

UvA-DARE (Digital Academic Repository)

Molecular basis of CD4⁺ T cell help for the cytotoxic T cell response

Ahrends, T.J.

Publication date

2018

Document Version

Other version

License

Other

[Link to publication](#)

Citation for published version (APA):

Ahrends, T. J. (2018). *Molecular basis of CD4⁺ T cell help for the cytotoxic T cell response*. [Thesis, fully internal, Universiteit van Amsterdam].

General rights

It is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), other than for strictly personal, individual use, unless the work is under an open content license (like Creative Commons).

Disclaimer/Complaints regulations

If you believe that digital publication of certain material infringes any of your rights or (privacy) interests, please let the Library know, stating your reasons. In case of a legitimate complaint, the Library will make the material inaccessible and/or remove it from the website. Please Ask the Library: <https://uba.uva.nl/en/contact>, or a letter to: Library of the University of Amsterdam, Secretariat, Singel 425, 1012 WP Amsterdam, The Netherlands. You will be contacted as soon as possible.

CURRICULUM VITAE
LIST OF PUBLICATIONS
WORD OF THANKS

CURRICULUM VITAE

Tomasz Ahrends was born on December 30th, 1988 in Gdańsk (Poland). In 2010 he obtained Bachelor's degree in Biotechnology at the Intercollegiate Faculty of Biotechnology of University of Gdańsk and Medical University of Gdańsk. Subsequently, he continued his education with a Master's degree in Biotechnology, which he finished in 2012. During this period, he worked on characterization of novel prognostic biomarkers in breast cancer. In 2013 he completed an internship in the group of Dr. Matthias Wabl at the University of California, San Francisco. During this time, he worked on the identification of novel mechanisms underlying autoimmunity. Having developed a strong interest in the field of immunology, in 2013 he joined the group of Prof. Dr. Jannie Borst at the Netherlands Cancer Institute. The results of his studies are presented in this thesis.

Tomasz will continue his scientific career as a postdoctoral researcher in the group of Dr. Daniel Mucida at the Rockefeller University, working on the interactions between the immune and nervous system in the gut.

LIST OF PUBLICATIONS

CD4⁺ T Cell Help in Cancer Immunology and Immunotherapy

Borst J, **Ahrends T**, Bąbała N, Melief CJM, Kastenmüller W

Nature Reviews Immunology 2018 Jul 29; doi: 10.1038/s41577-018-0044-0

Subcellular localization of antigen dictates delivery of CD4⁺ T-cell help for the CTL response upon therapeutic DNA vaccination into the skin.

Bąbała N, Bovens A, de Vries E, Iglesias-Guimaraes V, **Ahrends T**, Krummer MF, Borst J, Bins AD. *Cancer Immunology Research*. 2018 May 15.

The opposing roles of CD4⁺ T cells in anti-tumor immunity.

Ahrends T, Borst J

Immunology. 2018 Jul 17; 154: 582-592

CD4⁺ T Cell Help Confers a Cytotoxic T Cell Effector Program Including Coinhibitory Receptor Downregulation and Increased Tissue Invasiveness.

Ahrends T, Spanjaard A, Pilzecker B, Bąbała N, Bovens A, Xiao Y, Jacobs H, Borst J.

Immunity. 2017 Nov 21;47(5):848-861

CD27 Agonism Plus PD-1 Blockade Recapitulates CD4⁺ T-cell Help in Therapeutic Anticancer Vaccination.

Ahrends T, Bąbała N, Xiao Y, Yagita H, van Eenenennaam H, Borst J.

Cancer Research. 2016 May 15;76(10):2921-31

Infectivity and insertional mutagenesis of endogenous retrovirus in autoimmune NZB and B/W mice.

Beck-Engeser GB, **Ahrends T**, Knittel G, Wabl R, Metzner M, Eilat D, Wabl M.

Journal of General Virology. 2015 Nov;96(11):3396-410

Differential antitumor effects of vitamin D analogues on colorectal carcinoma in culture.

Wierzbicka JM, Binek A, **Ahrends T**, Nowacka JD, Szydłowska A, Turczyk Ł, Wąsiewicz T, Wierzbicki PM, Sądej R, Tuckey RC, Slominski AT, Chybicki J, Adrych K, Kmiec Z, Żmijewski MA.

International Journal of Oncology. 2015 Sep;47(3):1084-96

Insertional hypermutation in mineral oil-induced plasmacytomas.

Knittel G, Metzner M, Beck-Engeser G, Kan A, **Ahrends T**, Eilat D, Huppi K, Wabl M.

European Journal of Immunology. 2014 Sep;44(9):2785-801

Expression of epithelial to mesenchymal transition-related markers in lymph node metastases as a surrogate for primary tumor metastatic potential in breast cancer.

Markiewicz A, **Ahrends T**, Wełnicka-Jaśkiewicz M, Seroczyńska B, Skokowski J, Jaśkiewicz J, Szade J, Biernat W, Zaczek AJ.

Journal of Translational Medicine. 2012 Nov 19;10:226

WORD OF THANKS

Many thanks to all whose work, research and support helped me to complete this thesis!

First of all, I would like to thank my promotor – Jannie. Thank you for inspiring me and teaching me about immunology and above all – the importance of perseverance, standing your ground and being open to criticism at the same time. Your passion for science is contagious.

Nika, kochana, dziękuję za wszystko - począwszy na 'finałowej koncentracji' i wielu godzinach na G1 („last night a DJ saved my life...”) przez nasz domek dla nowożeńców, po bezcenną możliwość porozumiewania się w języku, którego nikt nie rozumie! Powodzenia w zakańczaniu tego rozdziału i w rozpoczynaniu nowego.

Vicky, thank you for all the support, conversations and countless cups of coffee. Your unmistakable 'feeling' for things has brought a lot of smiles to my face! I wish you all the best for your future steps.

Jara, thank you for everything, your positive energy and ability to bring people together is something very precious!

Astrid, Yanling, Evert, Inge, Paula K. – thank you for all the scientific and non-scientific discussions and help with the experiments. Thank you to the rest of our group - Elselien, Mark, Sander, Xin Lei, Tom, all the students and past members for making our group supportive, fun and diverse.

I am very grateful to everyone who worked and supported me with all the projects.

In particular, Aldo – my one and only student. Tesa, thanks for your help and your 'can do' attitude. Bas and Heinz, thanks for all the scientific input and help with complicated analyses.

I would like to thank the NKI facilities. In particular, flow cytometry facility – Frank, Anita and Martijn – and everyone at the animal facility – I couldn't have done it without you!

Telma and Lorenzo (aka Lolo), thank you for all the concerts, movies, lunches, dinners, exhibitions, trips, bike rides, talks at the round table and many more!

Telma, from the day we went to the Christmas market (remember?) I knew we would get along very well.

Lorenzo, I'm really glad we went to see Dum Dum Girls because after that many similar occasions have followed. I'm very thankful to have made great friends like you!

To the rest of B3, past and present – thank you.

Paula V., thank you dear for all the sweaty moments – both while dancing or doing yoga!

Asia, dzięki kochana. Kto by pomyślał, że z Proficiency trafimy do Dąbrowskiej, a potem spotkamy się pod skrzydłami Królowej?!

Mesele, I wish you could have stayed in our office forever!

Feline, thanks, ghello and see you on the other side!

Mireille, thank you for the help with tetramers and all the “smile M's”.

Sander and Silvia – thank you for introducing me to the Amsterdam nightlife (and please – stop talking!).

I would like to thank my PhD committee – Ton Schumacher, John Haanen and Sjaak Neefjes – for the yearly meetings and all the scientific input.

This thesis would not be possible without the support of my friends and family.

Magda i Maja, dziękuję za liczne dyskusje na tematy dotyczące immunologii, muzyki i makijażu.

Maciek, dziękuję za wsparcie, setki wiadomości na Whatsappie i liczne rozmowy na Skypie!

Miśki! Teddybears! Zosia, Kasia i Ania, bez was chyba już dawno bym się poddał. Mimo tego, że mieszkamy daleko od siebie, to zawsze czuję, że mogę na was polegać!

Dziękuję moim rodzicom za wszystkie lata wsparcia i miłości - co zaczęło się na Majkowskiego w Sopocie kończy się teraz w centrum Amsterdamu. Mamo, zawsze czułem, że mogę rozwijać się jakimkolwiek kierunku, który mnie interesuje. Twoje rady są niezastąpione, bez nich nie byłbym teraz tu, gdzie jestem.

Mitchell, thank you for your love and support and all the special moments we have spent together!

