

HAL
open science

Microglial Priming as Trained Immunity in the Brain

Michael Haley, David Brough, Jessica Quintin, Stuart Allan

► **To cite this version:**

Michael Haley, David Brough, Jessica Quintin, Stuart Allan. Microglial Priming as Trained Immunity in the Brain. *Neuroscience*, 2019, 405, pp.47-54. 10.1016/j.neuroscience.2017.12.039 . pasteur-02873942

HAL Id: pasteur-02873942

<https://pasteur.hal.science/pasteur-02873942>

Submitted on 23 Jun 2020

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

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

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Microglial priming as trained immunity in the brain

Michael J Haley¹, David Brough^{1*}, Jessica Quintin² and Stuart M. Allan¹

¹Division of Neuroscience and Experimental Psychology, Faculty of Biology, Medicine and Health, Manchester Academic Health Science Centre, The University of Manchester, Manchester, M13 9PT, UK.

²Immunology of Fungal Infections Group, Department of Mycology, Institut Pasteur, 25 rue du Docteur Roux, Paris, France.

**Corresponding author:*

Dr David Brough

Division of Neuroscience and Experimental Psychology,

Faculty of Biology, Medicine and Health,

The University of Manchester,

AV Hill Building

Manchester, M13 9PT, UK

Tel: +44 161 275 5039

Email: david.brough@manchester.ac.uk

Abstract

1
2 In this review we discuss the possibility that the phenomenon of microglial priming
3 can be explained by the mechanisms that underlie trained immunity. The latter
4 involves the enhancement of inflammatory responses by epigenetic mechanisms
5 that are mobilised after first exposure to an inflammatory stimulus. These
6 mechanisms include long-lasting histone modifications, including H3K4me1
7 deposition at latent enhancer regions. Although such changes may be beneficial in
8 peripheral infectious disease, in the context of microglial priming they may drive
9 increased microglia reactivity that is damaging in diseases of brain ageing.
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Introduction

1 Exposure of microglia, the innate immune cell of the brain, to noxious or
2 inflammatory stimuli induces a long lasting change, or memory, such that when the
3 microglia encounter a subsequent inflammatory stimulus they produce a heightened
4 inflammatory response. This is a phenomenon commonly described as microglial
5 priming (Perry and Holmes, 2014). The initial stimulus could be a systemic illness or
6 infection, with or without a central injury or insult, and is known to modify subsequent
7 responses to disease and injury and affect disease outcome. Knowledge of the
8 molecular mechanisms underpinning priming remains incomplete.

17 'Trained immunity' is an emerging concept that has been described mainly in
18 peripheral innate immune cells and refers to the ability of such cells (for example,
19 monocytes and tissue-resident macrophages) to develop and display a 'memory' to
20 inflammatory and infectious challenges through epigenetic reprogramming; this
21 process may explain the non-specific protective effect of some vaccines (Netea et
22 al., 2016).

30 In this article, we speculate that the mechanisms underpinning trained immunity may
31 explain microglial priming and offer new insights into how such priming is regulated
32 in the brain.

Trained immunity

40 It was originally thought that the adaptive immune system builds up immunological
41 memory but that the innate immune system is unable to do so. Recent findings show
42 that this dichotomy is incorrect. Studies over the past decade have highlighted that
43 innate immune cells - such as natural killer (NK) cells, monocytes and macrophages
44 - are capable of remembering a first encounter with a pathogen, demonstrating that
45 the non-specific innate immune system indeed has a memory. Whereas adaptive
46 immune memory is characterised by genetic reprogramming in B- and T-cells, innate
47 immune memory is instead mediated by epigenetic processes and regulation of
48 transcriptions factors (Netea et al., 2016). This innate immune system memory
49 means that innate immune cells are capable of a differential immune response - a
50 heightened or tolerized immune response - following a secondary infection (Hamon
51 and Quintin, 2016). This capacity of mammalian innate immune cells to recall a

1 previous encounter and respond with an increased inflammatory response has been
2 referred to as an 'adaptive form of innate immunity', 'trained immunity' or, in some
3 specific cases, 'NK memory' (Bowdish et al., 2007; Netea et al., 2011; O'Sullivan et
4 al., 2015).
5
6

7
8
9 Historically, the first description of trained immunity was made with fungal infections.
10 Using an avirulent strain of the opportunistic human fungal pathogen *Candida*
11 *albicans*, investigators protected mice against *C. albicans* and bacteria (Bistoni et al.,
12 1986) independently of T lymphocytes (Bistoni et al., 1988), but dependent on
13 macrophages and pro-inflammatory cytokines (Bistoni et al., 1986; Vecchiarelli et al.,
14 1989). More recently the plasticity of macrophages (i.e. the adaptability of the cells to
15 their environment) has also been described as an adaptive property of the innate
16 immune system (Biswas and Mantovani, 2010; Bowdish et al., 2007). Innate immune
17 memory has also been reported in NK cells, prototypical innate immune cells that are
18 thought to be short-lived. NK cells have been shown to possess antigen-specific
19 memory traits and can acquire immunological memory towards haptens or following
20 a viral encounter in a manner reminiscent of the clonal expansion of lymphocytes
21 (Min-Oo and Lanier, 2014; O'Leary et al., 2006; Paust et al., 2010; Sun et al., 2009;
22 Sun et al., 2011; Sun et al., 2012).
23
24
25
26
27
28
29
30
31
32
33
34
35

36 Trained immunity associated with bacteria was first observed in human volunteers
37 vaccinated with the mycobacterial Bacille Calmette-Guérin vaccine (BCG)
38 (Kleinnijenhuis et al., 2012). In this study, BCG induced non-specific protective
39 responses against non-mycobacterial challenges (for example, *Candida albicans*,
40 *Staphylococcus aureus* and *Escherichia coli*) through functional reprogramming of
41 innate immune monocytes. Such beneficial and protective non-specific effects of
42 BCG had been seen before in epidemiological studies in BCG-vaccinated young
43 West-African children (Garly et al., 2003), and also in experimental animals (van 't
44 Wout et al., 1992). Newborn children vaccinated with BCG showed less susceptibility
45 to infections other than tuberculosis, with a better overall survival in early childhood
46 (Benn et al., 2013; Garly et al., 2003).
47
48
49
50
51
52
53
54
55
56
57

58 The past few years have seen an increasing interest in trained immunity and its
59 underlying mechanisms. Using a lethal systemic infection model of murine
60
61
62
63
64
65

1 candidiasis, a study showed that mice defective in functional T and B lymphocytes
2 are protected against re-infection with *C. albicans* in a monocyte-dependent manner
3 (Kleinnijenhuis et al., 2012). *C. albicans*, and more specifically the cell wall
4 component β -glucan, induces functional reprogramming of monocytes leading to
5 enhanced microbicidal activity, inflammatory responses and cytokine production
6 (such as tumour necrosis factor (TNF), interleukin-6 (IL-6)) *in vivo* and *in vitro*. β -
7 glucan-induced protection can also protect mice from non-fungal systemic
8 *Staphylococcus aureus* infection (Cheng et al., 2014). The heightened inflammatory
9 response conferred to monocytes was associated with stable epigenetic changes
10 such as histone methylation (mono methylation of histone H3: H3K4me1 and
11 H3H4me3) and acetylation (H3K27Ac) (Kleinnijenhuis et al., 2012) as well as a
12 metabolic shift towards glycolysis (Cheng et al., 2014). Whereas the protection
13 mediated by *C. albicans* infection in mice lasted for at least 2 weeks, the non-specific
14 beneficial increase in inflammatory responses (inflammatory monocytes in
15 circulation, TNF, IL-6, IL-1 β cytokine responses and pattern recognition receptor
16 expression) observed in human volunteers after BCG vaccination persisted for
17 several months.

18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33 Trained immunity in monocytes and macrophages might affect the response not only
34 to infectious diseases but also to metabolic or non-communicable diseases. Indeed,
35 the application of β -glucan to primary human monocytes induces the enrichment of
36 H3K4me3 at the promoters of genes relevant to atherosclerosis (Kleinnijenhuis et al.,
37 2012) and increases the capacity of these cells to engulf oxidized low-density
38 lipoprotein (oxLDL) and form foam cells (Bekkering et al., 2014). Interestingly, *in vivo*
39 studies in cholesterol-fed New-Zealand white rabbits show that BCG immunization
40 enhances peripheral leukocyte activation, aortic monocyte recruitment and
41 atherogenesis (Lamb et al., 1999). Although one cannot exclude a contribution of the
42 adaptive immune system to the data in these experiments, these findings fit the
43 concept that trained immunity contributes to atherogenesis.

44
45
46
47
48
49
50
51
52
53
54 Trained immunity is probably induced not only by microbial products but also by
55 metabolites such as damage-associated molecular patterns (DAMPs), which are
56 relevant in the development of metabolic diseases and their associated
57 complications. Human monocytes treated with the DAMPs oxLDL or acetylated LDL
58
59
60
61
62
63
64
65

1 show long-term pro-inflammatory cytokine production and foam cell formation.
2 Similarly to *C. albicans*- and BCG-induced trained immunity, training with oxLDL is
3 associated with epigenetic reprogramming of monocytes (Bekkering et al., 2014).
4 Therefore, although trained immunity can be seen as an evolutionary beneficial
5 response for the host against infectious diseases, in the context of chronic metabolic
6 disease, such as atherosclerosis, trained immunity could represent a maladaptive
7 response.
8
9
10
11
12

13 **Microglial activation and phenotype**

14 It is now recognised that microglia are capable of an extraordinary repertoire of
15 actions and that, as such, microglial cell activity is tightly regulated. Alterations in
16 brain homeostasis that result from ageing, infection, injury or disease affect the
17 regulatory networks that control microglial function, leading to a change in phenotype
18 of these cells (Perry and Holmes, 2014). This change in phenotype is frequently
19 referred to as microglial ‘activation’, typically taken to represent ‘classical’ activation
20 of the cells similar to what is observed in macrophages in response to bacterial or
21 viral infection, characterised, amongst other things, by increased production of pro-
22 inflammatory cytokines such as IL-1 (Girard et al., 2013). Depending on the stimulus
23 microglia can also show alternative activation, characterised by expression of
24 Arginase1 and chitinase-like molecule (YM1), amongst other things (Girard et al.,
25 2013). ‘Activated’ microglia also show morphological changes, displaying shorter and
26 thicker processes (Kreutzberg, 1996). Use of the term ‘activated’ in the context of
27 microglia can however be misleading, since these cells are ‘active’ in their normal
28 steady state; that is, they constantly monitor their environment and make frequent
29 contact with neurons and other CNS-resident cells (Kettenmann et al., 2011;
30 Nimmerjahn et al., 2005). Microglia are maintained in this mature steady-state by a
31 range of factors within the CNS microenvironment (Perry and Holmes, 2014). For
32 example, the interaction between microglial CX3CR1 receptors with constitutively
33 expressed neuronal CX3CL1 acts as an inhibitory signal for microglial activation
34 (Cardona et al., 2006). Similarly, astrocyte-secreted factors such as CSF-1 and TGF-
35 β maintain microglia in their mature, monitoring state (Bohlen et al., 2017; Butovsky
36 et al., 2014; Schilling et al., 2001).
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Microglia do not exist as one homogeneous population, but instead show considerable functional heterogeneity under both homeostatic and non-homeostatic (injury and disease) conditions (Gertig and Hanisch, 2014). For example, across specific regions of the brain microglia show different transcriptional profiles that change differentially with aging (Grabert et al., 2016). This heterogeneity of CNS microglia has been best explored by pioneering efforts to characterise microglia populations with single-cell resolution. Using unbiased computational analysis of single-cell transcriptomics or individual cell surface markers, distinct and previously unknown subpopulations of microglia have been identified in both the naïve and diseased brain (Keren-Shaul et al., 2017; Korin et al., 2017). Although the functional role of some of these subpopulations remains to be elucidated, some may have a role in disease. For example, Keren-Shaul and colleagues have identified a novel protective microglial subpopulation associated specifically with neurodegenerative disease (Keren-Shaul et al., 2017). These studies also highlight that categorisation of microglial activation using the M1-M2 spectrum is an oversimplification (Ransohoff, 2016). Ongoing research using similarly sensitive techniques to isolate and define microglial populations will likely reveal even further complexity.

Microglial priming

One recognised change in microglial phenotype is that of ‘priming’, whereby after experiencing an initial stimulus microglial cells show an exaggerated inflammatory response to a second stimulus. This phenomenon is thought to be the result of repeat or persistent exposure of microglia to inflammatory mediators, misfolded proteins or neuronal debris that occurs during ageing and neuropathological disease (Wes et al., 2016). Microglial priming was first demonstrated experimentally in mice with prion disease, as diseased mice showed a heightened microglial inflammatory response after peripheral or central LPS administration compared to naïve mice (Cunningham, 2005). Similar findings of microglial priming have been reported after systemic infection with live bacteria (Püntener et al., 2012). The initial priming stimuli and secondary challenge may be temporally separated, for example inflammatory challenge in utero can lead to alterations in microglial reactivity later in life for offspring (Knuesel et al., 2014). Subsequent studies demonstrated that microglial priming can also be triggered by chronic stimuli, including ageing, stress, and neurodegeneration (Norden et al., 2015). Regardless of the initial priming stimuli,

1 microglial priming is generally considered a maladaptive response. Microglial priming
2 due to infection or LPS challenge results in a heightened sickness response to
3 subsequent challenge (Perry and Holmes, 2014). In the context of ageing and
4 neurodegeneration, microglial priming is associated with the development of
5 cognitive deficits, impaired synaptic plasticity and accelerated neurodegeneration
6 (Norden et al., 2015).
7
8
9

10 11 12 **Mechanisms of microglial priming**

13 Despite its clear contribution to pathology in several neurological conditions, the
14 molecular pathways responsible for microglial priming remain only partially defined.
15 In order to identify common gene networks that might underpin microglial priming,
16 the microglial transcriptome was compared between conditions with known microglial
17 priming, namely, mouse models of accelerated ageing, Alzheimer's disease and
18 amyotrophic lateral sclerosis (Holtman et al., 2015). This comparison revealed gene
19 expression networks common to these conditions thought to mediate microglial
20 priming, including immune-, phagosome-, lysosome-, oxidative phosphorylation, and
21 antigen presentation signalling pathways (Holtman et al., 2015). These pathways
22 showed some overlap with pathways involved in general immune activation, for
23 example IL-1 β upregulation, but were distinct from pathways activated by acute
24 immune challenge with LPS (Holtman et al., 2015). Increased microglial expression
25 of IL-1 β as a feature of priming has also been reported in ageing, prion disease, in
26 utero LPS exposure, and after repeat systemic inflammatory challenge (Cao et al.,
27 2015; Cunningham, 2005; Field et al., 2010; Godbout et al., 2005; Hickman et al.,
28 2013; Wynne et al., 2010). Increased antigen presentation, as measured by
29 increased expression of MHC-II, also appears to be a common feature of microglial
30 priming (Holtman et al., 2015; Perry and Holmes, 2014; Wynne et al., 2010), and is
31 also seen in a small subset of microglia in naïve mice (Korin et al., 2017). Finally,
32 release of microglia from inhibitory signals within the CNS, such as reduced
33 CX3CR1-CX3CL1 signalling, also appears to be a common mediator of microglial
34 priming (Cardona et al., 2006; Holtman et al., 2015; Wynne et al., 2010).
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55

56 The identification of some common mechanisms and gene networks has gone some
57 way to describing the transcriptional and inflammatory phenotype of primed
58 microglia. However, without a more detailed understanding of the molecular
59
60
61
62
63
64
65

1 pathways responsible for microglial priming, it will continue to be defined
2 operationally (Perry and Holmes, 2014). Open questions include what mechanisms
3 entrain the microglial inflammatory response over long periods, effectively storing the
4 memory of their previous encounters with inflammatory stimuli. We suggest that this
5 problem may be best studied by viewing microglial priming as trained immunity in the
6 brain. We will therefore provide evidence that the molecular mechanisms that drive
7 trained immunity also exist in microglia, and that these mechanisms could account
8 for the experimental observations of microglial priming.
9
10
11
12
13
14
15

16 **Histone modifications in trained immunity and microglial priming**

17 The rate of transcription of genes can be affected by histone post-translational
18 modifications (PTMs) at gene promoters and distal regulatory elements. Histone
19 PTMs can negatively and positively affect transcription, and include methylation,
20 acetylation, phosphorylation, ubiquitination (Lawrence et al., 2016). These
21 modifications can be broadly classified as activating or repressing, leading to an
22 increased propensity for open or closed chromatin, respectively (Lawrence et al.,
23 2016; Venkatesh and Workman, 2015). The longevity of PTMs depends on the rate
24 of histone turnover and the activity of PTM-removing enzymes (e.g. histone
25 deacetylases and demethylases).
26
27
28
29
30
31
32
33
34
35

36 Acetylation occurs at the protruding N-terminal tail of histones, and results in more
37 relaxed chromatin, and so an increased propensity for gene transcription. The
38 degree of histone acetylation is mediated by the balance between enzymes which
39 attach or remove acetyl groups, namely histone acetyltransferases (HATs) and
40 histone deacetylases (HDACs). Pharmacological HDAC inhibitors have been shown
41 to have an anti-inflammatory action *in vitro* and *in vivo* in several CNS pathologies,
42 supposedly by preventing the inhibition of anti-inflammatory genes (Kaminska et al.,
43 2016). This has mostly been investigated at the level of the acute inflammatory
44 response, for example HDAC inhibition reduces LPS-mediated expression of
45 cytokines in microglia (Durham et al., 2017; Singh et al., 2014). However, treatments
46 proposed to act through HDAC inhibition can also promote a ramified morphology in
47 microglia usually associated with a quiescent or non-activated phenotype (Huang et
48 al., 2017).
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Next generation sequencing technologies such as CHIP-seq and ATAC-seq have begun to allow an exploration of epigenetic phenotype of microglia, and the genome-wide deposition of specific histone modifications (Gosselin et al., 2014; Gosselin et al., 2017). These studies have established that there is an important interplay between epigenetic phenomena (specifically, H3K4me2 and H3K27ac deposition) and transcription factors in determining microglial differentiation and function (Gosselin et al., 2014; Gosselin et al., 2017). Evidence that histone modifications could drive microglial priming in disease comes from work of Keren-Shaul and colleagues, who explored the epigenetic profile of microglia during Alzheimer's disease (Keren-Shaul et al., 2017). They measured the genome-wide distribution of histone 3 lysine 4 dimethylation (H3K4me2), a methylation PTM known to mark promoter and enhancer regions, in microglia isolated from wildtype and genetic Alzheimer's disease mice. In this study they identified a novel microglial phenotype associated with plaques and disease progression they termed disease associated microglia (DAM). When comparing the H3K4me2 read coverage between non-DAM and DAM microglia within Alzheimer mice they found that there was little difference, however there were evident differences between WT and Alzheimer microglia. This suggests that epigenetic changes occurring during Alzheimer's disease are priming microglia for a later transition to the DAM phenotype (Keren-Shaul et al., 2017). These studies clearly demonstrate that histone modifications are important in determining microglial lineage and phenotype, however there is a lack of evidence for an epigenetic mechanism that recapitulates the canonical finding of microglial priming; a heightened inflammatory response upon re-challenge with a stimuli. However, the epigenetic mechanisms that mediate trained immunity in macrophages are better understood, focusing on the role of de novo or latent enhancers. Latent enhancers are genomic regions unbound by transcription factors and with few histone modifications in unstimulated macrophages, but that then acquire epigenetic modifications that allow for a stronger response upon re-challenge with similar stimuli (Ostuni et al., 2013; Saeed et al., 2014). These epigenetic changes are long-lasting, and characterised by H3K4me1 deposition. If the mechanisms of trained immunity and microglial priming were to overlap, we would predict that H3M4me1 deposition would play a similar role, potentially mediating the transcriptional phenotype associated with microglial priming (Holtman et al., 2015). However, the role of H3M4me1 deposition in microglia is currently unexplored.

Epigenetic regulation of IL-1 in microglia

Inflammatory mediators of the IL-1 family have been particularly implicated in brain disease, including Alzheimer's disease and stroke (Allan et al., 2005). The IL-1 ligand super family comprises 11 cytokines of which the best-defined and most potent pro-inflammatory forms are IL-1 α and IL-1 β (Dinarello, 2013). Both are produced by microglia as precursors that require proteolytic conversion to active secreted forms which is facilitated by multi-molecular complexes called inflammasomes. As discussed, increased microglial IL-1 expression upon exposure to subsequent inflammatory stimuli is a common feature of microglial priming in several conditions (Cao et al., 2015; Cunningham, 2005; Field et al., 2010; Godbout et al., 2005; Hickman et al., 2013; Holtman et al., 2015; Wynne et al., 2010). Recent evidence suggests that IL-1 and related genes are epigenetically regulated in microglia (Cho et al., 2015; Matt et al., 2016), suggesting that epigenetic mechanisms are important in both trained immunity and microglial priming. In microglia from the brains of elderly people, and people with dementia, the proximal promoter of *IL1B* (which encodes IL-1 β) is hypomethylated at two CpG sites, resulting in increased IL-1 β expression (Cho et al., 2015). Another group found that expression of DNA methylating enzymes is decreased in microglia from aged mice and that this decrease is associated with decreased methylation of the *IL1B* promoter which results in increased IL-1 production and exaggerated sickness behaviour responses (Matt et al., 2016). IL-1 family and inflammasome-associated genes are also subject to epigenetic modification in cells from patients with cryopyrin-associated periodic syndromes, conditions characterised by IL-1 β -mediated systemic inflammation (Vento-Tormo et al., 2017). Together, these data demonstrate that inflammatory pathways implicated in microglial priming may be epigenetically regulated. We anticipate that the application of epigenetic profiling in CNS disease will reveal that other important inflammatory pathways within microglia are also under epigenetic regulation.

Microglial priming in the context of the microglial life cycle

We have suggested that microglial priming could be mediated by epigenetic mechanisms similar to those identified in trained immunity in other innate immune cells. However, an important difference between microglia and other innate immune

1 cells is that microglia are longer-lived, proliferating at a rate 20 fold less than other
2 tissue resident macrophages (Lawson et al., 1992). During the steady-state,
3 microglia renew and replace themselves by proliferation without contribution from
4 circulating progenitors, with the overall number of microglia remaining constant due
5 to a coupling between proliferation and apoptosis (Askew et al., 2017). Newly
6 dividing microglia disperse to adopt their own territory (Askew et al., 2017; Tay et al.,
7 2017), integrating into the microglial network. Estimates of the rate of this process of
8 microglial turn-over have varied, with several recent studies attempting to improve on
9 older estimates made using autoradiography, which estimated that 0.05% of
10 microglia were dividing at any one time (Lawson et al., 1992). Assuming that the
11 innate immune memory of microglia is not in some way heritable to daughter cells
12 produced during clonal expansion, the actual rate of microglia turn-over is likely to be
13 an important determinant of how long microglial priming effects could persist. For
14 example, Askew and colleagues found that on average 0.69% of microglia were
15 proliferating at any one time, suggesting that the entire microglial population in mice
16 may be replaced every 96 days; several times over an animals lifetime (Askew et al.,
17 2017). This may place an upper limit on how long priming effects may last. However,
18 other studies reported microglial turn-over to be more similar to original estimates
19 made by Lawson and colleagues, suggesting that at the whole population level
20 microglia are very long-lived. A study in humans identified a median microglial age of
21 4.2 years, with some microglia living as long as 20 years (Réu et al., 2017). A similar
22 estimation in mice suggested a median microglial life-span of 15 months (Füger et
23 al., 2017). However, at the single-cell level there appears to be considerable
24 heterogeneity in microglial age (Tay et al., 2017), which increases with ageing
25 (Füger et al., 2017). Differing rates of proliferation have also been reported between
26 different brain regions (Askew et al., 2017; Tay et al., 2017), and the rates of
27 apoptosis appear to be higher in newly-divided compared to existing microglia
28 (Askew et al., 2017). These data suggest that although microglia are long-lived
29 during their steady-state, they are not uniformly so, and that subpopulations of
30 microglia may divide more rapidly. In contrast to the steady-state, CNS injury is
31 robustly associated with a rapid increase in the number and density of microglia,
32 driven partially by microglial migration from distant sites, but also by microglial
33 proliferation (Gomez-Nicola and Perry, 2015; Tay et al., 2017). This proliferative
34 response is driven by selected clonal expansion at the injury site (Tay et al., 2017). If
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

the injury is resolved, microglia can return to their steady state, a process driven by egress of microglia away from the injury site and potentially by apoptosis of excess microglia.

We propose a model of a model of microglial priming driven by latent enhancers, as found within trained immunity in macrophages, would be consistent with the aforementioned findings in microglia (Figure 1). The initial CNS injury drives a local accumulation of microglia, and promotes microglial activation. The resulting transcriptomic phenotype of these activate microglia will include inflammatory pathways common to many stimuli, but may also feature pathways specific to the stimuli encountered. After a period of overt microglial activation, so long as the CNS insult is resolved and the activating stimuli removed, the remaining microglia will eventually adopt their steady-state phenotype (Tay et al., 2017). However, memory of this encounter may be stored as H3K4me1 deposition at specific sites in the microglial genome. H3K4me1 modifications indicate enhancers in a poised state which allow an augmented response upon re-counter with the same stimuli (Ostuni et al., 2013; Saeed et al., 2014). Importantly, H3K4me1 modifications are long-lasting, persisting even when the initial stimuli is removed (Ostuni et al., 2013). Microglial phenotype is also modulated by other epigenetic factors, including H3K4me2 and H3K27ac deposition (Gosselin et al., 2014; Gosselin et al., 2017). Both these epigenetic changes and the microglia themselves have been shown to be very long-lived, allowing a long-lasting memory of the initial encounter. Subsequent re-encounter with similar stimuli would lead to a heightened response due to genetic pathways being already primed for activation by epigenetic markers. Importantly, these mechanisms could allow microglia to remember previous stimuli (as has been observed experimentally in microglia priming) without interfering with microglia eventually returning to a steady-state. However, we could speculate that an over-accumulation of epigenetic changes may eventually contribute to pathology by tipping the balance towards a state of hyper-sensitivity or persistent activation, as is often found in neurodegenerative conditions.

Conclusions

The initial reports of trained immunity describe it as an evolutionary beneficial response to mount more effective responses to pathogen after subsequent infections

(Bistoni et al., 1986; Kleinnijenhuis et al., 2012). However, trained immunity also occurs in non-communicable diseases, with the best evidence to-date suggested from studies on atherogenic disease (Bekkering et al., 2014; Lamb et al., 1999). Here, and in other diseases of old age such as stroke and Alzheimer's disease, rather than being a beneficial response, trained immunity probably represents a maladaptive response that exacerbates damaging inflammatory mechanisms, and it occurs in old age owing to a lack of evolutionary pressure to select against it. There are striking parallels between trained immunity in cells of the peripheral innate immune system, and microglial priming in the brain. Given evidence of long-term innate immune memory in microglia, microglial longevity, and the existence of epigenetic mechanisms modulating inflammatory pathways in microglia, we speculate that the underlying mechanisms of microglial priming may be closely related to trained immunity. Future studies combining epigenetic approaches with next generation sequencing in microglia will broaden our understanding in this area, potentially identifying causal relationships between epigenetic phenomena and CNS disease.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure Legend

Figure 1: A proposed model of microglial priming and innate immune memory based on trained immunity in tissue-resident macrophages. Microglia are maintained in their steady state by inhibitory signals, however encountering various stimuli can lead to a phenotypic change commonly referred to as microglial activation. Once the activating stimulus is removed, microglia can return to their steady-state. However, an epigenetic memory of the stimuli may be stored in histone modifications, specifically by H3K4me1 deposition at defined latent enhancer sites in the genome. These latent enhancers may contribute to the augmented response upon re-encounter with similar stimuli that has been reported experimentally in models of microglial priming. Microglial activation can also result in other histone modifications, including deposition of H3K4me2, H3K4me3 and H3K27ac. It may be possible that repeated exposure to inflammatory stimuli leads to an accumulation of epigenetic changes that lock microglia in a hyper-reactive phenotype, as is found in many neurodegenerative conditions.

References

- 1
2 **Allan, S. M., Tyrrell, P. J. and Rothwell, N. J.** (2005). Interleukin-1 and neuronal
3 injury. *Nat. Rev. Immunol.* **5**, 629–640.
4
- 5 **Askew, K., Li, K., Olmos-Alonso, A., Garcia-Moreno, F., Liang, Y., Richardson,**
6 **P., Tipton, T., Chapman, M. A., Riecken, K., Beccari, S., et al.** (2017).
7 Coupled Proliferation and Apoptosis Maintain the Rapid Turnover of Microglia in
8 the Adult Brain. *Cell Rep.* **18**, 391–405.
9
- 10 **Bekkering, S., Quintin, J., Joosten, L. A. B., Van Der Meer, J. W. M., Netea, M.**
11 **G. and Riksen, N. P.** (2014). Oxidized low-density lipoprotein induces long-term
12 proinflammatory cytokine production and foam cell formation via epigenetic
13 reprogramming of monocytes. *Arterioscler. Thromb. Vasc. Biol.* **34**, 1731–1738.
14
- 15 **Benn, C. S., Netea, M. G., Selin, L. K. and Aaby, P.** (2013). A Small Jab - A Big
16 Effect: Nonspecific Immunomodulation By Vaccines. *Trends Immunol.* **34**, 431–
17 439.
18
- 19 **Bistoni, F., Vecchiarelli, A., Cenci, E., Puccetti, P., Marconi, P. and Cassone, A.**
20 (1986). Evidence for macrophage-mediated protection against lethal *Candida*
21 *albicans* infection. *Infect. Immun.* **51**, 668–674.
22
- 23 **Bistoni, F., Verducci, G., Perito, S., Vecchiarelli, A., Puccetti, P., Marconi, P.**
24 **and Cassone, A.** (1988). Immunomodulation by a low-virulence, aegerminative
25 variant of *Candida albicans*. Further evidence for macrophage activation as one
26 of the effector mechanisms of nonspecific anti-infectious protection. *Med. Mycol.*
27 **26**, 285–299.
28
- 29 **Biswas, S. K. and Mantovani, A.** (2010). Macrophage plasticity and interaction with
30 lymphocyte subsets: cancer as a paradigm. *Nat. Immunol.* **11**, 889–896.
31
- 32 **Bohlen, C. J., Bennett, F. C., Tucker, A. F., Collins, H. Y., Mulinyawe, S. B. and**
33 **Barres, B. A.** (2017). Diverse Requirements for Microglial Survival,
34 Specification, and Function Revealed by Defined-Medium Cultures. *Neuron* **94**,
35 759–773.e8.
36
- 37 **Bowdish, D. M. E., Loffredo, M. S., Mukhopadhyay, S., Mantovani, A. and**
38 **Gordon, S.** (2007). Macrophage receptors implicated in the “adaptive” form of
39 innate immunity. *Microbes Infect.* **9**, 1680–1687.
40
- 41 **Butovsky, O., Jedrychowski, M. P., Moore, C. S., Cialic, R., Lanser, A. J.,**
42 **Gabriely, G., Koeglsperger, T., Dake, B., Wu, P. M., Doykan, C. E., et al.**
43 (2014). Identification of a unique TGF- β -dependent molecular and functional
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

signature in microglia. *Nat. Neurosci.* **17**, 131–43.

- 1
2 **Cao, M., Cortes, M., Moore, C. S., Leong, S. Y., Durosier, L. D., Burns, P.,**
3 **Fecteau, G., Desrochers, A., Auer, R. N., Barreiro, L. B., et al.** (2015). Fetal
4 microglial phenotype in vitro carries memory of prior in vivo exposure to
5 inflammation. *Front. Cell. Neurosci.* **9**,
6
7
8
9 **Cardona, A. E., Piro, E. P., Sasse, M. E., Kostenko, V., Cardona, S. M.,**
10 **Dijkstra, I. M., Huang, D., Kidd, G., Dombrowski, S., Dutta, R., et al.** (2006).
11 Control of microglial neurotoxicity by the fractalkine receptor. *Nat. Neurosci.* **9**,
12 917–924.
13
14
15
16 **Cheng, S.-C., Quintin, J., Cramer, R. A., Shepardson, K. M., Saeed, S., Kumar,**
17 **V., Giamarellos-Bourboulis, E. J., Martens, J. H. A., Rao, N. A.,**
18 **Aghajani-refah, A., et al.** (2014). mTOR- and HIF-1 α -mediated aerobic
19 glycolysis as metabolic basis for trained immunity. *Science* **345**, 1250684.
20
21
22
23 **Cho, S.-H., Chen, J. A., Sayed, F., Ward, M. E., Gao, F., Nguyen, T. A., Krabbe,**
24 **G., Sohn, P. D., Lo, I., Minami, S., et al.** (2015). SIRT1 Deficiency in Microglia
25 Contributes to Cognitive Decline in Aging and Neurodegeneration via Epigenetic
26 Regulation of IL-1 . *J. Neurosci.* **35**, 807–818.
27
28
29
30
31 **Cunningham, C.** (2005). Central and Systemic Endotoxin Challenges Exacerbate
32 the Local Inflammatory Response and Increase Neuronal Death during Chronic
33 Neurodegeneration. *J. Neurosci.* **25**, 9275–9284.
34
35
36
37 **Dinarello, C. A.** (2013). Overview of the interleukin-1 family of ligands and
38 receptors. *Semin. Immunol.* **25**, 389–393.
39
40
41 **Durham, B. S., Grigg, R. and Wood, I. C.** (2017). Inhibition of histone deacetylase
42 1 or 2 reduces induced cytokine expression in microglia through a protein
43 synthesis independent mechanism. *J. Neurochem.* 0–3.
44
45
46 **Field, R., Champion, S., Warren, C., Murray, C. and Cunningham, C.** (2010).
47 Systemic challenge with the TLR3 agonist poly I: C induces amplified IFN α / β
48 and IL-1 β responses in the diseased brain and exacerbates chronic
49 neurodegeneration. *Brain. Behav. Immun.* **24**, 996–1007.
50
51
52
53 **Füger, P., Hefendehl, J. K., Veeraghavalu, K., Wendeln, A.-C., Schlosser, C.,**
54 **Obermüller, U., Wegenast-Braun, B. M., Neher, J. J., Martus, P., Kohsaka,**
55 **S., et al.** (2017). Microglia turnover with aging and in an Alzheimer’s model via
56 long-term in vivo single-cell imaging. *Nat. Neurosci.*
57
58
59
60 **Garly, M. L., Martins, C. L., Balé, C., Baldé, M. A., Hedegaard, K. L., Gustafson,**
61
62
63
64
65

1 P., Lisse, I. M., Whittle, H. C. and Aaby, P. (2003). BCG scar and positive
2 tuberculin reaction associated with reduced child mortality in West Africa: A non-
3 specific beneficial effect of BCG? *Vaccine* **21**, 2782–2790.

4
5 **Gertig, U. and Hanisch, U.-K.** (2014). Microglial diversity by responses and
6 responders. *Front. Cell. Neurosci.* **8**,

7
8
9 **Girard, S., Brough, D., Lopez-Castejon, G., Giles, J., Rothwell, N. J. and Allan,**
10 **S. M.** (2013). Microglia and macrophages differentially modulate cell death after
11 brain injury caused by oxygen-glucose deprivation in organotypic brain slices.
12 *Glia* **61**, 813–24.

13
14
15
16 **Godbout, J. P., Chen, J., Abraham, J., Richwine, a F., Berg, B. M., Kelley, K. W.**
17 **and Johnson, R. W.** (2005). Exaggerated neuroinflammation and sickness
18 behavior in aged mice following activation of the peripheral innate immune
19 system. *FASEB J.* **19**, 1329–31.

20
21
22
23 **Gomez-Nicola, D. and Perry, V. H.** (2015). Microglial Dynamics and Role in the
24 Healthy and Diseased Brain: A Paradigm of Functional Plasticity. *Neurosci.* **21**,
25 169–184.

26
27
28
29 **Gosselin, D., Link, V. M., Romanoski, C. E., Fonseca, G. J., Eichenfield, D. Z.,**
30 **Spann, N. J., Stender, J. D., Chun, H. B., Garner, H., Geissmann, F., et al.**
31 (2014). Environment drives selection and function of enhancers controlling
32 tissue-specific macrophage identities. *Cell* **159**, 1327–1340.

33
34
35
36 **Gosselin, D., Skola, D., Coufal, N. G., Holtman, I. R., Schlachetzki, J. C. M.,**
37 **Sajti, E., Jaeger, B. N., O'Connor, C., Fitzpatrick, C., Pasillas, M. P., et al.**
38 (2017). An environment-dependent transcriptional network specifies human
39 microglia identity. *Science (80-)*. **3222**, eaal3222.

40
41
42
43 **Grabert, K., Michoel, T., Karavolos, M. H., Clohisey, S., Baillie, J. K., Stevens,**
44 **M. P., Freeman, T. C., Summers, K. M. and McColl, B. W.** (2016). Microglial
45 brain region-dependent diversity and selective regional sensitivities to aging.
46 *Nat. Neurosci.* **19**, 504–516.

47
48
49
50
51 **Hamon, M. A. and Quintin, J.** (2016). Innate immune memory in mammals. *Semin.*
52 *Immunol.* **28**, 351–358.

53
54
55 **Hickman, S. E., Kingery, N. D., Ohsumi, T. K., Borowsky, M. L., Wang, L.,**
56 **Means, T. K. and El Khoury, J.** (2013). The microglial sensome revealed by
57 direct RNA sequencing. *Nat. Neurosci.* **16**, 1896–1905.

58
59
60 **Holtman, I. R., Raj, D. D., Miller, J. A., Schaafsma, W., Yin, Z., Brouwer, N., Wes,**

61
62
63
64
65

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- P. D., Möller, T., Orre, M., Kamphuis, W., et al.** (2015). Induction of a common microglia gene expression signature by aging and neurodegenerative conditions: a co-expression meta-analysis. *Acta Neuropathol. Commun.* **3**, 31.
- Huang, C., Wang, P., Xu, X., Zhang, Y., Gong, Y., Hu, W., Gao, M., Wu, Y., Ling, Y., Zhao, X., et al.** (2017). The ketone body metabolite β -hydroxybutyrate induces an antidepressant-associated ramification of microglia via HDACs inhibition-triggered Akt-small RhoGTPase activation. *Glia*.
- Kaminska, B., Mota, M. and Pizzi, M.** (2016). Signal transduction and epigenetic mechanisms in the control of microglia activation during neuroinflammation. *Biochim. Biophys. Acta - Mol. Basis Dis.* **1862**, 339–351.
- Keren-Shaul, H., Spinrad, A., Weiner, A., Matcovitch-Natan, O., Dvir-Szternfeld, R., Ulland, T. K., David, E., Baruch, K., Lara-Astaiso, D., Toth, B., et al.** (2017). A Unique Microglia Type Associated with Restricting Development of Alzheimer's Disease. *Cell* **169**, 1276–1290.e17.
- Kettenmann, H., Hanisch, U. K., Noda, M. and Verkhratsky, A.** (2011). Physiology of Microglia. *Physiol. Rev.* **91**, 461–553.
- Kleinnijenhuis, J., Quintin, J., Preijers, F., Joosten, L. A. B., Ifrim, D. C., Saeed, S., Jacobs, C., van Loenhout, J., de Jong, D., Stunnenberg, H. G., et al.** (2012). Bacille Calmette-Guerin induces NOD2-dependent nonspecific protection from reinfection via epigenetic reprogramming of monocytes. *Proc. Natl. Acad. Sci.* **109**, 17537–17542.
- Knuesel, I., Chicha, L., Britschgi, M., Schobel, S. A., Bodmer, M., Hellings, J. A., Toovey, S. and Prinssen, E. P.** (2014). Maternal immune activation and abnormal brain development across CNS disorders. *Nat. Rev. Neurol.* **10**, 643–660.
- Korin, B., Ben-Shaan, T. L., Schiller, M., Dubovik, T., Azulay-Debby, H., Boshnak, N. T., Koren, T. and Rolls, A.** (2017). High-dimensional, single-cell characterization of the brain's immune compartment. *Nat. Neurosci.*
- Kreutzberg, G. W.** (1996). Microglia: A sensor for pathological events in the CNS. *Trends Neurosci.* **19**, 312–318.
- Lamb, D. J., Eales, L. J. and Ferns, G. A.** (1999). Immunization with bacillus Calmette-Guerin vaccine increases aortic atherosclerosis in the cholesterol-fed rabbit. *Atherosclerosis* **143**, 105–113.
- Lawrence, M., Daujat, S. and Schneider, R.** (2016). Lateral Thinking: How Histone

Modifications Regulate Gene Expression. *Trends Genet.* **32**, 42–56.

1
2 **Lawson, L. J., Perry, V. H. and Gordon, S.** (1992). Turnover of resident microglia
3 in the normal adult mouse brain. *Neuroscience* **48**, 405–415.

4
5 **Matt, S. M., Lawson, M. A. and Johnson, R. W.** (2016). Aging and peripheral
6 lipopolysaccharide can modulate epigenetic regulators and decrease IL-1 β
7 promoter DNA methylation in microglia. *Neurobiol. Aging* **47**, 1–9.

8
9
10 **Min-Oo, G. and Lanier, L. L.** (2014). Cytomegalovirus generates long-lived antigen-
11 specific NK cells with diminished bystander activation to heterologous infection.
12 *J. Exp. Med.* **211**, 2669–2680.

13
14
15 **Netea, M. G., Quintin, J. and Van Der Meer, J. W. M.** (2011). Trained immunity: A
16 memory for innate host defense. *Cell Host Microbe* **9**, 355–361.

17
18
19 **Netea, M. G., Joosten, L. A. B., Latz, E., Mills, K. H. G., Natoli, G., Stunnenberg,**
20 **H. G., O'Neill, L. A. J. and Xavier, R. J.** (2016). Trained immunity: A program of
21 innate immune memory in health and disease. *Science (80-.)*. **352**, aaf1098-
22 aaf1098.

23
24
25
26 **Nimmerjahn, A., Kirchhoff, F. and Helmchen, F.** (2005). Resting microglial cells
27 are highly dynamic surveillants of brain parenchyma in vivo. *Neuroforum* **11**, 95–
28 96.

29
30
31
32 **Norden, D. M., Muccigrosso, M. M. and Godbout, J. P.** (2015). Microglial priming
33 and enhanced reactivity to secondary insult in aging, and traumatic CNS injury,
34 and neurodegenerative disease. *Neuropharmacology* **96**, 29–41.

35
36
37
38 **O'Leary, J. G., Goodarzi, M., Drayton, D. L. and von Andrian, U. H.** (2006). T
39 cell- and B cell-independent adaptive immunity mediated by natural killer cells.
40 *Nat. Immunol.* **7**, 507–516.

41
42
43 **O'Sullivan, T. E., Sun, J. C. and Lanier, L. L.** (2015). Natural Killer Cell Memory.
44 *Immunity* **43**, 634–645.

45
46
47 **Ostuni, R., Piccolo, V., Barozzi, I., Polletti, S., Termanini, A., Bonifacio, S.,**
48 **Curina, A., Prosperini, E., Ghisletti, S. and Natoli, G.** (2013). Latent
49 enhancers activated by stimulation in differentiated cells. *Cell* **152**, 157–171.

50
51
52 **Paust, S., Gill, H. S., Wang, B.-Z., Flynn, M. P., Moseman, E. A., Senman, B.,**
53 **Szczepanik, M., Telenti, A., Askenase, P. W., Compans, R. W., et al.** (2010).
54 Critical role for the chemokine receptor CXCR6 in NK cell-mediated antigen-
55 specific memory of haptens and viruses. *Nat. Immunol.* **11**, 1127–1135.

56
57
58
59
60 **Perry, V. H. and Holmes, C.** (2014). Microglial priming in neurodegenerative
61
62
63
64
65

disease. *Nat. Rev. Neurol.* **10**, 217–224.

- 1
2 **Püntener, U., Booth, S. G., Perry, V. H. and Teeling, J. L.** (2012). Long-term
3 impact of systemic bacterial infection on the cerebral vasculature and microglia.
4 *J. Neuroinflammation* **9**, 668.
5
6
7 **Ransohoff, R. M.** (2016). A polarizing question: do M1 and M2 microglia exist? *Nat.*
8 *Neurosci.* **19**, 987–91.
9
10
11 **Réu, P., Khosravi, A., Bernard, S., Mold, J. E., Salehpour, M., Alkass, K., Perl,**
12 **S., Tisdale, J., Possnert, G., Druid, H., et al.** (2017). The Lifespan and
13 Turnover of Microglia in the Human Brain. *Cell Rep.* **20**, 779–784.
14
15
16 **Saeed, S., Quintin, J., Kerstens, H. H. D., Rao, N. A., Matarese, F., Cheng, S.,**
17 **Ratter, J., Ent, M. A. Van Der, Sharifi, N., Janssen-megens, E. M., et al.**
18 (2014). Epigenetic programming during monocyte to macrophage differentiation
19 and trained innate immunity. *Science (80-)*. **345**, 1–26.
20
21
22 **Schilling, T., Nitsch, R., Heinemann, U., Haas, D. and Eder, C.** (2001). Astrocyte-
23 released cytokines induce ramification and outward K⁺ channel expression in
24 microglia via distinct signalling pathways. *Eur. J. Neurosci.* **14**, 463–473.
25
26
27 **Singh, V., Bhatia, H. S., Kumar, A., de Oliveira, A. C. P. and Fiebich, B. L.**
28 (2014). Histone deacetylase inhibitors valproic acid and sodium butyrate
29 enhance prostaglandins release in lipopolysaccharide-activated primary
30 microglia. *Neuroscience* **265**, 147–157.
31
32
33 **Sun, J. C., Beilke, J. N. and Lanier, L. L.** (2009). Adaptive immune features of
34 natural killer cells. *Nature* **457**, 557–561.
35
36
37 **Sun, J. C., Beilke, J. N., Bezman, N. A. and Lanier, L. L.** (2011). Homeostatic
38 proliferation generates long-lived natural killer cells that respond against viral
39 infection. *J. Exp. Med.* **208**, 357–368.
40
41
42 **Sun, J. C., Madera, S., Bezman, N. A., Beilke, J. N., Kaplan, M. H. and Lanier, L.**
43 **L.** (2012). Proinflammatory cytokine signaling required for the generation of
44 natural killer cell memory. *J. Exp. Med.* **209**, 947–954.
45
46
47 **Tay, T. L., Mai, D., Dautzenberg, J., Fernández-Klett, F., Lin, G., Sagar, Datta,**
48 **M., Drougard, A., Stempfl, T., Ardura-Fabregat, A., et al.** (2017). A new fate
49 mapping system reveals context-dependent random or clonal expansion of
50 microglia. *Nat. Neurosci.* **20**, 793–803.
51
52
53 **van 't Wout, J. W., Poell, R. and van Furth, R.** (1992). The role of BCG/PPD-
54 activated macrophages in resistance against systemic candidiasis in mice.
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Scand. J. Immunol. **36**, 713–9.

Vecchiarelli, A., Cenci, E., Puliti, M., Blasi, E., Puccetti, P., Cassone, A. and Bistoni, F. (1989). Protective immunity induced by low-virulence *Candida albicans*: Cytokine production in the development of the anti-infectious state. *Cell. Immunol.* **124**, 334–344.

Venkatesh, S. and Workman, J. L. (2015). Histone exchange, chromatin structure and the regulation of transcription. *Nat. Rev. Mol. Cell Biol.* **16**, 178–189.

Vento-Tormo, R., Álvarez-Errico, D., Garcia-Gomez, A., Hernández-Rodríguez, J., Buján, S., Basagaña, M., Méndez, M., Yagüe, J., Juan, M., Aróstegui, J. I., et al. (2017). DNA demethylation of inflammasome-associated genes is enhanced in patients with cryopyrin-associated periodic syndromes. *J. Allergy Clin. Immunol.* **139**, 202–211.e6.

Wes, P. D., Holtman, I. R., Boddeke, E. W. G. M., Möller, T. and Eggen, B. J. L. (2016). Next generation transcriptomics and genomics elucidate biological complexity of microglia in health and disease. *Glia* **64**, 197–213.

Wynne, A. M., Henry, C. J., Huang, Y., Cleland, A. and Godbout, J. P. (2010). Protracted downregulation of CX3CR1 on microglia of aged mice after lipopolysaccharide challenge. *Brain. Behav. Immun.* **24**, 1190–1201.

Figure

[Click here to download high resolution image](#)

