

Long-lived plasma cells in autoimmunity: lessons from B-cell depleting therapy

Matthieu Mahévas^{1,2,3}, Marc Michel³, Jean-Claude Weill¹* and Claude-Agnès Reynaud¹*

¹ INSERM UMR783, Faculté de Médecine-Site Broussais, Université Paris Descartes, Paris, France

² INSERM U955, Établissement français du sang (EFS) Île-de-France, Hôpital Henri-Mondor, Créteil, France

³ Service de Médecine Interne, Centre de référence des cytopénies auto-immunes de l'adulte, Hôpital Henri-Mondor, Assistance Publique Hôpitaux de Paris, Université Paris-Est Créteil, Créteil, France

Edited by:

Thierry Defrance, Institut National de la Santé et de la Recherche Médicale, France

Reviewed by:

Robert Rickert, Sanford-Burnham Medical Research Institute, USA Wenxia Song, University of Maryland, USA

*Correspondence:

Jean-Claude Weill and Claude-Agnès Reynaud, INSERM UMR783, Faculté de Médecine-Site Broussais, Université Paris Descartes, 96 rue Didot, Paris 75014, France e-mail: jean-claude.weill@inserm.fr; claude-agnes.reynaud@inserm.fr A large number of auto-immune diseases are treated with rituximab, an antibody against CD20 that depletes most of the B-cells in the organism. The response to this treatment depends largely on the disease and the type of lymphoid cells involved in the auto-immune process. We recently reported that B-cell depletion in immune thrombocytopenia induced the appearance of pathogenic long-lived plasma cells in the spleen, which were not present before treatment or in non-auto-immune conditions. The spleen of treated patients produced an excess of the cytokine B-cell activating factor, which in *in vitro*-cultured splenic cells, could increase the longevity of plasma cells. Our results suggested that, paradoxically, the B-cell depletion itself, by altering the splenic milieu, promoted the differentiation of short-lived auto-immune plasma cells into long-lived ones. We describe the cellular and cytokinic components of the splenic plasma cell niche, notably CD4⁺ T cells and discuss possible survival factors that could be targeted simultaneously with rituximab-mediated B-cell depletion to interfere with plasma cell persistence.

Keywords: rituximab, plasma cell niche, BAFF/Blys, belimumab, autoreactive antibody

B-CELL DEPLETION, FROM MICE TO HUMANS

For the last decade, anti-CD20-induced B-cell depletion has been increasingly used to treat several auto-immune conditions such as rheumatoid arthritis, vasculitis, and immune thrombocytopenia (ITP), but the clinical results have been disappointing (1–4). Moreover, mouse models of B-cell depletion have added to the confusion by showing incomplete B-cell depletion in lymphoid organs, which suggests specific resistance of some tissue-resident B-cell subsets. The first model was a transgenic mouse expressing human CD20 and treated with an anti-hCD20 (2H7) mono-clonal antibody (mAb). Despite complete depletion of circulating lymph nodes and peritoneal-cavity B-cells, a large fraction of B-cells remained in the spleen, mainly represented by marginal-zone B-cells whose resistance was not related to the dose of hCD20-depleting antibody (5, 6).

Two groups have developed anti-mouse CD20-depleting mAbs (6, 7). Using one of them (MB20-11 antibody, Ig2a), Hamaguchi et al. suggested that despite extensive depletion of all B-cell subsets in blood, spleen, or lymph nodes, the peritoneal-cavity provided a niche for B1 and conventional B lymphocytes, which were resistant to the anti-CD20 treatment. Of note, inflammation resulting in the migration of effector cells, mainly monocytes, facilitated the depletion of these peritoneal B-cells (8). Using another mouse antibody (18B12), one group reported the persistence of germinal-center B-cells in spleen on injection of the depleting antibody at the peak of the immune response (9). In both models (anti-human or mouse CD20 mAbs), lupus-prone mice showed incomplete B-cell depletion in secondary lymphoid tissues, which was explained by a defect in monocyte/neutrophil IgG-mediated phagocytosis

(6, 7, 10, 11). These results suggested that specific resistance to B-cell depletion could occur under auto-immune conditions, the failure of such therapies being related to incomplete elimination of auto-reactive B-cell clones in secondary lymphoid organs.

In humans, as in the mouse, CD20 is expressed from pro-B to memory B-cells. Rituximab achieves almost complete peripheral B-cell depletion, with minimal numbers of CD19⁺ cells being detectable in blood within 6 months after treatment. Residual circulating CD19⁺ cells are mainly IgA plasmablasts, as documented by high-sensitivity flow cytometry (12). These cells were suggested to originate from mucosal tissues where they would have been spared from the B-cell depletion, but their presence was not associated with poorer response to treatment in the disease studied, rheumatoid arthritis.

We recently reported marked B-cell depletion in spleens up to 6 months after treatment with rituximab in ITP patients (see below), with only about 0.5% of residual $CD45^+CD19^+$ B-cells, mainly plasma cells (13) (**Figure 1A**). Thus, in humans, the spleen is not the site of germinal-center or marginal-zone rituximab-resistant B-cells, even in auto-immune conditions.

B-CELL DEPLETION IN ITP INDUCES DIFFERENTIATION INTO LONG-LIVED PLASMA CELLS

Immune thrombocytopenia is an acquired bleeding disorder mediated by pathogenic autoantibodies that enhance platelet destruction and limit their production. The major target of these autoantibodies is the platelet membrane glycoprotein IIb–IIIa (GpIIbIIIa, integrins alpha2b, and beta3), but other glycoproteins can be involved (e.g., GPIb-IX) (14). The spleen is the major

site of platelet destruction and is also considered the main site of auto-antibody production, thus seemingly containing all the players required to perpetuate the auto-immune reaction (15). Accordingly, for decades, splenectomy has been the "gold standard" of second-line therapy, resulting in a durable disease cure in two-thirds of patients.

We observed, as did others, that the spleen of ITP patients was the site of an intense B-cell response, with a considerable expansion of short-lived plasmablasts and active germinal-center reactions (13, 16). As described by many authors, plasmablasts generated during a T-dependent response in non-auto-immune conditions will migrate to the bone marrow and differentiate into short-lived plasma cells. Some of these short-lived plasma cells differentiate into long-lived plasma cells (LLPCs) and reside in this niche for a variable length of time. These cells, which represent only 0.5% of mononucleated cells in bone marrow, constitutively secrete antibodies and sometimes persist for decades in humans (17). Differentiation toward LLPCs was described in secondary lymphoid tissues at the site of an immune reaction. Also, from an auto-immune genetic mouse model (NZB/W, lupus-prone), the inflamed environment generated by an auto-immune disease was suggested to be a niche for LLPCs, the cells further perpetuating the local inflammation (17, 18). This observation raised the question as to whether the spleen could similarly represent a site for plasma cell persistence in ITP.

Splenectomy performed in ITP, as standard-of-care treatment or with primary failure of rituximab, provides a unique opportunity to study splenic plasma cells in different settings. We compared

the transcriptomic profile of splenic plasma cells in healthy subjects and ITP patients receiving or not rituximab. Most splenic plasma cells in rituximab-receiving patients expressed a program similar to that of bone marrow LLPCs (13). They overexpressed anti-apoptotic factors (BCL2, CFLAR, TNFAIP3), negative regulators of the cell cycle, among which are multiple members of the Krüppel-like factor family (KLF2, KLF6, KLF9, KLF15). Transcription factors of the AP1 family (FOS, JUN, and JUNB) were also upregulated, as were genes involved in the unfolded protein response (ATF3, MAFF) (Figure 1B). By contrast, plasmablasts, found in ITP patients not receiving rituximab, showed a cell proliferation profile characterized by the expression of positive regulators or markers of the cell cycle (BIRC5, CENPF, BUB1, BUB1B, ZWINT, CDC6, MKI67). Surprisingly, analysis of normal plasma cells and plasma cells from ITP patients revealed an intermediate gene expression profile between short-lived plasmablasts and LLPCs. To determine whether this observation was due to a mixture of two populations, we analyzed plasma cells from healthy donors and ITP patients at the single-cell level. Unexpectedly, most cells expressed an intermediate profile between the two populations, with <15% of splenic plasma cells displaying a long-lived signature (13).

These results raised several questions. First, they suggested that an auto-immune inflammatory milieu *per se* does not systematically create a niche for LLPCs (17); second, that LLPCs may only be a minor component of the plasma cell pool in the normal spleen; third, that the B-cell depletion could induce a new microenvironment allowing for short-lived splenic plasma cells to differentiate into long-lived ones. Remarkably, the presence of LLPC in the spleen has mainly been documented after B-cell depletion in mice (through irradiation and anti-CD20 treatment), a situation that, like with rituximab treatment, may have artificially induced their differentiation *in situ* (19, 20). Moreover, some of these post-rituximab splenic LLPCs secreted anti-platelet antibodies, thus explaining the treatment failure.

PLASMA CELL LIFESPAN: THE ESSENTIAL ROLE OF THE MICROENVIRONMENT

The persistence of LLPCs depends on signals from the microenvironment, including direct cell–cell contact and production of survival factors. Many different factors and cells have been described, both in mice and humans, as being essential for the survival of LLPCs in bone marrow; such factors include the cytokines a proliferation-inducing ligand (APRIL) and interleukin 6 (IL-6) and the chemokine CXCL12 secreted by stromal cells, which attracts CXCR4-positive plasma cells (21). In mice, megakary-ocytes and eosinophils are involved in the survival of LLPCs in their bone marrow niche (22). LLPCs express very late antigen 4 (VLA-4) and lymphocyte function-associated antigen 1 (LFA-1), as well as CD44 and P-selectin glycoprotein ligand 1 (PSGL-1), all involved in their survival. However, we still do not know what triggers the differentiation of a small number of short-lived plasma cells into LLPCs as they settle into the bone marrow.

APRIL and B-cell activating factor (BAFF) are two key cytokines that belong to the tumor necrosis factor family: they

share receptors such as transmembrane activator and calciummodulator and cyclophilin ligand interactor (TACI) and B-cell maturation antigen (BCMA); BAFF can also signal through BAFF receptor (BAFF-R), and APRIL can bind to heparan sulfate proteoglycans. BAFF-R is mainly expressed on immature and naive cells, whereas plasmablasts and plasma cells express TACI and BCMA, the latter markedly upregulated on bone marrow LLPCs (23). APRIL is probably the key survival factor for plasma cells, but various gene inactivation experiments have suggested, at least in the mouse, that BAFF and APRIL may substitute for each other in plasma cell maintenance (24). In addition to a survival function, these two molecules may play a role in differentiation from plasmablasts to plasma cells and possibly LLPCs.

With *in vitro* culture of splenic cells, we observed increased BAFF level in the medium from rituximab-treated spleen samples with B-cell depletion as compared to ITP spleens not exposed to rituximab, with no difference in APRIL secretion. Moreover, preliminary experiments showed that normal plasma cells survived better in *in vitro* cultures in the presence of BAFF (13). Indeed, increased BAFF concentration has been reported to likely be a direct consequence of B-cell depletion, its accumulation resulting from a lack of consumption by naive B-cells (25). Interestingly, CD138, a heparan sulfate, has been proposed to bind APRIL and concentrate it in the plasma cell niche (26). CD138 is a specific marker of LLPCs in bone marrow, but human splenic plasma cells are negative for surface expression of CD138 (27), while expressing it at the mRNA level (13). Therefore, BAFF may have a preferred

FIGURE 2 | A CD4⁺ T-cell niche for long-lived plasma cells in rituximab-treated spleens. (A) Confocal microscopy of sections of rituximab-treated spleen stained with anti-CD3 (blue), anti-kappa/ lambda light chains (green), and Hoechst (cyan). Plasma cells are located adjacent to the T-cell zone and in red pulp. Red squares mark plasma cells. (B,C) Confocal microscopy of sections of

rituximab-treated spleen stained with anti-kappa/lambda light chains (green), anti-CD3 (red), and anti-CD8 (blue) **(B)**, or anti-CD3 (red) and anti-CD4 (blue) **(C)**. **(D)** Sections of rituximab-treated spleen stained with anti-kappa/lambda light chains (green) and anti-CD4 (red). Data are representative of three spleen samples. Scale bars: gray 100 μ m, blue 5 μ m.

survival role in the context of the splenic plasma cell microenvironment and a specific role in plasma cell differentiation (26, 28).

The cellular components of the splenic plasma cell niche are not well established. In mice, basophils have been proposed to play a role in plasma cell survival by secreting BAFF and APRIL (29). Stromal cells in the human spleen secrete IL-6 (27). The B-cell depletion induced by rituximab provided us with a unique opportunity to investigate the splenic microenvironment of LLPCs by confocal microscopy. Plasma cells were unambiguously identified as cells strongly expressing kappa/lambda light chains and not CD20. We observed plasma cells in the periphery of the T-cell zone and in the red pulp (unpublished data, Figure 2A). Unexpectedly, in the three spleen samples studied, approximately 20% of plasma cells co-localized with CD3⁺ T cells. In most cases, we observed interaction of one plasma cell with two or three T cells, either CD4⁺ (Figures 2B–D) or possibly double-negative T cells (data not shown). In a co-culture system, CD3⁺CD4⁺ T cells isolated from rituximab-treated spleens did not increase the survival of autologous plasma cells [data not shown and Ref. (30)], which may suggest distinct roles for cells involved in direct contact, providing retention in a defined environment, and cells in close proximity, producing survival signals. A more thorough analysis of the splenic plasma cell niche after rituximab-induced B-cell depletion is in progress.

INTERFERING WITH AUTO-REACTIVE PLASMA CELL PERSISTENCE, A FUTURE GOAL IN AUTO-IMMUNE DISEASES

We demonstrated that B-cell depletion in ITP induced the differentiation of short-lived auto-immune plasma cells into long-lived ones in the spleen. This observation might be of general relevance. In fact, many immunosuppressive and/or biological agents largely used in auto-immune diseases (cyclophosphamide, mycophenolate mofetil, steroids) confer various degrees of B-cell depletion. Of note, rituximab failure in specific diseases such as lupus was often documented in conditions treated with various depleting treatments, which suggests that differentiation into LLPCs was already achieved. In contrast, interfering with the plasma cell survival niche at the time of B-cell depletion might greatly improve the success of these treatments. One first target could be BAFF, because increased level of BAFF accompanies B-cell depletion. Belimumab (monoclonal anti-BAFF antibody) has been approved for the treatment of lupus, with conflicting results (31). Thus, combined anti-CD20 and anti-BAFF therapy might be a first way to interfere with plasma cell persistence. Identification of key cytokines and accessory cells that promote plasma cell differentiation and/or constitute the plasma cell niche in B-cell depleted environments, both in mouse models and in human tissues, may allow for the development of new strategies in antibody-mediated auto-immune diseases.

ACKNOWLEDGMENTS

INSERM U783 is supported by the Ligue Nationale contre le Cancer ("Equipe labelisée"), the Foundation Princess Grace and by an ERC advanced investigator grant.

REFERENCES

1. Godeau B, Porcher R, Fain O, Lefrere F, Fenaux P, Cheze S, et al. Rituximab efficacy and safety in adult splenectomy candidates with chronic immune

thrombocytopenic purpura: results of a prospective multicenter phase 2 study. *Blood* (2008) **112:**999–1004. doi:10.1182/blood-2008-01-131029

- Leandro MJ, Becerra-Fernandez E. B-cell therapies in established rheumatoid arthritis. Best Pract Res Clin Rheumatol (2011) 25:535–48. doi:10.1016/j.berh. 2011.10.005
- Gregersen JW, Jayne DR. B-cell depletion in the treatment of lupus nephritis. Nat Rev Nephrol (2012) 8:505–14. doi:10.1038/nrneph.2012.141
- Specks U, Merkel PA, Seo P, Spiera R, Langford CA, Hoffman GS, et al. Efficacy of remission-induction regimens for ANCA-associated vasculitis. *N Engl J Med* (2013) 369:417–27. doi:10.1056/NEJMoa1213277
- Gong Q, Ou Q, Ye S, Lee WP, Cornelius J, Diehl L, et al. Importance of cellular microenvironment and circulatory dynamics in B cell immunotherapy. *J Immunol* (2005) 174:817–26.
- Ahuja A, Shupe J, Dunn R, Kashgarian M, Kehry MR, Shlomchik MJ. Depletion of B cells in murine lupus: efficacy and resistance. *J Immunol* (2007) 179:3351–61.
- Uchida J, Hamaguchi Y, Oliver JA, Ravetch JV, Poe JC, Haas KM, et al. The innate mononuclear phagocyte network depletes B lymphocytes through Fc receptordependent mechanisms during anti-CD20 antibody immunotherapy. J Exp Med (2004) 199:1659–69. doi:10.1084/jem.20040119
- Hamaguchi Y, Uchida J, Cain DW, Venturi GM, Poe JC, Haas KM, et al. The peritoneal cavity provides a protective niche for B1 and conventional B lymphocytes during anti-CD20 immunotherapy in mice. *J Immunol* (2005) 174: 4389–99.
- Baumjohann D, Preite S, Reboldi A, Ronchi F, Ansel KM, Lanzavecchia A, et al. Persistent antigen and germinal center B cells sustain T follicular helper cell responses and phenotype. *Immunity* (2013) 38:596–605. doi:10.1016/j.immuni. 2012.11.020
- Bekar KW, Owen T, Dunn R, Ichikawa T, Wang W, Wang R, et al. Prolonged effects of short-term anti-CD20 B cell depletion therapy in murine systemic lupus erythematosus. *Arthritis Rheum* (2010) 62:2443–57. doi:10.1002/ art.27515
- 11. Ahuja A, Teichmann LL, Wang H, Dunn R, Kehry MR, Shlomchik MJ. An acquired defect in IgG-dependent phagocytosis explains the impairment in antibody-mediated cellular depletion in lupus. *J Immunol* (2011) 187:3888–94. doi:10.4049/jimmunol.1101629
- Mei HE, Frolich D, Giesecke C, Loddenkemper C, Reiter K, Schmidt S, et al. Steady-state generation of mucosal IgA+ plasmablasts is not abrogated by Bcell depletion therapy with rituximab. *Blood* (2010) 116:5181–90. doi:10.1182/ blood-2010-01-266536
- Mahévas M, Patin P, Huetz F, Descatoire M, Cagnard N, Bole-Feysot C, et al. B cell depletion in immune thrombocytopenia reveals splenic long-lived plasma cells. J Clin Invest (2013) 123:432–42. doi:10.1172/JCI65689
- Cines DB, Bussel JB, Liebman HA, Luning Prak ET. The ITP syndrome: pathogenic and clinical diversity. *Blood* (2009) 113:6511–21. doi:10.1182/blood-2009-01-129155
- Kuwana M, Kaburaki J, Ikeda Y. Autoreactive T cells to platelet GPIIb-IIIa in immune thrombocytopenic purpura. Role in production of anti-platelet autoantibody. J Clin Invest (1998) 102:1393–402. doi:10.1172/ JCI4238
- Daridon C, Loddenkemper C, Spieckermann S, Kuhl AA, Salama A, Burmester GR, et al. Splenic proliferative lymphoid nodules distinct from germinal centers are sites of autoantigen stimulation in immune thrombocytopenia. *Blood* (2012) 120:5021–31. doi:10.1182/blood-2012-04-424648
- Radbruch A, Muehlinghaus G, Luger EO, Inamine A, Smith KG, Dorner T, et al. Competence and competition: the challenge of becoming a long-lived plasma cell. *Nat Rev Immunol* (2006) 6:741–50. doi:10.1038/nri1886
- Hoyer BF, Moser K, Hauser AE, Peddinghaus A, Voigt C, Eilat D, et al. Shortlived plasmablasts and long-lived plasma cells contribute to chronic humoral autoimmunity in NZB/W mice. J Exp Med (2004) 199:1577–84. doi:10.1084/ jem.20040168
- Slifka MK, Antia R, Whitmire JK, Ahmed R. Humoral immunity due to longlived plasma cells. *Immunity* (1998) 8:363–72. doi:10.1016/S1074-7613(00) 80541-5
- Ahuja A, Anderson SM, Khalil A, Shlomchik MJ. Maintenance of the plasma cell pool is independent of memory B cells. *Proc Natl Acad Sci U S A* (2008) 105:4802–7. doi:10.1073/pnas.0800555105
- Tangye SG. Staying alive: regulation of plasma cell survival. Trends Immunol (2011) 32:595–602. doi:10.1016/j.it.2011.09.001

- Chu VT, Berek C. The establishment of the plasma cell survival niche in the bone marrow. *Immunol Rev* (2013) 251:177–88. doi:10.1111/imr.12011
- 23. Mackay F, Schneider P. Cracking the BAFF code. *Nat Rev Immunol* (2009) 9:491–502. doi:10.1038/nri2572
- 24. Benson MJ, Dillon SR, Castigli E, Geha RS, Xu S, Lam KP, et al. Cutting edge: the dependence of plasma cells and independence of memory B cells on BAFF and APRIL. *J Immunol* (2008) **180**:3655–9.
- Kreuzaler M, Rauch M, Salzer U, Birmelin J, Rizzi M, Grimbacher B, et al. Soluble BAFF levels inversely correlate with peripheral B cell numbers and the expression of BAFF receptors. *J Immunol* (2012) 188:497–503. doi:10.4049/jimmunol. 1102321
- Joo H, Coquery C, Xue Y, Gayet I, Dillon SR, Punaro M, et al. Serum from patients with SLE instructs monocytes to promote IgG and IgA plasmablast differentiation. J Exp Med (2012) 209:1335–48. doi:10.1084/jem.20111644
- Ellyard JI, Avery DT, Mackay CR, Tangye SG. Contribution of stromal cells to the migration, function and retention of plasma cells in human spleen: potential roles of CXCL12, IL-6 and CD54. *Eur J Immunol* (2005) 35:699–708. doi:10.1002/eji.200425442
- Avery DT, Kalled SL, Ellyard JI, Ambrose C, Bixler SA, Thien M, et al. BAFF selectively enhances the survival of plasmablasts generated from human memory B cells. J Clin Invest (2003) 112:286–97. doi:10.1172/JCI18025
- Rodriguez Gomez M, Talke Y, Goebel N, Hermann F, Reich B, Mack M. Basophils support the survival of plasma cells in mice. *J Immunol* (2010) 185:7180–5. doi:10.4049/jimmunol.1002319

- Withers DR, Fiorini C, Fischer RT, Ettinger R, Lipsky PE, Grammer AC. T cell-dependent survival of CD20+ and CD20- plasma cells in human secondary lymphoid tissue. *Blood* (2007) 109:4856–64. doi:10.1182/blood-2006-08-043414
- Hahn BH. Belimumab for systemic lupus erythematosus. N Engl J Med (2013) 368:1528–35. doi:10.1056/NEJMct1207259

Conflict of Interest Statement: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Received: 25 October 2013; paper pending published: 21 November 2013; accepted: 16 December 2013; published online: 27 December 2013.

Citation: Mahévas M, Michel M, Weill J-C and Reynaud C-A (2013) Long-lived plasma cells in autoimmunity: lessons from B-cell depleting therapy. Front. Immunol. 4:494. doi: 10.3389/fimmu.2013.00494

This article was submitted to B Cell Biology, a section of the journal Frontiers in Immunology.

Copyright © 2013 Mahévas, Michel, Weill and Reynaud. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.