ΑD	1				

Award Number: W81XWH-13-1-0057

TITLE: Role of TIRAP in Myelodysplastic Syndromes

PRINCIPAL INVESTIGATOR: Linda Ya-ting Chang

CONTRACTING ORGANIZATION: British Columbia Cancer Agency Branch Vancouver, Canada V5Z 4E6

REPORT DATE: April 2015

TYPE OF REPORT: Final Summary

PREPARED FOR: U.S. Army Medical Research and Materiel Command

Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release;

Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

DEDORT DO	CHMENTATIO	NDACE		Form Approved
	CUMENTATIO		using instructions asserb	OMB No. 0704-0188
Public reporting burden for this collection of information is edata needed, and completing and reviewing this collection of	of information. Send comments rega	arding this burden estimate or an	y other aspect of this coll	lection of information, including suggestions for reducing
this burden to Department of Defense, Washington Headqu 4302. Respondents should be aware that notwithstanding	any other provision of law, no persor	n shall be subject to any penalty t	(0704-0188), 1215 Jeπer for failing to comply with	a collection of information if it does not display a currently
valid OMB control number. PLEASE DO NOT RETURN YOU 1. REPORT DATE	OUR FORM TO THE ABOVE ADDE	RESS.	2 D	ATES COVERED
April 2015	Final Summary Rep	ort		an 2013 - 31 Dec 2014
4. TITLE AND SUBTITLE	i mai cammary rep	oit .		CONTRACT NUMBER
Role of TIRAP in Myelodyspla	astic Syndromes			
and the same and t			5b. 0	GRANT NUMBER
			W8	31XWH-13-1-0057
			5c. F	PROGRAM ELEMENT NUMBER
6. AUTHOR(S)			5d. F	PROJECT NUMBER
Linda Ya-ting Chang				
			5e. 1	TASK NUMBER
			51. V	VORK UNIT NUMBER
E-Mail: lchang@bcgsc.ca	C) AND ADDDECC(FC)		0.00	EDEODMING ODG ANIZATION DEDODT
7. PERFORMING ORGANIZATION NAME(5) AND ADDRESS(ES)			ERFORMING ORGANIZATION REPORT UMBER
BC Cancer Agency				
675 West 10th Aveneue				
Vancouver, British Columbia				
Canada, V5Z 1L3				
9. SPONSORING / MONITORING AGENCY	NAME(S) AND ADDRESS	S(ES)	10. 8	SPONSOR/MONITOR'S ACRONYM(S)
U.S. Army Medical Research and M	lateriel Command			
Fort Detrick, Maryland 21702-5012				
				SPONSOR/MONITOR'S REPORT
			1	NUMBER(S)
12. DISTRIBUTION / AVAILABILITY STATI Approved for Public Release; Distril				
Approved for Fublic Release, Distri	button Onlinited			
13. SUPPLEMENTARY NOTES				
10. GOLLEWICKLAND NO. 120				
14. ABSTRACT				
This report investigated the pote	ential role of TIRAP	activation in BMF	in del(5a) MD	S. Using a mouse bone marrow
			\ 1/	iced BMF. We have shown that
				Iso responsible for the decrease
				P-expressing myeloid cells may
				ble for the dramatic increase in
• •			•	not be through the canonical
· · · · · · · · · · · · · · · · · · ·			-	
				also showed an enriched IFNγ
•	•	•		explore the signaling pathway
downstream of TIRAP in our m				
mutations in the innate immune		n myeloid neoplas	sm, there is e	evidence of dysregulation of the
pathway by aberrant epigenetic	modification.			
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
		OI ADOTRACT	OI FAGES	USAMRMC

UU

16

c. THIS PAGE U

b. ABSTRACT U

a. REPORT U 19b. TELEPHONE NUMBER (include area code)

Table of Contents

	<u>Page</u>
1. Introduction	4
2. Keywords	4
3. Overall Project Summary	4
4. Key Research Accomplishments	14
5. Conclusion	14
6. Publications, Abstracts, and Presentations	15
7. Inventions, Patents and Licenses	15
8. Reportable Outcomes	15
9. Other Achievements	15
10. References	15
11. Appendices	16

Introduction

Myelodysplastic syndromes (MDS) are among the most common of hematopoietic malignancies arisen from stem/progenitor cells. MDS may progress to either bone marrow failure (BMF) or acute myeloid leukemia (AML). However, the molecular and cellular processes involved in MDS are yet to be elucidated, and there are few effective treatment options. Our lab has identified the loss of two microRNAs miR-145 and miR-146a as contributing to the MDS phenotype by deregulation of innate immune signaling through induction of TRAF6 and TIRAP. TIRAP protein expression is higher in del(5q) patient marrow compared to controls. However, the significance of TIRAP over-expression in MDS is not known. Our objective is to investigate the mechanism of TIRAP-induced hematological abnormalities in a mouse bone marrow transplant model. We will also investigate the role of innate immune signaling in available patient data. By understanding the consequence of innate immune signal activation in MDS, a more targeted treatment plan can be developed to improve patient prognosis and quality of life.

Keywords


Myelodysplastic syndromes; Innate immune signaling; TIRAP; Interferon Gamma

Overall Project Summary

To determine the effect of toll-interleukin 1 receptor domain containing adaptor protein (TIRAP) -expression on stem/progenitor biology, to determine the role of non-cell-autonomous signal induced by TIRAP, and to determine whether TIRAP-induced bone marrow failure (BMF) is TNF receptor-associated factor 6 (TRAF6)-dependent

a) Progenitor biology of TIRAP-transplanted BMF

Mouse bone marrow cells transduced with MIG vector control or TIRAP construct were transplanted into lethally irradiated mice. At four-weeks post-transplant, we performed FACS immunophenotyping for lineage positive cells and stem/progenitor cells (LSK, lin¯Sca-1¯c-Kit¯t), common myeloid progenitor (CMP, lin¯Sca-1¯c-Kit¯tCD34¯CD16/32^{mid}), megakaryocyte-erythroid progenitor (MEP, lin¯Sca-1¯c-Kit¯tCD34¯CD16/32^{lo}) and granulocyte-macrophage progenitor (GMP, lin¯Sca-1¯c-Kit¯tCD34¯CD16/32^{lo}). The TIRAP-expressing cells (GFP+) have showed marked decreased in erythroid cells and mature granulocytes. The TIRAP-transduced cells also affected the co-transplanted GFP- cells, resulting in decrease in myeloid, erythroid, megakaryocytic and B cells, with increase in T cells. The increase of GFP- T cells could come from an increased expansion and activation of resident T cells in the bone marrow; or alternatively it can represent a recruitment of recipient-derived T cells. Notably, several studies has demonstrated increased T cells with cytotoxic activity in low risk MDS patient (summarized in Aggrewal, 2011). It is possible that increased T cell population can be a cause for the hypocellularity observed in TIRAP-transplanted mice. The identity and functional relevance of the GFP- T cell population will be topic of further investigation in this lab.


The GFP+ and GFP- population were analyzed separately.

TIRAP-transplanted mice had less myeloid progenitor cells overall. There is a decrease of all progenitor cell types in the GFP+ (therefore donor-derived) population, especially in the moribund animals (Figure 2). Interestingly, there is also a significant decrease of GMP in the GFP- (recipient-derived) cells. This observation agrees with the cell non-autonomous effect we have observed in the mature cells in the TIRAP transplant model.

The bone marrow was also stain for activated caspase 3 and Ki67 for apoptosis and proliferation. There is an increase in apoptosis in all myeloid lineage progenitor cells regardless whether the cells are of donor or recipient origin (Figure 3). This suggests that the decrease in progenitor cell count and the bone marrow failure phenotype is brought on, at least in part, by cell death in both normal and TIRAP-expressing progenitor cells.


Figure 2. Numeration of progenitor populations 4 weeks post-transplant. The percentage of viable (DAPI-) mononuclear bone marrow cells with each progenitor immunophenotypic markers were determined. The GFP+ and GFP- population were analyzed separately. The absolute number of progenitor cells in each sample were determined by multiplying viable cell count by the percentage of each progenitor population.

A published study by Pang et al. showed that in low-risk MDS patients, there is a marked decrease of bone marrow GMP compared to normal age-matched bone marrow (Pang, 2013). The same study also identified an increase in apoptotic CMP, GMP and MEP in low-risk MDS bone marrow mononuclear cells. However, analysis is not performed in the CD34+CD38-population, which is closest resembling the mouse LSK population. This suggests that the TIRAP transplanted mice bone marrow progenitor cells can phenocopy the apoptotic phenotype of low-risk MDS patients.


Figure 3. Apoptosis of progenitor populations 4 weeks post-transplant. The percentage of mononuclear bone marrow cells with activated caspase 3 staining within each progenitor population was determined. The GFP+ and GFP- population were analyzed separately.

We attempted to investigate the proliferation status of the bone marrow myeloid progenitor cells after transplant using Ki67 staining. However, at 4-weeks post-transplant, the percentage of proliferating progenitor cells are very high, representing the period before the bone marrow is stabilized after transplantation. There is a trend of lower proliferative potential in the recipient-derived LSK population in TIRAP-transplanted mice. However, further examination is required. We are in the process of optimizing the dosage of timing of BrdU incorporation assay for a more accurate measurement of actively dividing cells.


Figure 4. LT-CIC assay on TIRAP-transduced bone marrow cells. MIG or TIRAP-transduced 5FU-bone marrow cells were cultured on irradiated feeder cells for 4 weeks. Colony-forming units were determined by differentiating in MethoCult® media.

We also performed LT-CIC assay to examine the activity of hematopoietic stem progenitor cells (HSPC) in TIRAP-transduced bone marrow (Figure 4). 5FU-injected bone marrow showed high proportion of colony-forming cells after long-term culture in both MIG and TIRAP-transduced cells. This result suggests that TIRAP-transduced bone marrow cells do not intrinsically have

lower HSPC number and activity. The decrease of number and activity shown in transplanted mice is most likely the result of extrinsic factors from the bone marrow niche in TIRAP-transplanted mice. The investigation of the niche effect is outside of the scope of present project and is being followed up by other investigators in this lab.

b) Characterization of the TIRAP-induced cell non-autonomous signaling We have previously shown that TIRAP expression induces expression of cytokines IFN γ and IL10 in mouse bone marrow cells. We attempted to identify the cell type that is responsible for the cytokine secretion. Mouse bone marrow cells were transduced with MIG control and TIRAP and cultured. The cells were then FACS sorted based on Mac/Gr-1 marker (for myeloid cells, GM+) and CD3 marker (for T cells). Total RNA was extracted from sorted cells and quantitative RT-PCR was performed for IFN γ expression.


In one preliminary experiment, both TIRAP-expressing myeloid and T cells have more IFN γ transcripts compared to MIG control transduced cells (Figure 5). However, the level of IFN γ transcript is relatively higher in the CD3+ T cell population, suggesting that TIRAP expressing T-cells are the major source of IFN γ in the transduced bone marrow cells. However, our study looking at HSPC activity also suggests that TIRAP-expressing cells could have an effect on the bone marrow niche in the transplant model. To examine the full effect of TIRAP-induced IFN γ in the mouse transplant system, we would need to assay for IFN γ expression *in vivo*. In addition, the *ex vivo* experiment can only detect IFN γ transcript level. In order to determine the protein level of different cell type in the TIRAP-transplanted mice, we performed intracellular IFN γ staining by flow cytometry, hoping to combine cell markers and IFN γ protein detection in 4-week post-transplant mice. However, due to the low amount of endogenous cytokine expression and the level of detection that can be achieved by intracellular staining followed by flow cytometery, we are not able to conclusively detect IFN γ in transplanted bone marrow.

Alternatively, we have isolated various cell populations from transplanted mouse bone marrow (T cells, B cells, monocytes, granulocytes, and nature killer (NK) cells) by FACS to examine cytokine expressions (Figure 6). Again, we observed an increase in GFP- T cell number in the TIRAP-transplanted mice. In addition, we observed a decrease in NK cell (CD49b+), which is

another cell type that frequently expresses IFN γ , in the bone marrow of TIRAP-transplanted mice (Figure 6). Absolute quantification of IFN γ transcript level showed increased in IFN γ expression from both TIRAP-expressing myeloid and T cells compared to MIG-expressing counterparts, where IFN γ expression is only detectable in the T cell population. Interestingly, the GFP- population in the TIRAP-transplanted mice also showed increase in IFN γ expression in myeloid and T cell, suggesting that IFN γ may be involved in TIRAP-induced cell non-autonomous phenotypes. Overall, the GFP- T cell population is responsible for the majority of the IFN γ transcript detected in TIRAP-transplanted mice, while myeloid cells is the major producer of IFN γ in TIRAP-expressing cells. Previous study on MDS patient bone marrow showed that the majority of IFN γ -producing cells are CD68+ macrophage cells (Kitagawa,


Figure 6. Quantification of IFN γ expression in mice transplanted with TIRAP-expressing bone marrow. Bone marrow from 4-week-tranplanted mice were flow sorted and total RNA were isolated. qRT-PCR for IFN γ were performed against known copy number standards.

c) Examination of the TIRAP-TRAF6 signaling axis in TIRAP-induced BMF We have previously observed that, unlike TRAF6-induced signals, TIRAP expression did not induce expression of IL-6. IL-6 secretion was found to be important in the dysplastic phenotype and BMF in TRAF6-transplanted mice (Starczynowski, 2010). We transduced mouse bone marrow cells with TIRAP-expressing retrovirus and then assay for ubiquitination of TRAF6 as an indication of TRAF6 protein activation. In TIRAP-expressing cells, we observed increased amount of ubiquinated TRAF6 (data not shown), showing that TIRAP expression in mouse bone marrow is able to activate TRAF6 and presumably signaling downstream of TRAF6. We transduced mouse bone marrow cells with TIRAP and a dominant-negative construct of TRAF6 (TRAF6-DN) to determine whether the cytokines induced by TIRAP expression is through downstream TRAF6 signaling.

Interestingly, TIRAP-induced expression of IL-10 and IFN γ were found to be independent of TRAF6 activity (Figure 7). While TRAF6-DN alone does not modulate expression level of either cytokines, blocking TRAF6 in TIRAP-expressing cells enhanced IFN γ induction. Another study has shown that in TRAF6-deficient Th1 cells IFN γ production by IL-18 stimulation was dampened, suggesting that in TIRAP-expressing mouse bone marrow cells, TRAF6 acts to block IFN γ in a context dependent fashion (Chiffoleau, 2003). Moreover, by using two independent MyD88 dominant-negative constructs (MyD88N and MyD88C), we showed that blocking of MyD88-dependent signaling also enhanced the production of both cytokines (Figure 7). All together, our data suggests that TIRAP induces IFN γ and IL-10 independent of the canonical MyD88-TRAF6 dependent signaling.


To follow-up on this line of investigation, we will investigate the TIRAP-induced downstream signaling by luciferase assay. We have obtained a lentivirus based luciferase vector to more effectively introduce promoter-luciferase construct into mouse bone marrow cells. We are in the process of cloning NFkB, IRES, AP-1 and CREB promoter into a lentiviral luciferase vector. There are also challenges in producing lentivirus of sufficient quantity and quality to transduce mouse bone marrow cells. We are currently working on optimizing this procedure.

To characterize TIRAP-induced myeloproliferation in IFN_γ-KO mice, to determine the transplantability of the myeloprolifation, and to determine the downstream signaling activated by TIRAP in myeloproliferation

a) Further characterization of TIRAP-induced myeloproliferation We have previously shown that TIRAP-expression in IFN γ knock-out mouse bone marrow transplant does not lead to BMF phenotype, while IL-10 knock-out TIRAP transplants showed similar results as transplants with wildtype donor bone marrow expressing TIRAP in our preliminary study.

We have performed more biological replicates of the transplants and followed the transplanted mice further, which enable us to observe the full spectrum of phenotypes observed in transplanted mice with IL-10 or IFN γ knockout mice as donors.


Figure 8. TIRAP-induced BMF phenotype is dependent on IFN γ expression. Complete blood count of mice post-transplant was used to monitor for pancytopenia or leukocytosis. The proportions of mice developing BMP or myeloproliferation from transplant of TIRAP-expressing wildtype, IL10 knockout and IFN γ knockout mouse bone marrow cells were compared by Chisquare test.

Mice transplanted with TIRAP-expressing IFN γ -knockout mouse bone marrow rarely develop BMF (Figure 8), which is significantly different from transplants with wildtype or IL-10 knockout donor cells. Although not statistically significant, mice transplanted with IL-10 knockout TIRAP-

expressing bone marrow may also have an elevated probability to develop myeloproliferation. This observation may be linked to the classical role of IL-10 as a myelo-suppressive cytokine.

We are currently exploring the myeloproliferative phenotype with flow cytometry-based progenitor staining, apoptosis and proliferation analysis as described previously. However, we have had problem with the mouse colony maintenance and is currently refreshing our knockout mouse colonies with new breeders from JAX. This will also curtail any effects from possible genetic drift between our in-house colonies and the original JAX strain.

b) Clinical correlation of cytokine dysregulation in MDS and myeloproliferation Our study in the mouse bone marrow transplant system suggests an important role for IFN γ in TIRAP-induced BMF. Interestingly, in MDS patients with low risk for leukemic transformation (including -5q patients), there is a strong correlation between TIRAP and IFNG expression (Figure 9). There is also enrichment for IFN γ -stimulated signature in the low risk MDS patient sample compared to healthy controls (Figure 9). However, no enrichment was found for IL10 pathway or the canonical innate immune signal carried by NF κ B pathway. Furthermore, the IFN γ signature is also enriched in MDS patient samples compared to AML patient samples, suggesting the loss of IFN γ signal leads to a more aggressive proliferative phenotype (data not shown). The role of IFN γ in leukemic transformation of MDS could be a topic of further investigation.


Figure 9. Gene Set Enrichment Analysis (GSEA) showed enrichment of IFNg signature in low risk MDS patients compared to healthy controls. Microarray data from two studies from the Boultwood lab were used as input for the analysis (Pellagatti, 2006, Pellagatti, 2010).

Identification additional innate immune signal activation mutation in MDS patients


a) Identification of mutations in the innate immune pathway genes in myeloid leukemia in TCGA database Using available public database of somatic mutations found in acute myeloid

leukemia patients, we only detected one case of frameshift mutation in TLR4 that would suggest an loss-of-function mutation in 200 AML patients. This finding showed that somatic mutation of innate immune pathway genes is not frequent or prominent in AML. We are in the process of examining other publically available sequencing data on MDS or myeloproliferative neoplasm patients for innate immune signaling gene mutations.

A publication by Garcia-Manero group from MD Anderson showed mutations discovered in TLRs in MDS and an elevated level of TLR2 and partners TLR1 and TLR6 in MDS patients. High level of TLR2 expression is correlative to low-risk MDS, which is more likely to develop BMF compared to progression to AML (Wei, 2013). Although this study did not examine the level of TIRAP in MDS, TLR2 is one of the receptors that signals through TIRAP, resulting in downstream signal activity. This study partially confirms with our observation of the importance of innate immune activity in MDS.


b) Analysis of promoter methylation data from study by ME Figueroa (MDS and AML) and TCGA (AML with mutation data) Recent genomic studies in myeloid neoplasm has brought to light the importance of aberrant promoter methylation in disease initiation. Thus we begin to explore the possibility that innate immune signaling is being modulated by aberrant epigenetic modification.

Analysis of promoter methylation status using previously published data showed that TLR2 is hypermethylated compared to normal CD34 cells in AML samples (Figure 10), but not MDS samples (Figueroa, 2010). The hypermethylation of the promoter will result in a lower transcriptional level. This suggests that signaling through TLR2 is downregulated in AML cells compared to normal hematopoietic progenitors.


Using DNA methylation data from the TCGA dataset for AML, we observed correlation, even within the AML patient group, between recurrent mutations in PHF6 and IDH2 with hypermethylation of TLR2 promoter region (Figure 11). Mutation in PHF6 has been associated

to lower overall survival (Patel, 2012). Also, expression of TLR2 in the AML TCGA dataset is negatively correlative to the mutational status of TP53, which is another poor prognostic marker. All together, these analyses with available AML data suggests that signaling through TLR2 is down regulated in AML and that lower TLR2 level is often associated with poor prognostic markers. Using the publically available databases, we can explore further potential effects of epigenetic modification of innate immune signaling pathways.


Key Research Accomplishments

- IFN_γ is a key molecule in TIRAP-induced bone marrow failure
- TIRAP-induced bone marrow failure is brought on by apoptosis of myeloid progenitor cells
- TIRAP-induced phenotype is independent of downstream TRAF6 signaling
- IFNg response
- Innate immune signaling molecules are dysregulated in MDS and AML, partially through modulation of promoter methylation

Conclusion

This report investigated the potential role of TIRAP activation in BMF in del(5q) MDS. Using a mouse bone marrow transplant model, we have identified some key cellular mechanism in

TIRAP-induced BMF. We have shown that TIRAP-induced IFN γ is a facilitator of BMF. The noncell autonomous signaling is also responsible for the decrease in myeloid progenitor cell and the increase in progenitor apoptosis. While TIRAP-expressing myeloid cells may initiate an IFN γ response in the transplant model, non-clonal T cells are responsible for the dramatic increase in IFN γ expression. Our result also suggests that this TIRAP-induced BMF may not be through the canonical pathway. Interestingly, MDS patients with low risk for leukemic transformation also showed an enriched IFN γ signature, but not canonical innate immune signaling. We will still need to explore the signaling pathway downstream of TIRAP in our model. Finally, while there is a lack of evidence showing the presence of somatic mutations in the innate immune signaling genes in myeloid neoplasm, there is evidence of dysregulation of the pathway by aberrant epigenetic modification.

Publications, Abstracts, and Presentations

Not applicable, although manuscript is in preparation.

Inventions, Patents and Licenses

Not applicable

Reportable Outcomes

Not applicable

Other Achievements

Not applicable

References

- Aggarwal S et al., Role of immune responses in the pathogenesis of low-risk MDS and high-risk MDS: implications for immunotherapy. Br J Haematol. 2011 Jun;153(5):568-81.
- Chiffoleau et al., TNF Receptor-Associated Factor 6 Deficiency during Hemopoiesis Induces Th2-Polarized Inflammatory Disease. J. Immunol. 2003
- Figueroa et al., DNA methylation signatures identify biologically distinct subtypes in acute myeloid leukemia. Cancer Cell. 2010
- Kitagawa et al., Overexpression of tumor necrosis factor (TNF)-alpha and interferon (IFN)-gamma by bone marrow cells from patients with myelodysplastic syndromes. Leukemia. 1997 Dec;11(12):2049-54.
- Pang et al., Hematopoietic stem cell and progenitor cell mechanism in myelodysplastic syndromes. PNAS. 2013
- Patel et al., Prognostic relevance of integrated genetic profiling in acute myeloid leukemia. N Engl J Med. 2012
- Pellagatti et al., Gene expression profiles of CD34+ cells in myelodysplastic syndromes: involvement of interferon-stimulated genes and correlation to FAB subtype and karyotype. Blood. 2006 Jul 1;108(1):337-45.
- Pellagatti et al., Deregulated gene expression pathways in myelodysplastic syndrome hematopoietic stem cells. Leukemia. 2010 Apr;24(4):756-64.
- Starczynowski et al., Identification of miR-145 and miR-146a as mediators of the 5q- syndrome phenotype. Nat Med. 2010

Wei et al., Toll-like receptor alterations in myelodysplastic syndrome, Leukemia, 2013

Appendices

Not applicable.