

ARTICLE

Received 3 Oct 2014 | Accepted 1 Dec 2014 | Published 22 Jan 2015

DOI: 10.1038/ncomms6997

PD-L1^{hi} B cells are critical regulators of humoral immunity

Adnan R. Khan¹, Emily Hams¹, Achilleas Floudas¹, Tim Sparwasser², Casey T. Weaver³ & Padraic G. Fallon^{1,4,5}

Specific B-cell subsets can regulate T-cell immune responses, and are termed regulatory B cells (Breg). The majority of Breg cells described in mouse and man have been identified by IL-10 production and are known to suppress allergy and autoimmunity. However, Breg cell mediated immune suppression, independent of IL-10, also occurs. Here we show that Breg cells play a critical role in regulating humoral immunity mediated by CD4⁺ CXCR5⁺ PD-1⁺ follicular helper T cells, and can suppress inflammation in autoimmune disease through elevated expression of PD-L1. We have also identified that these B cells are resistant to α CD20 B-cell depletion. This work describes how Breg cells are critical in humoral homeostasis and may have implications for the regulation of autoimmune diseases.

¹Translational Immunology Group, School of Medicine, Trinity Biomedical Sciences Institute, Trinity College Dublin, Dublin 2, Ireland. ²Institute of Infection Immunology, TWINCORE, Centre for Experimental and Clinical Infection Research, a Joint Venture between the Medical School Hannover (MHH) and the Helmholtz Centre for Infection Research (HZI), 30625 Hanover, Germany. ³Department of Pathology, University of Alabama, Birmingham, Alabama 35294-1170, USA. ⁴National Children's Research Centre, Our Lady's Children's Hospital, Dublin 12, Ireland. ⁵Institute of Molecular Medicine, School of Medicine St James's Hospital, Trinity College Dublin, Dublin 2, Ireland. Correspondence and requests for materials should be addressed to P.G.F. (email: pfallon@tcd.ie).

Classically, B cells are considered to be potent antibody producers. However, specific B-cell subsets can also negatively regulate T-cell immune responses, and have been termed regulatory B cells (Breg)^{1–3}. A part of the humoral immune response is the interaction between follicular helper T cells (T_{FH} cells) and cognate B cells to drive the formation and maintenance of germinal centre (GC) reactions^{4–7}. T_{FH} cells express the chemokine receptor CXCR5, which directs them to B-cell follicles via gradients of the chemokine CXCL13 (refs 4,5). T_{FH} cells also express the transcription factor Bcl-6 and have high expression of the co-stimulatory receptor ICOS. Both Bcl-6 and ICOS^{8,9}, and more recently *Ascl2* (ref. 10) have been described as being critical for the differentiation and maintenance of T_{FH} cells. In humans and mice, functionally similar T_{FH} cells can be found in secondary lymphoid organs. In several autoimmune conditions the levels of circulating CXCR5⁺ T_{FH} cells are elevated and T_{FH} cells have been correlated to antibody responses in HIV^{11,12}.

Another characteristic feature of T_{FH} cells is their elevated expression of the inhibitory receptor programmed death receptor-1 (PD-1). PD-1 has two ligands, PD-L1 (B7-H1) and PD-L2 (B7-DC), which are expressed to varying degrees across epithelial and haematopoietic cell populations¹³. Signalling through PD-1 is known to attenuate signalling from the T-cell antigen receptor (TCR) and inhibits the population expansion, cytokine production and cytolytic function of T cells¹⁴. Studies of PD-1 receptor: ligand interactions have suggested the importance of this pathway in regulating humoral immune responses. Previously, we and others, have shown that PD-L1 regulates T_{FH}-cell expansion and subsequent antibody responses to both model¹⁵ and helminth-derived antigens¹⁶. More recently PD-1/PD-L1 interactions have been identified as having roles in the generation of a CD4⁺CXCR5⁺ subset of cells called ‘follicular regulatory T cells’ (T_{FR} cells), which express the transcription factors *Foxp3*, *Bcl-6* and *Blimp1* and function to inhibit the GC response^{17,18}. These recent findings have demonstrated the importance of T-cell subsets regulating the GC and humoral response. However, there has been little focus on Breg cell populations and their respective ability to regulate T_{FH}-cell expansion and subsequent antibody responses.

Here we are able to describe the importance of PD-L1 expression on B cells in the context of humoral immunity and autoimmune disease in both mouse and man. Our studies demonstrate that elevated PD-L1 expression on B cells is an important regulator of T_{FH}-cell activity, downstream antibody responses and subsequent disease progression. Through the use of transfer approaches it is demonstrated that Breg cells which express high levels of PD-L1 (PD-L1^{hi}), dramatically suppress humoral responses through attenuating the activation of T cells and antibody production, independent of other reported suppressor populations^{17–19}. Using an experimental model of autoimmune disease we demonstrate that PD-L1^{hi} Breg cells can suppress the incidence and severity of disease. We further found that PD-L1^{hi} Breg cells were refractory to B-cell depletion therapy (α CD20 monoclonal antibody (mAb) treatment). The suppressive capacity of these Breg cells was demonstrated to be dependent on PD-L1. The retention of PD-L1^{hi} Breg cells, post B-cell depletion therapy, was attributed to elevated expression of the B-cell activating factor (BAFF) receptors BAFF-R, TACI and BCMA, which displayed enhanced uptake of BAFF compared with other B-cell subsets. Together, our studies identify that Breg cells can suppress through the PD-1/PD-L1 pathway in limiting the differentiation and function of T_{FH} cells. It also demonstrates a novel mechanism by which B-cell depletion therapy works, and thus provides insight into the dynamic control of humoral immune responses in both homeostasis and disease.

Results

B-cell PD-L1 expression regulates humoral immunity. T_{FH} cells, and by extension the propensity to develop a humoral immune response, require several different signals to proliferate and provide adequate B-cell help^{6,20}. PD-L1 has previously been reported to regulate T_{FH} expansion^{15,16}. As PD-L1 can be expressed by many types of haematopoietic cells, including T cells, B cells, macrophages and some dendritic cells¹³, we investigated whether B-cell-specific PD-L1 regulates T_{FH} cells directly by controlling their expansion. To demonstrate the effect of PD-L1 expression on B cells in humoral immunity, mixed-bone marrow chimeric mice were generated (Supplementary Fig. 1a) with a B-cell-specific deficiency in PD-L1 (B-PD-L1^{-/-}) and control chimeras (B-wild type (B-WT)). After 10 weeks of reconstitution (confirmed via flow cytometry; Supplementary Fig. 1b), chimeric mice were immunized with keyhole-limpet haemocyanin emulsified in complete Freund’s adjuvant (KLH/CFA), an immunization which is known to evoke generation of T_{FH} cells after 14 days¹⁶. T_{FH} cells were defined as CD4⁺B220⁻CXCR5⁺PD-1⁺ (Supplementary Fig. 1c). Consistent with previous reports, T_{FH} cells expressed high levels of ICOS, possess the transcription factor *Bcl-6* and produce IL-21.

Immunization with KLH/CFA led to a significant increase in both the proportion and number of T_{FH} cells in both the spleen (Supplementary Fig. 1d,e) and the draining lymph node (dLN) (Supplementary Fig. 1f,g) in B-PD-L1^{-/-} mice relative to B-WT mice. To assess whether the marked expansion of T_{FH} cells in immunized B-PD-L1^{-/-} influenced the magnitude of the immunoglobulin (Ig) response, we measured KLH-specific IgG, IgG1 and IgG2a. B-PD-L1^{-/-} had significantly elevated antigen-specific Ig production compared with comparable immunized B-WT (Supplementary Fig. 1h–j). Comparisons between immunized *Pdli*^{-/-} and B-PD-L1^{-/-} animals demonstrated a significant role for PD-L1 expression on B cells with both groups exhibiting expansion in T_{FH} cells following immunization, as demonstrated previously¹⁶ (Supplementary Fig. 2a–h). This supports the notion that PD-L1 expressed on B cells has a role in regulating T_{FH}-cell expansion and downstream Ig production.

PD-L1 is differentially expressed on B cells. The expression of PD-L1 compartmentalizes B cells into three distinct (PD-L1^{lo}, PD-L1^{int} and PD-L1^{hi}) populations (Fig. 1a). Using flow cytometry, PD-L1^{hi} B cells were cell surface phenotyped based on known B-cell subsets: transitional 1/2; marginal zone (MZ); follicular origin; B1/B2 and GC cells (Fig. 1b). PD-L1^{hi} expressing B cells are found within the MZ (CD19⁺CD23⁺CD21^{+/hi}IgM^{+/hi}) and MZ-progenitor (CD19⁺CD23⁻CD21⁺IgM⁺) compartments, similar to other described Breg cells^{21–23}. PD-L1^{hi} B cells are also B2-B cells (CD19⁺IgM⁺CD5⁻CD11b⁻) with a small population (0.3% \pm 0.2) detected as GC B cells (CD19⁺CD95⁺GL-7⁺). PD-L1 is known to be highly expressed on antibody-secreting cells (ASC), with critical interactions required with T_{FH} cells^{15,24} and even demonstrating immune suppressive properties in the gut²⁵. To formally demonstrate whether CD19⁺PD-L1^{hi} B cells were ASC (*Blimp1*⁺, CD138⁺, B220^{lo}), *Blimp1*-enhanced yellow fluorescent protein (*Blimp1*-eYFP) transgenic mice, previously used to track ASC generation and trafficking^{26,27}, were immunized with KLH/CFA for 14 days. CD19⁺PD-L1^{hi} B cells isolated after immunization expressed low levels of *Blimp1* and CD138 but high levels of B220 (Fig. 1c). Furthermore, *Blimp1* expressing CD19⁺PD-L1^{hi} cells were isolated and their lymphocyte-like morphology was distinct from the enlarged perinuclear cytoplasm characteristics of *Blimp1*⁺CD138⁺B220^{lo} ASC (Fig. 1d,e).

Figure 1 | B cells express differential amounts of PD-L1. (a) PD-L1 expression on CD3⁻CD19⁺ cells from the spleen of naïve, C57BL/6 mice yields three distinct populations (PD-L1^{lo}, green; PD-L1^{int}, blue; PD-L1^{hi}, red); numbers adjacent to gates define percentage of total CD3⁻CD19⁺ cells. Graph depicts the median fluorescent intensity of PD-L1 on CD3⁻CD19⁺ cells. Data is representative of six mice (error bars, s.e.m.) (b) Overlaid flow cytometry plots phenotyping major B-cell subsets. CD19⁺PD-L1^{lo/int/hi} B cells were gated as CD23^{+/−} before comparison of CD21 and IgM expression. Cells were also phenotyped for B1/B2 (CD11b versus CD5) classification and identification as germinal center B cells (CD95⁺GL-7⁺) (PD-L1^{lo}, green; PD-L1^{int}, blue; PD-L1^{hi}, red). (c) PD-L1^{lo} (blue) and PD-L1^{hi} B cells (red) were analyzed via flow cytometry for Blimp1, CD138 and B220 and compared with ASCs (d). (e) Images of Blimp1⁺CD19⁺PD-L1^{hi} B cells and Blimp1⁺B220^{lo}CD138⁺ cells from KLH/CFA-immunized Blimp1-eYFP reporter mice stained using the Kwik-Diff cell differentiation kit. Scale bar, 5 μm. Representative plots and images are shown for four mice.

PD-L1^{hi} B cells exhibited a significantly lower proliferative capacity in response to α IgM/ α CD40 stimulation (Supplementary Fig. 3a) compared with PD-L1^{lo} and PD-L1^{int} subsets. The cytokine profiles of PD-L1-expressing B-cell subsets were also characterized (Supplementary Fig. 3b). PD-L1^{hi} B cells produce significantly more IL-6 and CXCL13 compared with low and intermediate expressing subsets. Interestingly, PD-L1^{int} B cells expressed significantly more IL-10 than either PD-L1^{lo} or PD-L1^{hi} subsets. This suggests that IL-10 may not be a significant mode of suppression for PD-L1^{hi} B cells. To evaluate whether the IL-10 culture supernatant data was an artifact of the stimuli employed, the proportion of IL-10 competent cells within each PD-L1-expressing subset were determined using IL-10 reporter (10BiT; ref. 28) mice. Stimulation of B cells from 10BiT mice revealed that PD-L1^{hi} B cells contained a smaller proportion of

IL-10 competent cells compared with PD-L1^{int} B cells thus validating the cytokine data described above. Collectively, these data indicate that PD-L1^{hi} B cells, which constitute 5.2% (\pm 2.3%) of the total splenic CD3⁻CD19⁺ cell population are a MZ B cell, similar to previously reported Breg cells^{21–23}. However, these cells demonstrate a lower competence for IL-10 production, suggesting that PD-L1 may be an alternative suppressive mechanism. Given the propensity of T_{FH} cells to express high levels of PD-1 (ref. 29), we sought to demonstrate a role for PD-L1^{hi} B cells in the regulation of T_{FH} cells and the subsequent downstream humoral immune response.

PD-L1^{hi} B cells regulate T_{FH}-cell expansion. To address the functional importance of the differential PD-L1 expression on

B cells, adoptive transfer experiments of PD-L1^{lo}, PD-L1^{int} and PD-L1^{hi} B cells in a dose-dependent manner were conducted in KLH/CFA-immunized WT animals. Transfer of PD-L1^{hi} B cells significantly suppressed KLH-specific Ig production compared with recipients of PD-L1^{lo} and PD-L1^{int} B cells, in a dose-dependent manner (Fig. 2a, Supplementary Fig. 4a). On analysis of spleen (Fig. 2b) and dLN (Fig. 2c) T-cell populations, transfer of PD-L1^{hi} B cells markedly suppressed both the proportion and number of T_{FH} cells and in a dose-dependent manner (Supplementary Fig. 4a).

As described above, KLH/CFA-immunized *Pd1*^{-/-} mice demonstrated elevated KLH-specific Ig and increased T_{FH} cells (Supplementary Fig. 2). Adoptive transfer experiments of PD-L1^{lo}, PD-L1^{int} and PD-L1^{hi} B cells into immunized *Pd1*^{-/-} animals demonstrated that PD-L1^{hi} B cells were able to attenuate, but not completely suppress, Ig production (Fig. 2d) and T_{FH}-cell expansion in both the spleen (Fig. 2e) and dLN (Fig. 2f), whereas transfer of PD-L1^{lo} and PD-L1^{int} B cells failed to do so. As transfer of low numbers (1 × 10⁵) of PD-L1^{hi} B cells resulted in significant levels of KLH-Ig and T_{FH} suppression (Supplementary Fig. 4a,b), we sought to investigate whether adoptive transfer of these cells was providing unprecedented access to sites previously unavailable to native PD-L1^{hi} B cells. To do this, PD-L1^{hi} B cells from CD45.1⁺ transgenic mice were transferred into CD45.2⁺ animals via either the intravenous or intraperitoneal route to account for cell localization. Immunized subjects were then examined for the location of the transferred cells via CD45.1⁺ expression (Supplementary Fig. 2i,j). CD45.1⁺PD-L1^{hi} B cells were identified in the spleen, dLN and blood, irrespective of the route of administration. This suggests that following transfer, PD-L1^{hi} B cells disseminate to different tissues where they could contribute to the effects described above.

To further confirm PD-L1^{hi} B cells were suppressive *in vivo*, a B-cell mixture (total cell number, 1 × 10⁷) that contained PD-L1^{lo/int} B cells together with a titration of PD-L1^{hi} B cells was adoptively transferred into B-cell-deficient (*μMT*^{-/-}) mice and immunized with KLH/CFA (Fig. 2g). As described above, transfer of PD-L1^{hi} B cells saw attenuated Ig production (Fig. 2a) and T_{FH}-cell expansion (Fig. 2b) in a dose-dependent manner, suggesting that the proportion of PD-L1^{hi} B cells may regulate humoral responses. Mice that only received PD-L1^{lo/int} B cells were assessed to ensure that there were no PD-L1^{hi} cells present before immunization (Supplementary Fig. 4c). Animals that were devoid of PD-L1^{hi} B cells demonstrated a significant expansion in the proportion and number of T_{FH} cells in the spleen (Fig. 2h) and (Fig. 2i), while B-cell-deficient mice that were reconstituted with a homeostatic level (~5%) of PD-L1^{hi} B cells demonstrated T_{FH} expansion on par with immunized WT animals. This suggests that a 'natural' population of PD-L1^{hi} B cells is primarily responsible for homeostatic regulation of T_{FH} cells and the subsequent humoral response.

Alternative modes of T_{FH}-cell regulation are not required.

As described earlier (Supplementary Fig. 3), PD-L1^{hi} B cells were found to express significantly less IL-10 compared with all other PD-L1-expressing B-cell subsets. IL-10 secreting Breg cells have been described by Tedder^{1,3,30} and others^{23,31}. Interestingly, Tedder and co-workers³⁰ have described how IL-10-producing B cells utilize IL-21, a key T_{FH} cytokine, as part of their maintenance. To address whether IL-10 contributed to the suppressive activity of PD-L1^{hi} B cells on T_{FH}-cell expansion PD-L1^{hi} B cells were adoptively transferred from WT and *Il10*^{-/-} mice into KLH/CFA-immunized WT and *Pd1*^{-/-} animals. Upon transfer, there was no difference in the suppressive activity between WT-PD-L1^{hi} and *Il10*^{-/-}-PD-L1^{hi} B cells

(Supplementary Fig. 5a,b). This suggests that the suppression of T_{FH} cells by PD-L1^{hi} B cells is not IL-10 mediated.

We, and others, have previously demonstrated that a Breg population can drive FoxP3 regulatory T cells (T_{REG}) through IL-10 secretion²³. Transfer of PD-L1^{hi} B cells into WT mice did not alter the frequency and proportion of T_{REG} (defined as CD4⁺FoxP3⁺) in the dLN (Supplementary Fig. 5c). We therefore addressed whether PD-L1^{hi} B cells could evoke a T_{REG} response, secondary to adoptive transfer. To address the role of T_{REG} cells in PD-L1^{hi} B-cell-mediated regulation of T_{FH} cells, DEREK mice (which express a diphtheria toxin (DT) receptor-enhanced green fluorescent protein fusion protein under the control of the *foxp3* gene locus, allowing selective depletion of FoxP3⁺ T_{REG} cells by DT injection³²) were used. Depletion was confirmed by flow cytometry (Supplementary Fig. 5d). As demonstrated by Vaeth *et al.*³³, immunization of DT-treated animals demonstrated increased T_{FH}-cell expansion in both the spleen and dLN (Supplementary Fig. 5e). WT mice were treated with DT only and were found to have no change in the proportion or number of T_{FH} cells on immunization. Adoptive transfer of 1 × 10⁶ PD-L1^{hi} B cells into DT-treated, KLH/CFA-immunized mice attenuated T_{FH} expansion in the spleen and dLN.

The recent identification of T_{FR} cells (defined as CD4⁺B220⁻CXCR5⁺PD-1⁺FoxP3⁺) has provided elegant insight into the homeostatic control of the humoral response^{17,18,34}. Transfer of PD-L1^{hi} B cells significantly reduced the proportion and number of T_{FR} cells in the spleen and dLN (Supplementary Fig. 6a). Assessment of T_{FR} cells from immunized *Pd1*^{-/-} animals demonstrated a significantly elevated proportion and number in the spleen and dLN (Supplementary Fig. 6b,c). These findings are in agreement with recent studies by Sage *et al.*¹⁸, who note that PD-L1 ligation restricts T_{FR}-cell activity in the dLN.

We also investigated the presence of CD8⁺ T_{REG} cells (defined as CD8⁺CXCR5^{hi}CD44^{hi}CD122^{hi}), which have been previously reported to be important in self-tolerance and T_{FH} expansion¹⁹. On KLH/CFA immunization and PD-L1^{hi} B-cell adoptive transfer there was no expansion in CD8⁺ T_{REG} cells, suggesting that they also are not involved in PD-L1^{hi} B-cell-mediated T_{FH}-cell suppression (Supplementary Fig. 6b).

These results indicate that PD-L1^{hi} B cells act as a Breg with elevated expression of PD-L1 being critical for suppressive activity. Interestingly, these cells function independent of IL-10 production, suggesting an alternative means of Breg activity. T_{REG}⁻ (both CD4⁺ and CD8⁺) or T_{FR}-cell induction was also not required to elicit a suppressive effect, suggesting a direct mode of action.

PD-L1^{hi} B-cell adoptive transfer suppresses EAE. B cells

are known to have paradoxical roles in autoimmune disease with regulatory^{30,31,35} and effector³⁶ functions. One of the predominant drivers of auto-reactive B cells are T_{FH} cells, and given the plethora of data on elevated T_{FH} cells in autoimmune disease²⁰ it stands that PD-L1^{hi} B cells may have a critical role in regulating aberrant autoimmune responses. Experimental autoimmune encephalomyelitis (EAE) was employed as a disease model. Mice received PD-L1^{hi} B cells either 7 days before (D - 7) or 7 days after (D + 7) immunization with the encephalitogenic peptide from myelinoligodendrocyte glycoprotein in CFA (MOG₃₅₋₅₅/CFA) (Fig. 3a).

MOG-immunized mice developed EAE which was significantly attenuated in mice receiving PD-L1^{hi} B cells on D - 7 as well as when cells were transferred on D + 7. Furthermore, mice receiving PD-L1^{hi} B cells at both time points had significantly delayed disease onset relative to control mice (Fig. 3b).

Figure 2 | High PD-L1-expressing B cells regulate the humoral response. KLH-specific IgG production was evaluated via ELISA following transfer of 1×10^6 cells of each PD-L1-expressing B-cell subset into WT KLH/CFA-immunized mice (**a**). Quantification of T_{FH} cells in the spleen (**b**) and dLN (**c**). KLH-specific IgG production was evaluated via ELISA following transfer of 1×10^6 PD-L1^{hi} B cells into KLH/CFA-immunized Pd1^{-/-} animals (**d**). Quantification of T_{FH} cells from the spleen (**e**) and dLN (**f**) immunized Pd1^{-/-} mice. (**g**) PD-L1^{lo/int}CD3⁻CD19⁺ cells were adoptively transferred into μMT^{-/-} mice. Mice received PD-L1^{hi} B cells as a proportion of total B cells (0, 5 or 25%) followed by immunization with KLH/CFA. T_{FH} cells were quantified in the spleen (**h**) and dLN (**i**). **P* < 0.05, ***P* < 0.01 and ****P* < 0.001 (Student's *t*-test). Data are representative of three experiments with six mice per group (error bars, s.e.m.).

Figure 3 | PD-L1^{hi} B cells suppress EAE. (a) EAE was induced in wild-type animals. Groups were either CFA-alone (grey line, circle; *n* = 6), MOG₃₅₋₅₅/CFA immunized at D0 (red line, triangle; *n* = 8), received PD-L1^{hi} B cells 7 days before (D – 7) immunization (green line, diamond; *n* = 7) or received PD-L1^{hi} B cells 7 days after (D + 7) immunization (blue line, square; *n* = 7). (b) Clinical EAE score (mean ± s.e.m.) and disease-free interval (mean ± s.e.m.) demonstrate PD-L1^{hi} B-cell transfer can reduce disease severity and onset. Cumulative disease scores were compared using two-tailed unpaired *t*-test. Disease-free intervals were compared using Wilcoxon test. (c) Analysis of dLN for T_H cells at Day 14 via flow cytometry. (d) Production of MOG₃₅₋₅₅-specific IgG was assessed over the course of EAE via ELISA. (e) dLN were collected from mice on Day 26 after EAE induction, and re-stimulated individually for 72 h with 10 μg ml⁻¹ MOG₃₅₋₅₅. Supernatants were analyzed by ELISA to determine concentrations of IFN-γ and IL-17. (f) Spinal cord infiltrates were assessed at Day 14 using Trypan Blue. (g) Spinal cord histology, Luxol-Fast/eosin-stained sections of spinal cord at Day 14. Scale bar, 100 μm. (h) TCR^{MOG} CD4⁺ cells and either PD-L1^{-/-/lo/hi} B cells were transferred into *Rag1*^{-/-} mice and immunized with MOG₃₅₋₅₅ for 14 days. (i) Flow cytometry analysis of CD4⁺ T cells for T-bet, Gata3 and Bcl-6 and Roryt. (j) Quantification of CD4⁺ T-cell differentiation via flow cytometry. Representative plots and images are shown. Data show representative results from two independent experiments (error bars, s.e.m.). For adoptive transfer experiments into *Rag1*^{-/-} animals, six mice per group were used. **P* < 0.05, ***P* < 0.01 and ****P* < 0.001 (Student's *t*-test).

The reduced disease in MOG-primed recipients of PD-L1^{hi} B cells was associated with a significant reduction in T_{FH}-cell generation at Day 14 after immunization (Fig. 3c). In addition to this, the reduction in T_{FH} cells in recipients of PD-L1^{hi} B cells resulted in a significantly concomitant decrease in MOG_{35–55}-specific IgG (Fig. 3d).

The timing of cell transfer is crucial to the influence on disease progression as animals receiving PD-L1^{hi} B cells at D + 7 failed to arrest disease onset but did reduce disease severity (Fig. 3b), with greater levels of T_{FH} cells (Fig. 3c) and MOG_{35–55}-specific IgG in comparison to recipients of PD-L1^{hi} B cells at D – 7 (Fig. 3d).

EAE pathogenesis involves Th1 and Th17 cells, which express interferon-gamma (IFN- γ) and IL-17, respectively^{37,38}, that infiltrate the CNS³⁹. PD-L1^{hi} B-cell recipients displayed a significant decrease in MOG-specific production of IFN- γ and IL-17 from dLN cells compared with control mice (Fig. 3e). There was significantly decreased CNS cell infiltration (Fig. 3f), which was validated by histological examination of spinal cord tissue (Fig. 3g), in PD-L1^{hi} B-cell recipients irrespective of the time of administration. The transfer of PD-L1^{hi} B cells did not increase the proportion of T_{REG} (Supplementary Fig. 5c), which are known to be protective in EAE⁴⁰, suggesting that PD-L1^{hi} B cells limited disease by reducing the accumulation of pathogenic cells at the target organ. PD-L1^{hi} B cells were not found in the spinal cord, indicating a systemic role, rather than effects at the site of inflammation.

To further decipher the cellular mechanisms underlying the suppressive activities of PD-L1^{hi} B cells in EAE, we adoptively transferred TCR^{MOG} CD4⁺ T cells either alone or with *Pdl1*^{-/-} B cells or PD-L1^{lo} or PD-L1^{hi} B cells from WT mice into *Rag1*^{-/-} animals before immunizing with MOG_{35–55}/CFA (Fig. 3h). Fourteen days later dLNs were recovered and CD4⁺ T cells were analyzed for expression of the common T-cell subset transcription factors (Th1; T-bet, Th2; Gata3, Th17/T_{FH}; Ror γ t and T_{FH}; Bcl-6) via flow cytometry (Fig. 3i). Recipients of PD-L1^{hi} B cells demonstrated a significant downregulation in both the proportion and number of T-bet⁺, Gata3⁺ and Ror γ t⁺ CD4⁺ T cells (Bcl-6⁺ were not enumerated due to their overlap with Ror γ t⁺ CD4⁺ T cells⁶). This suggests that PD-L1^{hi} B cells can influence *in vivo* T-cell differentiation.

PD-L1^{hi} B cells restrict T-cell differentiation. Having established that PD-L1^{hi} B cells can directly suppress T-cell responses we sought to address how this process occurred. CD4⁺ T cells and B220⁺ B cells were isolated from WT mice and stimulated with the bacterial superantigen Staphylococcus enterotoxin B (SEB) for 5 days. After co-culture, a proportion of CD4⁺ T cells became CXCR5⁺PD-1⁺ and expressed the transcription factor Bcl-6 (Fig. 4a). CD4⁺ T cells were stimulated with SEB in the presence of PD-L1^{lo}, PD-L1^{int} or PD-L1^{hi} expressing B-cell subsets. CD4⁺ T cells co-cultured with PD-L1^{hi} B cells had significantly reduced expansion of CD4⁺CXCR5⁺PD-1⁺Bcl-6⁺ cells compared with those cultured with PD-L1^{lo} or PD-L1^{int} B cells (Supplementary Fig. 7a). There were also significant decreases in IL-21 and IgG production (Supplementary Fig. 7b). These results indicate that PD-L1^{hi} B cells can suppress T_{FH}-cell differentiation *in vitro*.

Given the propensity of PD-L1^{hi} B cells to suppress T-cell responses, we investigated how this occurs following PD-1 ligation. Akt signalling is essential for naive T-cell activation and proliferation and has been shown previously to be down-regulated upon PD-1 ligation¹⁴. Furthermore, recent work on the dynamic regulation of not only T_{FH} cells⁴¹, but also Th1 (ref. 42) and Th17 (refs 43,44) has described critical roles for Stat3 (refs 6,45,46) and Stat5 (ref. 47) in terms of both induction and

suppression, respectively. Therefore the effects of PD-L1^{hi} B cells on T-cell differentiation through PD-1 ligation were studied with respect to phosphorylation of Akt (pAkt), Stat3 (pStat3) and Stat5 (pStat5) following T-cell activation *in vitro*. CD4⁺ T cells, co-cultured with PD-L1^{hi} B cells, exhibited significantly increased expression of pStat5 with a concomitant decrease in pAkt and pStat3 (Fig. 4b). Conversely, T cell co-cultures with PD-L1^{lo} or PD-L1^{int} B cells expressed elevated pAkt and pStat3 with lower expression of pStat5 (Fig. 4b). When correlating the number of T_{FH} cells in culture with pAkt, pStat3 and pStat5 expression, we found, as previously reported⁴⁷, that pStat5 expression was inversely proportional to T_{FH}-cell differentiation while pAkt and pStat3 levels were positively correlative. Crucially, co-cultures with PD-L1^{lo} B cells exhibited the highest levels of pAkt and pStat3, suggesting that suppression of T_{FH}-cell differentiation was dependent on PD-L1^{hi} B cells. To further confirm that PD-L1^{hi} B-cell regulation of T-cell differentiation was via the PD-1/PD-L1/PD-L2 pathway we used our co-culture system in the presence or absence of blocking mAbs to PD-L1, PD-L2 and PD-1 (Supplementary Fig. 7c). Blockade of PD-L1 and/or PD-1 both drove significant decreases in pStat5 and increases in pAkt and pStat3 levels within CD4⁺ T cells.

To further validate the effects of PD-L1^{hi} B cells on T-cell activation and differentiation, co-culture supernatants were analyzed for, in addition to IL-21 (Supplementary Fig. 7b), IL-2, IL-4, IL-6, IL-10, IL-17 and IFN- γ (Fig. 4c). Co-cultures with PD-L1^{hi} B cells demonstrated significantly reduced levels of the above cytokines, suggesting attenuation of the T-cell response to stimuli. This data suggests that PD-L1^{hi} B cells regulate T-cell differentiation via alterations in downstream signalling pathways following PD-1 ligation.

Residual B cells post α CD20 mAb treatment are PD-L1^{hi}. Rituximab (RTX), an α CD20 antibody, is used to manage and treat B-cell malignancies as well as autoimmune disorders such as rheumatoid arthritis⁴⁸. Although first considered to deplete autoantibody producing plasma cells, B-cell depletion therapy appears to have a multi-faceted mode of action⁴⁹. We sought to investigate if B-cell depletion therapy influenced PD-L1^{hi} B cells. The B-cell depletion kinetics of WT mice were monitored over 45 days, following α CD20 mAb treatment. Post treatment, up to 90% of CD3⁻CD19⁺ cells were depleted in the blood after 3 days (Fig. 5a) with 75% depletion in the spleen seen within 9 days, as reported elsewhere^{49–51}. Interestingly, as the total number and proportion of CD3⁻CD19⁺ cells decreased, the percentage of PD-L1^{hi} CD3⁻CD19⁺ B cells, as a proportion of total CD3⁻CD19⁺ cells, significantly increased (Fig. 5b). Throughout the 45-day course, the proportion of PD-L1^{hi} CD3⁻CD19⁺ B cells that made up the total B-cell compartment was significantly increased (Fig. 5b). Crucially, the number of these cells did not change throughout the treatment course.

This led us to investigate whether α CD20 mAb therapy left a residual PD-L1^{hi} B-cell population that suppressed T-cell responses. To study the activity of these residual post α CD20 mAb PD-L1^{hi} B cells, CD4⁺ T cells from OT-II mice (which possess an ovalbumin (OVA)-specific TCR) were co-transferred with B cells from WT (CD20-WT) or *Pdl1*^{-/-} (CD20-*Pdl1*^{-/-}) animals that had either received α CD20 mAb therapy or an isotype control (ISO) into *Rag1*^{-/-} recipients (Fig. 5c). Mice were allowed to reconstitute before being immunized subcutaneously in the footpad with an OVA/alum mixture. Recipients of CD20-*Pdl1*^{-/-} B cells exhibited a significant T_{FH}-cell expansion compared with recipients of CD20-WT B cells (Fig. 5c). OVA-specific IgG was also significantly elevated (Fig. 5d). Interestingly, ISO-WT B-cell recipients also demonstrated

Figure 4 | PD-L1^{hi} B cells restrict T-cell differentiation. (a) Co-cultures of CD4⁺ T cells and CD19⁺ B cells were stimulated with 1 μg ml⁻¹ SEB for 5 days and then analyzed via flow cytometry for CD4⁺B220⁻ cells that expressed CXCR5, PD-1 and Bcl-6. These were defined as T_{FH} cells (b) Graph depicting the correlation between phospho-Akt (pAkt), phospho-Stat3 (pStat3), phospho-Stat5 (pStat5) and number of T_{FH} cells in co-cultures of SEB-stimulated CD4⁺ T cells with PD-L1^{lo/int/hi} B cells. § denotes significance (*P* < 0.05) of pAkt, ‡ denotes significance (*P* < 0.05) of pStat3 and * denotes significance (*P* < 0.05) of pStat5 between groups (c) Analysis of co-culture supernatant for IL-2, IL-4, IL-6, IL-10, IL-17 and IFN_γ via ELISA. Representative plots are shown. **P* < 0.05, ***P* < 0.001 and ****P* < 0.0001 (Student's *t*-test). Data are representative of four experiments run in quadruplicate (error bars, s.e.m.).

significant T_{FH}-cell expansion, compared with CD20-WT B-cell recipients (Fig. 5b), suggesting that the B cells from the CD20-WT were potent suppressors of T-cell proliferation and differentiation. Together, these observations indicate that αCD20 mAb therapy generates a residual B-cell population that is PD-L1^{hi} and such cells have potent T-cell-suppressive activity. It also demonstrates that these PD-L1^{hi} B cells require PD-L1 to elicit a suppressive effect.

PD-L1^{hi} B cells use BAFF to survive αCD20 treatment. To determine how PD-L1^{hi} B cells are a residual population following αCD20 mAb therapy, we sought to investigate the role of B-cell-specific survival factors. The TNF family ligands APRIL

(CD256 and TNFSF13) and BAFF (also known as BlyS, TALL-1, CD257 and TNFSF13B) are known to support B-cell survival⁵². These factors interact with three TNFR family members, TACI (CD267 and TNFRSF13B), BAFF-R (also known as BR3, CD268 or TNFRSF17) and BCMA (CD269 and TNFRSF13C) with differing affinities⁵³, with BAFF-R and TACI demonstrating the highest affinity for BAFF and APRIL, respectively⁵⁴. Interestingly, studies from various groups have demonstrated an elevation in BAFF^{54–56}, but not APRIL⁵⁷, post αCD20 mAb therapy. Analysis of murine serum post αCD20 therapy demonstrated significantly elevated levels of BAFF (Fig. 6a).

Subsequently, we investigated the expression profile of BAFF-R, TACI and BCMA on PD-L1-expressing B-cell subsets (Fig. 6b). We found that PD-L1^{hi} B cells expressed the highest

Figure 5 | PD-L1^{hi} B cells are refractory to α CD20 mAb treatment. (a) Flow cytometry analysis of CD3⁻CD19⁺PD-L1^{hi} B-cell populations within the spleens of mice 8 days after receiving either isotype or α CD20 treatment. (b) Quantification of the proportion of CD3⁻CD19⁺PD-L1^{hi} B cells post treatment over 45 days. (c) B cells (4×10^6) from wild-type (WT) (which have received either isotype (ISO-WT) or α CD20 mAb (α CD20-WT) or *Pd11*^{-/-} mice (ISO-*Pd11*^{-/-}; α CD20-*Pd11*^{-/-})) were co-transferred with TCR^{OVA} CD4⁺ T cells into *Rag1*^{-/-} animals. (d) Quantification of T_{FH} cells in the dLN via flow cytometry of OVA-immunized mice that had received either α CD20-WT B cells or α CD20-*Pd11*^{-/-} B cells. (e) OVA-specific total IgG production was analyzed via ELISA. Representative plots are shown. **P* < 0.05, ***P* < 0.001 and ****P* < 0.0001 (Student's *t*-test). Data are representative of two experiments with four mice per group (error bars, s.e.m.).

amount of BAFF-R, TACI and BCMA, compared with PD-L1^{lo} and PD-L1^{int} B cells. Crucially, PD-L1^{hi} B cells from α CD20 mAb-treated mice, also expressed elevated BAFF-R, TACI and BCMA (Fig. 6c). This suggested that PD-L1^{hi} B cells have the propensity to sequester BAFF from the milieu and thus promote their survival, especially in a B-cell depleted environment. To demonstrate this phenomena, we conjugated BAFF to a fluorochrome (BAFF-AF647) and added it in a dose-dependent manner (0, 1, 10, 100, 1,000 ng ml⁻¹) to B220⁺ B cells *in vitro* and assessed BAFF-AF647⁺ binding to PD-L1^{lo/int/hi} B cells at 0, 1, 3 and 5 h (Fig. 6d). PD-L1^{hi} B cells demonstrated the greatest degree of BAFF-AF647 association at all time points (Fig. 6d), in agreement with the preferential expression of BAFF-R on PD-L1^{hi} B cells (Fig. 6b). This data indicates that PD-L1^{hi} B cells preferentially sequester BAFF in comparison to other PD-L1 B-cell-expressing subsets.

To understand whether this BAFF sequestration by PD-L1^{hi} B cells was BAFF-R mediated and of functional significance, we treated WT mice with α CD20 mAb and monitored serum BAFF levels. At Day 8 (when CD19⁺B220⁺ B-cell counts are at their lowest and proportion of PD-L1^{hi} B cells are at their highest, Fig. 5a), α BAFF-R mAb was administered to block BAFF/BAFF-R interactions. On analysis, we found that BAFF-R blockade enhanced PD-L1^{hi} B-cell sensitivity to α CD20 mAb therapy with subsequent depletion of these cells (Fig. 6e), suggesting a role for BAFF in the resistance of PD-L1^{hi} B cells to depletion.

Human B cells require PD-L1 to restrict cT_{FH}-cell expansion. Finally, we explored whether PD-L1 expression on human circulating B cells had an influence on T_{FH}-cell activity. Recently, circulating CD4⁺CXCR5⁺ ‘T_{FH}-like’ cells and lymphoid

Figure 6 | PD-L1^{hi} B cells act as BAFF 'sinks'. (a) Serum BAFF levels, measured via ELISA, in mice treated with α CD20 mAb. (b) Expression of BAFF receptors BAFF-R, TACI and BCMA were correlated to PD-L1 B-cell expression via flow cytometry (PD-L1^{lo} (green), PD-L1^{int} (blue) and PD-L1^{hi} (red)). Histograms are representative of six mice. (c) Flow cytometry analysis of BAFF-R, TACI and BCMA on PD-L1-expressing B-cell subsets 8 days after α CD20 mAb treatment. (d) To demonstrate functional significance, BAFF was conjugated to a fluorochrome (AF647) and administered (0, 0.01, 0.1, 1, 10, 100 and 1,000 ng ml⁻¹) to whole B-cell cultures *in vitro*. Cells were analyzed via flow cytometry at 0, 1, 3 and 5 h to detect AF647 association with PD-L1-expressing B-cell subsets (PD-L1^{lo} (green), PD-L1^{int} (blue) and PD-L1^{hi} (red)). (e) Quantification of PD-L1^{hi} B cells via flow cytometry in the blood and spleen following α BAFF-R mAb treatment alone or in combination with α CD20 mAb *in vivo* (e). Representative plots are shown. * $P < 0.05$, ** $P < 0.001$ and *** $P < 0.0001$ (Student's *t*-test). Data are representative of two experiments with six mice per group (error bars, s.e.m.).

organ-resident T_{FH} cells have been delineated^{11,12,58}. We defined circulating human T_{FH} (cT_{FH}) cells as CD4⁺CXCR5⁺PD-1⁺ (Supplementary Fig. 8a). Furthermore, cT_{FH} also expressed ICOS and BCL-6, when detected in both peripheral blood mononuclear cells (Supplementary Fig. 8a). To determine whether PD-L1 was involved in regulating circulating T-cell responses, and in particular circulating T_{FH}-cell responses, we stimulated whole blood from healthy volunteers with SEB for 3 days leading to the generation of a population of cT_{FH} cells (Fig. 7a). Using an α PD-L1 blocking antibody there was a significant increase in the proportion and number of cT_{FH} in a dose-dependent manner in blood (Fig. 7a), demonstrating the importance of PD-L1 expression with regards to regulation of circulating T-cell

proliferation and differentiation. In addition, there were concordant changes in IL-6, IL-21 and IgG production (Supplementary Fig. 8b).

PD-L1 expression on human B cells was also assessed, with a proportion of PD-L1^{hi} B cells observed, suggesting similarities with the population found in mice. Phenotypic analysis of human PD-L1^{hi} B cells suggested that the majority of these cells have a naïve B-cell phenotype (CD19⁺CD10⁻CD21⁺CD27⁻; Supplementary Fig. 8c). To correlate our findings in mice with those in man, we depleted B cells in whole blood from healthy volunteers *ex vivo* using the human α CD20 mAb (RTX). Treatment of whole blood with RTX exhibited efficient >90% B-cell depletion over 5 days of culture (Supplementary Fig. 8d).

Figure 7 | PD-L1 on human B cells is a crucial regulator of cTFH cells. (a) Flow cytometry analysis of cTFH cells from heparinized whole blood from healthy volunteers after stimulation with 1 μ g ml⁻¹ SEB in the presence or absence of either 1 μ g ml⁻¹ or 10 μ g ml⁻¹ α PD-L1 mAb. **(b)** Quantification of CD3⁻CD19⁺PD-L1^{hi} cells following *ex vivo* depletion of B cells using 1 or 10 μ g ml⁻¹ Rituximab (RTX) over 5 days **(c)** Quantification of cTFH cells from SEB-stimulated whole blood in the presence or absence or combination of RTX and α PD-L1 treatment. **(d)** BAFF concentration of RTX-treated whole blood as measured via ELISA. **(e)** Expression of BAFF-R and TACI were correlated to PD-L1 B-cell expression via flow cytometry (PD-L1^{lo} (green), PD-L1^{int} (blue) and PD-L1^{hi} (red)). **(f)** To demonstrate functional significance, BAFF was conjugated to a fluorochrome (AF647) and administered (0, 0.01, 0.1, 1, 10, 100 and 1,000 ng ml⁻¹) to whole B-cell cultures *in vitro*. Cells were analyzed at 0, 1, 3 and 5 h to detect AF647 association with PD-L1-expressing B-cell subsets via flow cytometry (PD-L1^{lo} (green), PD-L1^{int} (blue) and PD-L1^{hi} (red)). Representative plots are shown. **P* < 0.05, ***P* < 0.001 and ****P* < 0.0001 (Student's *t*-test). Data are representative of six samples with experiments run in triplicate (error bars, s.e.m.).

After 1 day, post treatment, a population of B cells that expressed PD-L1^{hi} was detectable (Fig. 7b). As seen in mice, the number of PD-L1^{hi} B cells was unchanged, post-RTX treatment. We next investigated whether this residual population of PD-L1^{hi} B cells could restrict cT_{FH}-cell generation. Whole blood from healthy donors was treated with a combination of RTX and SEB, with or without the presence of α PD-L1 blocking mAb. Groups treated with RTX, SEB and α PD-L1 exhibited higher cT_{FH} cells compared with those treated with RTX and SEB (Fig. 7c).

BAFF concentrations in whole-blood cultures were evaluated and, as per recent reports^{54,55,57}, were elevated post-RTX treatment (Fig. 7d). The elevated levels of BAFF, post-RTX treatment, would suggest that human PD-L1^{hi} B cells are refractory to depletion in a similar way to their murine counterparts via elevated BAFF-R expression. Indeed, PD-L1 high expressing human B cells also expressed the highest level of BAFF-R (Fig. 7e). To assess the functional nature of this expression, CD19⁺ B cells were cultured in the presence of fluorochrome-conjugated BAFF. As demonstrated earlier in mice, human CD19⁺ PD-L1^{hi} B cells exhibited the highest association with BAFF (Fig. 7f). Together, these results demonstrate the existence of a PD-L1^{hi} B-cell population in man that can suppress cT_{FH}-cell expansion and is refractory to B-cell depletion therapy.

Discussion

The mechanisms that regulate T_{FH}-cell activity are only beginning to be elucidated. The immune regulatory functions of T_{FR} cells have only recently been described^{17,18,34}, yet little is known about the regulatory role B cells have on T_{FH} responses. The majority of studies on Breg cells have focused on their predisposition to produce IL-10 and suppress in a range of autoimmune or allergic conditions in both mice and man²². In this study, we have identified a previously unknown function of Breg cells that requires PD-L1^{hi} to regulate T_{FH}-cell expansion and differentiation and suppress autoimmune disease.

We have previously shown¹⁶, and demonstrated here, that absence of PD-L1 on B cells led to elevated T_{FH} cells with abundant IgG production. Investigating the abundance of PD-L1 on B cells led to the identification of a high expressing subset in both lymphoid organs and the blood. This suggested that these PD-L1^{hi} B cells might have a greater suppressive effect on T_{FH} responses, compared with lower expressing subsets. The PD-1 pathway acts on many parts of the immune response; however, biological complexity has led to inconsistencies about the role of this pathway in humoral immunity^{15,59}. Our adoptive transfer studies of PD-L1^{hi} B cells demonstrated their potency at suppressing T_{FH} activity. Crucially, we have been able to demonstrate that a lack of these cells leads to increased T_{FH} responses. On transfer of homeostatic numbers of PD-L1^{hi} B cells, T_{FH}-cell activity returns to a basal level, suggesting that this subset of cells is required for normal regulation of the humoral response. We also determined that PD-L1^{hi} B cells utilized PD-L1 as its main suppressive mechanism. IL-10, a well-characterized means of B-cell-mediated immune suppression^{22,30}, was not required for PD-L1^{hi} B-cell-suppressive activity. Furthermore, T_{REG} cells were not required for PD-L1^{hi} B-cell-mediated suppression, suggesting a direct interaction with target T cells. PD-L1^{hi} B cells did reduce the proportion of T_{FR} cells. However, as elegantly described by Sage *et al.*¹⁸, the change in proportion or number of T_{FR} cells is not critical but rather the ratio to T_{FH} cells governs their suppressive activity.

Using the EAE model we show that PD-L1^{hi} B cells are suppressive *in vivo*. Following transfer to MOG-primed mice, recipients of PD-L1^{hi} B cells delayed the onset and severity of disease. Amelioration of EAE by PD-L1^{hi} B cells was associated

with reduced T_{FH}-cell expansion and the generation of MOG_{35–55}-specific IgG, as well as reduced production of antigen-induced IL-17 and IFN- γ . Analysis of CD4⁺ T-cell subsets in recipients of PD-L1^{hi} B cells indicates a broad range of suppressive targets, rather than just T_{FH} cells as other previously defined Breg cells have also demonstrated^{3,60,61}. This lends itself to the hypothesis that ligation of the PD-1 pathway may modulate T-cell differentiation. As PD-L1^{hi} B cells can also be detected in the periphery, it is possible that these cells can restrict circulating T cells. The amalgamation of signals through inhibitory receptors such as PD-1, activation of TCRs and ligation of cytokine receptors may alter the differentiation of various T-cell subsets⁶². Through both *in vivo* and *in vitro* studies, we are able to show that PD-L1^{hi} B cells could restrict T-cell differentiation, which is partially caused by an upregulation of Stat5, a known suppressor of T_{FH} generation^{47,63} and also known to affect Th1 and Th17 responses. Therefore, our studies suggest that PD-L1^{hi} B cells have broader implications than just a suppressive role in the differentiation of T_{FH} cells (Fig. 8). The T_{REG}-independent effect of PD-L1^{hi} B cells on effector T-cell subsets is demonstrative of a novel B-cell-mediated suppressive mechanism. As PD-L1 interactions have been shown to modulate T_{REG} (ref. 64) and T_{FR} (ref. 18) cell activity, it could be reasoned that PD-L1^{hi} B cells alter the effector/regulatory T-cell ratio, thus limiting T-cell effector function. Further studies are required to delineate the interplay between effector T-cell subsets and PD-L1^{hi} B cells.

Figure 8 | Model for PD-L1^{hi} B-cell function. PD-L1^{hi} B cells (which express higher levels of BAFF-R and TACI) interact with PD-1 on activated T cells (a). For T_{FH}-cell differentiation, activation of Akt and Stat3 lead to increased transcription of Bcl-6. Interactions with PD-L1^{hi} B cells cause an increase in Stat5 expression, a known suppressor of T_{FH}-cell development and expansion (b). A reduction in T_{FH} cells limits B-cell fate by limiting both memory B-cell development (c) and terminal differentiation to plasma cells (d).

We sought to understand the therapeutic relevance of this discovery by looking at the role of RTX therapy on PD-L1^{hi} B cells. Despite efficient B-cell depletion in mice, PD-L1^{hi} B cells were refractory to depletion. Horikawa *et al.*⁶⁵ have demonstrated that B-cell depletion in lymphoma left endogenous IL-10-producing B cells, which impaired therapeutic efficacy. This suggests that Breg cells have a means to resist depletion by α CD20 therapy, similar to PD-L1^{hi} B cells. Adoptive transfer experiments of RTX-refractory PD-L1^{hi} B cells demonstrated suppressive activity, suggesting a novel mechanism by which RTX acts in disease. The refractory nature of PD-L1^{hi} B cells to RTX suggested that these cells retained a strong anti-apoptotic phenotype. Recent evidence suggests that post-RTX treatment, mice and patients have elevated levels of the B-cell survival factor, BAFF. This survival factor is known to drive Bcl2 and Bcl-XL, both anti-apoptotic factors which enhance cell survival⁶⁶. Previous studies have indicated that suppression of Bcl2 increases the sensitivity of B cells to RTX treatment⁶⁷. PD-L1^{hi} B cells exhibited high expression of the BAFF receptors BAFF-R, TACI and BCMA, with increased sequestration of BAFF. Blockade of BAFF-R led to elimination of PD-L1^{hi} B cells that is indicative of the increased efficacy seen with α CD20/BAFF-R co-treatment⁵⁵, and that PD-L1^{hi} B-cell survival is BAFF dependent.

Beyond their ability to directly suppress antibody responses and the evidence of their broad suppressive capacity, future investigations are required to decipher whether PD-L1^{hi} B cells have a key role in B-cell fate decisions. For example, PD-L1^{hi} B cells may direct the differentiation of GC B cells away from plasma cells into memory B cells, which would be suggestive of a role in vaccine efficacy. PD-L1^{hi} B-cell resistance to B-cell depletion therapy, a mainstay of the autoimmune therapeutic stratagem, demonstrates a unique mechanism of action that could have broad implications in many autoimmune diseases. In addition, analyzing the number of PD-L1^{hi} B cells may be used to predict the quality and quantity of humoral immune responses *in vivo*. A recent study by Cubas *et al.*⁷, found a higher frequency of PD-L1⁺ B cells in the GCs of lymph nodes from HIV-infected individuals, suggesting a potential role for PD-1–PD-L1 interaction in regulating T_{FH}-cell function. It is highly plausible that elevated PD-L1^{hi} B cells are involved in this effect. Furthermore, therapy with PD-L1^{hi} B cells has potential for patients suffering from autoimmunity. *Ex vivo* data described above indicates the presence of these cells in man, demonstrating their homeostatic existence. As seen in murine models, PD-L1^{hi} B cells are refractory to RTX therapy and have a suppressive role on peripheral T-cell activation. In summary, high PD-L1 expression on B cells defines a mechanism for potent suppression of humoral immunity through the regulation of T_{FH} cells. Further work is needed to determine their ontogeny, relationship to previously defined Breg cells and how these cells may be used therapeutically to enhance protective immunity and long-term memory or to inhibit autoimmune diseases.

Methods

Mice. C57BL/6 strain mice were used in all studies. μ MT^{-/-}, *Il10*^{-/-}, *Rag1*^{-/-}, 2D2 (TCR^{MOG}), OT-II (TCR^{OVA}), *Ptprca* (CD45.1⁺) and *Prdm1* (Blimp1)-eYFP transgenic mice, all belonging to the C57BL/6 strain background, were from the Jackson Laboratory (Bar Harbor, ME, USA) and bred in-house. *Pd1*^{-/-} (ref. 68), 10BiT mice²⁸ and DERE mice³², all belonging to C57BL/6 strain background, were also bred in-house. All mice were bred in a specific pathogen-free barrier facility with female mice used at 6–10 weeks of age. All animal experiments were performed in compliance with the Irish Medicine Board regulations and approved by the Trinity College Bioresources Ethical Review Board.

Human peripheral blood. Peripheral blood from consenting healthy volunteers (aged 24–34 yrs old) was drawn and placed into heparinized vials (Vacuette).

For BAFF uptake studies, B cells were isolated from peripheral blood via Histopaque-1077 (Sigma) density centrifugation and CD19⁺ magnetic selection (Miltenyi Biotec). Blood was obtained under ethical approval by the Trinity College Faculty Research Ethics Committee.

Immunization. Mice were immunized subcutaneously in a rear footpad with OVA adsorbed onto Alum (25 μ g per site) or the tail base (100 μ l each mouse) with 0.25 mg ml⁻¹ KLH (Calbiochem) or 1 mg ml⁻¹ MOG_{35–55} emulsified in CFA (Sigma-Aldrich), as described previously¹⁶. Mice were killed on Day 14 following immunization.

Experimental autoimmune encephalitis. EAE was induced as described previously⁶⁹. Briefly, mice were immunized subcutaneously with 200 μ l of mixed 1 mg ml⁻¹ MOG_{35–55}/CFA with 2 mg ml⁻¹ of heat-killed mycobacterium tuberculosis H37Ra (Hooke Laboratories). Mice were then challenged with intraperitoneal injection of pertussis toxin (Hooke Laboratories) 2 and 26 h after immunization. Clinical signs of EAE were assessed as follows: 0, no signs; 1, flaccid tail; 2, impaired gait/righting reflex; 3, hind limb paralysis; 4, total limb paralysis and 5, moribund or dead. For Ig assessment, mice underwent submandibular bleeding once a week. Animals showing a 20% body weight loss and/or sustained front leg impairment were humanely removed from the study in accordance with ethical regulations. The study was ended at D + 26 as the humane end point of the experiment was reached.

To isolate tissue for histology, mice were perfused through the left cardiac ventricle with 20 ml of cold PBS before spinal cords were flushed out by hydrostatic pressure using a syringe attached to a 19-gauge needle. Spinal cords were placed in 4% paraformaldehyde. Tissues were processed and blocked in paraffin wax.

Transverse sections of the spinal cord were stained with Luxol-Fast Blue and eosin. Areas of demyelination were assessed for Luxol-Fast Blue-stained sections. Images were acquired using the Aperio scanner.

For CNS cell isolation, spinal cords were flushed out by hydrostatic pressure using a syringe attached to a 19-gauge needle. CNS tissue was then cut into small pieces and digested with collagenase A (2 mg ml⁻¹, Roche Diagnostics) and DNase (1 mg ml⁻¹, Sigma-Aldrich) at 37 °C for 45 min. Mononuclear cells were isolated by passing the tissue through a cell strainer (70 μ m). Mononuclear cells were then counted to enumerate CNS cell infiltration by an investigator blinded to the experimental groups using Trypan Blue.

To measure antigen recall responses at D + 14 and D + 26, single-cell suspensions of dLNs were cultured in the presence of RPMI-1640 (Invitrogen) supplemented with 10% heat-inactivated FCS (Sigma-Aldrich), 2 mM L-glutamine (Invitrogen), 50 IU ml⁻¹ penicillin, 50 μ g ml⁻¹ streptomycin (Invitrogen), 10 mM HEPES (Sigma-Aldrich), 0.1 mM non-essential amino acids (Sigma-Aldrich), 50 μ M 2-mercaptoethanol (Sigma-Aldrich) and 10 μ g ml⁻¹ MOG_{35–55} peptide for 72 h.

Mixed-bone marrow chimera generation. Mice with a B-cell-specific PD-L1 deficiency were generated using the mixed-bone marrow chimera system. In brief, irradiated μ MT mice (dose of 9 Gy (in two divided doses, 3 h apart)) were reconstituted with a mixed inoculum of bone marrow (20% *Pd1*^{-/-} or WT and 80% μ MT; 1×10^7 cells transferred). The haematopoietic compartment was left for 8–10 weeks to repopulate. Thus, all B cells arising from these inocula originated from the *Pd1*^{-/-} (or WT) portion, with all other haematopoietic lineages deriving predominantly from the μ MT portion (that is, PD-L1 sufficient). These mice were designated B-PD-L1^{-/-} and B-WT chimeras. Chimerism was confirmed by flow cytometry, using CD3-FITC (17A2), CD19-PE-Cy7 (1D3) and PD-L1-APC (10F.9G2) antibodies. Characterization of chimeras is outlined in Supplementary Fig. 1.

Adoptive transfer experiments. PD-L1 B-cell subsets were isolated by cell sorting, see below, and were transferred at three different cell doses (1×10^5 , 5×10^5 , 1×10^6) into WT, *Pd1*^{-/-} or DERE mice. For EAE studies, 1×10^6 PD-L1^{hi} B cells were transferred either D – 7 or D + 7 immunization. For T_{REG} depletion studies, CD4⁺FoxP3⁺ T cells were depleted from DERE mice³² by intraperitoneal injection of 1 μ g DT 18 h before immunization with subsequent treatment 7 days post KLH/CFA administration.

For transfers into μ MT^{-/-} mice, a total of 1×10^7 B cells were transferred. Animals were grouped into those that received no PD-L1^{hi} B cells, those that received a mixture that contained 5.2% PD-L1^{hi} B cells (as per homeostatic conditions described above) and those that received a mixture that contained 25% PD-L1^{hi} B cells. For cell transfers in *Rag1*^{-/-} animals, 4×10^6 CD4⁺ T cells from TCR^{MOG} or TCR^{OVA} mice, and 4×10^6 B-cell subsets from either WT or *Pd1*^{-/-} mice were used. In all cases, cells were injected intravenously and mice were left to reconstitute for 4 weeks prior to immunization with the appropriate antigen.

For tracking studies, PD-L1-expressing B-cell subsets were isolated from the spleen of CD45.1⁺ transgenic mice and transferred via either the intravenous or intraperitoneal route into CD45.2⁺ mice.

Flow cytometry—murine cells. Single-cell suspensions from spleen and inguinal lymph nodes (dLN) were prepared and surface marker expression on cells was assessed by flow cytometry or used for cell sorting as described. Cells were washed in flow cytometry staining buffer (PBS with 2% FCS and 0.02% sodium azide) followed by blocking with anti-mouse CD16/32; used at a 1/1,000 dilution, 10 μ l per sample (clone 93; eBioscience). For staining of blood, mAbs were added to whole blood before 20 min of lysis using Pharmlyse (BD Biosciences). The following mAbs are from BD Biosciences, CD3-FITC (17A2), CD5-BV510 (53-7.3) CD19-APC/PE-Cy7/V450 (1D3), CD21-FITC (7G6), CD95-biotin/PE-Cy7 (Jo2), CD138-PE (281-2), CXCR5-PE-Cy7 (2G8), PD-1-BV421 (J43), B220-APC-Cy7 (RA3-6B2) and IgD-PE (11-26c.2a); eBioscience: CD4-FITC (RM4-5), CD23-PerCP-eFluor710, ICOS-PE-Cy5 (7E.17G9), IL-21R-PE (eBio4A9), IgM-APC-eFluor780 (II/41) and GL-7-eFluor450 (GL-7); Biologend: PD-L1-biotin/PE/APC (10F.9G2); Miltenyi Biotec: CD19-VioBlue (6D5), CD267-PE (8F10) and CD268-FITC (7H22-E16); R&D systems: BCMA/TNFRSF17-Fluorescein (161616) were used at a dilution of 1/100, 10 μ l per sample. Streptavidin-PE, Streptavidin-PE-CF594 or Streptavidin-APC (BD Biosciences) was used as a secondary antibody for biotin labelling at a dilution of 1/200, 10 μ l per sample. For transcription factor staining, cells were fixed and permeabilized with a commercial transcription factor staining kit (eBioscience) according to the manufacturer's instructions, and the cells were stained with the following transcription factors (dilutions are specified in brackets, 10 μ l per sample) from BD Bioscience—T-bet-AlexaFluor647 (O4-46; 1/200), Foxp3-PE (MF23; 1/100) Ror γ t-BV421 (Q31-378; 1/100) and from eBioscience—Bcl-6-PE-CF594 (K112-91; 1/100) and Gata3-PE (TWAJ; 1/100). For detection of intracellular IL-21, cells were fixed and permeabilized with a commercial intracellular cytokine detection kit (BD Biosciences) according to the manufacturer's instructions, and stained with IL-21-eFluor660 (FFA21; 1/200, 10 μ l per sample; eBioscience).

Viable cells were distinguished using LIVE DEAD Aqua (Life Technologies) at a dilution of 1/1,000, 20 μ l per sample. Populations of interest were gated according to appropriate 'fluorescence minus one' controls. Samples were acquired on a CyAn flow cytometer (Beckman Coulter, CA, USA) and were analyzed with FlowJo software (Tree Star).

Flow cytometry—human cells. Heparinized whole blood was stained with the following antibodies. The following mAbs are from BD Biosciences: CD19-FITC (HIB19), CD27-PE-CF594 (M-T271), PD-1-BV421 (MIH18) and PD-L1-PE-Cy7 (MIH1), eBioscience: CD10-APC (SN5c), CD21-FITC (HB5), CXCR5-PE (MU5UBEE), ICOS-APC (ISA-3); Miltenyi Biotec: CD4-PerCP (VIT4), CD19-APC-Vio770 (LT19), CD267-PE (1A1), CD268-FITC (11C1) were used at a 1/10 dilution, 10 μ l per sample. Following staining, blood was lysed using PharmLyse (BD Biosciences). Viable cells were distinguished using LIVE DEAD Aqua used at a 1/1,000 dilution, 20 μ l per sample. For transcription factor staining, cells were fixed and permeabilized with a commercial transcription factor staining kit (eBioscience) according to the manufacturer's instructions, and the cells were stained with BCL-6-PE-CF594 (K112-91; 1/10 dilution, 10 μ l per sample, BD Biosciences). Populations of interest were gated as above. Samples were acquired on a CyAn flow cytometer and were analyzed with FlowJo software.

Cell sorting. For adoptive cell transfer experiments, spleen cells from mice were stained with PD-L1-PE, CD3-FITC and CD19-APC for B-cell sorting, and CD3-FITC, CD4-PE for T-cell sorting, on a MoFlo cell sorter (Beckman Coulter). Antibodies were used at the dilutions described above. Whole B cells were gated as CD3⁻CD19⁺ before discrimination of PD-L1-expressing populations.

For phenotypic analysis, spleen cells from KLH/CFA-immunized *Pdml1*-eYFP mice were stained for PD-L1-APC, CD19-V450, CD138-PE and B220-APC-Cy7 at dilutions described above. Live cells were distinguished and gated via Propidium Iodide (Sigma) staining (used at a 1/1,000 dilution). Routinely the purity of sorted cell populations was >97%. Sorted cells were used for adoptive transfer experiments or *in vitro* cell culture.

Ex vivo human blood assay. For T_{FH} assays, heparinized whole blood was stimulated with 1 μ g ml⁻¹ SEB for 3 days. For *ex vivo* B-cell depletion studies, whole blood was cultured for a maximum of 5 days. Serum was taken for cytokine and Ig analysis at respective time points.

mAb treatment. For murine B-cell depletion studies, a single 250 μ g murine α CD20 (18B12, Biogen Idec), was injected intravenously with IgG2a used as an appropriate ISO control. To determine the role of BAFF, 250 μ g α BAFF-R (9B9, Adipogen) was also administered intravenously 8 days post α CD20 therapy.

For *in vitro* blocking mAb cell-culture assays, cells were treated (0, 0.01, 0.1, 1 and 10 μ g ml⁻¹) with α PD-L1 (MIH5), α PD-L2 (TY25) and α PD-1 (J43; eBioscience).

For human *ex vivo* B-cell depletion, RTX (α CD20 mAb, Genentech) was added to whole blood at either 1 or 10 μ g ml⁻¹ as described. Mouse IgG1 was used as an appropriate ISO control. Human α PD-L1 (29E.2A3, Biologend) was used at 1 or 10 μ g ml⁻¹.

Detection of phosphorylated proteins. Co-cultures of CD4⁺ T cells and CD19⁺ B cells were stimulated using 1 μ g ml⁻¹ SEB (Sigma) for 5 days in cell-culture media. Post-stimulation cultures were re-activated with 40 nM phorbol 12-myristate 13-acetate for 15 min and fixed using BD-Phosflow Fix Buffer (BD Biosciences) at 37 °C. After washing in flow cytometry staining buffer, cells were permeabilized with BD-Phosflow Perm Buffer III (BD Biosciences) for 30 min before being stained with one of the following antibodies from BD Biosciences (used at a 1/50 dilution, 20 μ l per sample); Akt(pS473)-AlexaFluor647 (M89-61), Stat3(pY705)-AlexaFluor647 (4/P-STAT3) or Stat5(pY694)-AlexaFluor647 (47/Stat5(pY694)). Populations of interest were gated as above. Samples were acquired on a CyAn flow cytometer and were analyzed with FlowJo software.

BAFF uptake. To determine BAFF uptake in both mouse and human B cells, recombinant BAFF (R&D Systems) was labelled with the AlexaFluor647 (AF647) microscale protein labeling kit (Life Technologies) as per manufacturer's instructions. BAFF protein concentration, post labelling, was evaluated using a Nanodrop Spectrophotometer and compared against a standard curve of bovine serum albumin (Sigma). Isolated B cells, as described above, were treated with labelled BAFF at 0, 0.1, 1, 10, 100 and 1,000 ng ml⁻¹. Cells were analyzed via flow cytometry at time points (0, 1, 3 and 5 h) for AlexaFluor647-associated cells as calculated by the median fluorescent intensity of AF647.

Cytospins. Isolated cells were spun onto poly-lysine-coated slides at 850 g for 2 min. Histological staining of cytospin samples was conducted using the Kwik-Diff stain kit (Thermo Scientific) as per manufacturer's instructions. Images were acquired using a \times 63 objective on a Leica DM3000 microscope.

PD-L1 B-cell subset characterization. Spleens from WT mice were collected and single-cell suspensions were created as described above. B cells were using the B220 microbead kit via AutoMACS (Miltenyi Biotec). Purity was determined by flow cytometry at 95%. Isolated cells were characterized via flow cytometry as described above.

For cytokine profiles, B cells were cultured at a concentration of 2×10^6 cells per ml in culture media as described above. Cultures were stimulated with 5 ng ml⁻¹ phorbol 12-myristate 13-acetate and 50 ng ml⁻¹ ionomycin (Sigma-Aldrich) for 18 h. Supernatants were collected for analysis.

For cell proliferation assays, B cells were isolated as described above and stained with Cell Proliferation Dye eFluor450 (eBioscience) at a final concentration of 5 μ M as per manufacturer's instructions. Cells were stimulated with either 20 μ g ml⁻¹ lipopolysaccharide (Sigma-Aldrich), 5 μ g ml⁻¹ ODN 1826 CpG (Invivogen) or 10 μ g ml⁻¹ α CD40 with 10 μ g ml⁻¹ α IgM (BD Biosciences). The degree of cell proliferation was assessed 5 days post stimulation via flow cytometry.

Murine antibody detection. Total IgG (cell-culture supernatants) and KLH-specific/MOG₃₅₋₅₅-specific (serum) IgG, IgG1, IgG2a were determined by enzyme-linked immunosorbent assay (ELISA). In brief, high-binding 96-well microplates (Greiner Bio-One, Germany) were coated overnight at 4 °C with 2 μ g KLH or 5 μ g MOG₃₅₋₅₅ per well or the appropriate anti-mouse capture Ab (BD Biosciences), blocked with 1% bovine serum albumin/PBST, and incubated with appropriate dilutions of sera or culture supernatant. Bound Ig was detected using the appropriate biotin-conjugated rat anti-mouse Ig (BD Biosciences) followed by streptavidin-horseradish peroxidase conjugate (R&D Systems) and *o*-phenylenediamine dihydrochloride (Sigma-Aldrich) substrate. Absorbance at wavelength 490 nm was read using a microplate reader (VersaMax tunable microplate reader; Molecular Devices, Sunnyvale, CA, USA).

Human IgG detection. Total serum IgG was determined via ELISA using the Total IgG Ready-SET-Go kit (eBioscience) as per manufacturer's instructions. For all IgG quantification, dashed lines, where visible, represent the detection limit.

Murine cytokine detection. IL-2, IL-4, IL-6, IL-10, IL-12p70, IL-17, IFN- γ and CXCL13 from cell-culture supernatants and serum BAFF levels were determined via ELISA (R&D Systems) as per manufacturer's instructions and described above. For all cytokine data, dashed lines, where visible, represent the detection limit.

Human cytokine detection. Serum IL-6, IL-21 (Ready-SET-Go) and BAFF were determined via ELISA as per manufacturer's instructions and described above. For all cytokine data, dashed lines, where visible, represent the detection limit.

Statistical analysis. Experiments were adequately powered using the law of diminishing return with sample sizes based on previous studies. Subjects were randomly selected for participation in experimental groups. All data are shown as mean \pm s.e.m. Variances were calculated prior to statistical comparison. Specific statistical tests are described in figure legends.

References

- Yanaba, K. *et al.* A regulatory B-cell subset with a unique CD1d^{hi}CD5⁺ phenotype controls T cell-dependent inflammatory responses. *Immunity* **28**, 639–650 (2008).
- Mauri, C. Regulation of immunity and autoimmunity by B cells. *Curr. Opin. Immunol.* **22**, 761–767 (2010).
- Yanaba, K. *et al.* Regulatory B cells suppress imiquimod-induced, psoriasis-like skin inflammation. *J. Leukoc. Biol.* **94**, 1–11 (2013).
- King, C., Tangye, S. G. & Mackay, C. R. T follicular helper (TFH) cells in normal and dysregulated immune responses. *Annu. Rev. Immunol.* **26**, 741–766 (2008).
- Crotty, S. Follicular helper CD4 T cells (TFH). *Annu. Rev. Immunol.* **29**, 621–663 (2011).
- Ma, C. S., Deenick, E. K., Batten, M. & Tangye, S. G. The origins, function, and regulation of T follicular helper cells. *J. Exp. Med.* **209**, 1241–1253 (2012).
- Cubas, R. *et al.* Inadequate T follicular cell help impairs B cell immunity during HIV infection. *Nat. Med.* **19**, 494–499 (2013).
- Chang, P.-P. *et al.* Identification of Bcl-6-dependent follicular helper NKT cells that provide cognate help for B cell responses. *Nat. Immunol.* **13**, 35–43 (2012).
- Xu, H. *et al.* Follicular T-helper cell recruitment governed by bystander B cells and ICOS-driven motility. *Nature* **496**, 523–527 (2013).
- Liu, X. *et al.* Transcription factor achaete-scute homologue 2 initiates follicular T-helper-cell development. *Nature* **507**, 513–518 (2014).
- He, J. *et al.* Circulating precursor CCR7(lo)PD-1(hi) CXCR5⁺ CD4⁺ T cells indicate Tfh cell activity and promote antibody responses upon antigen reexposure. *Immunity* **39**, 770–781 (2013).
- Locci, M. *et al.* Human circulating PD-⁺ CXCR3⁻ CXCR5⁺ memory Tfh cells are highly functional and correlate with broadly neutralizing HIV antibody responses. *Immunity* **39**, 758–769 (2013).
- Fife, B. T. & Pauken, K. E. The role of the PD-1 pathway in autoimmunity and peripheral tolerance. *Ann. NY Acad. Sci.* **1217**, 45–59 (2011).
- Francisco, L. M. *et al.* PD-1 regulates the development, maintenance, and function of induced regulatory T cells. *J. Exp. Med.* **206**, 3015–3029 (2009).
- Good-Jacobson, K. L. *et al.* PD-1 regulates germinal center B-cell survival and the formation and affinity of long-lived plasma cells. *Nat. Immunol.* **11**, 535–542 (2010).
- Hams, E. *et al.* Blockade of B7-H1 (programmed death ligand 1) enhances humoral immunity by positively regulating the generation of T follicular helper cells. *J. Immunol.* **186**, 5648–5655 (2011).
- Linterman, M. *et al.* Foxp3⁺ follicular regulatory T cells control the germinal center response. *Nat. Med.* **17**, 975–982 (2011).
- Sage, P. T., Francisco, L. M., Carman, C. V. & Sharpe, A. H. The receptor PD-1 controls follicular regulatory T cells in the lymph nodes and blood. *Nat. Immunol.* **14**, 152–161 (2013).
- Kim, H., Verbinnen, B., Tang, X., Lu, L. & Cantor, H. Inhibition of follicular T-helper cells by CD8⁺ regulatory T cells is essential for self tolerance. *Nature* **467**, 328–332 (2010).
- Tangye, S., Ma, C., Brink, R. & Deenick, E. The good, the bad and the ugly TFH cells in human health and disease. *Nat. Rev. Immunol.* **13**, 412–426 (2013).
- Evans, J. G. *et al.* Novel suppressive function of transitional 2 B cells in experimental arthritis. *J. Immunol.* **178**, 7868–7878 (2007).
- Mauri, C. & Bosma, A. Immune regulatory function of B cells. *Annu. Rev. Immunol.* **30**, 221–241 (2012).
- Amu, S. *et al.* Regulatory B cells prevent and reverse allergic airway inflammation via FoxP3-positive T regulatory cells in a murine model. *J. Allergy Clin. Immunol.* **125**, 1114–1124.e8 (2010).
- Pelletier, N. *et al.* Plasma cells negatively regulate the follicular helper T cell program. *Nat. Immunol.* **11**, 1110–1118 (2010).
- Doi, T. *et al.* IgA plasma cells express the negative regulatory co-stimulatory molecule programmed cell death 1 ligand and have a potential tolerogenic role in the intestine. *Biochem. Biophys. Res. Commun.* **425**, 918–923 (2012).
- Kallies, A. *et al.* Plasma cell ontogeny defined by quantitative changes in blimp-1 expression. *J. Exp. Med.* **200**, 967–977 (2004).
- Fooksman, D. R., Nussenzweig, M. C. & Dustin, M. L. Myeloid cells limit production of antibody-secreting cells after immunization in the lymph node. *J. Immunol.* **192**, 1004–1012 (2014).
- Maynard, C. L. *et al.* Regulatory T cells expressing interleukin 10 develop from Foxp3⁺ and Foxp3⁻ precursor cells in the absence of interleukin 10. *Nat. Immunol.* **8**, 931–941 (2007).
- Haynes, N. M. *et al.* Role of CXCR5 and CCR7 in follicular Th cell positioning and appearance of a programmed cell death gene-1-high germinal center-associated subpopulation. *J. Immunol.* **179**, 5099–5108 (2007).
- Yoshizaki, A. *et al.* Regulatory B cells control T-cell autoimmunity through IL-21-dependent cognate interactions. *Nature* **491**, 264–268 (2012).
- Blair, P. A. *et al.* CD19(+)CD24(hi)CD38(hi) B cells exhibit regulatory capacity in healthy individuals but are functionally impaired in systemic Lupus Erythematosus patients. *Immunity* **32**, 129–140 (2010).
- Lahl, K. *et al.* Selective depletion of Foxp3⁺ regulatory T cells induces a scurfy-like disease. *J. Exp. Med.* **204**, 57–63 (2007).
- Vaeth, M. *et al.* Follicular regulatory T cells control humoral autoimmunity via NFAT2-regulated CXCR5 expression. *J. Exp. Med.* **211**, 545–561 (2014).
- Chung, Y. *et al.* Follicular regulatory T cells expressing Foxp3 and Bcl-6 suppress germinal center reactions. *Nat. Med.* **17**, 983–988 (2011).
- Wilson, M. S. *et al.* Helminth-induced CD19⁺ CD23hi B cells modulate experimental allergic and autoimmune inflammation. *Eur. J. Immunol.* **40**, 1682–1696 (2010).
- Lund, F. E. & Randall, T. D. Effector and regulatory B cells: modulators of CD4(+) T cell immunity. *Nat. Rev. Immunol.* **10**, 236–247 (2010).
- Kuchroo, V. K. *et al.* Cytokines and adhesion molecules contribute to the ability of myelin proteolipid protein-specific T cell clones to mediate experimental allergic encephalomyelitis. *J. Immunol.* **151**, 4371–4382 (1993).
- Park, H. *et al.* A distinct lineage of CD4 T cells regulates tissue inflammation by producing interleukin 17. *Nat. Immunol.* **6**, 1133–1141 (2005).
- Rothhammer, V. *et al.* Th17 lymphocytes traffic to the central nervous system independently of $\alpha 4$ integrin expression during EAE. *J. Exp. Med.* **208**, 2465–2476 (2011).
- McGeachy, M. J., Stephens, L. a. & Anderson, S. M. Natural recovery and protection from autoimmune encephalomyelitis: contribution of CD4⁺ CD25⁺ regulatory cells within the central nervous system. *J. Immunol.* **175**, 3025–3032 (2005).
- Rolf, J., Fairfax, K. & Turner, M. Signaling pathways in T follicular helper cells. *J. Immunol.* **184**, 6563–6568 (2010).
- Liao, W., Lin, J.-X., Wang, L., Li, P. & Leonard, W. J. Modulation of cytokine receptors by IL-2 broadly regulates differentiation into helper T cell lineages. *Nat. Immunol.* **12**, 551–559 (2011).
- Zielinski, C. E. *et al.* Pathogen-induced human TH17 cells produce IFN- γ or IL-10 and are regulated by IL-1 β . *Nature* **484**, 514–518 (2012).
- Yang, X.-P. *et al.* Opposing regulation of the locus encoding IL-17 through direct, reciprocal actions of STAT3 and STAT5. *Nat. Immunol.* **12**, 247–254 (2011).
- Kaplan, M. H. *et al.* STAT3-dependent IL-21 production from T helper cells regulates hematopoietic progenitor cell homeostasis. *Blood* **117**, 6198–6201 (2011).
- Ma, C. S. *et al.* Functional STAT3 deficiency compromises the generation of human T follicular helper cells. *Blood* **119**, 3997–4008 (2012).
- Johnston, R. J., Choi, Y. S., Diamond, J. A., Yang, J. A. & Crotty, S. STAT5 is a potent negative regulator of TFH cell differentiation. *J. Exp. Med.* **209**, 243–250 (2012).
- Mössner, E. *et al.* Increasing the efficacy of CD20 antibody therapy through the engineering of a new type II anti-CD20 antibody with enhanced direct and immune effector cell-mediated B-cell cytotoxicity. *Blood* **115**, 4393–4402 (2010).
- Barr, T. A. *et al.* B-cell depletion therapy ameliorates autoimmune disease through ablation of IL-6-producing B cells. *J. Exp. Med.* **209**, 1001–1010 (2012).
- Hauser, S. L. *et al.* B-cell depletion with rituximab in relapsing-remitting multiple sclerosis. *New Engl. J. Med.* **358**, 676–688 (2008).
- Baumjohann, D. *et al.* Persistent antigen and germinal center B cells sustain T follicular helper cell responses and phenotype. *Immunity* **38**, 596–605 (2013).
- Claudio, E., Brown, K., Park, S., Wang, H. & Siebenlist, U. BAFF-induced NEMO-independent processing of NF-kappa B2 in maturing B cells. *Nat. Immunol.* **3**, 958–965 (2002).
- Mackay, F. & Schneider, P. Cracking the BAFF code. *Nat. Rev. Immunol.* **9**, 491–502 (2009).
- Kreuzaler, M. *et al.* Soluble BAFF levels inversely correlate with peripheral B cell numbers and the expression of BAFF receptors. *J. Immunol.* **188**, 497–503 (2012).
- Lin, W. Y. *et al.* Anti-BR3 antibodies: a new class of B-cell immunotherapy combining cellular depletion and survival blockade. *Blood* **110**, 3959–3967 (2007).
- Sarantopoulos, S. *et al.* Recovery of B-cell homeostasis after rituximab in chronic graft-versus-host disease. *Blood* **117**, 2275–2283 (2011).
- Pollard, R. P. E. *et al.* Serum levels of BAFF, but not APRIL, are increased after rituximab treatment in patients with primary Sjogren's syndrome: data from a placebo-controlled clinical trial. *Ann. Rheum. Dis.* **72**, 146–148 (2013).
- Morita, R. *et al.* Human blood CXCR5(+)CD4(+) T cells are counterparts of T follicular cells and contain specific subsets that differentially support antibody secretion. *Immunity* **34**, 108–121 (2011).
- Hamel, K. M. *et al.* B7-H1 expression on non-B and non-T cells promotes distinct effects on T- and B-cell responses in autoimmune arthritis. *Eur. J. Immunol.* **40**, 3117–3127 (2010).
- Wang, R.-X. *et al.* Interleukin-35 induces regulatory B cells that suppress autoimmune disease. *Nat. Med.* **20**, 633–641 (2014).
- Rosser, E. C., Blair, P. A. & Mauri, C. Cellular targets of regulatory B cell-mediated suppression. *Mol. Immunol.* **62**, 296–304 (2014).

62. Okazaki, T., Chikuma, S., Iwai, Y., Fagarasan, S. & Honjo, T. A rheostat for immune responses: the unique properties of PD-1 and their advantages for clinical application. *Nat. Immunol.* **14**, 1212–1218 (2013).
63. Nurieva, R. I. *et al.* STAT5 protein negatively regulates T follicular helper (T_{fh}) cell generation and function. *J. Biol. Chem.* **287**, 11234–11239 (2012).
64. Wong, M., La Cava, A. & Hahn, B. H. Blockade of programmed death-1 in young (New Zealand Black x New Zealand White)F1 mice promotes the suppressive capacity of CD4⁺ regulatory T cells protecting from lupus-like disease. *J. Immunol.* **190**, 5402–5410 (2013).
65. Horikawa, M., Minard-Colin, V., Matsushita, T. & Tedder, T. F. Regulatory B cell production of IL-10 inhibits lymphoma depletion during CD20 immunotherapy in mice. *J. Clin. Invest.* **121**, 4268–4280 (2011).
66. Bossen, C. & Schneider, P. BAFF, APRIL and their receptors: structure, function and signaling. *Semin. Immunol.* **18**, 263–275 (2006).
67. Smith, M. R., Jin, F. & Joshi, I. Enhanced efficacy of therapy with antisense BCL-2 oligonucleotides plus anti-CD20 monoclonal antibody in scid mouse/human lymphoma xenografts. *Mol. Cancer Ther.* **3**, 1693–1699 (2004).
68. Dong, H. *et al.* B7-H1 determines accumulation and deletion of intrahepatic CD8⁺ T lymphocytes. *Immunity* **20**, 327–336 (2004).
69. Downer, E. J. *et al.* Identification of the synthetic cannabinoid R(+)-WIN55,212-2 as a novel regulator of IFN regulatory factor 3 activation and IFN-beta expression: relevance to therapeutic effects in models of multiple sclerosis. *J. Biol. Chem.* **286**, 10316–10328 (2011).

Acknowledgements

This work was supported by Science Foundation Ireland and the National Children's Research Center. We are grateful to Biogen Idec and Genentech for generous supply of antibodies. We also thank Dr Sylvie Amu for her input with the study.

Author contributions

A.R.K. and P.G.F. conceived and designed the studies. A.R.K., E.H., A.F., T.S., and C.T.W. carried out or contributed essential reagents and materials for the experiments. A.R.K. and P.G.F. wrote the manuscript with contributions from co-authors.

Additional information

Supplementary Information accompanies this paper at <http://www.nature.com/naturecommunications>

Competing financial interests: The authors declare no competing financial interests.

Reprints and permission information is available online at <http://npg.nature.com/reprintsandpermissions/>

How to cite this article: Khan, A. R. *et al.* PD-L1^{hi} B cells are critical regulators of humoral immunity. *Nat. Commun.* **6**:5997 doi: 10.1038/ncomms6997 (2015).