

POSTER PRESENTATION

Open Access

The impact of cellular senescence and DNA damage on colorectal tumour progression

Helen K Angell^{1,2,3*}, Marie Tosolini^{1,2,3}, Bernhard Mlecnik^{1,2,3}, Gabriela Bindea^{1,2,3}, Tessa Fredriksen^{1,2,3}, Lucie Lafontaine^{1,2,3}, Maximilian Waldner^{1,3,4}, Franck Pagès^{1,3,5}, Viia Valge-Archer⁶, Jérôme Galon^{1,2,3}

From Society for Immunotherapy of Cancer 28th Annual Meeting National Harbor, MD, USA. 8-10 November 2013

We have previously defined the immune contexture as the type, density, location and functional orientation of tumour infiltrating immune cells, associated with patient prognosis in colorectal cancer (CRC). Here we describe potential mechanisms, including the DNA damage response (DDR) and cellular senescence, as contributing factors in shaping this intra-tumoural immune reaction. Cellular senescence, permanent proliferation arrest, is triggered by exogenous or endogenous stress, including telomere shortening, DNA-damage or oncogene activation. We have evaluated the expression of 53BP1, pATM and p16INK4a in a cohort of 205 CRC patients. In addition, telomere length and senescence-associated β-galactosidase have been analysed. A large panel of immune markers, including CD3, CD45RO, CD8 and CD57, were evaluated immunohistochemically. Patients who had increased DDR and senescence correlated with improved prognosis, both disease free and overall survival. Patients with high 53BP1 and pATM had significantly higher numbers of infiltrating immune cells at both the tumour centre and invasive margin. Functional experiments, including a transwell chemotaxis system, have illustrated that immune cells migrate towards soluble factors produced by senescent tumour cells. Our data provide further mechanisms resulting in changes of specific immune cell densities within the tumour, illustrating links between senescence and aspects of the DDR with the control of the anti-tumour immune response, and thus CRC disease progression.

Authors' details

¹Laboratory of Integrative Cancer Immunology, INSERM U872, Paris, France. ²Université Paris Descartes, Paris, France. ³Cordeliers Research Centre,

¹Laboratory of Integrative Cancer Immunology, INSERM U872, Paris, France Full list of author information is available at the end of the article

Université Pierre et Marie Curie Paris 6, Paris, France. ⁴University of Erlangen-Nuremberg, Erlangen, Germany. ⁵Immunology, Georges Pompidou European Hospital, Paris, France. ⁶MedImmune Ltd, Cambridge, UK.

Published: 7 November 2013

doi:10.1186/2051-1426-1-S1-P144

Cite this article as: Angell *et al.*: The impact of cellular senescence and DNA damage on colorectal tumour progression. *Journal for ImmunoTherapy of Cancer* 2013 1(Suppl 1):P144.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

