

REVIEW

Mucosal dendritic cells shape mucosal immunity

Sun-Young Chang¹, Hyun-Jeong Ko² and Mi-Na Kweon³

Dendritic cells (DCs) are key modulators that shape the immune system. In mucosal tissues, DCs act as surveillance systems to sense infection and also function as professional antigen-presenting cells that stimulate the differentiation of naive T and B cells. On the basis of their molecular expression, DCs can be divided into several subsets with unique functions. In this review, we focus on intestinal DC subsets and their function in bridging the innate signaling and adaptive immune systems to maintain the homeostasis of the intestinal immune environment. We also review the current strategies for manipulating mucosal DCs for the development of efficient mucosal vaccines to protect against infectious diseases.

Experimental & Molecular Medicine (2014) 46, e84; doi:10.1038/emm.2014.16; published online 14 March 2014

Keywords: antigen capture; helper T-cell subset; mucosal dendritic cells; mucosal vaccine; secretory IgA

INTRODUCTION

Mucosal tissues contain various lymphoid cells. Of these, accessory cells act as sentinels to sense invading organisms, T cells attack and clear pathogens, and B cells secrete IgA. These cells reside among large numbers of commensal microorganisms that also contribute to host defense through metabolic competition¹ or by enforcing the host's immune barrier.² To maintain homeostasis with commensals on mucosal surfaces, there is a specialized immune system associated with mucosal environments. The intestine—especially the small intestine—strongly drives immune suppression against exogenous antigens. Food antigens can induce oral tolerance by generating inducible regulatory T (Treg) cells.³ Antigen-presenting cells, such as dendritic cells (DCs) or macrophages, survey the mucosal environment using innate pattern recognition receptors. These cells can adjust and balance the suppressive regulation of commensals or innocuous antigens and protect against pathogens by generating various types of helper T (T_H) and CD8⁺ T cells as well as secretory IgA (SIgA) antibodies. Before efficient mucosal vaccines can be developed, it is imperative to achieve an understanding of both the mucosal immune system and the regulatory mechanisms of immune cells. Further, strategies to overcome regulatory mechanisms will be essential. Here, we provide an overview of the intestinal immune systems, focusing on the unique subsets and functional features of intestinal DCs, and consider key biological and technical aspects of mucosal vaccine design. We then summarize the

current status of mucosal vaccine development, including strategies involving modulation of mucosal DC activation.

INTESTINAL DC SUBSETS

As DC subsets in the small intestine have been well studied, we closely examined published studies describing lamina propria DCs in the small intestine. Although DCs are frequently characterized as CD11c⁺ major histocompatibility class (MHC) II⁺ cells, this group likely contains macrophages. The CD11c^{high} MHC class II^{high} population comprises genuine DCs, whereas the CD11c^{low} MHC class II^{low} population is composed of macrophages.⁴ Intestinal lamina propria DCs have different origins and functions.⁵ Differentiation of CD103⁺-expressing DC subsets is dependent on the Flt3 ligand, whereas CX3CR1-expressing DCs and macrophages are dependent on CSF-1R (Figure 1). Most DCs can be largely classified as non-migratory DCs, which are tissue-resident, or migratory DCs, which can migrate into draining lymph nodes with sampled antigen and be infiltrated during inflammation. DC migration is tightly controlled by the expression of CCR7.⁶ Representative DC subsets and their functions are listed in Table 1; some subsets might overlap by phenotype. Of the DC populations, CD103⁺ has been the best studied. In addition, reports regarding resident CX3CR1⁺ DCs (or phagocytes) have increased recently. In the absence of Myd88 or under conditions of antibiotic-induced dysbiosis, non-invasive bacteria are trafficked to the mesenteric lymph nodes (MLNs) in a CCR7-dependent manner, where they induce both T-cell

¹Laboratory of Microbiology, College of Pharmacy, Ajou University, Suwon, Korea; ²Laboratory of Microbiology and Immunology, College of Pharmacy, Kangwon National University, Chuncheon, Korea and ³Mucosal Immunology Section, International Vaccine Institute, Seoul, Korea
Correspondence: Dr S-Y Chang, Laboratory of Microbiology, College of Pharmacy, Ajou University, Suwon 443-749, Korea.
E-mail: sychang@ajou.ac.kr

Received 27 November 2013; accepted 21 December 2013

responses and IgA production. Trafficking is carried out by CX3CR1^{hi} phagocytes, which are non-migratory.⁷ TNF- α /iNOS-producing DCs (Tip DCs) express TNF and inducible nitric oxide synthase (iNOS) and release large amounts of nitric oxide after recognizing commensal bacteria through toll-like receptors (TLRs).⁸ The detailed functions of each subset will be discussed later (Table 2).

ANTIGEN UPTAKE

The antigen uptake process may be the first step during the process in which DCs link the innate and adaptive immune systems. DCs can uptake antigens by both direct and indirect pathways. In turn, the indirect pathway can be subdivided into a number of categories: M cell-dependent (Figure 2a), goblet cell-dependent (Figure 2b), neonatal Fc receptor (FcRn)-dependent (Figure 2c) and apoptosis-dependent (Figure 2d). The M cell-dependent pathway is involved in antigen entry into specialized M cells in the follicle-associated epithelium of Peyer's patches (Figure 2a).⁹ M cells transcytose luminal antigen and enteric bacteria inside the subepithelial dome. Underlying DCs and macrophages can capture the antigen delivered by M cells. M cells also exit the villous epithelium and contribute to antigen sampling in the lamina propria.¹⁰ Villous M cells are induced under inflammatory conditions.¹¹ FcRn mediates the bidirectional transport of IgG, resulting in transport into the lumen and trafficking back to the lamina propria of antigen-antibody immune complexes (Figure 2c).¹² Antigens associated with apoptotic epithelial cells can be taken up by DCs either at steady state or after microbial infection (Figure 2d).¹³ Goblet cells function as passages that deliver low-molecular-weight soluble antigens from the intestinal lumen to underlying CD103⁺ DCs in the lamina propria, a process termed goblet cell-associated antigen passage (GAP) (Figure 2b).¹⁴ DCs can also extend dendrites

between epithelial cells to directly sample antigens from the intestinal lumen (Figure 3). CX3CR1⁺ DCs can sample *Salmonella* bacteria by extending long dendrites across the epithelium, which is a CX3CR1-dependent process.¹⁵ In addition to luminal antigen, lamina propria CX3CR1⁺ DCs facilitate the surveillance of circulatory antigens and act as a conduit for the processing of self- and intestinally-absorbed antigens.¹⁶ One recent report showed that CD103⁺ DCs patrol among enterocytes while extending dendrites toward the lumen, likely using tight junction proteins to penetrate the epithelium.¹⁷ These intraepithelial CD103⁺ DCs could be recruited into the intestinal epithelium by luminal bacteria to sample bacterial antigens for presentation.

T-CELL IMMUNITY BY INTESTINAL DCs

When DC-sampled antigen undergoes maturation, antigen processing and presentation process occur simultaneously. Differentiation of T-cell subsets as instructed by intestinal DCs is summarized in Figure 4. Several studies have reported that CD103⁺ DCs can induce regulatory CD4⁺Foxp3⁺ T cells via retinoic acid (RA), a metabolic derivative of vitamin A found in food, and TGF- β ;^{18–20} however, another study showed that compared with DCs, CD11b⁺F4/80⁺CD11c⁻ macrophages in the lamina propria are more potent inducers of Treg cells.²¹ Intestinal CX3CR1⁺ macrophages support the expansion of Treg cells by means of IL-10 production to harness immune tolerance.²² CX3CR1⁺ DCs can sample and process both circulatory and luminal antigens.¹⁶ Cross-presentation by resident CX3CR1⁺ DCs induces differentiation into CD8⁺ T cells that express IL-10, IL-13, and IL-9. These CD8⁺ T cells can inhibit pro-inflammatory CD4⁺ T-cell activation *in vitro* and *in vivo* in intestinal inflammatory disease in an IL-10-dependent manner. Finally, these CD8⁺ T cells are dispersed at the lamina propria or migrate to the epithelium in a CCR6-dependent manner, and they comprise the regulatory CD8 $\alpha\beta$ ⁺TCR $\alpha\beta$ ⁺ T-cell population. Therefore, both CD103⁺ and CX3CR1⁺ DCs induce two arms of regulatory CD4⁺ and CD8⁺ T cells to maintain intestinal immune homeostasis at a steady state (Figure 4).

CD103⁺CD11b⁺ DCs are the primary migratory DC population within the small intestinal lamina propria and can be infiltrated under inflammatory conditions.^{23,24} CD103⁺CD11b⁺ DCs produce IL-6 upon TLR stimulation and subsequently induce T_H17 cell differentiation.²⁵ Ivanov *et al.*²⁶ reported that segmented filamentous bacteria, which are murine commensal bacteria, are sufficient for T_H17 differentiation. This finding suggests that CD103⁺CD11b⁺ DCs might interact with segmented filamentous bacteria and generate signals to induce T_H17. CD103⁺CD8 α ⁺ DCs express TLR3, TLR7 and TLR9, and they produce IL-6 and IL-12p40 following TLR ligand stimulation.²⁶ These DCs induce antigen-specific IgG in serum, a T_H1 response and cytotoxic T lymphocyte (CTL) activity *in vivo*. When stimulated by the TLR5 ligand flagellin, TLR5⁺ DCs promote the differentiation of antigen-specific T_H17 and T_H1 cells.²⁷ CX3CR1⁺ DCs phagocytose and kill intracellular bacteria; however, their

Figure 1 Surface phenotypes in subsets of small intestinal phagocytes. DCs are CD11c^{high} and MHC class II^{high}, whereas macrophages are CD11c^{low} and MHC class II^{low}. Two major DC subset populations are CD103⁺CD11b⁺ and CX3CR1⁺CD11b⁺. The differentiation of CD103⁺-expressing DC subsets is dependent on Flt3L, whereas CX3CR1-expressing DCs and macrophages are dependent on CSF-1R.

Table 1 Representative DC subsets in the small intestine

Name	Phenotype	Characteristic features	Functions	References
CD103 ⁺ DCs	CD103 ⁺ CD11b ⁺	CCR7 expression: migration into LNs RALDH expression: RA production	CD4 ⁺ Foxp3 ⁺ Treg generation IgA class switching	18–20,44 31
		Antigen uptake by extending long dendrites or goblet cell-associated antigen passage (GAP)	Imprinting of lymphocyte gut homing by expression of CCR9	45,46 23
		TLR stimulation: IL-6 production	T _H 17 generation	25
CD103 ⁺ CD8 ⁺ DCs	CD103 ⁺ CD8 ⁺ CD11b ^{low}	Expression of TLR3, TLR7, and TLR9 Production of IL-6 and IL-12p40	T _H 1 response and CTL activity	26
CX3CR1 ⁺ DCs	CX3CR1 ⁺ F4/80 ⁺	No CCR7 expression: tissue-resident Uptake of circulatory or luminal antigen by extending long dendrites	Generation of regulatory CD8 α β ⁺ TCR α β ⁺ intraepithelial lymphocytes (IELs)	15 16
Tip DCs	TNF- α ⁺ iNOS ⁺ CD11b ⁺	TGF- β APRIL and BAFF production	IgA production	8
TLR5 ⁺ DCs	TLR5 ⁺ CD11c ^{hi} CD11b ^{hi} F4/80 ⁺	IL-6 production RALDH expression: RA production	Differentiation of antigen-specific T _H 17 and T _H 1 cells	27
	CD103 ⁺	Expression of TLR5 and TLR9	Generation of IgA-producing cells	
pDCs	CD11c ^{int} B220 ⁺ mPDCA1 ⁺	Type I IFN receptor expression APRIL and BAFF production	T cell-independent IgA production	28

Table 2 Mucosal vaccines that target mucosal DC subsets

Adjuvant or vaccine type	Route	Target DC subset(s) and effect	Immunity	References
Flt3 ligand-encoded plasmid	Nasal	CD8 α ⁺ DCs	T _H 2 cytokine production IgA antibody responses	35,36
CpG oligonucleotide	Nasal	pDCs	T _H 1 cytokine production IgA antibody responses	34,36
Plasmodium antigen conjugated to flagellin	Nasal	TLR5 ⁺ DCs	Mucosal IgA antibody responses	47
Flagellin + model antigen	Systemic	MLN CD103 ⁺ DCs	Intestinal IgA antibody responses	37
Cholera toxin + soluble antigen	Transcutaneous	Langerin ⁺ DCs (MLN)	Intestinal IgA antibody responses	30
LPS-treated	Tracheal	<i>In vitro</i> -matured bone marrow (BM)-DC	Pulmonary CTL activity	38
Listeriolysin (LLO) 91-99 loaded BM-DC				
pACB-OVA plasmid	Buccal	Langerhans cells	Oral tissue CTL activity	48
Live attenuated influenza or model antigen	Sublingual	Migratory CD8 ⁻ DCs Resident CD8 ⁺ DCs	Mucosal IgA antibody responses	49,50
Cholera toxin (oral) + Flt3L (intraperitoneal)	Oral	Flt3 ligand expanded DCs	Intestinal IgA antibody responses	51

in vivo function remains unclear under inflammatory conditions or during infection.

SECRETORY IgA PRODUCTION BY INTESTINAL DCs

A unique feature of the mucosal immune system is the local production and secretion of dimeric or multimeric IgA from B cells. IgA class switching occurs in gut-associated lymphoid tissues, including Peyer's patches, MLNs and isolated lymphoid follicles in the lamina propria. SIgA within the mucosal fluid constitutes the first barrier against pathogen infection and forms a barrier between invading and commensal microorganisms (Figure 5). Mucosal DCs support B-cell activation, IgA isotype class-switch DNA recombination (CSR) and differentiation into IgA-secreting plasma cells with the assistance of T cells or by means of a T cell-independent pathway that expresses B cell-activating factor. The latter belongs to the

TNF family (BAFF), and as does a proliferation-inducing ligand (APRIL). Intestinal plasmacytoid DCs (pDCs) induce IgA production by expressing BAFF and APRIL.²⁸ Tip DCs release large amounts of nitric oxide after recognizing commensal bacteria through TLRs.⁸ Nitric oxide enhances IgA CSR and production by upregulating TGF β R2 expression on B cells and by inducing the expression of BAFF and APRIL in DCs through unknown mechanisms. In the intestinal environment, RA and TGF- β enforce efficient IgA class switching. In fact, retinaldehyde dehydrogenase type 2 (RALDH2) expressed DCs, but not all mucosal DCs can induce IgA CSR.²⁹ Intestinal CD103⁺ CD11b⁺ DCs, Tip DCs and TLR5⁺ DCs express RALDH and convert it into RA. In turn, RA can be used for IgA production.^{8,27} Langerin-expressing DCs in the MLNs that emerge following transcutaneous vaccination can also induce vaccine antigen-specific

IgA production that is dependent on RA.³⁰ Moreover, intestinal DCs imprint gut homing of IgA-secreting plasma cells via RA, which induces the expression of gut homing receptors, such as $\alpha_4\beta_7$ integrin and CCR9, on lymphocytes.³¹ As shown in several studies, RA is essential for maintaining the intestinal immune environment because it is a determinant for antibody isotype, T_H cell and DC subsets.^{32,33} The main goal of a mucosal vaccine is to elicit vaccine antigen-specific IgA production in the mucosal tissue of the infection route.

Figure 2 Indirect pathways for antigen uptake by intestinal DCs. These pathways can be classified as M cell-dependent (a), goblet cell-dependent (b), neonatal Fc receptor (FcRn)-dependent (c) and apoptosis-dependent (d).

Figure 3 Antigen uptake using intraepithelial dendrites of lamina propria DCs. (a) CX3CR1⁺ DCs can sample *Salmonella* organisms as well as luminal soluble bacterial antigens by extending long dendrites across the epithelium *via* a CX3CR1-dependent mechanism. (b) CX3CR1⁺ DCs facilitate the surveillance of circulatory antigens. (c) Intraepithelial CD103⁺ DCs can be recruited into the intestinal epithelium by luminal bacteria to sample bacterial antigens.

MUCOSAL VACCINATION VIA THE MODULATION OF MUCOSAL DCs

Mucosal immune responses are most efficiently induced by the administration of vaccines onto mucosal surfaces, whereas vaccines injected deep into skin tissue (subcutaneously) or muscle (intramuscularly) are usually poor inducers of mucosal immunity and are therefore less effective against infection at mucosal surfaces. Mucosal vaccines given at mucosal surfaces must overcome the same physical host defense challenges as

Figure 4 T cell generation by intestinal DCs. (a) Under steady-state conditions, lamina propria CD103⁺ DCs induce Foxp3⁺CD4⁺ Tregs to deliver innocuous antigen. CX3CR1⁺ DCs can induce IL-10 expressing CD8⁺ Tregs to both luminal and circulatory antigens. (b) During infection or under inflammatory conditions, CD103⁺ DCs and TLR5⁺ DCs induce T_H17 cells. TLR5⁺ DCs and CD103⁺CD8 α ⁺ DCs can induce T_H1 cells via TLR signaling. CD103⁺CD8 α ⁺ DCs can induce CTLs.

Figure 5 Secretory IgA production by intestinal DCs. Intestinal pDCs and tip DCs induce IgA production by expressing BAFF and APRIL. Intestinal CD103⁺CD11b⁺ DCs, tip DCs and TLR5⁺ DCs express RALDH2 that is converted into RA and can be used for IgA production.

microbial pathogens: They are diluted in mucosal secretions, captured in a sticky barrier of mucus, attacked by degradation enzymes and excluded by tight epithelial barriers. Therefore, relatively large doses of vaccine are required for mucosal delivery. Vaccine formulations for targeted delivery must have an effective mucosal adjuvant to surmount tolerance and mimic infectious conditions. For several reasons, live attenuated mucosal vaccines are likely to be more effective than injected vaccines. First, because they are naturally particulate, antigens will selectively adhere to M-cell mucosal surfaces, enabling efficient uptake. Second, via the use of pattern molecules, they should efficiently stimulate innate signals on innate effector cells (especially DCs). Third, they will elicit appropriate adaptive immune responses for clearance of the target pathogen. Another DC-targeted vaccine strategy is the use of appropriate adjuvants, such as DC growth factor or TLR ligand, that are expressed on mucosal DCs (Table 2). Plasmids encoding Flt3 ligand and CpG oligonucleotide selectively target CD8 α ⁺ DCs and pDCs, respectively, when administered nasally.^{34–36} CD8 α ⁺ DCs promote T_H2 cytokine production, whereas pDCs induce T_H1 cytokine production to elicit co-administered antigen-specific IgA antibody responses and cell-mediated immunity. In one study, when soluble antigen plus cholera toxin was applied to intact skin, MLN langerin⁺ DCs mediated gut IgA production in an RA-dependent manner.³⁰ Similar to the use of transcutaneous systemic vaccination to induce gut immunity, systemic immunization with flagellin can recruit CD103⁺ DCs into MLNs and subsequently induce intestinal IgA antibody responses.³⁷ Intra-tracheal application of LPS-treated immunodominant CTL epitope-loaded DCs is also a promising strategy for generating CTLs that are protective against respiratory infections caused by intracellular pathogens.³⁸

The C-type lectins are a family of calcium-dependent receptors expressed on the surface of innate cells, such as DCs.³³ DC-targeted delivery strategies have utilized the well-characterized DC receptor DEC-205 (CD205) and langerin (CD207). By reinforcing the immunizing functions of mature DCs, antibody-mediated antigen targeting via DEC-205, a C-type lectin receptor, increases the efficiency of vaccination for inducing T-cell immunity.³⁹ Without a strong stimulus through innate pattern recognition receptors, DC-captured soluble antigen induces Treg cells to maintain immune tolerance. To induce protective immunity by vaccination, it is necessary to boost the host's innate stimulus. One study found that when vaccine antigen is delivered with a strong adjuvant (that is, cholera toxin transcutaneously injected into intact skin), emergent langerin-expressing mucosal DCs in the MLNs could modulate intestinal IgA responses.³⁰ Although the targeting of antigen-presenting cells is not unique to mucosal vaccination strategies, it could help potentiate stronger immune responses to antigens that are delivered mucosally.

Another promising approach for mucosal vaccine development involves enhancing antigen uptake by antigen sampling via specialized mechanisms in addition to DCs. It is possible that antigen uptake may need to occur via more than one pathway. To date, studies have used M cell-targeted delivery and lectin targeting strategies on M cells or directly on DCs. The uptake of particulate antigen by M cells or adhesion to specific M-cell receptors mimics the entry of pathogens into these cells and enhances antigen uptake. This phenomenon was illustrated by the promising findings of a study in which targeting of an M cell-specific carbohydrate moiety using NKM 16-2-4 successfully induced IgA responses.⁴⁰ Additionally, an FcRn-targeted strategy effectively induced HIV-1 antigen-specific immunity to genital infection.⁴¹

The use of RA as a vaccine adjuvant enhances IgA responses, CD8⁺ T-cell responses and mucosal protection from viral challenge.⁴² To improve phagocytic antigen uptake, particulate delivery systems based on synthetic or natural polymers offer opportunities to control the methods, timing and amount of antigens delivered.⁴³ These polymers include chitosan, PLGA microparticles, liposomes, immune stimulating complex, nanocapsules and nanoparticles.

CONCLUSION AND FUTURE PERSPECTIVES

In this review, we focused on the integral role of DCs in shaping the unique mucosal immune system, especially the lamina propria of the small intestine. Depending on the DC subset and environmental conditions, DCs can elicit differential but appropriate immune responses to commensal and pathogenic microbial species, resulting in protection against infectious disease. Knowledge about the novel mucosal immune system has been largely accumulated within the last decade since the advent of advanced experimental techniques for mucosal tissues, the increased availability of germ-free mice and the development of advanced techniques for metagenomic analysis of commensals. Recent findings indicate that mucosal DCs and immune effectors may function together to prevent

and control infectious diseases. Therefore, the current challenge is to apply this knowledge to vaccine design and to carry out collaborative, comparative and integrated studies for vaccine development. Much work will be required to modulate mucosal DCs before strategies can be implemented to exploit the full potential of mucosal vaccines.

CONFLICT OF INTEREST

The authors declare no conflict of interest.

ACKNOWLEDGEMENTS

This work was supported by the National Research Foundation of Korea (NRF), which is funded by the Ministry of Education, Science and Technology (No. 2011-0006965 and 2012-0000805).

- Fukuda S, Toh H, Hase K, Oshima K, Nakanishi Y, Yoshimura K *et al*. Bifidobacteria can protect from enteropathogenic infection through production of acetate. *Nature* 2011; **469**: 543–547.
- Ciorba MA, Riehl TE, Rao MS, Moon C, Ee X, Nava GM *et al*. Lactobacillus probiotic protects intestinal epithelium from radiation injury in a TLR-2/cyclo-oxygenase-2-dependent manner. *Gut* 2012; **61**: 829–838.
- Mucida D, Kutchukhidze N, Erazo A, Russo M, Lafaille JJ, Curotto de Lafaille MA. Oral tolerance in the absence of naturally occurring Tregs. *J Clin Invest* 2005; **115**: 1923–1933.
- Denning TL, Norris BA, Medina-Contreras O, Manicassamy S, Geem D, Madan R *et al*. Functional specializations of intestinal dendritic cell and macrophage subsets that control Th17 and regulatory T cell responses are dependent on the T cell/APC ratio, source of mouse strain, and regional localization. *J Immunol* 2011; **187**: 733–747.
- Varol C, Vallon-Eberhard A, Elinav E, Aychek T, Shapira Y, Luche H *et al*. Intestinal lamina propria dendritic cell subsets have different origin and functions. *Immunity* 2009; **31**: 502–512.
- Jang MH, Sougawa N, Tanaka T, Hirata T, Hiroi T, Tohya K *et al*. CCR7 is critically important for migration of dendritic cells in intestinal lamina propria to mesenteric lymph nodes. *J Immunol* 2006; **176**: 803–810.
- Diehl GE, Longman RS, Zhang JX, Breart B, Galan C, Cuesta A *et al*. Microbiota restricts trafficking of bacteria to mesenteric lymph nodes by CX₃CR1^{hi} cells. *Nature* 2013; **494**: 116–120.
- Tezuka H, Abe Y, Iwata M, Takeuchi H, Ishikawa H, Matsushita M *et al*. Regulation of IgA production by naturally occurring TNF/iNOS-producing dendritic cells. *Nature* 2007; **448**: 929–933.
- Neutra MR, Mantis NJ, Frey A, Giannasca PJ. The composition and function of M cell apical membranes: implications for microbial pathogenesis. *Semin Immunol* 1999; **11**: 171–181.
- Jang MH, Kweon MN, Iwatani K, Yamamoto M, Terahara K, Sasakawa C *et al*. Intestinal villous M cells: an antigen entry site in the mucosal epithelium. *Proc Natl Acad Sci USA* 2004; **101**: 6110–6115.
- Terahara K, Nochi T, Yoshida M, Takahashi Y, Goto Y, Hatai H *et al*. Distinct fucosylation of M cells and epithelial cells by Fut1 and Fut2, respectively, in response to intestinal environmental stress. *Biochem Biophys Res Commun* 2011; **404**: 822–828.
- Yoshida M, Claypool SM, Wagner JS, Mizoguchi E, Mizoguchi A, Roopenian DC *et al*. Human neonatal Fc receptor mediates transport of IgG into luminal secretions for delivery of antigens to mucosal dendritic cells. *Immunity* 2004; **20**: 769–783.
- Huang FP, Platt N, Wykes M, Major JR, Powell TJ, Jenkins CD *et al*. A discrete subpopulation of dendritic cells transports apoptotic intestinal epithelial cells to T cell areas of mesenteric lymph nodes. *J Exp Med* 2000; **191**: 435–444.
- McDole JR, Wheeler LW, McDonald KG, Wang B, Konjufca V, Knoop KA *et al*. Goblet cells deliver luminal antigen to CD103⁺ dendritic cells in the small intestine. *Nature* 2012; **483**: 345–349.
- Niess JH, Brand S, Gu X, Landsman L, Jung S, McCormick BA *et al*. CX₃CR1-mediated dendritic cell access to the intestinal lumen and bacterial clearance. *Science* 2005; **307**: 254–258.
- Chang SY, Song JH, Guleng B, Cotoner CA, Arihiro S, Zhao Y *et al*. Circulatory antigen processing by mucosal dendritic cells controls CD8⁺ T cell activation. *Immunity* 2013; **38**: 153–165.
- Farache J, Koren I, Milo I, Gurevich I, Kim KW, Zigmund E *et al*. Luminal bacteria recruit CD103⁺ dendritic cells into the intestinal epithelium to sample bacterial antigens for presentation. *Immunity* 2013; **38**: 581–595.
- Coombes JL, Siddiqui KR, Arancibia-Carcamo CV, Hall J, Sun CM, Belkaid Y *et al*. A functionally specialized population of mucosal CD103⁺ DCs induces Foxp3⁺ regulatory T cells via a TGF-beta and retinoic acid-dependent mechanism. *J Exp Med* 2007; **204**: 1757–1764.
- Sun CM, Hall JA, Blank RB, Bouladoux N, Oukka M, Mora JR *et al*. Small intestine lamina propria dendritic cells promote de novo generation of Foxp3 T reg cells via retinoic acid. *J Exp Med* 2007; **204**: 1775–1785.
- Mucida D, Park Y, Kim G, Turovskaya O, Scott I, Kronenberg M *et al*. Reciprocal TH17 and regulatory T cell differentiation mediated by retinoic acid. *Science* 2007; **317**: 256–260.
- Denning TL, Wang YC, Patel SR, Williams IR, Pulendran B. Lamina propria macrophages and dendritic cells differentially induce regulatory and interleukin 17-producing T cell responses. *Nat Immunol* 2007; **8**: 1086–1094.
- Hadis U, Wahl B, Schulz O, Hardtke-Wolenski M, Schippers A, Wagner N *et al*. Intestinal tolerance requires gut homing and expansion of FoxP3⁺ regulatory T cells in the lamina propria. *Immunity* 2011; **34**: 237–246.
- Schulz O, Jaensson E, Persson EK, Liu X, Worbs T, Agace WW *et al*. Intestinal CD103⁺, but not CX₃CR1⁺, antigen sampling cells migrate in lymph and serve classical dendritic cell functions. *J Exp Med* 2009; **206**: 3101–3114.
- Jaensson E, Uronen-Hansson H, Pabst O, Eksteen B, Tian J, Coombes JL *et al*. Small intestinal CD103⁺ dendritic cells display unique functional properties that are conserved between mice and humans. *J Exp Med* 2008; **205**: 2139–2149.
- Persson EK, Uronen-Hansson H, Semmrich M, Rivollier A, Hagerbrand K, Marsal J *et al*. IRF4 transcription-factor-dependent CD103⁺CD11b⁺ dendritic cells drive mucosal T helper 17 cell differentiation. *Immunity* 2013; **38**: 958–969.
- Fujimoto K, Karuppuchamy T, Takemura N, Shimohigoshi M, Machida T, Haseda Y *et al*. A new subset of CD103⁺CD8alpha⁺ dendritic cells in the small intestine expresses TLR3, TLR7, and TLR9 and induces Th1 response and CTL activity. *J Immunol* 2011; **186**: 6287–6295.
- Uematsu S, Fujimoto K, Jang MH, Yang BG, Jung YJ, Nishiyama M *et al*. Regulation of humoral and cellular gut immunity by lamina propria dendritic cells expressing Toll-like receptor 5. *Nat Immunol* 2008; **9**: 769–776.
- Tezuka H, Abe Y, Asano J, Sato T, Liu J, Iwata M *et al*. Prominent role for plasmacytoid dendritic cells in mucosal T cell-independent IgA induction. *Immunity* 2011; **34**: 247–257.
- Molenaar R, Knippenberg M, Goverse G, Olivier BJ, de Vos AF, O'Toole T *et al*. Expression of retinaldehyde dehydrogenase enzymes in mucosal dendritic cells and gut-draining lymph node stromal cells is controlled by dietary vitamin A. *J Immunol* 2011; **186**: 1934–1942.
- Chang SY, Cha HR, Igarashi O, Rennert PD, Kissenpennig A, Malissen B *et al*. Cutting edge: Langerin⁺ dendritic cells in the mesenteric lymph node set the stage for skin and gut immune system cross-talk. *J Immunol* 2008; **180**: 4361–4365.
- Mora JR, Iwata M, Eksteen B, Song SY, Junt T, Senman B *et al*. Generation of gut-homing IgA-secreting B cells by intestinal dendritic cells. *Science* 2006; **314**: 1157–1160.
- Chang SY, Cha HR, Chang JH, Ko HJ, Yang H, Malissen B *et al*. Lack of retinoic acid leads to increased langerin-expressing dendritic cells in gut-associated lymphoid tissues. *Gastroenterology* 2010; **138**: 1468–1478. 78 e1–6.
- Chang SY, Kweon MN. Langerin-expressing dendritic cells in gut-associated lymphoid tissues. *Immunol Rev* 2010; **234**: 233–246.
- Yi AK, Yoon JG, Yeo SJ, Hong SC, English BK, Krieg AM. Role of mitogen-activated protein kinases in CpG DNA-mediated IL-10 and IL-12 production: central role of extracellular signal-regulated kinase in the negative feedback loop of the CpG DNA-mediated Th1 response. *J Immunol* 2002; **168**: 4711–4720.
- Kataoka K, McGhee JR, Kobayashi R, Fujihashi K, Shizukuishi S. Nasal Flt3 ligand cDNA elicits CD11c⁺CD8⁺ dendritic cells for enhanced mucosal immunity. *J Immunol* 2004; **172**: 3612–3619.

- 36 Fukuiwa T, Sekine S, Kobayashi R, Suzuki H, Kataoka K, Gilbert RS *et al*. A combination of Flt3 ligand cDNA and CpG ODN as nasal adjuvant elicits NALT dendritic cells for prolonged mucosal immunity. *Vaccine* 2008; **26**: 4849–4859.
- 37 Flores-Langarica A, Marshall JL, Hitchcock J, Cook C, Jobanputra J, Bobat S *et al*. Systemic flagellin immunization stimulates mucosal CD103⁺ dendritic cells and drives Foxp3⁺ regulatory T cell and IgA responses in the mesenteric lymph node. *J Immunol* 2012; **189**: 5745–5754.
- 38 Ozawa Y, Suda T, Nagata T, Hashimoto D, Nakamura Y, Enomoto N *et al*. Mucosal vaccine using CTL epitope-pulsed dendritic cell confers protection for intracellular pathogen. *Am J Respir Cell Mol Biol* 2009; **41**: 440–448.
- 39 Bonifaz LC, Bonnyay DP, Charalambous A, Darguste DI, Fujii S, Soares H *et al*. In vivo targeting of antigens to maturing dendritic cells via the DEC-205 receptor improves T cell vaccination. *J Exp Med* 2004; **199**: 815–824.
- 40 Nochi T, Yuki Y, Matsumura A, Mejima M, Terahara K, Kim DY *et al*. A novel M cell-specific carbohydrate-targeted mucosal vaccine effectively induces antigen-specific immune responses. *J Exp Med* 2007; **204**: 2789–2796.
- 41 Lu L, Palaniyandi S, Zeng R, Bai Y, Liu X, Wang Y *et al*. A neonatal Fc receptor-targeted mucosal vaccine strategy effectively induces HIV-1 antigen-specific immunity to genital infection. *J Virol* 2011; **85**: 10542–10553.
- 42 Tan X, Sande JL, Pufnock JS, Blattman JN, Greenberg PD. Retinoic acid as a vaccine adjuvant enhances CD8⁺ T cell response and mucosal protection from viral challenge. *J Virol* 2011; **85**: 8316–8327.
- 43 Woodrow KA, Bennett KM, Lo DD. Mucosal vaccine design and delivery. *Annu Rev Biomed Eng* 2012; **14**: 17–46.
- 44 Benson MJ, Pino-Lagos K, Roseblatt M, Noelle RJ. All-trans retinoic acid mediates enhanced T reg cell growth, differentiation, and gut homing in the face of high levels of co-stimulation. *J Exp Med* 2007; **204**: 1765–1774.
- 45 Mora JR, Bono MR, Manjunath N, Weninger W, Cavanagh LL, Roseblatt M *et al*. Selective imprinting of gut-homing T cells by Peyer's patch dendritic cells. *Nature* 2003; **424**: 88–93.
- 46 Iwata M, Hirakiyama A, Eshima Y, Kagechika H, Kato C, Song SY. Retinoic acid imprints gut-homing specificity on T cells. *Immunity* 2004; **21**: 527–538.
- 47 Nacer A, Carapau D, Mitchell R, Meltzer A, Shaw A, Frevert U *et al*. Imaging murine NALT following intranasal immunization with flagellin-modified circumsporozoite protein malaria vaccines. *Mucosal Immunol* (e-pub ahead of print 3 July 2013; doi:10.1038/mi.2013.48).
- 48 Nudel I, Elnekave M, Furmanov K, Arizon M, Clausen BE, Wilensky A *et al*. Dendritic cells in distinct oral mucosal tissues engage different mechanisms to prime CD8⁺ T cells. *J Immunol* 2011; **186**: 891–900.
- 49 Song JH, Nguyen HH, Cuburu N, Horimoto T, Ko SY, Park SH *et al*. Sublingual vaccination with influenza virus protects mice against lethal viral infection. *Proc Natl Acad Sci USA* 2008; **105**: 1644–1649.
- 50 Song JH, Kim JI, Kwon HJ, Shim DH, Parajuli N, Cuburu N *et al*. CCR7-CCL19/CCL21-regulated dendritic cells are responsible for effectiveness of sublingual vaccination. *J Immunol* 2009; **182**: 6851–6860.
- 51 Williamson E, Westrich GM, Viney JL. Modulating dendritic cells to optimize mucosal immunization protocols. *J Immunol* 1999; **163**: 3668–3675.

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/>