Open Access

CrossMark

Immune phenotypes predict survival in patients with glioblastoma multiforme

Haouraa Mostafa^{1,2}, Andrej Pala³, Josef Högel⁴, Michal Hlavac³, Elvira Dietrich^{1,2}, M. Andrew Westhoff⁵, Lisa Nonnenmacher³, Timo Burster³, Michael Georgieff², C. Rainer Wirtz³ and E. Marion Schneider^{1,2*}

Abstract

Background: Glioblastoma multiforme (GBM), a common primary malignant brain tumor, rarely disseminates beyond the central nervous system and has a very bad prognosis. The current study aimed at the analysis of immunological control in individual patients with GBM.

Methods: Immune phenotypes and plasma biomarkers of GBM patients were determined at the time of diagnosis using flow cytometry and ELISA, respectively.

Results: Using descriptive statistics, we found that immune anomalies were distinct in individual patients. Defined marker profiles proved highly relevant for survival. A remarkable relation between activated NK cells and improved survival in GBM patients was in contrast to increased CD39 and IL-10 in patients with a detrimental course and very short survival. Recursive partitioning analysis (RPA) and Cox proportional hazards models substantiated the relevance of absolute numbers of CD8 cells and low numbers of CD39 cells for better survival.

Conclusions: Defined alterations of the immune system may guide the course of disease in patients with GBM and may be prognostically valuable for longitudinal studies or can be applied for immune intervention.

Keywords: Glioblastoma multiforme, CD8+ lymphocytes, NK cells, CD39-ectonucleotidase, Recursive partitioning analysis, Survival

Background

Glioblastoma multiforme (GBM) is the most common primary brain tumor in adults. Despite intensive research efforts and a multimodal management that consists of surgery, radiotherapy, and chemotherapy with temozolomide, the prognosis is very poor [1]. The hypoxic environment represents a very potent stimulus for angiogenesis [2], while molecular alterations, cell survival mechanisms, the acquisition of chemo- and radioresistance [3], and tumor heterogeneity [4] as well as multiple immune escape mechanisms are further important factors that contribute to the inferior prognosis in GBM [5, 6]. In addition to age, a number of stress factors, including chemical exposure, and demographical aspects influence the incidence of tumor manifestation [7]. At least one study demonstrated

* Correspondence: marion.schneider@uni-ulm.de

Full list of author information is available at the end of the article

an increased risk for glioblastoma by alcohol consumption [8]. When compared with other malignancies, modulation of immune suppressor effector cells appears to be of major importance [9], and individual tumor patients may require an individual treatment regimen against immune suppressive elements. We addressed here immune phenotypes in patients with glioblastoma at the time of diagnosis. We applied flow cytometry and validated enzyme-linked immunosorbent assay (ELISA) as a reliable technique to systematically analyze immune cells in peripheral blood as well as cytokines. In general, immune modulation initiated by the tumor may require direct cell-cell contact or may occur via soluble factors, including interleukins and chemokines. At present, malignancies manifesting distantly from the peripheral immune system have not been systematically described to influence immune phenotypes. However, an important work published by Kmiecik and colleagues [10], which was performed in a small group of GBM patients, was highly promising in implying the sensitization

© 2016 Mostafa et al. Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

¹Sektion Experimentelle Anaesthesiologie, University Hospital Ulm, Albert Einstein Allee 23, 89081 Ulm, Germany

²Klinik für Anaesthesiologie, University Hospital Ulm, Albert Einstein Allee 23, 89081 Ulm, Germany

of immune cells against GBM. In addition, the work published by Skog and coworkers [11] contributed to our understanding of effector pathways induced by the interaction of tumor-derived microparticles with target cells. Cytokines, including interleukin (IL)-10 and ferritin, secreted by tumor-infiltrating immune cells and by the tumor itself are members of a larger scenario of a tumorassociated proteome [12]. They may play an important role in downregulating major histocompatibility complex (MHC)-class I and natural killer (NK)-ligands [13]. Here, we asked whether immune phenotypes of patients with manifest GBM display distinct features differing from healthy individuals. In addition to the abovementioned IL-10 and ferritin associated with GBM, we found that the relative amounts of activated NK cells in addition to T cell receptor (TCR) α/β -positive and CD8-positive lymphocytes display a strong correlation with increased survival in GBM in bivariate analysis. When using multivariable Cox proportional hazards model analysis, the Karnofsky Performance status Scale (KPS), the isocitrate dehydrogenase-1 (IDH-1) mutation status, and high CD8 and low CD39 cells are most relevant for better survival.

Methods

Patients

Patients had been diagnosed for glioblastoma multiforme grade IV according to the criteria of the World Health Organization (WHO). Immune competence was tested at the time of diagnosis before surgery following standard cluster of differentiation (CD) and activation markers for T-, NK-, monocyte-, and granulocyte subpopulations according to international guidelines for whole blood flow cytometric analysis. Immune phenotyping and inflammatory and anti-inflammatory biomarkers performed by a validated ELISA was an essential step in classifying patients for their immune competence. These tests were done for each patient as part of routine care. Patients were then under high dose steroid treatment. All patients' data were pseudonymized by a data bank held in the Section of Experimental Anaesthesiology (http://www.uniklinik-ulm.de/struktur/kliniken/sektionen/klinik-fuer-anaesthesiologie/experimentelleanaesthesiologie/home/general-information/addresscontact.html). The study was conducted after approval by the local Ethics Committee of the University Hospital Ulm with the approval umber 162/10 named "Novel experimental approaches in brain tumors". The universal trial number is U111-1179-3127. Brain tumor material was used to establish cell lines. Two milliliters of ethylenediaminetetra-acetic acid (EDTA) anti-coagulated blood were routinely analyzed from all patients at the time of diagnosis before surgery. A total of 51 patients were assessed. The mean age was 56.8 years (range 22–78 years). All patients underwent surgical resection, radiotherapy, and chemotherapy and had routine followup with magnetic resonance imaging interpreted by neuroradiologists. All patients are listed in Table 1.

Healthy donors

A total of 36 healthy volunteers were included as controls. Their mean age was 36.1 years (range 19–68 years). Their immune phenotypes and plasma biomarkers were also based on routine analysis in the context of routine clinical examination. Results of all healthy donors were also pseudonymized before processing for statistical analysis.

Flow cytometry

Surface markers of whole blood leukocytes were determined by standard flow cytometric analyses using FACScalibur and Cellquest software (BD Biosciences.com). Leukocytes were gated into lymphocytes, monocytes, and granulocytes by forward- and side-scatter analysis. Quantification of the percent-positive cells was determined by the binding of fluorescently labeled antibodies and determination of expression densities of individual antigens was recorded. The expression density of the relevant antigens was calculated as the mean fluorescence intensity (MFI) using the following formula: (% positives × mean expression density of the relevant antigen) – (% positives × mean expression density of the respective isotype control). The following antibodies were determined on lymphocytes: IgG1 and IgG2a isotype control antibodies, monoclonal antibodies directed against CD3ε-chain (clone UCHT1, Beckmancoulter.com), TCRα/ β (clone WT31), CD56 (clone My31), CD4 (clone SK3), CD25 (clone M-A251), CD8 (clone 2ST8.5H7, Beckman-Coulter.com), CD16 (NK-P15), CD95 (clone DX-2), CD127 (clone #40131, RnD Systems), and CD39 (clone A1, abdserotec.com), all purchased from BD Biosciences.com, if not stated otherwise. Since all patients were analyzed during high steroid treatment, we also addressed the phenotype of two GBM patients before and after steroid medication (Additional file 1: Figure S1).

Plasma biomarkers

Plasma from patients' blood and control subjects was used for the quantification of biomarkers. A highly sensitive and validated ELISA (Immulite 1000°, Siemens.com) was used. The following Immulite 1000° kits were used: 110 to quantify IL-10 and FER to quantify plasma ferritin.

MGMT analysis and IDH-1 mutation status

To analyze MGMT-promoter methylation, DNA was extracted from snap-frozen tumor tissue. A pyrosequencing platform (ID or Q24 instrument, Qiagen.com) was applied for the quantification of methylation status at a single base solution. Quantitative methylation values

Patient no.	Age/sex	Tumor location	Resection	MGMT	IDH mutation	Overall survival (months)
#1	60/m	Ttemporo-occipital	Subtotal	р	n.a.	31
#2	62/m	Temporal	Total	n	n	9
#3	41/f	Fronto-parietal	Total	n	n	18+
#4	65/m	Frontal	Total	р	n	10
#5	34/m	Frontal	Subtotal	р	n	19+
#6	34/f	Occipital	Total	n	n.a.	n.a.
#7	44/f	Frontal	Subtotal	n	n	11
#8	54/m	Temporal	Total	n	п	23
#9	66/m	Parietal	Subtotal	n	п	25
#10	29/m	Temporal	Total	p	p	43+
#11	68/m	Parieto-occipital	Total	n	п	14
#12	71/m	Temporo-occipital	Subtotal	n	n	16+
#13	78/f	Frontal	Biopsy	р	n	15
#14	70/m	Temporal	Subtotal	n	n	10+
#15	45/m	Parieto-occipital	Subtotal	р	р	12+
#16	61/m	Temporo-occipital	Subtotal	n	n	11+
#17	52/m	Temporal	Total	n	п	10+
#18	63/f	Frontal	Total	n	п	7
#19	61/f	Frontal	Total	р	n.a.	53+
#20	41/m	Fronto-parietal	Subtotal	n	п	33
#21	75/m	Frontal	Subtotal	n	п	3
#22	74/f	Temporal	Subtotal	р	р	52
#23	57/m	Temporal	Subtotal	n	n	23
#24	22/m	Frontal	Subtotal	р	п	77
#25	56/m	Fronto-parietal	Subtotal	n	p	7
#26	44/m	Parietal	Subtotal	р	p	18+
#27	51/m	Frontal	Total	p	n	10
#28	67/f	Frontal	Total	n.a.	p	28+
#29	53/f	Frontal	Total	n	n	20+
#30	45/m	Temporo-parietal	Subtotal	р	p	31
#31	58/m	Frontal	Total	n	n	9+
#32	58/m	Frontal	Total	n	p	7+
#33	53/f	Temporo-occipital	Subtotal	р	n	5
#34	67/f	Frontal	Total	p	п	8+
#35	62/m	Frontal + temporal	Total	n	п	8+
#36	67/m	Temporal	Total	n	n	9+
#37	74/m	Occipital	Subtotal	n	n	9+
#38	54/m	Temporal	Subtotal	n.a.	n	7
#39	70/m	Frontal	Total	p	n	5+
#40	40/m	Temporo-occipital	Subtotal	r D	n	61+
#41	68/f	Temporo-occipital	Total	r D	n	6
#42	38/m	Parietal	Total	r D	n	- 5+
#43	76/f	Temporal	Near total	r D	D	25+
-		- Presser		E.	r.	-

Table 1 Patients' list showing age and sex, tumor location, total or subtotal resection, O⁶-methylguanine-DNA methyltransferase (MGMT), IDH-1 mutation status, and overall survival

#44	72/f	Parietal	Subtotal	n	p	n.a.
#45	53/f	Temporal	Total	n	n	8+
#46	39/m	Frontal	Total	р	p	120+
#47	77/f	Pareital	Total	р	n	7+
#48	75/f	Temporo-parietal	Subtotal	р	p	4+
#49	24/f	Parietal	Total	n	р	85+
#50	64/m	Temporo-parietal	Subtotal	р	n	4+
#51	65/f	Fronto-parietal	Near total	n	n	4+

Table 1 Patients' list showing age and sex, tumor location, total or subtotal resection, O⁶-methylguanine-DNA methyltransferase (MGMT), IDH-1 mutation status, and overall survival (*Continued*)

All patients labeled with "+" remained to be alive until to date n negative, p positive, m male, f female, n.a. not available

within a sequence context were determined for individual or multiple CpG sites. (http://www.varionostic.de/ services/dna-methylation/)

IDH-1 mutation status was tested by a monoclonal antibody directed against the most frequent mutation site: IDH1 R132H [14].

Statistics

Descriptive statistics, including medians, interquartile ranges, and 10th and 90th percentiles were applied to characterize leukocyte blood parameters and surface antigens in healthy donors vs. controls. Between-group comparisons of continuous variables were performed using the Mann-Whitney U test. The Kaplan-Meier method and log-rank test were applied to summarize and compare the overall survival and time to progression between trials or different conditions using Graph-PadPrism version 6.0 or the SAS procedure "LIFETEST". In this context, median values were used as cutoffs to dichotomize continuous traits for survival analysis. For purpose of prediction, Cox proportional hazards the models were fitted using SAS PROC PHREG. Only parameters which showed a p value < 0.2 in univariable analysis (Additional file 2: Table S1) were included in the multivariable Cox proportional hazards model (Additional file 3: Table S2). Unbiased recursive partitioning analysis (RPA) was applied to identify the risk classes. Absolute numbers of leukocytes and leukocyte subpopulations were determined by routine Coulter counting determinations. For all statistical investigations, tests for significance were two-tailed, with a p value threshold of 0.05 indicating "statistical significance".

Results

IL-10 and plasma ferritin are elevated in GBM

We determined two biomarkers in the patients' plasma before surgery: IL-10 and plasma ferritin. The median values of IL-10 and ferritin were significantly elevated in the GBM patients (Fig. 1). Patients with IDH-1 mutations are labeled in red.

CD3 expression densities are reduced in GBM

In standard flow cytometry to test differentiation antigens (defined by CD clusters) in peripheral blood cells of patients with GBM, several markers displayed different profiles compared to healthy donors. In particular, we found a reduced relative amount of CD3-positive lymphocytes in the lymphocyte gate of GBM patients (p <0.0001). In addition, the mean expression density of CD3 as determined by the MFI value was also significantly decreased (p = 0.0046) when compared with profiles obtained from healthy donors (Fig. 2a). Ranges of reference numbers of absolute CD3-positive cells are indicated as blue arrowheads. Furthermore, the relative amount for the TCR α/β determined by the WT31 clone was also significantly diminished (p < 0.0001; Fig. 2b). Most remarkable was the large variation in CD3- and TCR α / β -positive lymphocytes in the GBM patients when compared with the healthy controls. However, when plotting the MFI values, both the GBM patients and healthy controls displayed a larger expression range (CD3 MFI: GBM: 261-41,500; controls: 4,800-36,700 and TCRα/β: GBM: 2,400–21,000; controls: 2,100– 23,000), which indicates that a difference between GBM and the controls for immune competence (CD3, TCR α / β) is likely to be due to receptor expression densities and the presence of other lymphocyte subpopulations in GBM which are not observed in healthy donors. To determine whether these alterations were potentially related to lymphocyte activation states, the amount and expression densities of CD95 were also plotted. The lymphocytes of GBM patients expressed slightly more CD95 than those of healthy donors (Fig. 2c). One GBM patient had a very high CD95 MFI (#22); however, absolute numbers of CD95-positive lymphocytes are highly elevated in five patients, two of which are IDH-1 mutated. These two patients (#32, #15) also had elevated CD3 and TCR α / β -positive lymphocyte counts.

NK cell subpopulations in GBM and healthy donors

Similar data sets are displayed in Fig. 2; the relative and absolute amounts of CD56⁺ NK-cells are presented in Fig. 3. Although the percentage of CD56+ NK cells varied with a large range in GBM, the median values were not significantly different from healthy donors (p =0.6857; Fig. 3a). However, when the MFI values were calculated, there was a trend for lower CD56 expression in GBM when compared with the lymphocyte fraction of healthy donors (p = 0.0972; Fig. 3a). Absolute numbers of CD56⁺ NK-cells again demonstrate that some patients are unique and differ from values determined in healthy donors of advanced age [15]. Generally, these results suggest that GBM patients may have more CD56^{dim} NK cells than cytokine-producing CD56^{bright} cells. We further investigated CD56+ NK cells co-expressing the activation antigen CD16. The majority of GBM samples did not differ from the control (Fig. 3b). However, there were unique individual GBM patients with very high relative amounts of CD16-positive NK cells, indicating NK-cell activation. When plotting MFI values, individuals with a high CD16 expression in CD56-positive NK cells could also be identified (Fig. 3b). Nevertheless, of particular interest were patients #12, #21, #23, and #26, who displayed elevated or very elevated CD16/CD56positive NK cells before surgery; however, only #6 had high amounts of absolute CD16/CD56-positive lymphocytes, all within the normal range of healthy individuals at an advanced age [15]. NK cells co-expressing CD3, a T-cell receptor structure, in addition to NK markers define a cell type which is particularly sensitive to cytokine activation and have been termed cytokine-induced killer (CIK) cells; they exhibit non-MHC-restricted cytolysis activities against tumor cells [16]. Such CD3/56 coexpressing effectors were clearly diminished in the majority of GBM patients (Fig. 3c, p = 0.0016), but two patients (#14 and #25) were characterized by a very high proportion of this cell type. An attenuated phenotype was also detected in a few healthy donors. The absolute numbers of CIK were higher in healthy donors [15].

Evidence for regulatory T cell subsets in GBM patients and healthy controls

GBM patients had a very low relative amount of CD4positive cells (#22, #23, #26, #40) (Fig. 4a), in part corresponding to low absolute numbers. IDH-1-mutated tumor patients display either increased or decreased CD4-positive lymphocytes (Fig. 4b). One IDH-1-mutated patient (#32) had very high CD3-, TCR α/β -, and CD95positive lymphocytes (Fig. 2). CD8-positive lymphocytes are also heterogeneous between GBM patients and controls (Fig. 4b). This accounts for the percentage of CD8positive lymphocytes and their expression densities (MFI), as well as the absolute numbers (Fig. 4b). Two patients with high absolute numbers of CD8-positive cells (#24, #28) also presented with high amounts of CD16/CD56-positive cells (Fig. 3b), but not with increased CD3- and TCR α / β -positive lymphocytes (Fig. 2b). The distribution of lymphocytes co-expressing CD4 and CD25 characterizes an activated lymphocyte subpopulation, which contains a large proportion of so-called regulatory, that is, immune suppressive T lymphocytes. The further characterization of CD4/CD25 lymphocytes led to the recognition of the importance of FoxP3 expression, a transcription factor involved in the suppressive function of this cell type. FoxP3 was not determined in our study, but according to a recent review, active FoxP3 is mostly restricted to the CD4/CD25 high T cell subpopulation in humans [17]. According to peripheral blood lymphocyte analyses, neither the median percentage nor the MFI of CD4/CD25-positive lymphocytes in GBM patients and control individuals was significantly different (Fig. 4c). In addition, an important immune suppressive function is displayed by the expression of ATP-degrading enzymes, including CD39; in lymphocytes with low IL-7 receptor, CD127 median values are different between patients and healthy donors (Fig. 4e). Among patients with high absolute numbers of CD39, one IDH-1-mutated patient (#48) presented with very high relative and absolute numbers in addition to high CD39 expression densities (Fig. 4d).

Results suggest that CD39 may play a unique role in immune suppression of GBM. Exemplary analysis of GBM tissue preparations suggests that CD39 is also expressed in tumor tissue (Additional file 4: Figure S2). Regulatory T cells (Tregs) are also defined by weak expression of the IL-7 receptor, CD127 (p = 0.0083). Figure 4e shows the differences of medians of CD127positive lymphocytes in GBM and controls as compared with the respective expression densities of CD127. Patients with GBM displayed a lower median of CD127positive lymphocytes as well as a MFI of CD127. Remarkably, the absolute numbers of CD127-positive cells were also increased in patient #48, who was unique by high CD39 (Fig. 4e).

Immune phenotypes correlate with survival in GBM

Figure 5 shows the overall survival of the GBM patients and the different survival curves in association

with immune markers differentially expressed in patients and controls. The median overall survival was 19 months (Fig. 5a). We then analyzed the survival in the context of immune markers. Patients were grouped according to their marker distribution higher or lower of the respective median value. Patients with more than 30 % CD8 expressing differed from those with < 30 % CD8-positive cells, by a better median survival (19 vs. 10 months (p = 0.0419), Fig. 5b). TCR α/β expression of >51.2 % as compared to < 51.2 % TCRα/β T cells resulted in significantly better survival of 43 vs. 9 months (p = 0.0498; Fig. 5c). CD95 differences were in the same range: With a cutoff of 60.5 %, the median survival was 8 and 43 months, respectively (p = 0.047, Fig. 5d). The activation marker CD16 on CD56+ NK cells of (> 8.35 vs. <8.35 %) resulted in a median survival of 53 vs. 10 months (p = 0.0031, Fig. 5e). CD127-expressing lymphocytes were analyzed in two groups with > 18.5

vs. < 18.5 % positive cells. The median survival in the low and high CD127 groups was 25 and 11 months, respectively (p = 0.0857, Fig. 5f). The IDH-1 mutation

showed no evidence for a different survival (p = 0.6656, Fig. 5h). Despite strong arguments for lymphocyte subpopulations in GBM patients and survival, high

absolute leukocyte counts (c.f. Additional file 5: Figure S3) are related to inferior survival when analyzed by univariable Cox regression analysis and multivariable Cox proportional hazards model (Additional file 2: Table S1, Additional file 3: Table S2, Additional file 6: Figure S4).

Discussion

In the attempt to answer the question whether the peripheral immune system senses a brain tumor, we investigated lymphocyte subpopulations in peripheral blood shortly before surgery. These analyses are potentially hampered by steroids administered to acutely ill patients before admission. All of our patients had steroid treatment before surgery. However, a major effect on lymphocyte subpopulations was not observed in two patients which were investigated before and 1-3 days after steroid treatment. By contrast, monocyte numbers were significantly affected (Additional file 1: Figure S1).

GBM patients show reduced amounts of CD3 and TCRa/β

GBM patients presented with reduced numbers and expression densities of CD3 and the TCR α/β . CD3 is an essential member of the TCR complex and different chains of the CD3 complex contribute to signaling of the TCR. T-cell activation results in up-regulation of the CD3 complex. When the CD3-expression density is significantly diminished in patients compared to healthy donors, this indicates impaired responsiveness by TCR-mediated activation. In addition, the expression of the TCR α/β complex was also different between the GBM patients and controls, a fact which may be related to immune suppression by a higher proportion of immune regulatory elements [6] including cytokines, such as IL-10 [18, 19].

Elevated levels of IL-10 and ferritin in GBM patients

The immune suppressive and activation pathways in GBM were addressed by quantification of two plasma biomarkers: IL-10 and plasma ferritin. The IL-10 median was higher in GBM (p = 0.0006). In addition to immune suppression, a direct effect of IL-10 on GBM proliferation has been reported [20, 21]. Higher ferritin was also detected in GBM patients (p < 0.0001) and may be related to tumor-associated changes in iron hemostasis [22] as well as macrophage activation, which has also been documented by investigating macrophage infiltration in GBM tissue [23].

Reduced amounts of CD56 NK cells in GBM patients

Due to low or even negative MHC expression in GBM, the activation of NK cells may contribute to immune surveillance. A difference in NK cell numbers was found in a subpopulation of GBM patients by using the broad NK marker CD56 (Fig. 2). The remaining GBM patients were similar to healthy donors. NK cells may be either cytotoxic (CD56^{dim}) or secreting cytokines (CD56^{bright}), and co-expressing CD16, when activated [24]. A defined group of our GBM patients (n = 16/51) presented with greater numbers of CD56 NK cells (Fig. 3). Since the majority of GBM are low in MHC expression, NK cells have been favored to target GBM tumors by immune therapeutic approaches [25]. Whether activated NK cells detected in a subgroup of GBM patients (Fig. 3b) indeed recognize GBM targets awaits further analysis. Cytokine activation also triggers NK function in CD3-expressing lymphocytes. As shown in Fig. 3c, 5/51 patients and 3/36 healthy donors had increased numbers of such CIK [26]. This cell population can be generated from TCR α/β -positive T cells, acquires NK-receptor expression by cytokine activation, and displays important tumor-specific cytolysis [26]. Absolute numbers of CIK are also higher in four patients, two of which were IDH-1 positive, when compared with reference values of eld-erly healthy donors [15].

Reduced amounts of CD4 and CD8 but increased CD39

CIK may also express CD4 and CD8. CD8-positive lymphocytes T cells were distinct in GBM patients both in terms of their relative numbers and expression densities. CD8 is expressed as a homodimer (α/α) in suppressive T lymphocytes presenting with a high CD8 expression density because monoclonal antibodies applied in flow cytometry detect the alpha chain. In contrast, cytotoxic T lymphocytes co-express the CD8^β chain and appear with a lower CD8 MFI [27]. Accordingly, GBM patients had higher amounts of potentially cytotoxic, i.e., $CD8\alpha/\beta$ co-expressing lymphocytes. Absolute numbers of CD8 cells were high in four GBM patients but remained in the normal range of healthy, elderly donors (Fig. 4b). Interestingly, higher absolute numbers of CD8-positive lymphocytes was an important characteristic for better survival, in addition to the IDH-1 mutation status and high KPS according to RPA (Additional file 6: Figure S4). These results are in line with promising results of tumor vaccination attempts [28] and may eventually support vaccination in IDH-1-mutated glioblastoma [14]. We also investigated CD4-positive lymphocyte subpopulations. Similar to a previous study performed by RNA expression analysis [29], we found that GBM patients had less relative amounts of CD4-positive lymphocytes and a reduced expression density of CD4 (Fig. 4a). Absolute amounts of CD4-positive lymphocytes were also lower when compared with reference values of healthy individuals > 50 years of age [30]. An important subpopulation of CD4-positive T cells is the CD4/25 co-expressing activated T cell. Parts of these comprise activated T cells and Tregs. CD4/25-positive Tregs have been previously shown to play a critical role in glioma-related immune surveillance [31]. This observation is supported in appropriate mouse models with experimental brain tumors [32]. In our analysis, the absolute numbers of a CD4/25 population clearly increased in GBM (up to 410/µl, Fig. 4c) when compared with the reference values of CD4/CD25 co-expressing lymphocytes (7–60 cell/µl [30]). In contrast, GBM patients presented with a higher relative amount of another marker protein expressed in Tregs, CD39. CD39 is a membranebound nucleotidase, which promotes survival in an ATPrich environment and counteracts ATP-induced apoptosis [33]. Currently, CD39 positivity is regarded superior to

FoxP3 expression in the characterization of Tregs [34, 35]. The median difference of CD39 positivity determined as the percent and expression density (MFI) was significant between the healthy donors and patients (p < 0.0001and p = 0.0003, respectively). These observations are in agreement with a previous study analyzing CD39positive lymphocytes cooperating with CD73 in GBM patients [36]. Preliminary investigation suggests that CD39 expression is positive in GBM tumor tissue (Additional file 4: Figure S2), an observation that needs to be further addressed in the future. Tregs expressing CD39 are further defined by a low CD127 expression density [37, 38]. Indeed, the percent CD127-positive lymphocytes were decreased in GBM patients; results were significant for CD127 fluorescence intensities (Fig. 4e), and some patients were unique by high absolute amounts of CD127 cells (including the IDH-patient #48 with inferior survival).

Overall survival of GBM patients

Kaplan-Meier analysis has been performed for several markers including median of overall survival which was 19 months (Fig. 5), which is similar to published data in patients treated using standard surgery and radio-chemotherapy [39]. In addition to a major influence of neurosurgical intervention [40], immune characteristics of the peripheral immune system may influence tumor recurrence and survival. Expression of TCR α/β and CD8 was related to improved survival (Fig. 5b, Additional file 6: Figure S4); these results correspond to data generated by mRNA profiling [29]. In general, we followed the design of a previous study in which immune markers of blood leukocytes were found to be predictive for survival [10]. Such studies will improve our knowledge about the detrimental cooperative effects between the brain tumor and the peripheral immune system even better when performed as follow-up studies after tumor resection. As a hypothesis provided in Fig. 6, tumor cells appear to induce CD39 expressing regulatory T cells by direct or tumor microenvironment-related interactions. Second, neoantigens expressed by tumor tissues such as mutated IDH-1 may be responsible for the activation of CD8 expressing lymphocytes and a measurable effect on better survival. Third, a better physiology as given by a higher KPS could control the flexibility of the immune system to raise an appropriate immune response.

Fig. 6 Schematic representation of effector cells guiding immune surveillance in GBM and counter regulatory CD39-positive cells. A number of potential effector cells have been studied for their differential expression in GBM patients at the time of diagnosis. Based on regression analysis of survival data based on the Cox proportional hazards model and model-based recursive partitioning, the beneficial effects of high numbers of CD8-positive lymphocytes and the negative effect by CD39-positive lymphocytes has been demonstrated. Anti-tumor reactive CD8 cells may migrate between the brain and the peripheral tissues. They are likely to be counter regulated by regulatory lymphocytes expressing CD39. CD39 cells may also migrate between tissues or may be induced by immune suppressive biomarkers which can be cytokines but also extracellular vesicles. Tumor tissue is a likely source of such biomarkers.

The immune alterations leading to tumor manifestation are possibly related to remodeling of tolerogenic lymphocytes, a process which may be promoted in the elderly [15, 30, 41]. We found a better survival in patients with high relative amounts of CD95 lymphocytes (Fig. 5d). Along these lines, Todo-Bom and colleagues [41] detected more CD95 expression in elderly donors. Activated NK cells may express CD95 and provide direct immune control by recognizing malignant cells with low or negative expression of MHC antigens [42]. Moreover, glioblastoma cells express the CD95 ligand [43] and may be susceptible to CD95 ligand-initiated cell killing and therapy [44]. Moreover, CD95-positive cytotoxic cells may trigger several pathways of caspase activation in glioblastoma cell lines [45]. Although the migration of activated lymphocytes between the peripheral blood and the brain has not been proven, the overall changes of immune phenotypes in GBM patients strongly suggest ongoing crosstalk between the tumor environment and the peripheral immune system (Fig. 6). Based on univariable regression analysis followed by multivariable Cox proportional hazards model and recursive partitioning, the absolute numbers of CD8-positive lymphocytes appear to be relevant for improved survival (Additional file 1: Figure S2). Moreover, the relative amounts of CD39-positive lymphocytes appear to be a negative predictor. The correlation of CD39 (relative amounts) and CD8 (absolute cell numbers) is significant (p = 0.0033; r = -0.4332, (Additional file 7: Figure S5). Amodel implementing these variables for survival with functional aspects of immune cells has been provided in Fig. 6. Accordingly, increased amounts of CD8 lymphocytes may eventually invade the tumor tissue and control tumor cell proliferation. Effector cells are likely to be counter regulated by regulatory T cells expressing CD39. In addition to migrating immune cells between the brain and the peripheral immune system, extracellular vesicles released from tumor cells appear to play a major role to potently activate tolerogenic T cells [46, 47], such vesicles may be termed "immune suppressive biomarkers" as well. Further studies and follow-up may substantiate the current working hypothesis. After all, immunogenicity remains to be the most important factor to control malignancies. This hypothesis is currently supported by a likely successful approach to immunize IDH-1 mutation-positive tumor patients with IDH-1-derived peptides [14] and improved survival of IDH-1-mutated patients [48].

Conclusions

Immune phenotypes in individual patients with GBM indicate sensitization as well as anergy against glioblastoma tumor tissue. These observations may be exploited to individualized immune-based therapeutic interventions to eventually improve survival. Parameters can be also used for clinical studies. Most important predictors are mutated genes such as IDH-1, a patient's KPS, the ATP nucleotidase CD39, and CD8 positive cytotoxic cells.

Additional files

Additional file 1: Figure S1. GBM patients before and after steroid administration. (DOCX 690 kb)

Additional file 2: Table S1. Univariable Cox regression analysis. (DOCX 15 kb)

Additional file 3: Table S2. Multivariable proportional hazards model. (DOCX 25 kb)

Additional file 4: Figure S2. CD39 expression in GBM tumor lysate. (DOCX 206 kb)

Additional file 5: Figure S3. Absolute numbers of leukocytes. (DOCX 163 kb)

Additional file 6: Figure S4. Recursive Partitioning Analysis (RPA). (DOCX 94.7 kb)

Additional file 7: Figure S5 Spearman rank correlation of CD8 and CD39. (DOCX 183 kb)

Abbreviations

CD: cluster of differentiation; CIK: cytokine-induced killer(s); GBM: glioblastoma multiforme; IDH-1: isocitrate dehydrogenase-1; IL: interleukin(s); MFI: mean fluorescence intensity; MGMT: O⁶-Methylguanine-DNA methyltransferase; MHC: major histocompatibility complex; NK: natural killer; RPA: recursive partitioning analysis; TCR: T cell receptor complex; Treg: regulatory T cell(s).

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

HM performed flow cytometry and data analysis and wrote the manuscript. AP selected the patients for study recruitment and performed surgery. JH performed multivariable Cox regression analysis. RPA and MH performed the surgery. ED contributed to data analysis. MAW and TB contributed to the concept of the study. LN headed the clinical study. MG supervised the experimental analysis. CRW performed the surgery and guided the clinical data analysis. EMS wrote the manuscript and supervised the analysis. All authors read and approved the final manuscript.

Acknowledgements

The authors thank Julian M. Schneider for graphical support and Dr. Harald Hohmann and Sarah J. Gruber for flow cytometry and cytokine determinations. HM and ED are fellows of the International Graduate School in Molecular Medicine Ulm (IGradU).

Author details

¹Sektion Experimentelle Anaesthesiologie, University Hospital Ulm, Albert Einstein Allee 23, 89081 Ulm, Germany. ²Klinik für Anaesthesiologie, University Hospital Ulm, Albert Einstein Allee 23, 89081 Ulm, Germany. ³Department of Neurosurgery, University Hospital Ulm Albert Einstein Allee 23, 89081 Ulm and Bezirkskrankenhaus Günzburg, Ludwig-Heilmeyer-Str. 2, 89312 Günzburg, Germany. ⁴Institute for Human Genetics, Albert Einstein Allee 11, 89081 Ulm, Germany. ⁵Department of Pediatric Hematology and Oncology, University Hospital Ulm, Prittwitzstr. 43, 89075 Ulm, Germany.

Received: 5 February 2016 Accepted: 13 April 2016 Published online: 01 September 2016

References

- Kamiya-Matsuoka C, Gilbert MR. Treating recurrent glioblastoma: an update. CNS Oncol. 2015;4(2):91–104.
- Gagner JP, Law M, Fischer I, Newcomb EW, Zagzag D. Angiogenesis in gliomas: imaging and experimental therapeutics. Brain Pathol. 2005;15(4):342–63.

- Wurth R, Barbieri F, Florio T. New molecules and old drugs as emerging approaches to selectively target human glioblastoma cancer stem cells. Biomed Res Int. 2014;2014.
- Reardon DA, Wen PY. Glioma in 2014: unravelling tumour heterogeneityimplications for therapy. Nat Rev Clin Oncol. 2015;12(2):69–70.
- Lowther DE, Hafler DA. Regulatory T cells in the central nervous system. Immunol Rev. 2012;248(1):156–69.
- Rolle CE, Sengupta S, Lesniak MS. Mechanisms of immune evasion by gliomas. Adv Exp Med Biol. 2012;746:53–76.
- Urbanska K, Sokolowska J, Szmidt M, Sysa P. Glioblastoma multiforme—an overview. Contemp Oncol (Pzn). 2014;18(5):307–12.
- Baglietto L, Giles GG, English DR, Karahalios A, Hopper JL, Severi G. Alcohol consumption and risk of glioblastoma; evidence from the Melbourne Collaborative Cohort Study. Int J Cancer. 2011;128(8):1929–34.
- Tanaka S, Louis DN, Curry WT, Batchelor TT, Dietrich J. Diagnostic and therapeutic avenues for glioblastoma: no longer a dead end? Nat Rev Clin Oncol. 2013;10(1):14–26.
- Kmiecik J, Poli A, Brons NH, Waha A, Eide GE, Enger PO, Zimmer J, Chekenya M. Elevated CD3+ and CD8+ tumor-infiltrating immune cells correlate with prolonged survival in glioblastoma patients despite integrated immunosuppressive mechanisms in the tumor microenvironment and at the systemic level.
 - J Neuroimmunol. 2013;264(1-2):71-83.
- Skog J, Wurdinger T, van Rijn S, Meijer DH, Gainche L, Sena-Esteves M, Curry WT, Jr., Carter BS, Krichevsky AM, Breakefield XO. Glioblastoma microvesicles transport RNA and proteins that promote tumour growth and provide diagnostic biomarkers. Nat Cell Biol. 2008;10(12):1470–6.
- Gautam P, Nair SC, Gupta MK, Sharma R, Polisetty RV, Uppin MS, Sundaram C, Puligopu AK, Ankathi P, Purohit AK, Chandak GR, Harsha HC, Sirdeshmukh R. Proteins with altered levels in plasma from glioblastoma patients as revealed by iTRAQ-based quantitative proteomic analysis. PLoS One. 2012;7(9):e46153.
- Yang I, Kremen TJ, Giovannone AJ, Paik E, Odesa SK, Prins RM, Liau LM. Modulation of major histocompatibility complex class I molecules and major histocompatibility complex-bound immunogenic peptides induced by interferon-alpha and interferon-gamma treatment of human glioblastoma multiforme. J Neurosurg. 2004;100(2):310–9.
- Bunse L, Schumacher T, Sahm F, Pusch S, Oezen I, Rauschenbach K, Gonzalez M, Solecki G, Osswald M, Capper D, Wiestler B, Winkler F, Herold-Mende C, von Deimling A, Wick W, Platten M. Proximity ligation assay evaluates IDH1R132H presentation in gliomas. J Clin Invest. 2015;125(2):593–606.
- Ginaldi L, De Martinis M, D'Ostilio A, Marini L, Loreto F, Modesti M, Quaglino D. Changes in the expression of surface receptors on lymphocyte subsets in the elderly: quantitative flow cytometric analysis. Am J Hematol. 2001;67(2):63–72.
- Jiang J, Wu C, Lu B. Cytokine-induced killer cells promote antitumor immunity. J Transl Med. 2013;11:83.
- 17. Huehn J, Beyer M. Epigenetic and transcriptional control of Foxp3(+) regulatory T cells. Semin Immunol. 2015;27(1):10–18.
- Authier A, Farrand KJ, Broadley KW, Ancelet LR, Hunn MK, Stone S, McConnell MJ, Hermans IF. Enhanced immunosuppression by therapy-exposed glioblastoma multiforme tumor cells. Int J Cancer. 2015;136(11):2566–78.
- 19. Mittal SK, Roche PA. Suppression of antigen presentation by IL-10. Curr Opin Immunol. 2015;34:22–27.
- Huettner C, Czub S, Kerkau S, Roggendorf W, Tonn JC. Interleukin 10 is expressed in human gliomas in vivo and increases glioma cell proliferation and motility in vitro. Anticancer Res. 1997;17(5A):3217–24.
- Ni G, Wang T, Walton S, Zhu B, Chen S, Wu X, Wang Y, Wei MQ, Liu X. Manipulating IL-10 signalling blockade for better immunotherapy. Cell Immunol. 2015;293(2):126–9.
- Liu X, Madhankumar AB, Slagle-Webb B, Sheehan JM, Surguladze N, Connor JR. Heavy chain ferritin siRNA delivered by cationic liposomes increases sensitivity of cancer cells to chemotherapeutic agents. Cancer Res. 2011; 71(6):2240–9.
- Lapa C, Linsenmann T, Luckerath K, Samnick S, Herrmann K, Stoffer C, Ernestus RI, Buck AK, Lohr M, Monoranu CM. Tumor-associated macrophages in glioblastoma multiforme-a suitable target for somatostatin receptor-based imaging and therapy? PLoS One. 2015; 10(3):e0122269.
- 24. De Maria A, Bozzano F, Cantoni C, Moretta L. Revisiting human natural killer cell subset function revealed cytolytic CD56(dim)CD16+ NK cells as rapid

producers of abundant IFN-gamma on activation. Proc Natl Acad Sci U S A. 2011;108(2):728–32.

- Jung TY, Choi YD, Kim YH, Lee JJ, Kim HS, Kim JS, Kim SK, Jung S, Cho D. Immunological characterization of glioblastoma cells for immunotherapy. Anticancer Res. 2013;33(6):2525–33.
- Franceschetti M, Pievani A, Borleri G, Vago L, Fleischhauer K, Golay J, Introna M. Cytokine-induced killer cells are terminally differentiated activated CD8 cytotoxic T-EMRA lymphocytes. Exp Hematol. 2009;37(5): 616–28. e612.
- Terry LA, DiSanto JP, Small TN, Flomenberg N. Differential expression and regulation of the human CD8 alpha and CD8 beta chains. Tissue Antigens. 1990;35(2):82–91.
- Wood GW, Holladay FP, Turner T, Wang YY, Chiga M. A pilot study of autologous cancer cell vaccination and cellular immunotherapy using anti-CD3 stimulated lymphocytes in patients with recurrent grade III/IV astrocytoma. J Neurooncol. 2000;48(2):113–20.
- Learn CA, Fecci PE, Schmittling RJ, Xie W, Karikari I, Mitchell DA, Archer GE, Wei Z, Dressman H, Sampson JH. Profiling of CD4+, CD8+, and CD4+CD25 +CD45RO+FoxP3+ T cells in patients with malignant glioma reveals differential expression of the immunologic transcriptome compared with T cells from healthy volunteers. Clin Cancer Res. 2006;12(24):7306–15.
- Bisset LR, Lung TL, Kaelin M, Ludwig E, Dubs RW. Reference values for peripheral blood lymphocyte phenotypes applicable to the healthy adult population in Switzerland. Eur J Haematol. 2004;72(3):203–12.
- Fecci PE, Mitchell DA, Whitesides JF, Xie W, Friedman AH, Archer GE, Herndon JE, 2nd, Bigner DD, Dranoff G, Sampson JH. Increased regulatory T-cell fraction amidst a diminished CD4 compartment explains cellular immune defects in patients with malignant glioma. Cancer Res. 2006;66(6):3294–302.
- El Andaloussi A, Han Y, Lesniak MS. Prolongation of survival following depletion of CD4+CD25+ regulatory T cells in mice with experimental brain tumors. J Neurosurg. 2006;105(3):430–7.
- Feng L, Sun X, Csizmadia E, Han L, Bian S, Murakami T, Wang X, Robson SC, Wu Y. Vascular CD39/ENTPD1 directly promotes tumor cell growth by scavenging extracellular adenosine triphosphate. Neoplasia. 2011;13(3):206–16.
- Parodi A, Battaglia F, Kalli F, Ferrera F, Conteduca G, Tardito S, Stringara S, Ivaldi F, Negrini S, Borgonovo G, Simonato A, Traverso P, Carmignani G, Fenoglio D, Filaci G. CD39 is highly involved in mediating the suppression activity of tumor-infiltrating CD8+ T regulatory lymphocytes. Cancer Immunol Immunother. 2013;62(5):851–62.
- Mandapathil M, Lang S, Gorelik E, Whiteside TL. Isolation of functional human regulatory T cells (Treg) from the peripheral blood based on the CD39 expression. J Immunol Methods. 2009;346(1-2):55–63.
- Xu S, Shao QQ, Sun JT, Yang N, Xie Q, Wang DH, Huang QB, Huang B, Wang XY, Li XG, Qu X. Synergy between the ectoenzymes CD39 and CD73 contributes to adenosinergic immunosuppression in human malignant gliomas. Neuro Oncol. 2013;15(9):1160–72.
- Su H, Longhi MS, Wang P, Vergani D, Ma Y. Human CD4+CD25(high)CD127 (low/neg) regulatory T cells. Methods Mol Biol. 2012;806:287–99.
- Yu N, Li X, Song W, Li D, Yu D, Zeng X, Li M, Leng X, Li X. CD4(+)CD25 (+)CD127 (low/-) T cells: a more specific Treg population in human peripheral blood. Inflammation. 2012;35(6):1773–80.
- Valeriani M, Ferretti A, Franzese P, Tombolini V. High-grade gliomas: results in patients treated with adjuvant radiotherapy alone and with adjuvant radio-chemotherapy. Anticancer Res. 2006;26(3B):2429–35.
- De Bonis P, Anile C, Pompucci A, Fiorentino A, Balducci M, Chiesa S, Lauriola L, Maira G, Mangiola A. The influence of surgery on recurrence pattern of glioblastoma. Clin Neurol Neurosurg. 2013;115(1):37–43.
- Todo-Bom A, Mota-Pinto A, Alves V, Santos-Rosa M. Aging and asthma—changes in CD45RA, CD29 and CD95 T cells subsets. Allergol Immunopathol. 2012;40(1):14–9.
- Wu A, Wiesner S, Xiao J, Ericson K, Chen W, Hall WA, Low WC, Ohlfest JR. Expression of MHC I and NK ligands on human CD133+ glioma cells: possible targets of immunotherapy. J Neurooncol. 2007;83(2):121–31.
- Saggioro FP, Neder L, Stavale JN, Paixao-Becker AN, Malheiros SM, Soares FA, Pittella JE, Matias CC, Colli BO, Carlotti CG, Jr., Franco M. Fas, FasL, and cleaved caspases 8 and 3 in glioblastomas: a tissue microarray-based study. Pathol Res Pract. 2014;210(5):267–73.
- Eisele G, Wolpert F, Decrey G, Weller M. APO010, a synthetic hexameric CD95 ligand, induces death of human glioblastoma stem-like cells. Anticancer Res. 2013;33(9):3563–71.

- Cagigi A, Nilsson A, Levitsky V, Sabri F. Cytotoxic T-lymphocytes secrete soluble factors that induce caspase-mediated apoptosis in glioblastoma cell lines. J Neuroimmunol. 2010;225(1-2):34–42.
- Choi BD, Fecci PE, Sampson JH. Regulatory T cells move in when gliomas say "I Do". Clin Cancer Res. 2012;18(22):6086–8.
- Chistiakov DA, Chekhonin VP. Extracellular vesicles shed by glioma cells: pathogenic role and clinical value. Tumour Biol. 2014;35(9):8425–38.
- Chen JR, Yao Y, Xu HZ, Qin ZY. Isocitrate dehydrogenase (IDH)1/2 mutations as prognostic markers in patients with glioblastomas. Medicine. 2016;95(9):e2583.

Submit your next manuscript to BioMed Central and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at www.biomedcentral.com/submit

