-Induced Epithelial-to-Mesenchymal Transition in Hepatocellular Carcinoma Induces an Immunosuppressive Tumor Microenvironment to Promote Metastasis. *Cancer Res* 76, 818-830.

Yeshurun, M., Weisdorf, D., Rowe, J.M., Tallman, M.S., Zhang, M.J., Wang, H.L., Saber, W., de Lima, M., Sandmaier, B.M., Uy, G., *et al.* (2019). The impact of the graft-versus-leukemia effect on survival in acute lymphoblastic leukemia. *Blood Adv* 3, 670-680.

Yi, B., Rykova, M., Jager, G., Feuerecker, M., Horl, M., Matzel, S., Ponomarev, S., Vassilieva, G., Nichiporuk, I., and Chouker, A. (2015). Influences of large sets of environmental exposures on immune responses in healthy adult men. *Sci Rep* 5, 13367.

Zaalberg, A., Moradi Tuchayi, S., Ameri, A.H., Ngo, K.H., Cunningham, T.J., Eliane, J.P., Livneh, M., Horn, T.D., Rosman, I.S., Musiek, A., *et al.* (2019). Chronic Inflammation Promotes Skin Carcinogenesis in Cancer-Prone Discoid Lupus Erythematosus. *J Invest Dermatol* 139, 62-70.

Zang, Y., Dong, M., Zhang, K., Gao, C., Guo, F., Wang, Y., and Xue, F. (2019). Hormonal therapy in uterine sarcomas. *Cancer Med* 8, 1339-1349.

Zauber, A.G., Winawer, S.J., O'Brien, M.J., Lansdorp-Vogelaar, I., van Ballegooijen, M., Hankey, B.F., Shi, W., Bond, J.H., Schapiro, M., Panish, J.F., *et al.* (2012). Colonoscopic polypectomy and long-term prevention of colorectal-cancer deaths. *N Engl J Med* 366, 687-696.

Zelenay, S., van der Veen, A.G., Bottcher, J.P., Snelgrove, K.J., Rogers, N., Acton, S.E., Chakravarty, P., Girotti, M.R., Marais, R., Quezada, S.A., *et al.* (2015). Cyclooxygenase-Dependent Tumor Growth through Evasion of Immunity. *Cell* 162, 1257-1270.

Zhang, L., Conejo-Garcia, J.R., Katsaros, D., Gimotty, P.A., Massobrio, M., Regnani, G., Makrigiannakis, A., Gray, H., Schlienger, K., Liebman, M.N., *et al.* (2003). Intratumoral T cells, recurrence, and survival in epithelial ovarian cancer. *N Engl J Med* 348, 203-213.

Zhang, L., Zhao, Y., Dai, Y., Cheng, J.N., Gong, Z., Feng, Y., Sun, C., Jia, Q., and Zhu, B. (2018). Immune Landscape of Colorectal Cancer Tumor Microenvironment from Different Primary Tumor Location. *Front Immunol* 9, 1578.

Zhao, J.J., Zhou, Z.Q., Wang, P., Chen, C.L., Liu, Y., Pan, Q.Z., Zhu, Q., Tang, Y., Weng, D.S., and Xia, J.C. (2018). Orchestration of immune checkpoints in tumor immune contexture and their prognostic significance in esophageal squamous cell carcinoma. *Cancer Manag Res* 10, 6457-6468.

Zhou, H., Binmadi, N.O., Yang, Y.H., Proia, P., and Basile, J.R. (2012). Semaphorin 4D cooperates with VEGF to promote angiogenesis and tumor progression. *Angiogenesis* 15, 391-407.


Zhou, X., Zhu, J., Sun, H., Shao, L., Xu, M., and Guo, H. (2013). Family haploidentical donor-derived cytokine-induced killer cell biotherapy combined with bortezomib in two patients with relapsed multiple myeloma in a non-allogeneic transplant setting. *Leuk Lymphoma* 54, 209-211.

Zhu, W., Germain, C., Liu, Z., Sebastian, Y., Devi, P., Knockaert, S., Brohawn, P., Lehmann, K., Damotte, D., Validire, P., *et al.* (2015). A high density of tertiary lymphoid structure B cells in lung tumors is associated with increased CD4(+) T cell receptor repertoire clonality. *Oncoimmunology* 4, e1051922.

Zinkernagel, R.M., and Doherty, P.C. (1974). Restriction of in vitro T cell-mediated cytotoxicity in lymphocytic choriomeningitis within a syngeneic or semiallogeneic system. *Nature* 248, 701-702.


# Tumor immunology


# Cancer immunotherapies


# Pre-cancerous lesions


Normal tissue


Hyperplasia


Metaplasia


Mild dysplasia


Moderate dysplasia


Severe dysplasia


Carcinoma *in situ*


Immune cells 

Activation of mast cells and resident immune cells  
Naïve T-cell infiltration


Memory T and B-cells  
Increased myeloid cells  
Immune checkpoints

Immune sensing  
Immune unleashing

Immune activation  
Immune escape


# Carcinoma

T1


Tumor cells


T2


T3


T4


Immune contexture  
Adaptive immunity

Immune editing  
Immune tolerance

Immune suppression  
Immune escape

# Metastasis


Immune editing  
Immune tolerance


LI<sup>+</sup>  
Lymphatic

Nerves  
PI<sup>+</sup>

Early metastatic invasion  
VE<sup>+</sup>


Blood


**A** Immune contexture - Pre-existing natural intratumor immunity


**B**


Cancers	Anti-PD1/L1 ORR	FDA approved anti-PD1/L1	EMA approved anti-PD1/L1	France approved reimbursed anti-PD1/L1	FDA approved CAR-T	EMA approved CAR-T
Melanoma	●	●	●	●		
Lung cancer	●	●	●	●		
Head and neck cancer	●	●	●	●		
Renal cell cancer	●	●	●	●		
Bladder cancer	●	●	●			
Merkel cell carcinoma	●	●	●			
Follicular lymphoma and hodgkin lymphoma	●	●	●			
Oesophageal cancer	●	●				
Colorectal cancer	●	●				
Cervical cancer	●	●				
Nasopharynx cancer	●	●				
Gastric cancer	●	●				
Hepatocellular carcinoma	●	●				
MSI+ cancers	●	●				
Ovarian cancer	●					
Mesothelioma	●					
Breast cancer (TNBC)	●					
Glioblastoma	●					
Neuroblastoma	●					
Medulloblastoma	●					
Astrocytoma	●					
Papillary thyroid cancer	●					
Breast cancer (non-TNBC)	●					
Biliary tract cancer	●					
Anal cancer	●					
Thymic cancer	●					
Endometrial cancer	●					
Salivary gland cancer	●					
Sarcoma	●					
Primary CNS lymphoma (PCNSL)	●					
NKT lymphoma	●					
Trophoblastic cancer	●					
high-grade serous ovarian carcinoma	●					
Bone cancer						
Prostate						
Glioma						
Pancreatic cancer						
Diffuse large B-cell lymphoma (DLBCL)	●				●	●
Mediastinal large B-cell lymphoma					●	●
High grade B-cell lymphoma					●	
Pediatric acute lymphoblastic leukemia (ALL)					●	●