

HAL
open science

Type I interferons drive inflammasome-independent emergency monocytopoiesis during endotoxemia

Corentin Lasseaux, Marie-Pierre Fourmaux, Mathias Chamaillard, Lionel Franz Poulin

► **To cite this version:**

Corentin Lasseaux, Marie-Pierre Fourmaux, Mathias Chamaillard, Lionel Franz Poulin. Type I interferons drive inflammasome-independent emergency monocytopoiesis during endotoxemia. *Scientific Reports*, 2017, 7 (1), pp.16935. 10.1038/s41598-017-16869-2 . hal-04543234

HAL Id: hal-04543234

<https://hal.science/hal-04543234>

Submitted on 12 Apr 2024

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.

SCIENTIFIC REPORTS

OPEN

Type I interferons drive inflammasome-independent emergency monocytopoiesis during endotoxemia

Corentin Lasseaux, Marie-Pierre Fourmaux, Mathias Chamaillard & Lionel Franz Poulin

Emergency monocytopoiesis is an inflammation-driven hematological process that supplies the periphery with monocytes and subsequently with macrophages and monocyte-derived dendritic cells. Yet, the regulatory mechanisms by which early bone marrow myeloid progenitors commit to monocyte-derived phagocytes during endotoxemia remains elusive. Herein, we show that type I interferons signaling promotes the differentiation of monocyte-derived phagocytes at the level of their progenitors during a mouse model of endotoxemia. In this model, we characterized early changes in the numbers of conventional dendritic cells, monocyte-derived antigen-presenting cells and their respective precursors. While loss of caspase-1/11 failed to impair a shift toward monocytopoiesis, we observed sustained type-I-IFN-dependent monocyte progenitors differentiation in the bone marrow correlated to an accumulation of Mo-APCs in the spleen. Importantly, IFN-alpha and -beta were found to efficiently generate the development of monocyte-derived antigen-presenting cells while having no impact on the precursor activity of conventional dendritic cells. Consistently, the LPS-driven decrease of conventional dendritic cells and their direct precursor occurred independently of type-I-IFN signaling *in vivo*. Our characterization of early changes in mononuclear phagocytes and their dependency on type I IFN signaling during sepsis opens the way to the development of treatments for limiting the immunosuppressive state associated with sepsis.

Sepsis is a relatively common, life-threatening syndrome in which a systemic bacterial infection triggers a dysregulated host inflammatory response and leading to an immunosuppressive state associated with the development of secondary and nosocomial infections¹⁻³. Although the inflammatory response is often brought under control in the intensive care unit, the immunosuppressive state appears to increase subsequently the likelihood of death in sepsis patients^{1,4}. Although specific antisepsis treatments and reliable sepsis biomarkers are still lacking⁵, dendritic cells (DCs) are considered to be crucial for the resolution of sepsis and to combat life-threatening infection⁶⁻¹⁴.

Notably, *Escherichia coli* is a major cause of sepsis in hospitalized patients¹⁵. The cell wall of *E. coli* contains lipopolysaccharide (LPS), which triggers the expression of type I interferon (IFN)¹⁶, upon its recognition by Toll-like receptor 4 (TLR4). Type I IFNs constitute a multigene family whose main members (IFN α and IFN β) have a major role in mediating the lethal effects of septic shock¹⁷⁻¹⁹. Type I IFNs exert their biological effects by binding to at least two transmembrane receptors (Ifnar1 and Ifnar2) and thus activating intracellular pathways leading to the expression of various IFN regulated genes^{20,21}. On one hand, type I IFNs are required for the successful resolution of infections. On the other, type I IFNs are harmful during endotoxemia²². This duality may explain why *in vivo* experiments in mouse models have prompted different conclusions about their involvement in sepsis²³. Consequently, the type I IFNs' exact role in sepsis has yet to be clearly defined. As most deaths in human sepsis occur during the prolonged period of immunosuppression that follows the acute inflammation, we used a murine model of non-lethal endotoxemia to determine the role of type I IFNs in emergency monocytopoiesis and in the decrease of conventional dendritic cells (cDCs). Due to the protective role of DCs during sepsis, some researchers have argued that maintaining DCs function should be a key objective in this field^{12,24-27}.

Univ. Lille, CNRS, INSERM, CHU Lille, Institut Pasteur de Lille, U1019 - UMR 8204 - CIIL - Center for Infection and Immunity of Lille, F-59000, Lille, France. Correspondence and requests for materials should be addressed to L.F.P. (email: lionel.poulin@cnrs.fr)

There are several subsets of DCs, which originate from either monocytic precursors differentiating into monocyte-derived antigen-presenting cells (Mo-APCs) or from non-monocytic progenitors differentiating into cDCs^{28,29}. Both lineages are generally studied by characterizing their surface markers; all the subsets display the integrin CD11c and major histocompatibility complex class II (MHCII). They are part of the mononuclear phagocyte lineage, which originate from the bipotent macrophage and DC progenitor (MDP). The latter can differentiate into either a common monocyte progenitor (cMoP)³⁰ or a cDC precursor (CDP)³¹. The CDPs give rise to pre-DCs, which migrate from the bone marrow to produce cDCs in peripheral tissues³¹. The latter can be further divided into two subsets (namely cDC1 and cDC2)²⁸, both of which can be generated by *in vitro* culture of bone marrow cells with the cDC-inducing growth factor FMS-related tyrosine kinase 3 ligand (Flt3-L)³². We and others have shown that the surface markers CD64 (also known as Fc γ RI) and MerTK are specific for Mo-APCs, allowing the distinction between such cells and cDC^{28,33–36}. However, most of the studies in this area were performed before it became possible to distinguish between cDCs and monocyte-derived APCs with the marker CD64^{28,29}. In this context, several inflammatory cytokines (such as IFN α) favor the proliferation of hematopoietic stem cells with a bias towards the myelomonocytic hematopoietic branch, although IFN α has also been described as an inhibitor of hematopoiesis³⁷. Indeed, emergency monocytopoiesis is thought to modulate hematopoietic stem and progenitor cells (HSPCs) and non-self-renewing precursors that express TLR4³⁸. Indeed, it has been suggested that TLR activation alters the function and fate of HSPCs³⁹.

In the present study, we discriminated between cDCs and monocyte-derived APCs by gating on the monocytic lineage marker CD64^{28,33,34}. We found that (i) cDCs and their precursors were impaired by a low-dose LPS injection, and (ii) LPS-induced induction of Mo-APCs and their precursors was dependent on type I IFN signaling in spleen and bone marrow. Moreover, we demonstrated that IFN α/β allows the generation of Mo-APCs from MDPs *in vitro*, without impairing cDC development. This knowledge of the upstream modulation of medullary monocytopoiesis and their dependency on type I IFN signaling is likely to facilitate the development of treatments that limit the immunosuppressive state associated with sepsis.

Results

LPS-induced endotoxemia is associated to the development of Mo-APCs in a type-I IFN dependent manner.

To investigate the impact of LPS on the development of Mo-APCs in mice, we counted these APCs in the spleen at various time points after an intravenous (IV) injection of LPS (Fig. 1). Single-cell suspensions were prepared from the spleens and analyzed using multiparameter flow cytometry. Live singlet cells were gated on MHCII, and lineage-positive (Lin⁺) cells (such as T, B and NK cells, eosinophils and neutrophils) were excluded based on CD3, CD19, NK1.1, CCR3, and Ly6G, respectively³³. Subsequently, Lin⁻ (lineage-negative) MHCII⁺ cells were divided into cDCs and Mo-APCs, based on the latter's expression of CD64 and non-expression of the cDC marker CD135^{28,33} (Fig. 1A). The Mo-APC count had increased significantly 24 h after an IV injection of LPS (Fig. 1A). Given that hematopoietic progenitor cells can respond to inflammatory cytokines like IFN α and IL-1^{40,41}, mice deficient for *Ifnar1* (*Ifnar1*^{-/-}) or for Caspase-1/11 (*Casp1/11*^{-/-}) were injected with ultrapure LPS or PBS only, and their spleen harvested at 24 h. In contrast to *Casp1/11*^{-/-} mice, LPS-induced Mo-APCs were not observed in *Ifnar1*-deficient mice (Fig. 1B) and also in the bone marrow of these mice (see Supplementary Figure S1). Meanwhile required for LPS-induced IL-18 augmentation in the serum (see Supplementary Figure S2A), Caspase-1/11 expression was dispensable for the increased proportion of Mo-APCs in the bone marrow and spleen following LPS injection. Additionally, bone marrow cells deficient for *Asc* (referred herein as *Pycard*^{-/-} mice) are not affected in their ability to generate Mo-APCs in the presence of Flt3-L and LPS (see Supplementary Figure S2B). These data indicate that the inflammasome is dispensable for the type-I-IFN-dependent increase in Mo-APC counts. We further analyzed the phenotype of the Mo-APC cells induced 24 h after LPS injection. The CD64⁺ CD11b⁺ induced cells have a phenotype reminiscent of the so-called monocyte-waterfall. Briefly, recruited monocytes during inflammation acquire MHCII, and CD64 expression, and lose progressively the marker Ly6C³³. We observed a significant increase in the population CD64⁺ CD11b⁺ Ly6C⁺ after LPS treatment regardless of MHCII expression in WT and *Casp1/11*^{-/-} mice (Fig. 1C), and also in the bone marrow of these mice (see Supplementary Figure S1). These results argue for a monocytic origin of the CD64⁺ cells induced after systemic LPS treatment³³. Altogether, these results indicate that LPS-induced endotoxemia is associated to the induction of Mo-APCs in a type-I IFN manner, independently of inflammasome activation.

LPS-induced endotoxemia impaired conventional DCs development. Spleen DCs (Lin⁻ CD64⁻ MHCII⁺ CD11c⁺) were divided in cDC1 and cDC2 based on the CD11b expression on the latter (Fig. 2A). Both DC populations were significantly reduced 24 h after LPS treatment in WT mice (relative to control mice injected with PBS only). The lower number of cDCs in the spleen of untreated *Ifnar1* knock-out (KO) mice impeded any conclusion on the LPS effect on the development of these cells (Fig. 2A, lower panel). The lower cDC number in *Ifnar1*-KO is not due to the gating strategy as we take into account the putative lower MHCII level reported in these mice due to the role of type I IFN on cDC maturation^{42,43} by taking not only the MHCII high cells but also the intermediate ones. We concluded that the increase in the Mo-APC count was accompanied by a decrease in the cDC number. In order to study this mechanism in more details, we counted the numbers of direct cDC precursors (namely pre-DCs) in the bone marrow as early as 24 h after the LPS injection. The pre-DC was gated as Lin⁻ CD115⁺ CD11c⁺ MHCII⁻ CD135⁺ live singlet cells⁸ (Fig. 2B). In control animals, the absolute count of pre-DCs in the bone marrow was significantly reduced 24 h after LPS injection; this observation is consistent with a decreased number of cDCs during LPS-mediated inflammation (Fig. 2A). To establish whether this affected pre-DC count following LPS treatment were dependent on type I IFNs, we counted numbers of pre-DCs within the bone marrow of *Ifnar1*-KO mice after LPS injection. We found that the decrease of LPS-induced pre-DCs in

Figure 1. Induction of splenic monocyte-derived antigen presenting cells during LPS-induced endotoxemia depends on type I IFN. Wild-type (WT), *Ifnar1*-KO, and *Caspase-1/11*-KO mice were injected intravenously (IV) with a non-lethal dose of ultrapure LPS from *E. coli* O111:B4 (25 µg/mouse), or PBS. Spleen cells were analyzed by flow cytometry in kinetic in WT mice (A) or 24 h after LPS injection in Wild-type (WT), *Ifnar1*-KO, and *Caspase-1/11*-KO mice (B and C). Splenic Mo-APC were gated as Lin⁻ CD135⁻ CD11b⁺ CD64⁺ to quantify their number (A) and their expression of Ly6C and MHCII has been assessed (B). Data are representative of at least two independent experiments done in triplicates. Bars indicate mean ± SEM. Statistical significance was assessed by non-parametric Mann-Whitney test. P < 0.01 (**), P < 0.001 (***) and P < 0.0001 (****) were considered statistically significant.

bone marrow is type I IFN independent. These results argue for a reduction of cDCs and their pre-DC precursors during LPS-induced endotoxemia.

LPS-induced endotoxemia stimulated monocytopoiesis. To determine whether the LPS-mediated induction of Mo-APCs is correlated with an induction of monocytopoiesis, we counted the recently described monocyte committed progenitors (namely cMoP) 24 h after LPS injection. The cMoP was gated as described previously^{8,30,44}. Briefly, live singlet Lin⁻ CD115⁺ CD11c⁻ MHCII⁻ Ly6C⁺ cells (Fig. 3A, left) were analyzed for Ly6C vs. CD11b, CD117 vs. CD11b, or Sca-1 vs. CD11b, in order to distinguish between cMoPs (live singlet Lin⁻ CD115⁺ CD11c⁻ MHCII⁻ Ly6C⁺ CD117⁺ CD11b⁻ cells), and monocytes (live singlet Lin⁻ CD115⁺ CD11c⁻ MHCII⁻ Ly6C⁺ Sca-1⁻ CD11b⁺ cells) (Fig. 3A). At 24 h after LPS injection, monocytes were significantly decreased in the bone marrow (Fig. 3A and B) and in the blood (see Supplementary Figure S3) of WT and *Ifnar1*-KO mice. This drop of monocytes from the bone marrow might reflect a higher recruitment of these cells towards the peripheral organs (such as the spleen) to favor the generation of LPS-induced Mo-APCs. To determine the effects of LPS on cMoPs, bone marrow cells were counted in WT mice after an injection of LPS or PBS. As reported previously in the context of bacterial infection⁴⁵, a significant drop in the number of cMoP

Figure 2. Decrease of splenic conventional dendritic cells numbers and their precursors in bone marrow during endotoxemia. WT and *Ifnar1*-KO mice were treated as described in Fig. 1. Spleens and bone marrows were collected and analyzed by flow cytometry 24 h after LPS injection. Dendritic cells (DCs) were gated as Lin⁻ CD64⁻ MHCII⁺ CD11c⁺ in the spleen and were divided in cDC1 and cDC2 based on the CD11b expression on the latter (A) and bone marrow pre-DC were gated as Lin⁻ CD115⁺ CD11c⁺ MHCII⁻ CD135⁺ CD11b⁻ (B) to quantify their number. Bars indicate mean \pm SEM from 3 independent experiments. Statistical significance was assessed by non-parametric Mann-Whitney test. $P < 0.01$ (**), $P < 0.001$ (***) and $P < 0.0001$ (****) were considered statistically significant.

precursor cells was observed 24 h after LPS injection (Fig. 3A and B). These observations indicate that LPS rapidly induces a loss of cMoPs. To determine whether this decrease in cMoPs resulted from accelerated differentiation into monoblasts and promonocyte (pro-Mo) cells (as suggested by⁴⁵), we counted these precursors in the bone marrow. Monoblasts were defined as live singlet Lin⁻ CD115⁺ CD11c⁻ MHCII⁻ Ly6C⁺ Sca-1⁺ CD11b⁻ cells, and pro-Mo cells were defined as live singlet Lin⁻ CD115⁺ CD11c⁻ MHCII⁻ Ly6C⁺ Sca-1⁺ CD11b⁺ cells⁴⁵. We detected a significant increase in the number of monoblasts and pro-Mo cells within the bone marrow after LPS injection when compared to PBS injection (Fig. 3A and C). This observation indicates that LPS treatment induces monocytopoiesis in the bone marrow. Given that cMoP cells express both *Ifnar1* and *Ifnar2*³⁰, we next determined the impact of LPS injection on monocytopoiesis in *Ifnar1*-deficient mice. As had been observed in controls, we found that the cMoP count in the bone marrow of *Ifnar1*^{-/-} mice had decreased 24 h after LPS injection. Although LPS-induced fall in the cMoP count was *Ifnar* independent (Fig. 3A and B), LPS-induced increase in monoblast and pro-Mo counts was *Ifnar* dependent (Fig. 3A and C). As positive and negative effects of type-I IFN on HSPCs are described in the literature³⁷, we measured the proliferation and number of LSK bone marrow cells (Lin⁻ Sca-1⁺ c-kit⁺)^{45,46}. LSK cells were gated as described in Supplementary Figure S4A⁴⁵, and a significant increase of

Figure 3. Monocytopoiesis during LPS-induced endotoxemia depends on type I IFN signaling. WT and *Ifnar1*-KO mice were treated as described in Fig. 1. Bone marrows were collected and analyzed by flow cytometry 24 h after LPS injection. Among Lin⁻ CD115⁺ CD11c⁻ MHCII⁻ bone marrow cells, cMoP were gated as Ly6C⁺ CD135⁻ CD11b⁻ CD117⁺, monoblasts as Ly6C⁺ CD135⁻ CD11b⁻ Sca1⁺, pro-monocytes (pro-Mo) were gated as Ly6C⁺ CD135⁻ CD11b⁺ Sca1⁺, monocytes (mono) as Ly6C⁺ CD135⁻ CD11b⁺ Sca1⁻ and MDP as Ly6C⁺ CD135⁺ CD117⁺ (A), and their number were calculated (B,C). Data are representative of 3 independent experiments (A,B and C). Bars indicate mean ± SEM from 1 (A,B and C). Statistical significance was assessed by non-parametric Mann-Whitney test. P < 0.05 (*), P < 0.01 (**), P < 0.001 (***) and P < 0.0001 (****) were considered statistically significant.

their number and proliferation, evaluated by BrdU incorporation, was observed in a type-I IFN independent manner (see Supplementary Figure S4B). Then, LPS induced the generation of monocyte precursors 24 h after its injection in a type-I dependent manner. These observations indicate that the LPS-dependent increase in the monoblast and pro-Mo counts in the bone marrow was type I IFN signaling dependent. This finding indicates that LPS-induced monocytopoieses requires intact *Ifnar1* signaling.

LPS induced Mo-APCs on macrophage/dendritic cell precursor in type-I IFN dependent manner.

With a view to establish whether LPS induces monocytopoieses by modulating the development of bone marrow cells, we studied *in vitro* cultures of Flt3-L-derived DCs³². To establish whether LPS can induce Mo-APCs by modulating progenitor development in Flt3-L-DCs, we titrated the induction of Mo-APCs (live singlet MHCII⁺ CD11c⁺ CD64⁺ cells) in response to increasing concentrations of LPS in the culture. We found that LPS concentrations ranging from 10 to 1000 ng/ml induced Mo-APCs (Fig. 4A). To confirm the monocytic origin of these *in vitro* generated Mo-APCs, we sorted MDP, cMoP and cMoP and cultured them on filler cells in the presence of Flt3-L or Flt3-L and LPS to measure the origin of the induced Mo-APCs. As expected only MDP and cMoP cells were able to generate Mo-APCs in the presence of LPS (Fig. 4B). These results showed that LPS addition during *in vitro* cultures of Flt3-L-derived DCs induced Mo-APCs. To determine whether type I IFN signaling is required for the generation of LPS-induced Mo-APCs in bone marrow cells, we compared *Ifnar1*-deficient and WT bone marrow cells cultured with Flt3-L in the presence of LPS (Fig. 5A and B). Flt3-L-DCs were analyzed in order to determine the proportions of Mo-APCs (live singlet MHCII⁺ CD11c⁺ CD64⁺ cells), cDC1s (live singlet MHCII⁺ CD11c⁺ CD64⁻ CD24⁻ CD172a⁻ cells) and cDC2s (live singlet MHCII⁺ CD11c⁺ CD64⁻ CD24⁻ CD172a⁺ cells) (Fig. 5A). As expected, we found very few Mo-APCs in the Flt3-L-DC culture (Fig. 5A, upper part). However, cDC1s and cDC2s were present in both WT and *Ifnar1*-deficient bone marrow (Fig. 5A, upper part). In contrast to experiments with Flt3-L alone, the addition of LPS to the Flt3-L-bone marrow culture at day 0 was associated with a significant increase in the number of Mo-APCs (Fig. 5A, lower part). These results indicate that early addition of LPS to Flt3-L-bone marrow culture system makes the latter a good model of LPS-induced monocytopoieses. To establish whether type I IFN signaling is required for LPS-induced monocytopoieses, *Ifnar1*-deficient bone marrow cells were compared with WT bone marrow cells in a LPS-Flt3-L-bone marrow culture (Fig. 5A, lower part). We observed that *Ifnar1*-deficient bone marrow cells produced fewer Mo-APCs, which is consistent with a crucial role of type I IFN in LPS-induced monocytopoieses.

To establish whether type I IFN is able to influence MDP progenitors and favor their differentiation into Mo-APCs, MDPs from CD45.2⁺ mice were sorted and cultured on CD45.1⁺ filler cells⁴⁴ in the presence of Flt3-L and in the presence or absence of IFN α , IFN β or LPS (Fig. 4C). We gated on the progeny of the precursor cells by selecting live singlet CD45.2⁺ MHCII⁺ cells (Fig. 6A) and analyzed frequencies of Mo-APCs, cDC1s and cDC2s after 7 days of culture (Fig. 6B). As expected, purified MDP donor cells gave rise to only cDC1s and cDC2s in the presence of Flt3-L. The addition of IFN α or IFN β at day 0 of the Flt3-L-DC culture induced a significant increase in Mo-APC counts. Addition of LPS favored Mo-APC induction and impaired cDC generation; in contrast, addition of IFN α/β was not associated with a decrease in cDC differentiation despite Mo-APCs generation. These observations indicate that IFN α/β acts on bone marrow cells to drive the generation of MDP-derived Mo-APCs. More precisely, we hypothesize that MDPs and cMoPs might be direct targets of type I IFN, as both *Ifnar1* and *Ifnar2* are expressed (see Supplementary Figure S5A). To test this hypothesis, MDPs and cMoP from CD45.2⁺ WT or *Ifnar1*-deficient mice were sorted and cultured on filler cells as described above and their ability to generate Mo-APC cells was measured, and the presence of filler-derived Mo-APCs was used as an internal control (see Supplementary Figure S5B). The presence of LPS as expected favored Mo-APCs on filler cells and WT precursors; in contrast, the *Ifnar1*-deficient MDP or cMoP were impaired in their ability to produce Mo-APCs, which is coherent with an intrinsic role of *Ifnar1* signaling on monocyte precursors during LPS-induced monocytopoieses.

Discussion

Here, we demonstrated that LPS induces monocytopoieses in a type-I-IFN-dependent manner. This correlates with a decrease in cDCs and their precursors. Furthermore, we showed for the first time that type I IFN, IFN α and IFN β , modulate the fate of MDP/cMoP and increase monocytic progeny. Our results indicate that type I IFN signaling in an inflammatory environment favors the generation of immune cells (Fig. 7).

Endotoxemia is generally associated by a decrease in the cDC count^{6–11}. The cDC count is decreased directly by inducing cell death^{1,9,24,47}. For instance, inhibition of apoptotic mediator such as caspase-8 increases mice resistance in sepsis model⁴⁸. Alternatively, cDCs count might also be affected by decreasing cDC generation⁴⁵. For example, the cDC content decreases after a bacterial infection as a result of a decrease in the number of pre-DC precursors, with no change in the level of apoptosis⁴⁵. Here, by using the discriminating marker CD64 and a murine model of endotoxemia, we noted a rapid increase in the Mo-APC count and a decrease of cDCs numbers in spleens^{33,34}. Indeed, we observed a decrease in splenic cDCs counts after *in vivo* LPS treatment, which is consistent with the reduction in the pre-DCs numbers in bone marrow. Moreover, *in vitro* addition of LPS induced a similar decrease in cDCs composition of Flt3-L-derived DCs. This LPS-induced reduction in cDCs is counterbalanced by a type I IFN dependent generation of Mo-APCs. The exact mechanism by which LPS reduced pre-DC precursors and cDCs requires more future analysis.

Induction of monocytopoieses has been reported in various sepsis-related models. In mice, the monocytopoieses induced by bacterial infections (e.g. with *Yersinia enterocolitica*) is similar to that observed upon LPS treatment⁴⁵. In fact, the cMoP count decreases rapidly in a TLR4- and IFN γ -dependent manner, leading to high numbers of Sca-1⁺ monoblasts and promonocytes⁴⁵. Similarly, LPS induces a decrease in numbers of the upstream MDP precursor, namely the granulocyte-macrophage progenitor⁴⁹. Moreover, monocytopoieses during *Listeria monocytogenes* infection is characterized by a significant, Caspase-1-independent increase in the

Figure 4. LPS induced Mo-APCs are derived from monocyte progenitors *in vitro* but not from pre-DC. Increasing doses of LPS ultrapure from *E. coli* O111:B4 were added at day 0 in Flt3-L-dependent dendritic cells culture. After 7 days, the Flt3-L-treated bone marrow cells were analyzed by flow cytometry for the presence of DC (gated as MHCII⁺ CD11c⁺ CD64⁻) and Mo-APC (gated as MHCII⁺ CD11c⁺ CD64⁺) (A). CD45.2⁺ cMoP (gated as Lin⁻ MHCII⁻ CD11c⁻ CD115⁺ CD135⁻ CD117⁺ Ly6C⁺ CD11b⁻), CDP (gated as Lin⁻ MHCII⁻ CD11c⁻ CD115⁺ CD135⁺ CD117⁻ Ly6C⁻ CD11b⁻) and MDP (gated as Lin⁻ MHCII⁻ CD11c⁻ CD115⁺ CD135⁺ CD117⁺ Ly6C⁻ CD11b⁻) were sorted by flow cytometry and were co-cultured with CD45.1⁺ bone marrow filler cells in Flt3-L-dependent dendritic cells culture. Cultures were supplemented with LPS (100 ng/ml) at day 0 and the cDC1 (gated as CD64⁻ MerTK⁻ MHCII⁺ CD11c⁺ CD24⁺ CD172a⁻), cDC2 (gated as CD64⁻ MerTK⁻ MHCII⁺ CD11c⁺ CD24⁻ CD172a⁺) and Mo-APC (gated as CD64⁺ MerTK⁺) composition after 7 days was measured. The frequencies of each population among the CD45.2⁺ cells were calculated (B). Data are from one experiment done in triplicate. Bars indicate mean \pm SEM. Statistical significance was assessed by non-parametric Mann-Whitney test. $P < 0.01$ (**) were considered statistically significant.

number and proliferation of monocytes from the bone marrow⁵⁰. Finally, monocytopoiesis is also induced during *E. coli*-infected mice by the accumulation of mobilized HSPCs in the spleen⁵¹.

The exact source of type I IFN remains to be identified with a particular attention on plasmacytoid DCs (pDCs) which are primarily secreting type I IFN in several pathological conditions^{52–54}. Aside from its role in secreting type I IFNs during endotoxemia, pDCs might also be critical cells regulating endotoxemia through their function in cross-priming and cross-presentation of antigen to T cells^{55–57}. Meanwhile, recent single cell data revealed that antigen presenting functions of pre-DCs were wrongly attributed to pDC^{58,59}, highlighting the necessity to revisit not only the definition of pDCs but also their role during endotoxemia and sepsis. Moreover, we cannot exclude that LPS-induced monocytopoiesis may account for the activation of pDCs by

Figure 5. Type I IFN signaling is required for LPS-induced Mo-APC *in vitro*. LPS ultrapure from *E. coli* O111:B4 (100 ng/ml) was added or not at day 0 in Flt3-L-dependent *in vitro* dendritic cells cultures generated with WT or *Ifnar1*-KO bone marrow cells. After 7 days, the Flt3-L-treated bone marrow cells were analyzed by flow cytometry for the presence of cDC1 (gated as MHCII⁺ CD11c⁺ CD64⁻ CD24⁺ CD172a⁻), cDC2 (gated as MHCII⁺ CD11c⁺ CD64⁻ CD24⁻ CD172a⁺) and Mo-APC (gated as MHCII⁺ CD11c⁺ CD64⁺) (A). The frequencies of these populations were calculated for each condition (B). Data are representative of at least 2 independent experiments done in quadruplicate. Bars indicate mean \pm SEM. Statistical significance was assessed by one-way ANOVA/Bonferroni posttest. $P < 0.05$ (*), $P < 0.01$ (**), $P < 0.001$ (***) and $P < 0.0001$ (****) were considered statistically significant.

type I interferons⁶⁰. However, monocyte precursors cell intrinsic *Ifnar* signaling is required during LPS-induced monocytopoiesis to favor Mo-APC development.

Hematopoietic cells (including HCS and myeloid precursors) can be considered as targets for type I IFN. Indeed, type I IFN acts on hematopoietic cells and is required for survival in a mouse CLP-based sepsis model by increasing CXCL10 production, recruiting neutrophils and macrophages, and stimulating phagocyte functions²³. Moreover, we found that LPS and IFN α/β were capable of inducing *ex vivo* Mo-APCs in the bone marrow, which predominantly contains hematopoietic cells, and that MDP and cMoP could be direct targets of type I IFN.

Aside a direct effect of type I IFN on MDP and cMoP, another target cell of type I IFN is monocyte, which responds to this trigger by producing IL-18 during viral infection⁶¹. However, we cannot rule out the possibility that type I IFN modulates progenitor cells indirectly by inducing other factors. With regard to type I IFN synergistic factors, IFN γ induces the differentiation of myeloid precursors and a decrease in the generation of neutrophils (in viral infections)⁶² or DCs (in bacterial infections)⁴⁵. Similarly, IFN γ induces IL-27 production during malaria infection; IL-27 then promotes the expansion and differentiation of long term hematopoietic stem cells (HSCs) into myeloid progenitors, in synergy with stem cell factor (a c-kit ligand)⁶³. In a mouse model of acute abdominal sepsis, IL-3 produced by B cells promotes a cytokine storm by inducing the differentiation of Ly6C^{hi} monocytes and neutrophils⁶⁴. Blocking IL-3 production reduces the intensity of sepsis by decreasing inflammation-associated myelopoiesis⁶⁴. Interestingly, IFN-I-activated B cells are protective in early innate immune responses during bacterial sepsis⁶⁵.

Unexpectedly, we observed a significant decrease of cMoP counts at 24 h after LPS injection in bone marrow; this apparently contradicts the type-I-IFN-dependent increase in the bone marrow content of Sca-1-expressing monoblast, promonocyte precursor cells and LSK cells. Given that IFN α induces Sca-1 expression in HSPCs⁶⁶, type I IFN signaling might modulate a rapid transition from Sca-1-negative cells to Sca-1 positive cells. However, we saw no impact of *Ifnar1* deficiency on LSK cell number and proliferation. Suggesting that our results can not be explained by a decreased Sca-1 expression or HSPC proliferation in *Ifnar1*-deficient mice. Sca-1 is not only a widely used HSPC marker but is also required for HSPC self-renewal and the development of committed

Figure 6. IFN α and IFN β favour macrophage and DC progenitor development toward monocyte-derived antigen presenting cells. CD45.2⁺ MDP (gated as described in Fig. 3) sorted by flow cytometry were co-cultured with CD45.1⁺ bone marrow filler cells at day 0 in Flt3-L-dependent dendritic cells cultures. Cultures were supplemented with LPS (100 ng/ml), IFN α (100 ng/ml) or IFN β (10 ng/ml) at day 0 and the DC and Mo-APC composition after 7 days was measured by flow cytometry (A). The frequencies of each population among the CD45.2⁺ MHCII⁺ cells were calculated (B). Data are representative of at least 2 independent experiments done in quadruplicate. Bars indicate mean \pm SEM. Statistical significance was assessed by one-way ANOVA/Bonferroni posttest. $P < 0.05$ (*), $P < 0.01$ (**), $P < 0.001$ (***) and $P < 0.0001$ (****) were considered statistically significant.

progenitor cells⁶⁷. Along the same lines, Sca-1 has a crucial role during severe bacterial infections in mice by diverting early hematopoietic precursors towards the myeloid lineage⁶⁸. Moreover, HSPCs lacking Sca-1 (like those lacking the *Ifnar*) are insensitive to IFN α stimulation³⁷; this observation demonstrates that Sca-1 mediates the IFN α -induced proliferation of HSPCs.

We hypothesize that in an inflammatory context (such as that created by exposure to LPS), type I IFN drives emergency monocytopoiesis by increasing the monocytic output of MDPs. Our present results show that exposure to LPS (a surrogate of bacterial septicemia) leads to type-I-IFN dependent monocytopoiesis by favoring the differentiation of MDPs into Mo-APCs. Although type-I-IFN-dependent monocytopoiesis might represent a potential escape mechanism for viruses⁶⁹, it may enable the host to contain the invading pathogen by increasing the availability of innate immune cells. Meanwhile the role of type-I IFN is opposite in endotoxemia²² and sepsis models²³, our observations might be applicable to other biological situations in which overproduction of type I IFN production is observed, such as viral infections and interferon-related diseases^{54,70}.

Furthermore, we suggest that our findings might also apply to other CD11c-expressing cells, such as regulatory DCs (which expand during endotoxic shock⁷¹) and inflammatory DCs⁷². Our study opens up opportunities for detailed analyses of type-I-IFN-dependent monocytopoiesis in various inflammatory settings. Although monocytopoiesis is detrimental in the early acute sepsis phase (due to an enhanced inflammatory state), it is beneficial in the late immunosuppressive phase⁷³. Based on our results in the mouse, we suggest that the cDC/Mo-APC content in septic patients should be re-evaluated. Unfortunately, the CD64 marker is not discriminative for human cDCs, although other gating strategies have been recently proposed²⁸. Moreover, our *in vitro* model of progenitors cultured on filler cells might be a useful tool for determining the mechanism by which type I IFNs acts on progenitors to favor monocytopoiesis. In fact, the culture system dissociates the contrasting positive

Figure 7. Schematic overview of the mechanisms leading to Mo-APC induction during LPS-induced endotoxemia. In the steady state, the myeloid progenitors develop into conventional dendritic cells or Mo-APCs (upper part). LPS-induced endotoxemia favors a type-I IFN dependent monocytopoiesis at the expense of conventional DCs generation (lower part). cDC conventional dendritic cell; LPS lipopolysaccharide; MDP macrophage and DC progenitor; pre-DC precursor of DCs; cMoP common monocyte progenitor; pro-Mo promonocyte; mono monocytes; Mo-APC monocyte-derived antigen-presenting cells.

and negative effects of type I IFN on HSPCs without affecting the modulation of downstream targets like MDPs and cMoPs³⁷. The molecular mechanisms by which type I IFNs render the host more vulnerable to secondary bacterial challenge (including exposure to other PAMPs such as bacterial muramyl dipeptide) merit further study. In summary, our findings describe the molecular mechanism of endotoxemia-associated monocytopoiesis and thus open up new perspectives for immunotherapeutic strategies in the fight against systemic microbial infections. For example, treatment with IFN α might restore normal monocytopoiesis and reduce susceptibility to secondary infections and/or the persistence of some viruses. Similarly, administration of anti-IFN α relieve monocyte-dependent inflammatory disorders.

Materials and Methods

The murine model, and induction of LPS-induced endotoxemia. C57BL/6J mice (from Janvier Labs), *Caspase-1/11*^{-/-74} and *Ifnar1*^{-/-75} (E. Trottein (CIIL) (housing) and B. Ryffel (CNRS, Orléans) (gift)) mice at 8 to 16 weeks of age received a retro-orbital, intravenous (IV) injection of 25 μ g of LPS (O111:B4 Ultrapure, Invivogen) in 100 μ l of Dulbecco's PBS. Control mice received Dulbecco's PBS only. Spleen, blood and bone marrow (femur and tibia) samples were collected at the indicated time points. The local investigational review board approved all animal studies (CEEA – “75 Comité d’Ethique en Expérimentation Animale Nord - Pas de Calais” (CEEA232009R). Animal experiments were performed in an accredited establishment (N° B59–108) according to governmental guidelines N°86/609/CEE.

Cell preparation and flow cytometry. Bone marrow cells were flushed out of the bones. A single-cell suspension was prepared by repeated pipetting. Spleen samples were disaggregated by 30 minutes of 1 mg/ml Collagenase D (Roche) treatment and a single-cell suspension was prepared by repeated pipetting. Red blood cells were lysed by treatment with 160 mM NH₄Cl and 170 mM Tris. Single-cell suspensions were incubated in the dark with LIVE/DEAD reagent (Thermo Fisher Scientific) for 30 minutes on ice. The cells were then incubated for 10 minutes with purified rat anti-mouse CD16/CD32 (Biolegend, 93 clone) and normal mouse serum (Interchim) before being stained with various monoclonal antibodies for 20 minutes in the dark on ice. Blood has been sampled in heparinized tubes by cardiac puncture immediately after sacrifice. Whole blood cells were then directly incubated with the antibodies for 20 minutes at room temperature in the dark. Red blood cells were lysed after staining with Optilyse B erythrolytic reagent (Beckman Coulter). Samples were analyzed with a LSR Fortessa flow cytometer (BD Biosciences) or sorted on a BD FACS Aria (BD Biosciences). The data were analyzed with Flowjo software V10.1 (TreeStar). The following antibodies were used for staining (Biolegend): PerCP anti-mouse CD3 (17A2), CD19 (6D5), NK1.1 (PK136), Ly6G (1A8) and Ter119 (TER-119), APC-Cy7 anti-mouse CD11b (M1.70),

APC anti-mouse CD115 (AFS98) and CD64 (X54-5/7.1), PE anti-mouse CD135 (A2F10) and CD64 (X54-5/7.1), BV605 anti-mouse Sca1 (D7), Alexa Fluor 700 anti-mouse Ly6C (HK1.4), PeCy7 anti-mouse CD117 (2B8) and CD24 (M1/69), BV711 anti-mouse CD64 (X54-5/7.1), BV510 or FITC anti-mouse I-A/I-E (M5/114.15.2), and FITC anti-mouse CD172a (P84), and anti-mouse BrdU (3D4). The PE-CF594 anti-mouse CD11c (HL3) antibody was purchased from BD Biosciences.

Serum and ELISA. Serums were harvested from blood samples, collected by cardiac puncture in heparinized tubes after sacrifice. For IL-18 ELISA, purified anti-IL-18 (Clone 74, MBL International) was used for coating the plates and biotin anti-IL-18 (Clone 93-10C, MBL International) was used for IL-18 detection. For standard curve, recombinant murine IL-18 (R&D system, B002-5) was used.

Gene expression. Isolated RNA was reverse-transcribed with the cDNA synthesis kit (Agilent Technologies), according to the manufacturer's instructions. The resulting cDNA (equivalent to 500 ng of total RNA) was amplified using the SYBR Green real-time PCR kit and detected on a Stratagene Mx3005 P (Agilent Technologies). qPCR was performed using forward and reverse primers (sequences available upon request). On completion of the PCR amplification, a DNA melting curve analysis was carried out in order to confirm the presence of a single amplicon. Actb was used as an internal reference gene in order to normalize the transcript levels. Relative mRNA levels (2- $\Delta\Delta C_t$) were determined by comparing (a) the PCR cycle thresholds (C_t) for the gene of interest and Actb (ΔC_t) and (b) ΔC_t values for precursor cells and monocyte control group ($\Delta\Delta C_t$).

BrdU incorporation and intracellular staining. Single-cell suspensions of bone marrow cells were incubated for 1 hour *in vitro* with 10 μ M BrdU in complete medium⁷⁶. The cells were then harvested, washed and stained for extracellular markers as described previously. Intracellular BrdU staining was performed using a BrdU Flow Kit (BD Pharmingen), according to the manufacturer's instructions.

In vitro culture of bone marrow-derived DCs. Bone marrow cells were cultured with recombinant human Flt3-L (Celldex) as previously described³² and supplemented with 100 ng/ml LPS 0111:B4 Ultrapur (Invivogen), 100 ng/ml IFN α (Peprotech), 10 ng/ml IFN β (Peprotech), or medium only. Cells were harvested, stained and analyzed by flow cytometry on day 7.

Data availability. No datasets were generated or analyzed during the current study.

References

- Hotchkiss, R. S., Monneret, G. & Payen, D. Sepsis-induced immunosuppression: from cellular dysfunctions to immunotherapy. *Nat Rev Immunol* **13**, 862–874, <https://doi.org/10.1038/nri3552> (2013).
- Heumann, D. & Roger, T. Initial responses to endotoxins and Gram-negative bacteria. *Clin Chim Acta* **323**, 59–72 (2002).
- Cohen, J. *et al.* Sepsis: a roadmap for future research. *Lancet Infect Dis* **15**, 581–614, [https://doi.org/10.1016/S1473-3099\(15\)70112-X](https://doi.org/10.1016/S1473-3099(15)70112-X) (2015).
- Biswas, S. K. & Lopez-Collazo, E. Endotoxin tolerance: new mechanisms, molecules and clinical significance. *Trends Immunol* **30**, 475–487, <https://doi.org/10.1016/j.it.2009.07.009> (2009).
- Hotchkiss, R. S. & Sherwood, E. R. Immunology. Getting sepsis therapy right. *Science* **347**, 1201–1202, <https://doi.org/10.1126/science.aaa8334> (2015).
- Gautier, E. L. *et al.* Enhanced dendritic cell survival attenuates lipopolysaccharide-induced immunosuppression and increases resistance to lethal endotoxin shock. *J Immunol* **180**, 6941–6946 (2008).
- Efron, P. A. *et al.* Characterization of the systemic loss of dendritic cells in murine lymph nodes during polymicrobial sepsis. *J Immunol* **173**, 3035–3043 (2004).
- Autenrieth, S. E. *et al.* Immune evasion by *Yersinia enterocolitica*: differential targeting of dendritic cell subpopulations *in vivo*. *PLoS Pathog* **6**, e1001212, <https://doi.org/10.1371/journal.ppat.1001212> (2010).
- De Smedt, T. *et al.* Regulation of dendritic cell numbers and maturation by lipopolysaccharide *in vivo*. *J Exp Med* **184**, 1413–1424 (1996).
- Pene, F. *et al.* Toll-like receptors 2 and 4 contribute to sepsis-induced depletion of spleen dendritic cells. *Infect Immun* **77**, 5651–5658, <https://doi.org/10.1128/IAI.00238-09> (2009).
- Sundquist, M. & Wick, M. J. Salmonella induces death of CD8 α (+) dendritic cells but not CD11c(int)CD11b(+) inflammatory cells *in vivo* via MyD88 and TNFR1. *J Leukoc Biol* **85**, 225–234, <https://doi.org/10.1189/jlb.0708413> (2009).
- Benjamim, C. F., Lundy, S. K., Lukacs, N. W., Hogaboam, C. M. & Kunkel, S. L. Reversal of long-term sepsis-induced immunosuppression by dendritic cells. *Blood* **105**, 3588–3595, <https://doi.org/10.1182/blood-2004-08-3251> (2005).
- Pene, F. *et al.* Dendritic cells modulate lung response to *Pseudomonas aeruginosa* in a murine model of sepsis-induced immune dysfunction. *J Immunol* **181**, 8513–8520 (2008).
- Scumpia, P. O. *et al.* CD11c+ dendritic cells are required for survival in murine polymicrobial sepsis. *J Immunol* **175**, 3282–3286 (2005).
- Laupland, K. B. Incidence of bloodstream infection: a review of population-based studies. *Clin Microbiol Infect* **19**, 492–500, <https://doi.org/10.1111/1469-0691.12144> (2013).
- Creagh, E. M. & O'Neill, L. A. TLRs, NLRs and RLRs: a trinity of pathogen sensors that co-operate in innate immunity. *Trends Immunol* **27**, 352–357, <https://doi.org/10.1016/j.it.2006.06.003> (2006).
- Hertzog, P. J., O'Neill, L. A. & Hamilton, J. A. The interferon in TLR signaling: more than just antiviral. *Trends Immunol* **24**, 534–539 (2003).
- Karaghiosoff, M. *et al.* Central role for type I interferons and Tyk2 in lipopolysaccharide-induced endotoxin shock. *Nat Immunol* **4**, 471–477, <https://doi.org/10.1038/ni910> (2003).
- Thomas, K. E., Galligan, C. L., Newman, R. D., Fish, E. N. & Vogel, S. N. Contribution of interferon-beta to the murine macrophage response to the toll-like receptor 4 agonist, lipopolysaccharide. *J Biol Chem* **281**, 31119–31130, <https://doi.org/10.1074/jbc.M604958200> (2006).
- de Weerd, N. A., Samarajiwa, S. A. & Hertzog, P. J. Type I interferon receptors: biochemistry and biological functions. *J Biol Chem* **282**, 20053–20057, <https://doi.org/10.1074/jbc.R700006200> (2007).
- Platanias, L. C. Mechanisms of type-I- and type-II-interferon-mediated signalling. *Nat Rev Immunol* **5**, 375–386, <https://doi.org/10.1038/nri1604> (2005).

22. Huys, L. *et al.* Type I interferon drives tumor necrosis factor-induced lethal shock. *J Exp Med* **206**, 1873–1882, <https://doi.org/10.1084/jem.20090213> (2009).
23. Kelly-Scumpia, K. M. *et al.* Type I interferon signaling in hematopoietic cells is required for survival in mouse polymicrobial sepsis by regulating CXCL10. *J Exp Med* **207**, 319–326, <https://doi.org/10.1084/jem.20091959> (2010).
24. Hotchkiss, R. S. *et al.* Depletion of dendritic cells, but not macrophages, in patients with sepsis. *J Immunol* **168**, 2493–2500 (2002).
25. Bohannon, J., Cui, W., Sherwood, E. & Toliver-Kinsky, T. Dendritic cell modification of neutrophil responses to infection after burn injury. *J Immunol* **185**, 2847–2853, <https://doi.org/10.4049/jimmunol.0903619> (2010).
26. Toliver-Kinsky, T. E., Cui, W., Murphey, E. D., Lin, C. & Sherwood, E. R. Enhancement of dendritic cell production by fms-like tyrosine kinase-3 ligand increases the resistance of mice to a burn wound infection. *J Immunol* **174**, 404–410 (2005).
27. Toliver-Kinsky, T. E., Lin, C. Y., Herndon, D. N. & Sherwood, E. R. Stimulation of hematopoiesis by the Fms-like tyrosine kinase 3 ligand restores bacterial induction of Th1 cytokines in thermally injured mice. *Infect Immun* **71**, 3058–3067 (2003).
28. Guillems, M. *et al.* Unsupervised High-Dimensional Analysis Aligns Dendritic Cells across Tissues and Species. *Immunity* **45**, 669–684, <https://doi.org/10.1016/j.immuni.2016.08.015> (2016).
29. Guillems, M. *et al.* Dendritic cells, monocytes and macrophages: a unified nomenclature based on ontogeny. *Nat Rev Immunol* **14**, 571–578, <https://doi.org/10.1038/nri3712> (2014).
30. Hettinger, J. *et al.* Origin of monocytes and macrophages in a committed progenitor. *Nat Immunol* **14**, 821–830, <https://doi.org/10.1038/ni.2638> (2013).
31. Schraml, B. U. & Reis e Sousa, C. Defining dendritic cells. *Curr Opin Immunol* **32**, 13–20, <https://doi.org/10.1016/j.coi.2014.11.001> (2015).
32. Naik, S. H. *et al.* Cutting edge: generation of splenic CD8+ and CD8– dendritic cell equivalents in Fms-like tyrosine kinase 3 ligand bone marrow cultures. *J Immunol* **174**, 6592–6597 (2005).
33. Tamoutounour, S. *et al.* CD64 distinguishes macrophages from dendritic cells in the gut and reveals the Th1-inducing role of mesenteric lymph node macrophages during colitis. *Eur J Immunol* **42**, 3150–3166, <https://doi.org/10.1002/eji.201242847> (2012).
34. Langlet, C. *et al.* CD64 expression distinguishes monocyte-derived and conventional dendritic cells and reveals their distinct role during intramuscular immunization. *J Immunol* **188**, 1751–1760, <https://doi.org/10.4049/jimmunol.1102744> (2012).
35. Gautier, E. L. *et al.* Gene-expression profiles and transcriptional regulatory pathways that underlie the identity and diversity of mouse tissue macrophages. *Nat Immunol* **13**, 1118–1128, <https://doi.org/10.1038/ni.2419> (2012).
36. Laoui, D. *et al.* The tumour microenvironment harbours ontogenically distinct dendritic cell populations with opposing effects on tumour immunity. *Nat Commun* **7**, 13720, <https://doi.org/10.1038/ncomms13720> (2016).
37. Essers, M. A. *et al.* IFN α activates dormant haematopoietic stem cells *in vivo*. *Nature* **458**, 904–908, <https://doi.org/10.1038/nature07815> (2009).
38. Nagai, Y. *et al.* Toll-like receptors on hematopoietic progenitor cells stimulate innate immune system replenishment. *Immunity* **24**, 801–812, <https://doi.org/10.1016/j.immuni.2006.04.008> (2006).
39. Esplin, B. L. *et al.* Chronic exposure to a TLR ligand injures hematopoietic stem cells. *J Immunol* **186**, 5367–5375, <https://doi.org/10.4049/jimmunol.1003438> (2011).
40. Takizawa, H., Boettcher, S. & Manz, M. G. Demand-adapted regulation of early hematopoiesis in infection and inflammation. *Blood* **119**, 2991–3002, <https://doi.org/10.1182/blood-2011-12-380113> (2012).
41. Ueda, Y., Cain, D. W., Kuraoka, M., Kondo, M. & Kelsoe, G. IL-1R type I-dependent hemopoietic stem cell proliferation is necessary for inflammatory granulopoiesis and reactive neutrophilia. *J Immunol* **182**, 6477–6484, <https://doi.org/10.4049/jimmunol.0803961> (2009).
42. Le Bon, A. *et al.* Cross-priming of CD8+ T cells stimulated by virus-induced type I interferon. *Nat Immunol* **4**, 1009–1015, <https://doi.org/10.1038/ni978> (2003).
43. Hou, L. *et al.* Type I interferon-induced IL-7 maintains CD8+ T-cell responses and homeostasis by suppressing PD-1 expression in viral hepatitis. *Cell Mol Immunol* **12**, 213–221, <https://doi.org/10.1038/cmi.2014.49> (2015).
44. Helft, J. *et al.* GM-CSF Mouse Bone Marrow Cultures Comprise a Heterogeneous Population of CD11c(+)MHCII(+) Macrophages and Dendritic Cells. *Immunity* **42**, 1197–1211, <https://doi.org/10.1016/j.immuni.2015.05.018> (2015).
45. Pasquevich, K. A. *et al.* Innate immune system favors emergency monopoiesis at the expense of DC-differentiation to control systemic bacterial infection in mice. *Eur J Immunol* **45**, 2821–2833, <https://doi.org/10.1002/eji.201545530> (2015).
46. Baldrige, M. T., King, K. Y. & Goodell, M. A. Inflammatory signals regulate hematopoietic stem cells. *Trends Immunol* **32**, 57–65, <https://doi.org/10.1016/j.it.2010.12.003> (2011).
47. Peck-Palmer, O. M. *et al.* Modulation of the Bcl-2 family blocks sepsis-induced depletion of dendritic cells and macrophages. *Shock* **31**, 359–366, <https://doi.org/10.1097/SHK.0b013e31818ba2a2> (2009).
48. Hotchkiss, R. S. & Nicholson, D. W. Apoptosis and caspases regulate death and inflammation in sepsis. *Nat Rev Immunol* **6**, 813–822, <https://doi.org/10.1038/nri1943> (2006).
49. Rodriguez, S. *et al.* Dysfunctional expansion of hematopoietic stem cells and block of myeloid differentiation in lethal sepsis. *Blood* **114**, 4064–4076, <https://doi.org/10.1182/blood-2009-04-214916> (2009).
50. Serbina, N. V., Hohl, T. M., Cherny, M. & Pamer, E. G. Selective expansion of the monocytic lineage directed by bacterial infection. *J Immunol* **183**, 1900–1910, <https://doi.org/10.4049/jimmunol.0900612> (2009).
51. Burberry, A. *et al.* Infection mobilizes hematopoietic stem cells through cooperative NOD-like receptor and Toll-like receptor signaling. *Cell Host Microbe* **15**, 779–791, <https://doi.org/10.1016/j.chom.2014.05.004> (2014).
52. Johnson, N. B. *et al.* Perturbed MafB/GATA1 axis after burn trauma bares the potential mechanism for immune suppression and anemia of critical illness. *J Leukoc Biol* **100**, 725–736, <https://doi.org/10.1189/jlb.1A0815-377R> (2016).
53. Mandl, M. *et al.* Evaluation of the BDCA2-DTR Transgenic Mouse Model in Chronic and Acute Inflammation. *PLoS One* **10**, e0134176, <https://doi.org/10.1371/journal.pone.0134176> (2015).
54. Buechler, M. B., Teal, T. H., Elkou, K. B. & Hamerman, J. A. Cutting edge: Type I IFN drives emergency myelopoiesis and peripheral myeloid expansion during chronic TLR7 signaling. *J Immunol* **190**, 886–891, <https://doi.org/10.4049/jimmunol.1202739> (2013).
55. Mouries, J. *et al.* Plasmacytoid dendritic cells efficiently cross-prime naive T cells *in vivo* after TLR activation. *Blood* **112**, 3713–3722, <https://doi.org/10.1182/blood-2008-03-146290> (2008).
56. Hoeffel, G. *et al.* Antigen crosspresentation by human plasmacytoid dendritic cells. *Immunity* **27**, 481–492, <https://doi.org/10.1016/j.immuni.2007.07.021> (2007).
57. Zhang, H. *et al.* A distinct subset of plasmacytoid dendritic cells induces activation and differentiation of B and T lymphocytes. *Proc Natl Acad Sci USA* **114**, 1988–1993, <https://doi.org/10.1073/pnas.1610630114> (2017).
58. See, P. *et al.* Mapping the human DC lineage through the integration of high-dimensional techniques. *Science* **356**, <https://doi.org/10.1126/science.aag3009> (2017).
59. Villani, A. C. *et al.* Single-cell RNA-seq reveals new types of human blood dendritic cells, monocytes, and progenitors. *Science* **356**, <https://doi.org/10.1126/science.aah4573> (2017).
60. Asselin-Paturel, C. *et al.* Type I interferon dependence of plasmacytoid dendritic cell activation and migration. *J Exp Med* **201**, 1157–1167, <https://doi.org/10.1084/jem.20041930> (2005).
61. Goudot, C. *et al.* Aryl Hydrocarbon Receptor Controls Monocyte Differentiation into Dendritic Cells versus Macrophages. *Immunity* **47**, 582–596 e586, <https://doi.org/10.1016/j.immuni.2017.08.016> (2017).

62. de Bruin, A. M. *et al.* IFN γ induces monopoiesis and inhibits neutrophil development during inflammation. *Blood* **119**, 1543–1554, <https://doi.org/10.1182/blood-2011-07-367706> (2012).
63. Furusawa, J. *et al.* Promotion of Expansion and Differentiation of Hematopoietic Stem Cells by Interleukin-27 into Myeloid Progenitors to Control Infection in Emergency Myelopoiesis. *PLoS Pathog* **12**, e1005507, <https://doi.org/10.1371/journal.ppat.1005507> (2016).
64. Weber, G. F. *et al.* Interleukin-3 amplifies acute inflammation and is a potential therapeutic target in sepsis. *Science* **347**, 1260–1265, <https://doi.org/10.1126/science.aaa4268> (2015).
65. Kelly-Scumpia, K. M. *et al.* B cells enhance early innate immune responses during bacterial sepsis. *J Exp Med* **208**, 1673–1682, <https://doi.org/10.1084/jem.20101715> (2011).
66. King, K. Y. & Goodell, M. A. Inflammatory modulation of HSCs: viewing the HSC as a foundation for the immune response. *Nat Rev Immunol* **11**, 685–692, <https://doi.org/10.1038/nri3062> (2011).
67. Ito, C. Y., Li, C. Y., Bernstein, A., Dick, J. E. & Stanford, W. L. Hematopoietic stem cell and progenitor defects in Sca-1/Ly-6A-null mice. *Blood* **101**, 517–523, <https://doi.org/10.1182/blood-2002-06-1918> (2003).
68. Zhang, P. *et al.* The lineage-c-Kit+Sca-1+ cell response to *Escherichia coli* bacteremia in Balb/c mice. *Stem Cells* **26**, 1778–1786, <https://doi.org/10.1634/stemcells.2007-1027> (2008).
69. McNab, F., Mayer-Barber, K., Sher, A., Wack, A. & O'Garra, A. Type I interferons in infectious disease. *Nat Rev Immunol* **15**, 87–103, <https://doi.org/10.1038/nri3787> (2015).
70. Sato, T. *et al.* Interferon regulatory factor-2 protects quiescent hematopoietic stem cells from type I interferon-dependent exhaustion. *Nat Med* **15**, 696–700, <https://doi.org/10.1038/nm.1973> (2009).
71. Wong, K. A. & Rodriguez, A. Plasmodium infection and endotoxic shock induce the expansion of regulatory dendritic cells. *J Immunol* **180**, 716–726 (2008).
72. Greter, M. *et al.* GM-CSF controls nonlymphoid tissue dendritic cell homeostasis but is dispensable for the differentiation of inflammatory dendritic cells. *Immunity* **36**, 1031–1046, <https://doi.org/10.1016/j.immuni.2012.03.027> (2012).
73. Meisel, C. *et al.* Granulocyte-macrophage colony-stimulating factor to reverse sepsis-associated immunosuppression: a double-blind, randomized, placebo-controlled multicenter trial. *Am J Respir Crit Care Med* **180**, 640–648, <https://doi.org/10.1164/rccm.200903-0363OC> (2009).
74. Kuida, K. *et al.* Altered cytokine export and apoptosis in mice deficient in interleukin-1 beta converting enzyme. *Science* **267**, 2000–2003 (1995).
75. Muller, U. *et al.* Functional role of type I and type II interferons in antiviral defense. *Science* **264**, 1918–1921 (1994).
76. Sarrazin, S. *et al.* MafB restricts M-CSF-dependent myeloid commitment divisions of hematopoietic stem cells. *Cell* **138**, 300–313, <https://doi.org/10.1016/j.cell.2009.04.057> (2009).

Acknowledgements

This work was funded by the French government's ATIP-Avenir program. LFP also received a fellowship from the ATIP-Avenir program. CL received a PhD fellowship funded by the INSERM, the Nord-Pas de Calais Regional Council, and the *Association pour la Recherche sur le Cancer* cancer charity. We thank the staff at the animal and cytometry facility at the Pasteur Institute of Lille.

Author Contributions

L.F.P., M.C. and C.L. designed the experiments and wrote the manuscript. M.P.F. provided technical assistance.

Additional Information

Supplementary information accompanies this paper at <https://doi.org/10.1038/s41598-017-16869-2>.

Competing Interests: The authors declare that they have no competing interests.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2017