

HAL
open science

Response to rituximab in B-CLL patients is adversely impacted by frequency of IL-10 competent B cells and Fc γ RIIIa polymorphism. A study of FCGCLL/WM and GOELAMS groups

Anne-Laure Gagez, Émilie Tuillon, R Cezar, Caroline Dartigeas, B Mahé, Remi Letestu, Hervé Maisonneuve, Valérie Gouilleux-Gruart, Karine Bolloré, E Ferrant, et al.

► **To cite this version:**

Anne-Laure Gagez, Émilie Tuillon, R Cezar, Caroline Dartigeas, B Mahé, et al.. Response to rituximab in B-CLL patients is adversely impacted by frequency of IL-10 competent B cells and Fc γ RIIIa polymorphism. A study of FCGCLL/WM and GOELAMS groups. Blood Cancer Journal, 2016, 6 (1), pp.e389. 10.1038/bcj.2015.115 . hal-01666834

HAL Id: hal-01666834

<https://hal.univ-lorraine.fr/hal-01666834>

Submitted on 3 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

LETTER TO THE EDITOR

Response to rituximab in B-CLL patients is adversely impacted by frequency of IL-10 competent B cells and FcγRIIIa polymorphism. A study of FCGCLL/WM and GOELAMS groups

Blood Cancer Journal (2016) 6, e389; doi:10.1038/bcj.2015.115; published online 22 January 2016

Rituximab (MabThera, Rituxan) *in vivo* mechanisms of action remain incompletely understood and could differ depending on the subtype of B-lymphoproliferative disorders. Rituximab has been shown to induce apoptosis, complement-mediated lysis, antibody-dependent cellular cytotoxicity (ADCC) and antibody-dependent phagocytosis (ADPC) *in vitro* and there is some evidence pointing towards an involvement of these mechanisms *in vivo*. Factors affecting rituximab response have been previously described including histology, tumor burden and rituximab pharmacokinetics.¹ We previously observed that FcγRIIIa-158 V/F polymorphism also impacts on clinical response. Because this polymorphism affects human IgG1 affinity for FcγRIIIa expressed on both natural killer cells and macrophages, we postulated that ADCC was an important mechanism of rituximab activity in follicular lymphoma.² New anti-CD20 antibodies, with higher affinity for FcγRIIIa and ADCC such as obinutuzumab, have been therefore developed and are currently in clinical development.

Regulatory B cells have been identified in human and mice as a subset of B lymphocytes competent to secrete interleukin-10 (IL-10). These cells, also named B10 in mice, are characterized by their ability to modulate inflammation, autoimmunity and adaptive and innate immune response through the production of IL-10.^{3–5} In mouse model, B10 cells would inhibit lymphoma cell clearance induced by anti-CD20 monoclonal antibodies (mAbs) through the regulation of monocyte Fc-mediated functions. Recently, it has been demonstrated that clonal chronic

lymphocytic leukemia (CLL) cells displayed such IL-10 competence and immunosuppressive functions.⁶ We therefore hypothesized that IL-10-competent B-CLL cells could influence the clinical efficacy of rituximab in CLL patients.

A prospective, randomized phase II study (NCT01370772) including 140 patients was conducted between June 2012 and January 2013 in France. Treatment-naïve patients (aged 18–66 years) diagnosed with Binet stage C or active Binet stage A or B CLL were enrolled.⁷ Inclusion criteria are described in the supplementary Methods available on the *Blood Cancer Journal* website. In the experimental arm, standard fludarabine-cyclophosphamide-rituximab (FCR) courses (six 28-day courses of rituximab: 375 mg/m² D1 C1 and 500 mg/m² D1 C2–C6; fludarabine: 40 mg/m²/d D2–4, cyclophosphamide: 250 mg/m²/d D2–4) were preceded by a prephase of rituximab: 500 mg on D0 and 2000 mg on D1, D8 and D15. Immuno-chemotherapy was planned to begin at D22. Primary end point results have been previously published.⁸

We considered that lymphocyte depletion after rituximab monotherapy assessed at D22 was a surrogate marker of *in vivo* rituximab activity, allowing thus to analyze influence of IL-10-competent B-CLL cells on *in vivo* rituximab efficacy, in the 68 patients included in the experimental arm. Median lymphocyte count before the four doses of rituximab (D0) was 91.13 g/l (range: 3.74–497.40) and was 2.60 g/l (range: 0.14–189.40) at the end of rituximab prephase (D22). Thus the median lymphocyte depletion after rituximab prephase (D22) was 95.1% (range: –77.0 to +99.9), among them 66% obtained more than 90% depletion. Patients' characteristic and their distribution according to 90% lymphodepletion are presented in Table 1. No significant correlation was found between 90% lymphodepletion and clinical (age, sex, Binet

Table 1. Parameters influencing lymphocyte depletion induced by rituximab monotherapy in 68 CLL patients

	Lymphodepletion > 90% (n = 44)		Lymphodepletion ≤ 90% (n = 23)		Univariate analysis			Multivariate analysis	
	N (%)	Median (IQR)	N (%)	Median (IQR)	OR (95% CI)	P-value	AUC (95% CI)	OR (95% CI)	P-value
Age (years)	—	55.72 (51.31–58.12)	—	53.99 (52.07–57.41)	—	0.792	—	—	—
Men	31 (70.45)	—	18 (78.26)	—	0.68 (0.19–2.16)	0.693	—	—	—
Binet stage AB	36 (81.82)	—	16 (69.57)	—	0.51 (0.15–1.73)	0.404	—	—	—
ECOG 0	31 (70.45)	—	5 (21.74)	—	1.50 (0.41–6.29)	0.572	—	—	—
IGHV unmutated	25 (56.82)	—	16/22 (72.73)	—	0.50 (0.15–1.50)	0.324	—	—	—
<i>Cytogenetic abnormalities</i>									
Del(13q)	18/35 (51.43)	—	8/18 (44.44)	—	1.31 (0.41–4.29)	0.848	—	—	—
Del(11q)	7/42 (16.67)	—	6/23 (26.09)	—	0.57 (0.16–2.07)	0.560	—	—	—
Trisomy 12	2/33 (6.06)	—	2/14 (14.29)	—	0.40 (0.03–6.04)	0.572	—	—	—
β2-microglobulin (mg/l)	39 (88.64)	2.90 (2.33–3.66)	22 (95.65)	2.76 (2.33–4.29)	—	0.857	—	—	—
CD38+ (%)	34 (77.27)	2.00 (0.00–23.00)	17 (73.91)	10.50 (1.75–26.00)	—	0.133	—	—	—
IL-10-competent cells (%)	32 (72.73)	2.30 (0.68–6.47)	15 (65.22)	9.51 (5.35–15.70)	—	0.004	0.763 (0.604–0.921)	0.83 (0.72–0.93)	0.002
<i>FCGR3A</i>									
V/V	5 (11.91)	—	1 (4.55)	—	—	0.028	—	—	—
V/F	25 (59.52)	—	7 (31.82)	—	—	—	—	—	—
F/F	12 (28.57)	—	14 (63.63)	—	—	—	—	—	—
FCGR3A V carrier	30 (71.43)	—	8 (36.36)	—	4.23 (1.43–13.42)	0.014	0.675 (0.551–0.799)	4.95 (1.07–27.48)	0.043

Abbreviations: AUC, area under the curve; ECOG, Eastern Cooperative Oncology Group Performance Status; IGHV, immunoglobulin heavy-chain; OR, odds ratio; 95% CI, 95% of confidence interval. Patients with less than 90% of lymphocyte count inhibition are used as the OR reference group.

Figure 1. Effects of IL-10 B-CLL cells frequency and Fc γ RIIIa-158V/F polymorphism on lymphocyte depletion induced by rituximab in CLL patients. (a) IL-10-competent B-CLL cells frequency correlated with IL-10 plasma level at D0 ($P=0.017$). (b) Lymphocyte depletion observed after prephase of rituximab alone (D22) was statistically influenced by IL-10-competent B-CLL cells frequency at D0 ($P=0.004$). (c) Lymphocyte depletion between D0 and D22 was statistically higher for Fc γ RIIIa-158V carriers patients ($P=0.014$). (d) Receiver operating curve (ROC) generated using logistic regression for IL-10-competent B-CLL cells alone (area under the curve (AUC) = 0.763), Fc γ RIIIa-158V/F polymorphism V carriers vs F/F (AUC = 0.675) and combination of IL-10-competent B-CLL cells and Fc γ RIIIa-158V/F polymorphism V carriers vs F/F (AUC = 0.855).

stage, Eastern Cooperative Oncology Group Performance Status) and biological (*IGHV* mutation, cytogenetic abnormalities and β 2-microglobulin) parameters. A subset of IL-10-competent B-CLL cells was detected in all patients tested ($n=47$, median: 3.06% of CLL cells, range: 0.12–29.55). High frequency of IL-10-competent cells among B-CLL cells was associated with a high IL-10 plasma level (Figure 1a, $r=0.40$, $P=0.017$) whereas the IL-10 plasma level did not correlate with the percentage of IL-10 negative B-CLL cells (data not shown). The frequency of IL-10-competent B-cells did not differ according to the characteristics of the patients, and was not significantly different in CLL cases with unmutated vs mutated *IGHV* (median: 6.29%, range: 0.12–15.83 vs median: 1.85%, range: 0.23–20.81, respectively). In addition, IL-10-competent B-cell frequency was not associated with cytogenetic alterations (del11q, del13q, trisomy 12). Such results were in agreement with a previous report.⁶ Univariate analysis showed that the frequency of IL-10-competent B-CLL cells adversely impacted on 90% lymphodepletion observed after rituximab prephase (D22) (Figure 1b, $P=0.004$). In addition, IL-10-competent B-cell frequency was also

found to correlate with clinical response assessed 3 months after immuno-chemotherapy by FCR (complete response (CR) vs no-CR, $P=0.04$). No correlation was found between lymphodepletion after rituximab prephase and response to immuno-chemotherapy (CR vs no-CR, $P=0.96$). Thus, these results suggested that all CLL patients have a subpopulation of IL-10-competent B-CLL cells, which represent a variable percentage of B-CLL cells and exert a clinically significant inhibitory effect on *in vivo* rituximab activity, probably through IL-10 secretion. Because Fc γ RIIIa-158V/F polymorphism correlates with *in vivo* efficacy of rituximab in follicular lymphoma, we determined Fc γ RIIIa-158V/F polymorphism in our cohort of patients. Fc γ RIIIa-158V/F polymorphism was significantly associated with 90% lymphodepletion ($P=0.028$) and a normal lymphocyte count ($<5\text{g/l}$) ($P=0.028$) at D22. This was also found for Fc γ RIIIa-158V carriers ($P=0.014$) (Figure 1c). Fc γ RIIIa-158V/F polymorphism failed however to correlate with clinical response 3 months after immuno-chemotherapy by FCR. Thus, these results suggest that Fc γ RIIIa-mediated immune functions play a critical role in clinical rituximab activity, but the impact of Fc γ RIIIa-158V/F

polymorphism on immuno-chemotherapy response could be masked either by the high activity of immuno-chemotherapy or by direct inhibition of immune effector cells by chemotherapy. This is the first report demonstrating the influence of FcγR11a-158V/F polymorphism in CLL patients. This is probably related to the fact that it is also the first study analyzing such influence in monotherapy context. These results could also explain clinical superiority of the first Fc-glycoengineering anti-CD20 antibody exhibiting high affinity for FcγR11a (obinutuzumab), compared with rituximab reported in CLL patients.⁹

Logistic regression analyses showed that only frequency of IL-10-competent B-CLL cells and FcγR11a-158V/F polymorphism was associated with 90% lymphodepletion after rituximab prephase (odds ratio (OR)=0.83; 95% confidence interval (CI): 0.72–0.93; *P*=0.002 and OR=4.95; 95% CI: 1.07–27.48; *P*=0.043, respectively). The receiver operating characteristic curve using IL-10-competent B-cells frequencies and FcγR11a-158V/F polymorphism showed a highly discriminative power (area under the curve=0.855; 95% CI: 0.732–0.978), leading to predict patients who will have more than 90% of lymphodepletion after rituximab prephase (Figure 1d).

The experimental model suggested that IL-10-producing B cells would inhibit macrophage-mediated lymphoma depletion induced by anti-CD20 mAbs.¹⁰ Human macrophages express FcγR11a which mediates ADCC induced by rituximab whereas FcγR11a, also expressed by macrophages, mediates ADPC. Data of this preliminary study indicate that IL-10-competent B-CLL cells frequency correlates with the ability of rituximab to induce B-CLL cells depletion. This effect seems especially important since IL-10-competent B-CLL cells frequency influenced also clinical response after immuno-chemotherapy. The depletion of B-CLL cells was also independently influenced by FcγR11a-158V/F polymorphism with a better response for FcγR11a-158V carriers, which have a better affinity for human IgG1. The influence of FcγR11a-158V/F polymorphism was however not found after immuno-chemotherapy, indicating that chemotherapy probably negatively impacts on FcγR11a-expressing cells. In conclusion, all these data lead us to hypothesize that IL-10-competent B-CLL cells negatively regulate rituximab-mediated ADCC by macrophages in CLL patients, this effect being modulated by FcγR11a-158V/F polymorphism. Strategies targeting IL-10-mediated inhibitory effects should be considered to improve rituximab efficacy.

CONFLICT OF INTEREST

Consultancy within the past 2 years: GC. Ownership interests (including stock options) in a start-up company, the stock of which is not publicly traded. Ownership interest (including stock options but excluding indirect investments through mutual funds and the like) in a publicly traded company. Research funding. Honoraria directly received from an entity: GC and CD. Paid expert testimony within the past 2 years. Any other potential financial relationship (for example, holding a patent or receiving royalties). Membership on another entity's Board of Directors or its advisory committees (whether for profit or not for profit): CD.

ACKNOWLEDGEMENTS

We would like to thank Erika Nogué for her help supplied to statistical analysis. This work is supported by a public grant overseen by the French National Research Agency (ANR) as part of the 'Investissements d'Avenir' program (reference: ANR-10-LABX -53-01). This study was funded by GOELAMS group and Roche SAS (Neuilly, France).

AUTHOR CONTRIBUTIONS

Designed research: ET and GC; performed research: ALG, ET, RC, VGG, KB and GC; collected data: CD, BM, RL, HM, EF, TA, PF, SL and GC; analyzed and interpreted data: ALG, ET, RC, VGG, KB and GC; performed statistical analysis: ALG and KB; wrote/reviewed the manuscript: ALG, ET and GC; approved manuscript: ALG, ET, RC, CD, BM, RL, HM, VGG, KB, EF, TA, PF, SL and GC.

A-L Gagez¹, E Tuaillon^{2,3}, R Cezar³, C Dartigeas⁴, B Mahé⁵, R Letestu⁶, H Maisonneuve⁷, V Gouilleux-Gruart⁸, K Bollore², E Ferrant⁹, T Auran¹⁰, P Feugier¹¹, S Lepretre¹² and G Cartron^{1,13}

¹CNRS UMR 5235, Université de Montpellier, Montpellier, France;

²INSERM U1058, Université de Montpellier, Montpellier, France;

³Département de Bactériologie-Virologie CHRU de Montpellier, Montpellier, France;

⁴Département d'Hématologie Clinique, CHRU de Tours, Tours, France;

⁵Département d'Hématologie Clinique, CHRU Nantes, Nantes, France;

⁶APHP, GHUPSSD, Hôpital Avicenne, Service d'hématologie biologique, Bobigny, France;

⁷Service de médecine onco-hématologie, CHD La Roche sur Yon, La Roche sur Yon, France;

⁸CNRS UMR 7292, Université François Rabelais, CHRU de Tours, France;

⁹Département d'Hématologie Clinique, CHRU Dijon, Dijon, France;

¹⁰Centre Paoli Calmette, Marseille, France;

¹¹Département d'Hématologie Clinique, CHRU Nancy, Nancy, France;

¹²Centre Henri Becquerel, Rouen, France and

¹³Département d'Hématologie Clinique, CHRU de Montpellier, Montpellier, France

E-mail: g-cartron@chu-montpellier.fr

REFERENCES

- Cartron G, Trappe RU, Solal-Celigny P, Hallek M. Interindividual variability of response to rituximab: from biological origins to individualized therapies. *Clin Cancer Res* 2011; **17**: 19–30.
- Cartron G, Dacheux L, Salles G, Solal-Celigny P, Bardos P, Colombat P *et al*. Therapeutic activity of humanized anti-CD20 monoclonal antibody and polymorphism in IgG Fc receptor FcγR11a gene. *Blood* 2002; **99**: 754–758.
- Matsushita T, Yanaba K, Bouaziz JD, Fujimoto M, Tedder TF. Regulatory B cells inhibit EAE initiation in mice while other B cells promote disease progression. *J Clin Invest* 2008; **118**: 3420–3430.
- Yanaba K, Bouaziz JD, Haas KM, Poe JC, Fujimoto M, Tedder TF. A regulatory B cell subset with a unique CD1dhiCD5+ phenotype controls T cell-dependent inflammatory responses. *Immunity* 2008; **28**: 639–650.
- Iwata Y, Matsushita T, Horikawa M, DiLillo DJ, Yanaba K, Venturi GM *et al*. Characterization of a rare IL-10-competent B-cell subset in humans that parallels mouse regulatory B10 cells. *Blood* 2011; **117**: 530–541.
- DiLillo DJ, Weinberg JB, Yoshizaki A, Horikawa M, Bryant JM, Iwata Y *et al*. Chronic lymphocytic leukemia and regulatory B cells share IL-10 competence and immunosuppressive function. *Leukemia* 2013; **27**: 170–182.
- Hallek M, Cheson BD, Catovsky D, Caligaris-Cappio F, Dighiero G, Dohner H *et al*. Guidelines for the diagnosis and treatment of chronic lymphocytic leukemia: a report from the International Workshop on Chronic Lymphocytic Leukemia updating the National Cancer Institute-Working Group 1996 guidelines. *Blood* 2008; **111**: 5446–5456.
- Lepretre S, Letestu R, Dartigeas C, Maisonneuve H, Auran T, Feugier P *et al*. Results of a Phase II Randomizing Intensified Rituximab Pre-Phase Followed by Standard FCR Vs Standard FCR in Previously Untreated Patients with Active B-Chronic Lymphocytic Leukemia (B-CLL). CLL2010FMP (for fit medically patients): A Study of the French Cooperative Group on CLL and WM (FCGCLL/MW) and the "Groupe Ouest-Est d'Etudes Des Leucémies Aigües Et Autres Maladies Du sang" (GOELAMS) [Poster]. *56th ASH Annual Meeting*, San Francisco, CA, USA, 2014; 3329.
- Goede V, Fischer K, Busch R, Engelke A, Eichhorst B, Wendtner CM *et al*. Obinutuzumab plus chlorambucil in patients with CLL and coexisting conditions. *N Engl J Med* 2014; **370**: 1101–1110.
- Horikawa M, Minard-Colin V, Matsushita T, Tedder TF. Regulatory B cell production of IL-10 inhibits lymphoma depletion during CD20 immunotherapy in mice. *J Clin Invest* 2011; **121**: 4268–4280.

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>

Supplementary Information accompanies this paper on Blood Cancer Journal website (<http://www.nature.com/bcj>)