

HAL
open science

[Retracted] 3'RR and 5'E immunoglobulin heavy chain enhancers are independent engines of locus remodeling

Alexis Saintamand, Yves Denizot, Nour Ghazzaoui, Hussein Issaoui, François Boyer, Ophélie Alyssa Martin

► **To cite this version:**

Alexis Saintamand, Yves Denizot, Nour Ghazzaoui, Hussein Issaoui, François Boyer, et al.. [Retracted] 3'RR and 5'E immunoglobulin heavy chain enhancers are independent engines of locus remodeling. Cellular and molecular immunology, 2019, 16 (2), pp.198-200. 10.1038/s41423-018-0171-3 . hal-01903466

HAL Id: hal-01903466

<https://univ-rennes.hal.science/hal-01903466>

Submitted on 9 Nov 2018

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.

3'RR and 5'E_μ immunoglobulin heavy chain enhancers are independent engines of locus remodeling

Nour Ghazzoui¹, Hussein Issaoui¹, François Boyer¹, Ophélie Alyssa Martin¹, Alexis Saintamand^{1,2} and Yves Denizot¹

Keywords: IgH 3' regulatory region; E_μ; Transcriptional enhancer; knockout mice; RAG-deficient mice

¹CNRS UMR 7276, Inserm U1262, Université de Limoges, Limoges, France
Correspondence: Yves Denizot (yves.denizot@unilim.fr)

²Present address: Inserm U1236, Université Rennes 1, Rennes, France
These authors contributed equally: Nour Ghazzoui, Hussein Issaoui.

By their impact on nuclear organization, enhancers are master regulators of cell fate.¹ The immunoglobulin heavy chain (IgH) locus undergoes numerous changes as B cells differentiate. Among them, transcription and accessibility for V(D)J recombination, class switch recombination (CSR), and somatic hyper-mutation (SHM) are the most notable.² The IgH locus carries two potent enhancers that are separated by 200 kb of distance. E_μ and the 3' regulatory region (3'RR), at both ends of the constant gene cluster, control locus remodeling as B cells differentiate.² Previous studies reported long-range interactions (of still unclear functional significance) between the E_μ and 3'RR enhancers during B-cell maturation.³⁻⁵ The question of a mutual transcriptional cross talk between these two enhancer entities remains open. We thus investigated if they were independent engines of locus remodeling or if their functions were more intimately intermingled. In this study, we developed ΔE_μ-RAG-deficient and Δ3'RR-RAG-deficient mice to investigate the potential transcriptional cross talk between E_μ and 3'RR enhancers at the immature B-cell maturation stage.

RAG-deficient mice, double E_μ⁶-RAG-deficient mice, and double 3'RR⁷-RAG-deficient mice were developed in our animal facility (free of specified pathogenic organisms). Our research was approved by our local ethics committee review board (Comité Régional d'Ethique sur l'Expérimentation Animale du Limousin, Limoges, France) and carried out according to the European guidelines for animal experimentation. Femoral pro-B cells were recovered with the EasySep™ mouse B-cell isolation Kit (STEM-CELL Technologies, France), which was designed to isolate B cells from single-cell suspensions by negative selection. Cells from RAG-deficient, ΔE_μ-RAG-deficient, and Δ3'RR-RAG-deficient mice (8–12 weeks old, males and females) were used. RNA was extracted using Trizol (ThermoFisher Scientific) according to the manufacturer's instructions. Two pooled RNA (with four to six mice) were obtained for each genotype. RNA libraries were obtained using TruSeq Stranded Total RNA with Ribo-Zero Gold (Illumina), according to the manufacturer instructions. Libraries were sequenced on a NextSeq 500 sequencer, using NextSeq 500/ 550 High Output Kit (Illumina). Illumina NextSeq 500 paired-end 2 × 150 nt reads were mapped with STAR release v2.4.0a versus mm10 with gene model information from Ensembl release 77 with default parameters. RNAseq experiments were done in the genomics platform of Nice Sophia Antipolis, as previously

reported.⁸⁻¹⁰ Data were deposited in Gene Expression Omnibus under the accession number, GSE117449.

Femoral pro-B cells were isolated from RAG-deficient, ΔE_μ-RAG-deficient, and Δ3'RR-RAG-deficient mice to investigate the potential transcriptional cross talk between E_μ and 3'RR enhancers in immature B cells. A schematic representation of the IgH locus is reported in Fig. 1a. Non-coding RNAs (ncRNAs) contribute to chromosomal looping.¹¹ Among these ncRNAs, enhancer RNAs (eRNAs) are transcribed from enhancer DNA sequences, including the 3'RR, and contribute to their enhancer function.^{12,13} RNAseq experiments did not highlight any 3'RR eRNA in the pro-B cells of RAG mice (Fig. 1b), confirming results from a previous study with specific reverse transcription-quantitative PCR (RT-QPCR).¹⁴ The absence of 3'RR eRNA in pro-B cells is in agreement with studies reporting that 3'RR has no direct role in V(D)J recombination.^{4,15,16} As a positive control, 3'RR eRNA was evident in lipopolysaccharide-stimulated B splenocytes (Fig. 1b). Excepted for C_μ (Fig. 1c), the RNAseq experiments showed no transcription in the C_γ, C_ε, and C_α constant genes of the IgH locus (data not shown). If genomic deletion of the E_μ enhancer reduced sense transcription around its location (including C_μ transcription), genomic deletion of the 3'RR paradoxically enhanced both sense and especially antisense transcription of the D and J segments, as well as E_μ and C_μ transcription (Fig. 1c, d). Peak transcription levels were specifically found to originate from the D_{Q52} promoter (D₄₋₁) and the E_μ enhancer (known as μ_o and I_μ sense transcripts, respectively). The concept of the 3'RR-mediated transcriptional silencing activity was first reported by Braikia et al.,¹⁴ with RT-QPCR analysis. In contrast, with the present study, the μ_o and I_μ sense transcripts were not reportedly altered by the 3'RR deletion.

Deletion of the 5'E_μ enhancer markedly lowered B-cell V(D)J recombination without affecting SHM and CSR.⁶ In contrast, deletion of the 3'RR enhancer affects B2 B-cell fate,¹⁷ SHM,¹⁸ and conventional CSR.^{7-9,19} If the 3'RR deletion also affects B1 B-cell fate¹⁶ and SHM,²⁰ then it has no evident effect on B1 B-cell IgA CSR.²¹ If the roles of these two IgH enhancers have been observed during B-cell fate and maturation, then few data were available concerning their synergy, cooperation, and transcriptional cross talk. Analysis of chromatin marks, eRNA, and accessibility in the ΔE_μ and Δ3'RR mice shows in mature activated B cells that the 3'RR acts in autonomy and controls IgH transcription.⁸ The present study shows that despite physical interactions (with a still

Fig. 1 Influence of the E_μ and 3'RR enhancers on IgH transcription in pro-B cells. **a** Schematic representation of the IgH locus (not to scale). V (variable), D (diversity), J (junctional), and C (constant) segments are shown as well as the E_μ enhancers and the 3'RR. The 3'RR contains four transcriptional enhancers. Three of them are encompassed in a 25 kb palindromic structure. **b** Detection of 3'RR eRNA in the pro-B cells of RAG-deficient, ΔE_μ-RAG-deficient, and Δ3'RR-RAG-deficient mice (8–12 weeks old, males and females). RNAseq experiments were done after depletion of rRNA. Data represent the mean of two independent experiments with four to six mice per genotype. 3'RR eRNA from LPS-stimulated B splenocytes from wt mice are reported as positive control. **c** D-J-E_μ-C_μ sense and antisense transcription in pro-B cells of RAG-deficient, E_μ-RAG-deficient, and Δ3'RR-RAG-deficient mice. Locations of the D₄₋₁ (also known as D_{Q52}) and I_μ promoters are indicated. The same mice were utilized as in **a**. **d** Quantitative representation of D₄₋₁, I_μ, and C_μ transcription (in reads per million). The mean of two independent experiments are shown (error bars show extreme values)

hypothetical meaning) during IgH locus DNA looping,³⁻⁵ the 5'E_μ and 3'RR enhancers are independent engines of locus remodeling, and their function is not intimately intermingled and their optimal activation does not require physical contact with each other. Our results reinforce the concept that E_μ-3'RR interactions may affect E_μ-mediated recombination control rather than transcription.¹⁴ Finally, they also highlight that if the 3'RR acts as a transcriptional enhancer in mature B cells, it acts as a transcriptional silencer at the immature B-cell stage. Clearly, determining how the 3'RR mediates its transcriptional silencing within the D and J domains will be an exciting challenge to resolve.

ACKNOWLEDGEMENTS

This work was supported by grants from Ligue Contre le Cancer (Equipe labellisée LIGUE 2018) and Agence Nationale de la Recherche (ANR: projet EpiSwitch-3'RR 2016). N.G. was supported by a grant from the Association de Spécialisation et d'Orientation Scientifique (Lebanon), the municipality of Khiam (Lebanon), and the Société Française d'Hématologie. H.I. was supported by a fellowship from the University of Limoges. F.B. was supported by the Fondation Partenariale de l'Université de Limoges and ALURAD. We thank the genomics platform of Nice Sophia Antipolis for conducting the RNAseq experiments.

AUTHOR CONTRIBUTIONS

H.I., N.G., A.S., F.B., O.A.M., and Y.D. designed and performed the experiments and wrote the manuscript. Y.D. obtained financial grants.

ADDITIONAL INFORMATION

Competing interests: The authors declare no competing interests.

REFERENCES

1. Qian, J. et al. B cell super-enhancers and regulatory clusters recruit AID tumorigenic activity. *Cell* **159**, 1524–1537 (2014).
2. Pinaud, E. et al. The IgH locus 3' regulatory region: pulling the strings from behind. *Adv. Immunol.* **110**, 27–70 (2011).
3. Wuerffel, R. et al. S-Synapsis during class switch recombination is promoted by distantly located transcriptional elements and activation-induced deaminase. *Immunity* **27**, 711–722 (2007).
4. Medvedovic, J. et al. Flexible long-range loops in the VH gene region of the IgH locus facilitate the generation of a diverse antibody repertoire. *Immunity* **39**, 229–244 (2013).
5. Guo, C. et al. CTCF-binding elements mediate control of V(D)J recombination. *Nature* **477**, 424–430 (2011).
6. Marquet, M. et al. The E μ enhancer region influences H chain expression and B cell fate without impacting IgVH repertoire and immune response in vivo. *J. Immunol.* **193**, 1171–1183 (2014).
7. Vincent-Fabert, C. et al. Genomic deletion of the whole IgH 3' regulatory region (hs3a, hs1,2, hs3b, hs4) dramatically affects class switch recombination and Ig secretion to all isotypes. *Blood* **116**, 1895–1898 (2010).
8. Saintamand, A. et al. μ and 3'RR IgH enhancers show hierarchic unilateral dependence in mature B-cells. *Sci. Rep.* **7**, 442 (2017).
9. Saintamand, A. et al. Elucidation of IgH 3' region regulatory role during class switch recombination via germline deletion. *Nat. Commun.* **6**, 7084 (2015).
10. Saintamand, A. et al. Deciphering the importance of the palindromic architecture of the immunoglobulin heavy-chain 3' regulatory region. *Nat. Commun.* **7**, 10730 (2016).
11. Pefanis, E. et al. RNA exosome-regulated long non-coding RNA transcription controls super-enhancer activity. *Cell* **161**, 774–789 (2015).
12. Péron, S. et al. AID-driven deletion causes immunoglobulin heavy chain locus suicide recombination in B cells. *Science* **336**, 931–934 (2012).
13. Lam, M. T., Li, W., Rosenfeld, G. & Glass, C. K. Enhancer RNAs and regulated transcriptional programs. *Trends Biochem. Sci.* **39**, 170–182 (2014).
14. Braikia, F. Z. et al. Developmental switch in the transcriptional activity of a long range regulatory element. *Mol. Cell. Biol.* **35**, 3370–3380 (2015).
15. Rouaud, P. et al. Enhancers located in heavy chain regulatory region (hs3a, hs1,2, hs3b and hs4) are dispensable for diversity of VDJ recombination. *J. Biol. Chem.* **287**, 8356–8360 (2012).
16. Ghazzaui, N. et al. The immunoglobulin heavy chain 3' regulatory region super-enhancer controls mouse B1 B-cell fate and late VDJ repertoire diversity. *Blood Adv.* **2**, 252–262 (2018).
17. Saintamand, A. et al. The IgH 3' regulatory region governs μ chain transcription in mature B lymphocytes and the B cell fate. *Oncotarget* **6**, 4845–4852 (2015).
18. Rouaud, P. et al. The IgH 3' regulatory region controls AID-induced somatic hypermutation in germinal centre B-cells in mice. *J. Exp. Med.* **210**, 1501–1507 (2013).
19. Issaoui, H., Ghazzaui, N., Saintamand, A., Denizot, Y. & Boyer, F. IgD class switch recombination is not controlled through the immunoglobulin heavy chain (IgH) 3' regulatory region super-enhancer. *Cell. Mol. Immunol.* **14**, 871–874 (2017).
20. Issaoui H., Ghazzaui N., Boyer F., Denizot Y., Saintamand A. Deletion of the immunoglobulin heavy chain 3' regulatory region super-enhancer affects B1 B-cell somatic hypermutations. *Cell. Mol. Immunol.* (in press).
21. Issaoui, H. et al. The immunoglobulin heavy chain 3' regulatory region super-enhancer does not control IgA class switch recombination in B1 lineage. *Cell. Mol. Immunol.* **15**, 289–291 (2018).

QUERY FORM

CMI	
Manuscript ID	[Art. Id: 171]
Author	
Editor	
Publisher	

Journal: CMI

Author :- The following queries have arisen during the editing of your manuscript. Please answer by making the requisite corrections directly in the e.proofing tool rather than marking them up on the PDF. This will ensure that your corrections are incorporated accurately and that your paper is published as quickly as possible.

Query No.	Description	Author's Response
AQ8	Please provide volume number and page range for reference 20, if published.	'