T淋巴细胞

- 一、T淋巴细胞的表面分子及其作用
- 二、T淋巴细胞亚群
- 三、T淋巴细胞功能

T细胞是由一群功能不同的异质性淋巴细胞组成,由于它在胸腺内分化成熟故称为T细胞。

成熟T细胞由胸腺迁出,移居于周围淋巴组织中淋巴节的副皮质区和脾白髓小动脉的周围。

T细胞执行特异性细胞免疫应答

并在TD-Ag诱导的体液免疫应答中发挥重要作用

一、T淋巴细胞表面分子

1. TCR-CD3复合物

TCR可分为TCRαβ和TCRγδ两种类型

结构相似 两条异源二聚体肽链藉二硫键组成的跨膜分子 每条肽链含V、C区,类似Ig结构

TCR-CD3复合物

是T细胞抗原受体与一组 CD3 ($\gamma \delta \epsilon \zeta \eta$) 分子以<u>非</u> 共价键结合而形成的复 合物,是T细胞识别抗原 和转导信号的主要单位。 TCR特异识别由MHC分 子提呈的抗原肽,CD3 分子转导T细胞活化的第 一信号

2. CD4和CD8分子

CD4 主要分布于成熟Th细胞、巨噬细胞、DC细胞等表面; 是HIV受体,与APC表面MHC-II分子非多态区结合

CD8 主要分布于成熟Tc细胞表面,与APC表面MHC-I分子 非多态区结合

既能加强T细胞与APC或靶细胞的相互作用,又能参与抗原刺激TCR-CD3分子信号转导

CD4和CD8 - T细胞辅助受体

加强T细胞与APC或靶细胞的相互作用

通过胞浆区的CxCP基序与p56lck酪氨酸激酶相连,参与T细胞活化和增殖信号转导

3. 协同(辅助)信号分子

协同信号分子

TCR-CD3复合分子可提供第1信号

协同刺激信号(costimulatouy signal)或第2 信号

参与T细胞活化的协同刺激信号主要是CD28--CD80/86,CTLA4--CD80/86给予已活化T细胞抑制信号。

1、CD28和CTLA-4

T APC

CD28

CTLA4

CD40L

CD40L

LFA-1

LFA-2

APC

CD80/86

CD80/86

CD40

LFA-1

LFA-3

T细胞与APC细胞间的主要辅助分子

- 2, ICOS
- 3、CD40L
- 4、CD2
- 5、LFA-1和ICAM-1

4. 其它一些受体

- > 丝裂原受体
- > 细胞因子受体
- > 病毒受体

二、T细胞分化发育

Thymus Structure

胸腺微环境是诱导并调控T细胞分化发育的关键因素

- > 胸腺基质细胞(TSC)
- > 细胞因子
- > 胸腺激素

双阴性期(DN)

原T细胞(pro-T)、前T细胞(pre-T) αβTCR⁻、CD3 ⁻、CD4 ⁻、CD8 ⁻

双阳性期(DP)

 $\alpha\beta$ TCR ⁺ 、 CD3^{low} 、 CD4 ⁺ 、 CD8 ⁺

单阳性期(SP)

 $\alpha\beta$ TCR ⁺ 、 CD3 ⁺ 、 CD4 ⁺

 $\alpha\beta$ TCR ⁺ 、 CD3 ⁺ 、 CD8 ⁺

成熟T细胞,具有识别抗原、介导 免疫应答及参与免疫调节的功能

1. T细胞发育的阳性选择(positive selection)

CD4+CD8+T细胞+胸腺基质细胞(表面MHC分子)

如果与MHC-I 结合,最终分 化为CD8+T细胞

如果与MHC-II结 合则最终分化为 CD4+T细胞 如果与MHC分子不 结合则在胸腺皮质 中凋亡

胸腺细胞经阳性选择赋予成熟T细胞在识别抗原时具有MHC限制性

2. T细胞发育的阴性选择 (negative selection)

DP或经阳性选择的SP的T细胞

其TCR识别胸腺基质细胞表面高亲和力的MHC或MHC-自身抗原肽的T细胞克隆将发生凋亡

经阴性选择可清除自身反应性T细胞克隆 获中枢耐受

T细胞在胸腺中的阳性选择和阴性选择

三、T细胞亚群

1) 根据TCR种类 $\alpha\beta$ T、 $\gamma\delta$ T细胞

在末梢血主要为αβT细胞可占95%,而γδT细胞 只占1%~10%。αβT细胞为主要参予免疫应答 的T细胞,两者特性和功能均不相同。

TCRαβT和TCRγδT细胞

ΤΕΚαβΤ

TCRγδT

TCR

极大多样性

较少多样性

分布

60-70%,外周淋巴组织

5-15%,粘膜上皮

表型

成熟CD2CD3CD4/CD8

成熟大多数CD2CD3

识别抗原

8-17aa

简单多肽、HSP、脂类、多糖

MHC限制

经典MHC

MHC样分子

功能

Th, Tc

Tc

2)根据T细胞是否表达CD4或CD8分类 CD4+ T细胞或CD8+ T细胞

TCRαβTCD4+细胞: CD2+、CD3+、CD4+、CD8-

TCR识别抗原是MHCII类分子限制性

TH0、Th1和Th2、行使Tc、Ts功能

TCRαβTCD8+细胞: CD2+、CD3+、CD4-、CD8+

TCR识别抗原是MHCI类分子限制性

行使Tc、Ts功能

3)功能性亚群: Th、Tc、TDTH、Ts

- · Th细胞 根据所分泌的细胞因子不同, 将其分为Th0、Th1和Th2亚型。
- Tc细胞 杀伤、分泌IFNγ、IL-4、IL-5和 IL-10
- Ts细胞
- T_{DTH} 主要为CD4 + Th1

4)初始T细胞和记忆性T细胞

记忆性T细胞表达CD45RO,而初始T细胞表达CD45RA

5) NK1.1 T细胞

其TCR识别的抗原是由CD1分子提呈的脂类和糖脂类抗原

四、T细胞功能

- 1) 免疫调节功能(Th1、Th2、Ts)
- 2) 特异性杀伤功能(CTL、Th1、γδT)
- 3) 介导超敏反应(T_{DTH})

- 1. CD4+辅助性T细胞
- 2. CD8+杀伤性T细胞

细胞因子对Th1和Th2细胞的调节作用

CD8+T细胞

细胞毒性T细胞(CTL)

CD4+T细胞

炎症性T细胞(Th1)

辅助性T细胞(Th2)

效应分子	其他
穿孔素 (perforin,Pf) 颗粒酶 (granzyme,Gz) FasL	IFN-γ TNF-β TNF-α

Mφ活化因子	其他
IFN-y	IL-3
GM-CSF	TNF-β
TNF-α	IL-2
CD40L	
FasL	

B細胞活化分子	其他
IL-4	IL-3
IL-5	GM-CSF
CD40L	IL-10
	TGF-β
	Eotaxin

三种效应性T细胞产生效应分子示意图

- 3. 抑制性T细胞
- 4. 迟发型超敏反应性T细胞 (T_{DTH})
- 5. NK1.1+T细胞

- · 掌握TCR分型与结构
- 掌握T细胞分群及不同亚群的生物学特性
- · 掌握T细胞发育过程
- · 熟悉T细胞表面主要膜分子及其作用
- · 了解TCRγδT细胞和TCRαβT细胞的异同点