

Regulatory myeloid cells: an underexplored continent in B-cell lymphomas

Mikael Roussel, Jonathan M. Irish, Cédric Menard, Faustine Lhomme, Karin Tarte, Thierry Fest

▶ To cite this version:

Mikael Roussel, Jonathan M. Irish, Cédric Menard, Faustine Lhomme, Karin Tarte, et al.. Regulatory myeloid cells: an underexplored continent in B-cell lymphomas. Cancer Immunology, Immunotherapy, 2017, 66 (8), pp.1103-1111. 10.1007/s00262-017-2036-5. hal-01579827

HAL Id: hal-01579827 https://univ-rennes.hal.science/hal-01579827

Submitted on 31 Aug 2017

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.

Regulatory myeloid cells: an underexplored continent in B-cell lymphomas

Mikael Roussel,^{1,2} Jonathan M Irish,^{3,4} Cedric Menard,^{1,2} Faustine Lhomme,¹ Karin Tarte,^{1,2} and Thierry Fest^{1,2}

Short title: Regulatory myeloid cells and germinal center lymphomas

Corresponding author: Mikael Roussel, Laboratoire d'Hématologie, CHU Pontchaillou, 2 rue Henri Le Guilloux, F-35033 Rennes Cedex, France, E-mail: mikael.roussel@chu-rennes.fr, Phone: +33 (0) 299 289 142

Acknowledgments

This work was supported by a research grant from the National Institute of Cancer (INCa Recherche Translationnelle 2010), Groupe Ouest-Est des Leucémies et des Autres Maladies du Sang (GOELAMS), LYSA group (Lymphoma Study Association), Comité pour la Recherche Clinique et Translationnelle (CORECT, CHU Rennes), Ligue Nationale Contre le Cancer, R00 CA143231-03, the Vanderbilt-Ingram Cancer Center (VICC, P30 CA68485), VICC Ambassadors, and a VICC Hematology Helping Hands award. Mikael Roussel is a recipient of a fellowship from the Nuovo-Soldati Foundation. We are thankful to Caroline E. Roe and P. Brent Ferrell for technical assistance and fruitful discussions

Compliance with ethical standards

Conflict of Interest Disclosure

J.M.I. is co-founder and board member at Cytobank Inc. and received research support from Incyte Corp and Janssen.

¹ CHU de Rennes, Pole de Biologie, Rennes, France

² INSERM, UMR U1236, Université Rennes 1, EFS Bretagne, Equipe Labellisée Ligue Contre le Cancer, Rennes, France

³ Department of Cancer Biology, Vanderbilt University School of Medicine, Nashville, TN, USA

⁴ Department of Pathology, Microbiology and Immunology and Vanderbilt-Ingram Cancer Center, Vanderbilt University Medical Center, Nashville, TN, USA

Abstract

In lymphomas arising from the germinal center, prognostic factors are linked to the myeloid compartment. In particular, high circulating monocyte or myeloid-derived suppressor cell counts are associated with poor prognosis for patients with highgrade B-cell lymphomas. Macrophages with an M2 phenotype are enriched within lymphoma tumors. However, the M1/M2 nomenclature is now deprecated and the clinical impact of this phenotype remains controversial. Across cancer types, myeloid cells are primarily thought to function as immune suppressors during tumor initiation and maintenance, but the biological mechanisms behind the myeloid signatures are still poorly understood in germinal center B-cell lymphomas. Herein, we describe the role and clinical relevance of myeloid cells in B-cell lymphoma and propose innovative approaches to decipher this complex cellular compartment. Indeed, characterization of this heterogeneous cell ecosystem has been largely accomplished with "low resolution" approaches like morphological evaluation and immunohistochemistry, where cells are characterized using a few proteins and qualitative metrics. High-resolution, quantitative approaches, such as mass cytometry, are valuable in order to better understand myeloid cell diversity, functions, and to identify potential targets for novel therapies.

Keywords

B-cell lymphoma; tumor microenvironment; Regulatory Myeloid Suppressor Cells; Myeloid-Derived Suppressor Cell; Tumor Associated Macrophage; Mass Cytometry

Précis

Mass cytometry deciphers the ecosystem of suppressive myeloid regulatory cells in

germinal center B-cell lymphomas

Abbreviations

CyTOF: cytometry by time-of-flight

DLBCL: diffuse large B cell lymphoma

FL: follicular lymphoma

HL: Hodgkin lymphoma

M-MDSC: monocytic myeloid derived suppressor cell

PMN-MDSC: polymorphonuclear myeloid derived suppressor cell

TAM: tumor associated macrophage

TME: tumor microenvironment

Treg: regulatory T cell

viSNE: visualization of t-distributed stochastic neighbor embedding

In B-cell lymphomas, the myeloid compartment contributes to prognosis

Lymphomas constitute a large group of cancer arising from lymphoid or extranodal tissues [1]. The nomenclature of these neoplasms regularly evolves, and currently comprises more than 30 distinct clinical, pathological, genetic, and molecular entities [2]. Altogether, around 10,000 new cases of lymphoma are diagnosed each year, worldwide, and 90% of these are B-cell lymphomas [3]. Diffuse large B-cell lymphoma (DLBCL), follicular lymphoma (FL), and classical Hodgkin lymphoma (HL) represent 60% to 70% of B-cell lymphoma cases. Over the past decade of B-cell lymphoma research, the tumor microenvironment (TME) has emerged as a therapeutic target [3-8]. The composition of the TME is highly variable, and B-cell neoplasms can be categorized in terms of their dependence on cells in the TME [3]. For example, more than 90% of the cells in HL tumors are considered nonmalignant TME and thought to support tumor cell growth [3]. Conversely, in Burkitt's lymphoma, tumor cells appear to be virtually independent from non-tumor cells signals [3]. The abundance of different TME cell subsets varies greatly between tumors and can include stromal cells, T cell subsets (including T helper cells [T_H1, T_H2], T follicular helper cells [T_{FH}], regulatory T cells [T_{req}], and CD8^{pos} T cells), B cells, and myeloid cells (including mast cells, macrophages, and myeloid-derived suppressor cells [MDSC]) [3, 9].

Despite the introduction of immunotherapy, treatment failure is still observed and emphasizes the need for prognostic biomarkers to better identify at-risk patients [10] and research into mechanisms of resistance. In B-cell lymphomas, some prognostic factors are linked to myeloid cell biology. In particular, gene expression profiling experiments in DLBCL, FL, and HL have revealed the presence of myeloid

cell-related prognostic signatures [4-6]. Currently, we still lack a full understanding of the biology that underlies these signatures. Prognostic factors that are evaluated at the time of diagnosis in peripheral blood or at the tumor site include: *i*) soluble factors such as soluble PD-L1 [11, 12], soluble CD163 [13], CCL17 [13], CXCL10 [14], and IL-10 [14], *ii*) number of myeloid cells or macrophages in the TME expressing CD68^{pos} [6, 10, 15, 16] or CD163^{pos} [16-18], and *iii*) number of circulating myeloid cells [17, 19-25]. In Rituximab era studies of DLBCL, FL, and HL, increases in circulating neutrophils [17, 19] and/or monocytes [17, 20-24] have been proposed as independent prognostic markers. In particular, we demonstrated that a regulatory subtype of monocytes, so-called M-MDSC (Monocytic-MDSC), is increased in the blood of DLBCL patients, as compared to healthy donors, and that this increase is correlated with poor prognosis [25].

In germinal center B-cell lymphomas, myeloid regulatory cells are involved in the neoplastic process

The myeloid tumor microenvironment includes dendritic cells (DCs), MDSCs, and tumor-associated macrophages (TAMs). Few studies have evaluated associations between DCs and B-cell lymphoma prognosis. High numbers of plasmacytoid DCs in FL tumors were correlated with a good prognosis [26]. Consistent results were found in HL for CD83^{pos} myeloid DCs [27] and in DLBCL for CD1a^{pos} DCs [28]. Altogether, these results suggested DCs mediate anti-tumor immunity [26].

MDSCs are a heterogeneous population arising from polymorphonuclear cells (PMN-MDSC, Lin^{neg}HLA-DR^{neg}CD33^{pos}CD11b^{pos}) and from monocytes (M-MDSC, CD14^{pos}HLA-DR^{low}) [29]. MDSCs are primarily defined by immunosuppressive

functions [29, 30]. Additional markers, such as CD116, CD124, VEGF-R (vascular endothelial growth factor receptor), CD11c, CD11b, and PD-L1, are commonly expressed on MDSCs and play functional roles in MDSC-mediated immune regulation [30]. Interestingly, these markers are regulated by environmental signals, and MDSC phenotypes vary widely across tumors [31]. MDSC induction and expansion is mediated by soluble factors including VEGF (vascular endothelial growth factor), GM-CSF, M-CSF, S100A8/A9, IL-4, IL-6, and IL-10, which can be produced by tumor and/or surrounding cells, such as stromal cells, T cells, and macrophages [30]. Many of these environmental cues depend on STAT3, STAT6, and STAT1, and these transcription factors activate expression of genes involved in the blockade of the myeloid differentiation or in immune regulation. These multiple suppressive mechanisms converge to impair effector T cell and NK cell functions and also contribute to macrophage polarization towards what has classically been described as an M2 anti-inflammatory phenotype. In humans, myeloid regulatory mechanisms include: i) T_{req} expansion, ii) depletion of amino acids essentials for Tcell metabolism by expression of arginase 1 or IDO, iii) production of reactive oxygen species (ROS) through expression of NADPH (Nicotinamide Adenine Dinucleotide Phosphatase) oxydase (NOX2), and iv) IL-10, TGFβ (transforming growth factor) release and PD-L1 expression [31, 32].

In most solid cancers studied (melanoma, renal, lung, liver, or prostate cancer), circulating MDSCs are increased and their abundance is correlated with tumor stage, tumor volume, and disease prognosis [33-35]. In hematological malignancies, the role of circulating MDSCs is less clear. An enrichment in circulating MDSCs has been described in myeloma [36] and T-cell lymphoma [37]. We recently showed, as others, that the number of circulating MDSCs constitutes a prognostic

factor in DLBCLs [25, 38]. Poor prognostic significance of MDSCs has also been observed in indolent lymphoma [39], chronic lymphocytic leukemia [40, 41], and HL [38, 42]. While numerous suppressive mechanisms have been described in MDSC biology [31, 32], only few of these mechanisms have been explored in B-cell lymphomas (Figure 1). In DLBCLs, an increase of PMN-MDSC in peripheral blood has been reported [25, 38, 43]. We observed PMN-MDSC express arginase I, but we did not observe an association between MDSC abundance and clinical outcome, in contrast with a recent study [38]. This difference could be explained by subtle differences in expert gating strategies used for PMN-MDSC enumeration (CD66b^{pos}CD33^{dim}HLA-DR^{neg} [38] vs. Lin^{neg}CD123^{low}HLA-DR^{neg}CD33^{pos}CD11b^{pos} [25]). Computational analysis of myeloid cells may provide an unbiased way to resolve this difference [44, 45]. Preparation of samples was also different in these studies. Our experiments were performed on whole peripheral blood and the other study was performed on the mononuclear cell fraction of peripheral blood [38]. The latter one is now recommended to better evaluate low density PMN-MDSCs [29]. M-MDSCs (CD14^{pos}HLA-DR^{low}) were detected in peripheral blood from DLBCL patients in 4 studies [25, 39, 46, 47]. Arginase I involvement in immune suppression was reported only in one study [39]. We demonstrated that the overall increase of monocytes in peripheral blood of DLBCL patients might be related to an increase of M-MDSCs. Indeed, gene expression profiling revealed a myeloid suppressive cell signature in peripheral blood characterized by expansion in circulating M-MDSC (CD14^{pos}HLA-DR^{low}). Interestingly, intact M-MDSCs counts function demonstrated by suppression of T-cell response in vitro. M-MDSCs (CD14posHLA-DR^{low}) were compared to monocytes (CD14^{pos}HLA-DR^{high}) by transcriptomic analysis. In M-MDSCs, we found an overexpression of genes involved in MDSC biology such as IL4-R, IL6-R, RELB, STAT3, NFKB, CEBPβ, AIM2, TNFR2, and NOX2. In DLBCL, the M-MDSC transcriptomic signature and the abundance of M-MDSC in peripheral blood were correlated with the international prognostic index and event-free survival. Finally, although arginase I and IDO activities were detected in plasma from DLBCLs, the suppressive activity of M-MDSC was not impaired in vitro in the presence of arginase- or IDO- inhibitors. Thus, we concluded that M-MDSC suppressive activity in DLBCL is independent of arginase I and IDO activity. This finding was supported by the observation that myeloid-dependent T-cell suppression could be ascribed to a release of IL-10 and S100A12 and an increase in PD-L1 expression [25] (Figure 1). MDSC counts were evaluated in two recent studies with a total of 53 indolent lymphomas (cases were primarily FL; also included were cases of mantle cell lymphoma, chronic lymphocytic leukemia, mucosa-associated lymphoid tissue lymphoma, and lymphoplasmacytoid lymphoma) [38, 39]. When compared to healthy donors, an increase in circulating PMN-MDSCs (CD66b^{pos}CD33^{dim}HLA-DR^{neg}) with arginase I activity was observed in a cohort of 31 indolent lymphomas [38]. M-MDSCs (CD14^{pos}HLA-DR^{low}) were detected in a cohort of 22 indolent lymphomas [39]. In HL, abundance of both PMN- and M-MDSCs was increased in peripheral blood [38, 42] and arginase I activity was increased.

It has been demonstrated in murine models of solid tumors that MDSCs also have the ability to differentiate into TAMs at the tumor site [48-50]. TAMs exhibit a so-called M2 phenotype, and are characterized by the expression of immunomodulatory molecules (such as PD-L1, B7-H4, and VISTA [V-domain Ig suppressor of T cell activation]), the production of immunosuppressive cytokines (like IL-10 and $TGF\beta$), and the capacity to inhibit effector T cell functions via arginase 1 or IDO activities [50]. Within tissues, CD68 and CD163 are frequently proposed to define macrophage

subsets [50]. Macrophages, which are involved in tissue homeostasis and host defense, were historically split into classically activated or "M1" and alternatively activated or "M2". M1 polarization occurs in response to IFN- γ or LPS stimulation and is associated with an increase of inflammatory cytokines and tumoricidal capabilities. In contrast, IL-4, IL-10, or IL-13 stimulation polarizes macrophages to an M2 phenotype associated with tissue repair, angiogenesis, and a lack of effective tumor immunity. In fact, these two types capture functions that are the extremes of a wide spectrum of overlapping polarization states that depend largely on programming from external stimuli [51-53].

The contribution of TAM infiltration to B-lymphoma prognosis is hotly debated and TAM phenotypes are poorly characterized in human lymphoma [54]. Additionally, although TAMs have been associated with immunomodulation in other tumor types, their functional role has not yet been fully defined within the lymphoma microenvironment. In DLBCL, TAMs were defined in the TME as CD68pos or CD68^{pos}CD163^{pos} and their prognostic impact remains controversial [15, 55, 56]. In particular, differing correlations with clinical outcome were observed and appeared to depend on the way TAMs were defined (i.e., as CD68^{pos}, CD163^{pos}, or CD68^{pos}CD163^{pos}) and whether treatments included the anti-CD20 antibody Rituximab or not [57]. To date, these discrepancies have not been resolved in DLBCL and a definitive study employing standardized techniques is needed [57]. In FLs, TAMs were defined and enumerated as CD68^{pos} or CD163^{pos} cells and their correlation with clinical outcome has also been controversial. Indeed, a high TAM count correlated with poor prognosis in patients treated by chemotherapy [58], in agreement with their capacity to activate FL B cells through the release of IL-15 or the triggering of BCR signaling [59, 60]. In contrast, in a study of FL patients treated

with Rituximab [61-63], TAMs were associated with good prognosis. This apparent discrepancy might be explained by rituximab-dependent tumor cell phagocytosis mediated by macrophages that would otherwise be suppressive [64]. Interestingly, M2 macrophages, which bear many similarities to TAMs and may be an equivalent population, display a phagocytic capacity superior to classical pro-inflammatory M1 macrophages. This increased functional capacity is thought to be based in expression of receptors to the Fc portion of IgG isotype immunoglobulin (FcyRs), including high expression of CD32a/FcyRIIa [65]. Thus, TAMs exhibit treatmentspecific roles in B-cell lymphomas, and the same might be expected to be observed for MDSCs. Detrimental immunosuppressive and tumor-promoting properties of MDSCs have been widely described in solid cancers during disease onset and, to a lesser extent, during chemotherapy treatment. It is currently unclear whether the efficacy of immunotherapeutic agents, such as cytotoxic antibodies, is modulated by MDSCs (and vice versa). As for newer approaches like immune checkpoint inhibitors, it is highly likely that TAMs play a role, since TAMs can express PD family ligands PD-L1 and PD-L2. However, the involvement of MDSCs is more speculative as their characterization is more recent and relies on deep phenotyping and functional assays. In HL, TAMs defined as CD68pos or CD163pos cells are associated with a shortened overall survival in the majority but not all of the studies [5, 66-68].

Mass cytometry clarifies the myeloid landscape

Although their phenotype is heterogeneous, myeloid regulatory cell characterization has classically relied on a small number of proteins, such as CD68 and/or CD163, to delineate TAM populations [69, 70]. MDSCs were originally defined by fluorescence cytometry using a small set of canonical markers that included

CD11b, CD15, CD33, HLA-DR, and CD14 [29]. High-resolution approaches such as mass cytometry can better characterize the diversity and function of MDSC and may help to reveal cell-specific features that may constitute potential targets for novel therapies [71-73]. Mass cytometry combined with high-dimensional analysis tools from machine learning, such as visualization of t-distributed stochastic neighbor embedding (viSNE) and spanning-tree progression analysis of density-normalized events (SPADE), is now considered a robust method to identify numerous and novel subsets within heterogeneous tissues, including blood and tumor [74-76]. Several studies using mass cytometry have explored immune compartments including B-, T-, NK-, or myeloid cells [74, 77-89]. In particular, Becher et al. developed a dedicated panel to characterize myeloid cells across eight mouse tissues, which revealed previously unidentified populations in mice using unsupervised analysis of mass cytometry [44, 79]. In humans, 2 different myeloid panels revealed underestimated TAM subtypes in renal cell carcinoma and lung adenocarcinoma [90, 91]. In particular, TAM subsets were identified expressing high level of HLA-DR, CD68, CD64, CD204, and CD38 or CD14, CD64, CD11c, and PPARγ (peroxisome proliferator-activated receptor gamma) in samples from renal or lung carcinoma, respectively.

With the aim to obtain a broad overview of the myeloid compartment in B-cell lymphoma, a panel dedicated to the myeloid compartment was defined and validated on *in-vitro* derived monocyte, MDSC, and macrophage subsets [45]. Sample preparation and analysis workflows were also optimized or developed [92-94]. Tumor tissues from DLBCL, FL, and reactive lymph nodes from healthy donors were analyzed (unpublished data). These studies revealed the diversity of the myeloid compartment in TME by enumerating MDSCs/TAMs and DCs and by characterizing

the specific pattern of myeloid cell enrichment in each disease (Figure 2). As with the studies of lung adenocarcinoma and renal cell carcinoma, mass cytometry revealed involvement of T cell subsets in B cell lymphoma [90, 91]. In particular, in DLBCL T_{regs} and CD8 effector memory were increased in the TME (unpublished data). Altogether, these studies demonstrated the feasibility of deep phenotyping human tissues and the value of mass cytometry in deciphering the myeloid compartment and relationships between immune cell subsets.

Challenges and future directions

In the near future, mass cytometry will be combined with state-of-the-art immunohistochemistry approaches [95, 96]. Such combinations allow detection of more than 30 parameters on histological samples and quantitative, high dimensional analysis that is coupled to knowledge of cell location and quantification of cell-to-cell positional relationships within tissue microenvironments (Table I). High-resolution imaging with 3D reconstruction after tissue clearing is a rapidly growing field [97]. These approaches are expected to be particularly valuable for studies of TAM biology in lymphomas. Notably, antibody based imaging and flow cytometry approaches allow the detection of transcription factors phosphorylation events (e.g., phospho-STATs and cEBPβ) and other key molecules contributing to immune regulation (e.g., Arginase I, NOX2, NOS2 [nitric oxide synthase], PD-L1, IL-10, TGFβ, and CD124) [29]. Although deep phenotyping does not replace functional assays (reviewed in [29]), the opportunity to simultaneously analyze numerous MDSC/TAM surface markers, transcription factors, signaling events, and immune regulation molecules will likely be a major step forward in clinical, personalized medicine studies of TAM/MDSC, where functional assays are impractical.

Controlling the expansion and accumulation of MDSCs and blocking MDSC suppressive functions, e.g. by targeting CSF1-R (colony stimulating factor 1 receptor) [98] or S100 family members [99], represent promising novel approaches in cancer therapy. As MDSC do not bear a single, cell-lineage specific, extracellular membrane marker, it is very difficult to deplete MDSC *in vivo* while sparing other myeloid cells. To date, the main target is CSF1-R, the receptor for M-CSF, as its expression is largely restricted to cells from the monocytic lineage. Numerous clinical trials investing the efficacy of blocking CSF-1R and its effector signaling cascade by means of kinase inhibitors or antagonistic monoclonal antibodies are ongoing [50, 100]. These studies should determine whether shutting down the CSF1/CSF1-R axis *in vivo* effectively removes MDSC, induces MDSC reprogramming, and/or skews MDSC differentiation. Some classical chemotherapeutic molecules, such as gemcitabine, 5-fluoro-uracile (5-FU) or lenalidomide, may also specifically trigger MDSC apoptosis *in vitro* and *in vivo* [101-103].

In B-cell lymphomas, there is a need to capture the biological features and immunological properties of regulatory myeloid cells and to understand the crosstalk between tumor cells, myeloid cells, and other immune cells. This knowledge will greatly accelerate the development of targeted treatments for patients with B-cell lymphoma. In the near future, the field is expected to benefit greatly from high-dimensional approaches, such as flow mass cytometry, imaging mass cytometry, and high-resolution microscopy with 3D reconstruction.

Literature cited

- 1. World Health Organization (2008) WHO Classification of Tumours of Haematopoietic and Lymphoid Tissues. International Agency for Research on Cancer, Lyon, France
- 2. Swerdlow SH, Campo E, Pileri SA, et al (2016) The 2016 revision of the World Health Organization classification of lymphoid neoplasms. Blood 127:2375–2390. doi: 10.1182/blood-2016-01-643569
- 3. Scott DW, Gascoyne RD (2014) The tumour microenvironment in B cell lymphomas. Nat Rev Cancer 14:517–534. doi: 10.1038/nrc3774
- 4. Dave SS, Wright G, Tan B, et al (2004) Prediction of survival in follicular lymphoma based on molecular features of tumor-infiltrating immune cells. N Engl J Med 351:2159–2169. doi: 10.1056/NEJMoa041869
- 5. Steidl C, Lee T, Shah SP, et al (2010) Tumor-associated macrophages and survival in classic Hodgkin's lymphoma. N Engl J Med 362:875–885. doi: 10.1056/NEJMoa0905680
- 6. Lenz G, Wright G, Dave SS, et al (2008) Stromal gene signatures in large-B-cell lymphomas. N Engl J Med 359:2313–2323. doi: 10.1056/NEJMoa0802885
- 7. Ame-Thomas P, Le priol J, Yssel H, et al (2012) Characterization of intratumoral follicular helper T cells in follicular lymphoma: role in the survival of malignant B cells. Leukemia 26:1053–1063. doi: 10.1038/leu.2011.301
- 8. Amé-Thomas P, Tarte K (2014) The yin and the yang of follicular lymphoma cell niches: role of microenvironment heterogeneity and plasticity. Semin Cancer Biol 24:23–32. doi: 10.1016/j.semcancer.2013.08.001
- 9. Nicholas NS, Apollonio B, Ramsay AG (2016) Tumor microenvironment (TME)-driven immune suppression in B cell malignancy. Biochim Biophys Acta 1863:471–482. doi: 10.1016/j.bbamcr.2015.11.003
- 10. Vaidya R, Witzig TE (2014) Prognostic factors for diffuse large B-cell lymphoma in the R(X)CHOP era. Annals of Oncology 25:2124–2133. doi: 10.1093/annonc/mdu109
- 11. Rossille D, Gressier M, Damotte D, et al (2014) High level of soluble programmed cell death ligand 1 in blood impacts overall survival in aggressive diffuse large B-Cell lymphoma: results from a French multicenter clinical trial. Leukemia 28:2367–2375. doi: 10.1038/leu.2014.137
- 12. Rossille D, Azzaoui I, Feldman AL, et al (2017) Soluble programmed death-ligand 1 as a prognostic biomarker for overall survival in patients with diffuse large B-cell lymphoma: a replication study and combined analysis of 508 patients. Leukemia 31:988–991. doi: 10.1038/leu.2016.385

- 13. Jones K, Vari F, Keane C, et al (2013) Serum CD163 and TARC as Disease Response Biomarkers in Classical Hodgkin Lymphoma. Clin Cancer Res 19:731–742. doi: 10.1158/1078-0432.CCR-12-2693
- 14. Charbonneau B, Maurer MJ, Ansell SM, et al (2012) Pretreatment circulating serum cytokines associated with follicular and diffuse large B-cell lymphoma: A clinic-based case-control study. Cytokine 60:882–889. doi: 10.1016/j.cyto.2012.08.028
- 15. Riihijarvi S, Fiskvik I, Taskinen M, et al (2015) Prognostic influence of macrophages in patients with diffuse large B-cell lymphoma: a correlative study from a Nordic phase II trial. Haematologica 100:238–245. doi: 10.3324/haematol.2014.113472
- 16. Connors JM (2015) Risk assessment in the management of newly diagnosed classical Hodgkin lymphoma. Blood 125:1693–1702. doi: 10.1182/blood-2014-07-537480
- 17. Wang J, Gao K, Lei W, et al (2017) Lymphocyte-to-monocyte ratio is associated with prognosis of diffuse large B-cell lymphoma: correlation with CD163 positive M2 type tumor-associated macrophages, not PD-1 positive tumor-infiltrating lymphocytes. Oncotarget 8:5414–5425. doi: 10.18632/oncotarget.14289
- 18. Keane C, Vari F, Hertzberg M, et al (2015) Ratios of T-cell immune effectors and checkpoint molecules as prognostic biomarkers in diffuse large B-cell lymphoma: a population-based study. The Lancet Haematology 2:e445—e455. doi: 10.1016/S2352-3026(15)00150-7
- 19. Troppan K, Deutsch A, Gerger A, et al (2014) The derived neutrophil to lymphocyte ratio is an independent prognostic factor in patients with diffuse large B-cell lymphoma. British Journal of Cancer 110:369–374. doi: 10.1038/bjc.2013.763
- 20. Wilcox RA, Ristow K, Habermann TM, et al (2011) The absolute monocyte and lymphocyte prognostic score predicts survival and identifies high-risk patients in diffuse large-B-cell lymphoma. Leukemia 25:1502–1509. doi: 10.1038/leu.2011.112
- 21. Tadmor T, Bari A, Sacchi S, et al (2014) Monocyte count at diagnosis is a prognostic parameter in diffuse large B-cell lymphoma: results from a large multicenter study involving 1191 patients in the pre- and post-rituximab era. Haematologica 99:125–130. doi: 10.3324/haematol.2013.088161
- 22. Wilcox RA, Ristow K, Habermann TM, et al (2012) The absolute monocyte count is associated with overall survival in patients newly diagnosed with follicular lymphoma. Leuk Lymphoma 53:575–580. doi: 10.3109/10428194.2011.637211
- 23. Tadmor T, Bari A, Marcheselli L, et al (2015) Absolute Monocyte Count and Lymphocyte-Monocyte Ratio Predict Outcome in Nodular Sclerosis Hodgkin Lymphoma: Evaluation Based on Data From 1450 Patients. Mayo Clin Proc

- 90:756–764. doi: 10.1016/j.mayocp.2015.03.025
- 24. Porrata LF, Ristow K, Colgan JP, et al (2012) Peripheral blood lymphocyte/monocyte ratio at diagnosis and survival in classical Hodgkin's lymphoma. Haematologica 97:262–269. doi: 10.3324/haematol.2011.050138
- 25. Azzaoui I, Uhel F, Rossille D, et al (2016) T-cell defect in diffuse large B-cell lymphomas involves expansion of myeloid-derived suppressor cells. Blood 128:1081–1092. doi: 10.1182/blood-2015-08-662783
- 26. Galati D, Corazzelli G, De Filippi R, Pinto A (2016) Dendritic cells in hematological malignancies. Crit Rev Oncol Hematol 108:86–96. doi: 10.1016/j.critrevonc.2016.10.006
- 27. Tudor CS, Bruns H, Daniel C, et al (2014) Macrophages and Dendritic Cells as Actors in the Immune Reaction of Classical Hodgkin Lymphoma. PLoS ONE 9:e114345–24. doi: 10.1371/journal.pone.0114345
- 28. Chang K-C, Huang G-C, Jones D, Lin Y-H (2007) Distribution patterns of dendritic cells and T cells in diffuse large B-cell lymphomas correlate with prognoses. Clin Cancer Res 13:6666–6672. doi: 10.1158/1078-0432.CCR-07-0504
- 29. Bronte V, Brandau S, Chen S-H, et al (2016) Recommendations for myeloid-derived suppressor cell nomenclature and characterization standards. Nature Communications 7:12150. doi: 10.1038/ncomms12150
- 30. Gabrilovich DI, Nagaraj S (2009) Myeloid-derived suppressor cells as regulators of the immune system. Nat Rev Immunol 9:162–174. doi: 10.1038/nri2506
- 31. Parker KH, Beury DW, Ostrand-Rosenberg S (2015) Myeloid-Derived Suppressor Cells: Critical Cells Driving Immune Suppression in the Tumor Microenvironment. Adv Cancer Res 128:95–139. doi: 10.1016/bs.acr.2015.04.002
- 32. Gabrilovich DI, Ostrand-Rosenberg S, Bronte V (2012) Coordinated regulation of myeloid cells by tumours. Nat Rev Immunol 12:253–268. doi: 10.1038/nri3175
- 33. Greten TF, Manns MP, Korangy F (2011) Myeloid derived suppressor cells in human diseases. Int Immunopharmacol 11:802–807. doi: 10.1016/j.intimp.2011.01.003
- 34. Youn J-I, Kumar V, Collazo M, et al (2013) Epigenetic silencing of retinoblastoma gene regulates pathologic differentiation of myeloid cells in cancer. Nature Immunology 14:211–220. doi: 10.1038/ni.2526
- 35. Montero AJ, Diaz-Montero CM, Kyriakopoulos CE, et al (2012) Myeloid-derived Suppressor Cells in Cancer Patients: A Clinical Perspective. J Immunother 35:107–115. doi: 10.1097/CJI.0b013e318242169f

- 36. Görgün GT, Whitehill G, Anderson JL, et al (2013) Tumor-promoting immunesuppressive myeloid-derived suppressor cells in the multiple myeloma microenvironment in humans. Blood 121:2975–2987. doi: 10.1182/blood-2012-08-448548
- 37. Wilcox RA, Feldman AL, Wada DA, et al (2009) B7-H1 (PD-L1, CD274) suppresses host immunity in T-cell lymphoproliferative disorders. Blood 114:2149–2158. doi: 10.1182/blood-2009-04-216671
- 38. Marini O, Spina C, Mimiola E, et al (2016) Identification of granulocytic myeloid-derived suppressor cells (G-MDSCs) in the peripheral blood of Hodgkin and non-Hodgkin lymphoma patients. Oncotarget 7:27676–27688. doi: 10.18632/oncotarget.8507
- 39. Lin Y, Gustafson MP, Bulur PA, et al (2011) Immunosuppressive CD14+HLA-DRlow/- monocytes in B-cell non-Hodgkin lymphoma. Blood 117:872–881. doi: 10.1182/blood-2010-05-283820
- 40. Gustafson MP, Abraham RS, Lin Y, et al (2012) Association of an increased frequency of CD14+ HLA-DR lo/neg monocytes with decreased time to progression in chronic lymphocytic leukaemia (CLL). British Journal of Haematology 156:674–676. doi: 10.1111/j.1365-2141.2011.08902.x
- 41. Jitschin R, Braun M, Büttner M, et al (2014) CLL-cells induce IDOhi CD14+HLA-DRlo myeloid-derived suppressor cells that inhibit T-cell responses and promote TRegs. Blood 124:750–760. doi: 10.1182/blood-2013-12-546416
- 42. Romano A, Parrinello NL, Vetro C, et al (2015) Circulating myeloid-derived suppressor cells correlate with clinical outcome in Hodgkin Lymphoma patients treated up-front with a risk-adapted strategy. British Journal of Haematology 168:689–700. doi: 10.1111/bjh.13198
- 43. Gustafson MP, Lin Y, Maas ML, et al (2015) A method for identification and analysis of non-overlapping myeloid immunophenotypes in humans. PLoS ONE 10:e0121546. doi: 10.1371/journal.pone.0121546
- 44. Irish JM (2014) Beyond the age of cellular discovery. Nature Immunology 15:1095–1097. doi: 10.1038/ni.3034
- 45. Roussel M, Ferrell PB, Greenplate AR, et al (2017) Mass cytometry deep phenotyping of human mononuclear phagocytes and myeloid-derived suppressor cells from human blood and bone marrow. Journal of Leukocyte Biology jlb.5MA1116–457R. doi: 10.1189/jlb.5MA1116-457R
- 46. Tadmor T, Fell R, Polliack A, Attias D (2013) Absolute monocytosis at diagnosis correlates with survival in diffuse large B-cell lymphoma-possible link with monocytic myeloid-derived suppressor cells. Hematol Oncol 31:65–71. doi: 10.1002/hon.2019
- 47. Wu C, Wu X, Liu X, et al (2016) Prognostic Significance of Monocytes and Monocytic Myeloid-Derived Suppressor Cells in Diffuse Large B-Cell

- Lymphoma Treated with R-CHOP. Cell Physiol Biochem 39:521–530. doi: 10.1159/000445644
- 48. Kumar V, Patel S, Tcyganov E, Gabrilovich DI (2016) The Nature of Myeloid-Derived Suppressor Cells in the Tumor Microenvironment. Trends Immunol 37:208–220. doi: 10.1016/j.it.2016.01.004
- 49. Ugel S, De Sanctis F, Mandruzzato S, Bronte V (2015) Tumor-induced myeloid deviation: when myeloid-derived suppressor cells meet tumor-associated macrophages. J Clin Invest 125:3365–3376. doi: 10.1172/JCI80006
- 50. Mantovani A, Marchesi F, Malesci A, et al (2017) Tumour-associated macrophages as treatment targets in oncology. Nat Rev Clin Oncol. doi: 10.1038/nrclinonc.2016.217
- 51. Roussel M, Greenplate AR, Irish JM (2015) Dissecting Complex Cellular Systems with High Dimensional Single Cell Mass Cytometry. In: Montgomery RR, Bucala R (eds) Experimental Approaches for the Investigation of Innate Immunity. WORLD SCIENTIFIC, Singapore, pp 15–26
- 52. Murray PJ, Allen JE, Biswas SK, et al (2014) Macrophage activation and polarization: nomenclature and experimental guidelines. Immunity 41:14–20. doi: 10.1016/j.immuni.2014.06.008
- 53. Xue J, Schmidt SV, Sander J, et al (2014) Transcriptome-based network analysis reveals a spectrum model of human macrophage activation. Immunity 40:274–288. doi: 10.1016/j.immuni.2014.01.006
- 54. Fowler NH, Cheah CY, Gascoyne RD, et al (2016) Role of the tumor microenvironment in mature B-cell lymphoid malignancies. Haematologica 101:531–540. doi: 10.3324/haematol.2015.139493
- 55. Hasselblom S, Hansson U, Sigurdardottir M, et al (2008) Expression of CD68 tumor-associated macrophages in patients with diffuse large B-cell lymphoma and its relation to prognosis. Pathology International 58:529–532. doi: 10.1111/j.1440-1827.2008.02268.x
- 56. Shen L, Li H, Shi Y, et al (2016) M2 tumour-associated macrophages contribute to tumour progression via legumain remodelling the extracellular matrix in diffuse large B cell lymphoma. Sci Rep 6:30347. doi: 10.1038/srep30347
- 57. Kridel R, Steidl C, Gascoyne RD (2015) Tumor-associated macrophages in diffuse large B-cell lymphoma. Haematologica 100:143–145. doi: 10.3324/haematol.2015.124008
- 58. Farinha P, Masoudi H, Skinnider BF, et al (2005) Analysis of multiple biomarkers shows that lymphoma-associated macrophage (LAM) content is an independent predictor of survival in follicular lymphoma (FL). Blood 106:2169–2174. doi: 10.1182/blood-2005-04-1565

- 59. Epron G, Ame-Thomas P, Le priol J, et al (2012) Monocytes and T cells cooperate to favor normal and follicular lymphoma B-cell growth: role of IL-15 and CD40L signaling. Leukemia 26:139–148. doi: 10.1038/leu.2011.179
- 60. Amin R, Mourcin F, Uhel F, et al (2015) DC-SIGN-expressing macrophages trigger activation of mannosylated IgM B-cell receptor in follicular lymphoma. Blood 126:1911–1920. doi: 10.1182/blood-2015-04-640912
- 61. Canioni D, Salles G, Mounier N, et al (2008) High numbers of tumorassociated macrophages have an adverse prognostic value that can be circumvented by rituximab in patients with follicular lymphoma enrolled onto the GELA-GOELAMS FL-2000 trial. J Clin Oncol 26:440–446. doi: 10.1200/JCO.2007.12.8298
- 62. Taskinen M, Karjalainen-Lindsberg M-L, Nyman H, et al (2007) A high tumorassociated macrophage content predicts favorable outcome in follicular lymphoma patients treated with rituximab and cyclophosphamide-doxorubicin-vincristine-prednisone. Clin Cancer Res 13:5784–5789. doi: 10.1158/1078-0432.CCR-07-0778
- 63. Kridel R, Xerri L, Gelas-Dore B, et al (2015) The Prognostic Impact of CD163-Positive Macrophages in Follicular Lymphoma: A Study from the BC Cancer Agency and the Lymphoma Study Association. Clin Cancer Res 21:3428–3435. doi: 10.1158/1078-0432.CCR-14-3253
- 64. Rafiq S, Butchar JP, Cheney C, et al (2013) Comparative assessment of clinically utilized CD20-directed antibodies in chronic lymphocytic leukemia cells reveals divergent NK cell, monocyte, and macrophage properties. The Journal of Immunology 190:2702–2711. doi: 10.4049/jimmunol.1202588
- 65. Leidi M, Gotti E, Bologna L, et al (2009) M2 macrophages phagocytose rituximab-opsonized leukemic targets more efficiently than m1 cells in vitro. The Journal of Immunology 182:4415–4422. doi: 10.4049/jimmunol.0713732
- 66. Aldinucci D, Celegato M, Casagrande N (2016) Microenvironmental interactions in classical Hodgkin lymphoma and their role in promoting tumor growth, immune escape and drug resistance. Cancer Lett 380:243–252. doi: 10.1016/j.canlet.2015.10.007
- 67. Greaves P, Clear A, Owen A, et al (2013) Defining characteristics of classical Hodgkin lymphoma microenvironment T-helper cells. Blood 122:2856–2863. doi: 10.1182/blood-2013-06-508044
- 68. Azambuja D, Natkunam Y, Biasoli I, et al (2012) Lack of association of tumorassociated macrophages with clinical outcome in patients with classical Hodgkin's lymphoma. Annals of Oncology 23:736–742. doi: 10.1093/annonc/mdr157
- 69. Biswas SK, Allavena P, Mantovani A (2013) Tumor-associated macrophages: functional diversity, clinical significance, and open questions. Semin Immunopathol 35:585–600. doi: 10.1007/s00281-013-0367-7

- 70. Sander B, de Jong D, Rosenwald A, et al (2014) The reliability of immunohistochemical analysis of the tumor microenvironment in follicular lymphoma: a validation study from the Lunenburg Lymphoma Biomarker Consortium. Haematologica 99:715–725. doi: 10.3324/haematol.2013.095257
- 71. Engblom C, Pfirschke C, Pittet MJ (2016) The role of myeloid cells in cancer therapies. Nat Rev Cancer 16:447–462. doi: 10.1038/nrc.2016.54
- 72. Ginhoux F, Schultze JL, Murray PJ, et al (2016) New insights into the multidimensional concept of macrophage ontogeny, activation and function. Nature Immunology 17:34–40. doi: 10.1038/ni.3324
- 73. Greenplate AR, Johnson DB, Roussel M, et al (2016) Myelodysplastic Syndrome Revealed by Systems Immunology in a Melanoma Patient Undergoing Anti-PD-1 Therapy. Cancer Immunology Research 4:474–480. doi: 10.1158/2326-6066.CIR-15-0213
- 74. Bendall SC, Simonds EF, Qiu P, et al (2011) Single-Cell Mass Cytometry of Differential Immune and Drug Responses Across a Human Hematopoietic Continuum. Science 332:687–696. doi: 10.1126/science.1198704
- 75. Spitzer MH, Nolan GP (2016) Mass Cytometry: Single Cells, Many Features. Cell 165:780–791. doi: 10.1016/j.cell.2016.04.019
- 76. Saeys Y, Gassen SV, Lambrecht BN (2016) Computational flow cytometry: helping to make sense of high-dimensional immunology data. Nat Rev Immunol 16:449–462. doi: 10.1038/nri.2016.56
- 77. Wong MT, Chen J, Narayanan S, et al (2015) Mapping the Diversity of Follicular Helper T Cells in Human Blood and Tonsils Using High-Dimensional Mass Cytometry Analysis. Cell Rep 11:1822–1833. doi: 10.1016/j.celrep.2015.05.022
- 78. van Unen V, Li N, Molendijk I, et al (2016) Mass Cytometry of the Human Mucosal Immune System Identifies Tissue- and Disease-Associated Immune Subsets. Immunity 44:1227–1239. doi: 10.1016/j.immuni.2016.04.014
- 79. Becher B, Schlitzer A, Chen J, et al (2014) High-dimensional analysis of the murine myeloid cell system. Nature Immunology 15:1181–1189. doi: 10.1038/ni.3006
- 80. Sen N, Mukherjee G, Sen A, et al (2014) Single-Cell Mass Cytometry Analysis of Human Tonsil T Cell Remodeling by Varicella Zoster Virus. Cell Rep 8:633–645. doi: 10.1016/j.celrep.2014.06.024
- 81. Horowitz A, Strauss-Albee DM, Leipold M, et al (2013) Genetic and environmental determinants of human NK cell diversity revealed by mass cytometry. Sci Trans Med 5:208ra145. doi: 10.1126/scitranslmed.3006702
- 82. Gaudilliere B, Fragiadakis GK, Bruggner RV, et al (2014) Clinical recovery from surgery correlates with single-cell immune signatures. Sci Trans Med

- 6:255ra131-255ra131. doi: 10.1126/scitranslmed.3009701
- 83. Mason GM, Lowe K, Melchiotti R, et al (2015) Phenotypic Complexity of the Human Regulatory T Cell Compartment Revealed by Mass Cytometry. The Journal of Immunology 195:2030–2037. doi: 10.4049/jimmunol.1500703
- 84. Hansmann L, Blum L, Ju C-H, et al (2015) Mass cytometry analysis shows that a novel memory phenotype B cell is expanded in multiple myeloma. Cancer Immunology Research 3:650–660. doi: 10.1158/2326-6066.CIR-14-0236-T
- 85. Strauss-Albee DM, Horowitz A, Parham P, Blish CA (2014) Coordinated regulation of NK receptor expression in the maturing human immune system. The Journal of Immunology 193:4871–4879. doi: 10.4049/jimmunol.1401821
- 86. Bendall SC, Davis KL, Amir E-AD, et al (2014) Single-cell trajectory detection uncovers progression and regulatory coordination in human B cell development. Cell 157:714–725. doi: 10.1016/j.cell.2014.04.005
- 87. Nicholas KJ, Greenplate AR, Flaherty DK, et al (2016) Multiparameter analysis of stimulated human peripheral blood mononuclear cells: A comparison of mass and fluorescence cytometry. Cytometry A 89:271–280. doi: 10.1002/cyto.a.22799
- 88. Guilliams M, Dutertre C-A, Scott CL, et al (2016) Unsupervised High-Dimensional Analysis Aligns Dendritic Cells across Tissues and Species. Immunity 45:669–684. doi: 10.1016/j.immuni.2016.08.015
- 89. See P, Dutertre C-A, Chen J, et al (2017) Mapping the human DC lineage through the integration of high-dimensional techniques. Science 356:eaag3009. doi: 10.1126/science.aag3009
- 90. Chevrier S, Levine JH, Zanotelli VRT, et al (2017) An Immune Atlas of Clear Cell Renal Cell Carcinoma. Cell 169:736–738.e18. doi: 10.1016/j.cell.2017.04.016
- 91. Lavin Y, Kobayashi S, Leader A, et al (2017) Innate Immune Landscape in Early Lung Adenocarcinoma by Paired Single-Cell Analyses. Cell 169:750–757.e15. doi: 10.1016/j.cell.2017.04.014
- 92. Leelatian N, Doxie DB, Greenplate AR, et al (2017) Single cell analysis of human tissues and solid tumors with mass cytometry. Cytometry B Clin Cytom 92:68–78. doi: 10.1002/cyto.b.21481
- 93. Diggins KE, Greenplate AR, Leelatian N, et al (2017) Characterizing cell subsets using marker enrichment modeling. Nat Methods 14:275–278. doi: 10.1038/nmeth.4149
- 94. Diggins KE, Ferrell PB, Irish JM (2015) Methods for discovery and characterization of cell subsets in high dimensional mass cytometry data. METHODS 82:55–63. doi: 10.1016/j.ymeth.2015.05.008

- 95. Giesen C, Wang HAO, Schapiro D, et al (2014) Highly multiplexed imaging of tumor tissues with subcellular resolution by mass cytometry. Nat Methods 11:417–422. doi: 10.1038/nmeth.2869
- 96. Chang Q, Ornatsky OI, Siddiqui I, et al (2017) Imaging Mass Cytometry. Cytometry A 91:160–169. doi: 10.1002/cyto.a.23053
- 97. Richardson DS, Lichtman JW (2015) Clarifying Tissue Clearing. Cell 162:246–257. doi: 10.1016/j.cell.2015.06.067
- 98. Xu J, Escamilla J, Mok S, et al (2013) CSF1R Signaling Blockade Stanches Tumor-Infiltrating Myeloid Cells and Improves the Efficacy of Radiotherapy in Prostate Cancer. Cancer Research 73:2782–2794. doi: 10.1158/0008-5472.CAN-12-3981
- 99. Qin H, Lerman B, Sakamaki I, et al (2014) Generation of a new therapeutic peptide that depletes myeloid-derived suppressor cells in tumor-bearing mice. Nat Med 20:676–681. doi: 10.1038/nm.3560
- 100. Gabrilovich DI (2017) Myeloid-Derived Suppressor Cells. Cancer Immunology Research 5:3–8. doi: 10.1158/2326-6066.CIR-16-0297
- 101. Suzuki E, Kapoor V, Jassar AS, et al (2005) Gemcitabine selectively eliminates splenic Gr-1+/CD11b+ myeloid suppressor cells in tumor-bearing animals and enhances antitumor immune activity. Clin Cancer Res 11:6713–6721. doi: 10.1158/1078-0432.CCR-05-0883
- 102. Vincent J, Mignot G, Chalmin F, et al (2010) 5-Fluorouracil selectively kills tumor-associated myeloid-derived suppressor cells resulting in enhanced T cell-dependent antitumor immunity. Cancer Research 70:3052–3061. doi: 10.1158/0008-5472.CAN-09-3690
- 103. Sakamaki I, Kwak LW, Cha S-C, et al (2014) Lenalidomide enhances the protective effect of a therapeutic vaccine and reverses immune suppression in mice bearing established lymphomas. Leukemia 28:329–337. doi: 10.1038/leu.2013.177

Table I: Potential approaches for myeloid regulatory cells phenotype analysis

	Immunohisto -chemistry/- fluorescence	Flow cytometry	Mass cytometry
Main advantages	 Histology Direct cell-cell interactions Signaling (phosphoprotein, transcription factor) 	 10-18 parameters Single cell analysis Signaling (phosphoprotein, transcription factor) Dynamic (basal / after stimulation or co-culture) High dimensional analysis workflow Potentially combined with transcriptomic or functional analyses after sorting 	 >40 parameters Single cell analysis Signalling (phosphoprotein, transcription factor) Dynamic (basal / after stimulation or co-culture) High number of parameters High dimensional analysis workflow
Limitations	 Expert interpretation needed Limited number of parameters No dynamic approach 	Dissociated cells	Dissociated cellsExpert analysis neededNumber of cells required
Current developments	 High-resolution confocal microscopy and 3D reconstruction Tissue clearing 	Increase number of parameters, new fluorochromes	 Increase number of parameters, new metal tags New visualization tools Harmonization of analysis worflow Imaging mass cytometry

Figures

Figure 1: In B-cell lymphoma, myeloid regulatory cells engage various suppressive mechanisms

This figure is adapted from Gabrilovich *et al.* [32] and depicts mechanisms involved in MDSC immunosuppression. Mechanisms already described in B-cell lymphoma are unshaded whereas mechanisms not explored are shaded in grey. MDSCs can inhibit T cell responses through various mechanisms, 1) interference with T/NK cell migration and viability, 2) generation of oxidative stress by ROS and NO production, 3) deprivation in essential amino acids for growth and differentiation, and 4) Treg development and expansion. Ly: lymphocyte; NOX: NADPH oxidase complex; iNOS: inductible nitric oxide synthase; ARG1: arginase 1. Figure prepared using tools from Servier Medical Art (http://www.servier.com/Powerpoint-image-bank).

Figure 2: Mass cytometry reveals contrasting myeloid cell phenotypes between and within three lymphoma tumors

Cryopreserved cells from B-cell lymphomas (DLBCL, HL, and FL) were stained with a panel dedicated to the myeloid compartment [45]. A- After acquisition on CyTOF, cells were parsed by ViSNE to define B-, T-, NK-, and myeloid- cells following a workflow analysis already described [45, 94]. B- Due to the frequency of macrophages cells in TME from B-cell lymphoma, 5x10⁵ to 1x10⁶ viable cells were acquired on CyTOF. C- Macrophages from patients were then analyzed jointly by viSNE. A representative example of viSNE analysis is shown for myeloid cells from 3 patients: 1 DLBCL (green), 1 HL (blue), and 1 FL (brown) demonstrating differences in myeloid cell phenotype across these B-cell lymphomas.