Immunity

 Immunity is body's ability to resist or eliminate potentially harmful foreign materials or abnormal

cells


History: what imparts Immunity?

- Emil von Behring and Kitasato (1890)
 - Serum from vaccinated animals was protective (diptheria)
- Metchinkoff (1880)
 - Cell based Immunity
- Merrill Chase (1940)- Transfer of WBC (immunity to tuberculosis)

Immunology- nobel prizes

 Since 1901 there have been 19 Nobel Prizes for immunology-related research.

The immune system

A functional system – **NOT** an organ system:

Complex system – includes

- Skin physical barrier
- Lining of mucus membranes physical barrier
- Secretions tears, mucus etc antimicrobial
- Blood cells and vasculature WBCs
- Bone marrow
- Liver makes complement proteins
- Lymphatic system and lymphoid organs
- Most tissues have resident immune cells


Immunity

- Immunity (immunis- Latin-exempt, state of protection from infectious diseases)
- Immunity is body's ability to resist or eliminate potentially harmful foreign materials or abnormal cells
- consists of following activities:
 - Defense against invading pathogens (viruses & bacteria)
 - Removal of 'worn-out' cells (e.g., old RBCs) & tissue debris (e.g., from injury or disease)
 - Identification & destruction of abnormal or mutant cells (primary defense against cancer)
 - Rejection of 'foreign' cells (e.g., organ transplant)
 - Inappropriate responses:
 - Allergies response to normally harmless substances
 - Autoimmune diseases

The Immune System


Overview of the Immune System


Interactions between the two systems


A typical immune response


Innate immunity vs Adaptive Immunity

Innate Immunity (first line of defense)	Adaptive Immunity (second line of defense)
 No time lag 	 A lag period
 Not antigen specific 	 Antigen specific
No memory	Development of memory

The innate immune System


Interactions between the two systems


Innate immune system External defenses

Anatomical Barriers - Mechanical Factors


• Skin


Mucociliary escalator


The MUCOCILIARY ESCALATOR!


 Flushing action of saliva, tears, urine


Anatomical Barriers – Chemical factors

Antimicrobial Peptides in sweat


HCl in stomach


Lysozyme in tears /saliva


Anatomical Barriers – Biological factors

Normal flora – microbes in many parts of the body


Normal flora – > 1000 species of bacteria

Normal flora – competes with pathogens for nutrients and space


Innate immune system internal defenses

Innate immune system: components of Blood


White blood cells (WBCs)


Neutrophils in innate immune response

Most abundant WBCs (~50-60%)

Efficient phagocytes

Most important cells of the innate immune system


Phagocytosis


- Phago = to eat
- Cyte = cell

 WBCs (eg. Neutrophils) – find, eat and digest microbes!

How do neutrophils eat and digest microbes?


What's in the granules?


Lysozyme – digests bacterial cell wall; other antimicrobial proteins

Additional role of neutrophils


Monocytes

- Monocytes (~5% of WBCs)
- Migrate into the tissues and become Macrophages


Macrophages


"Big eaters"

 Phagocytosis of microbes in tissue (neutrophils are present only in blood)


Antigen presentation

Natural killer cells

- Not B-lymphocytes / Tlymphocytes
- Important part of the innate immune system
- Kill virus /bacteria infected cells (Intracellular pathogens)
- Kills cancer cells


NK cells differentiate choose cells to kill?


Uninfected cell / Normal cell

Microbe infected cell / cancer cell

Some cell surface proteins are missing

How does the killer kill?


Release of granules with perforins and proteases

Toll-like receptors (TLRs)

Transmembrane proteins

Present on macrophages / few other cells

Conserved across vertebrates

Important part of innate immune system

TLRs – What do they do?


They look out for microbes (or their components)

They bind to the microbes (or their components)

They trigger a cascade of events to kill or protect against pathogens

THEY ARE INNATE IMMUNE SENSORS


TLRs – look out for microbes


TLRs – bind to microbes / components of microbes


Which microbial components are recognized by TLRs?


What happens when a TLR bind to a microbe?


Summary: innate response – internal defenses – Cellular (WBCs)

Come into play when the external defenses are breached

- Neutrophils
- Monocytes / macrophages
- NK cells
- TLRs

Innate immune system: components of Blood


Cytokines

- Small proteins secreted by cells of the immune system
- Affect the behaviour of other cells
- signalling molecules
- Key players in innate and acquired immunity


Figure 12-1a
Kuby IMMUNOLOGY, Sixth Edition
© 2007 W. H. Freeman and Company

Which cells release cytokines?

Cells of the immune system:

- Neutrophils when they encounter a pathogen
- Macrophages when they encounter a pathogen
- TLRs bind to microbe / components of a microbe
- NK cells on encountering a microbe infected cell /tumour cell
- Lymphocytes when they are activated

Examples of cytokines

- Interferons
- Interleukins
- Tumour necrosis factor (TNF)


Interferons (IFN)

- Signalling proteins produced by by virus infected monocytes and lymphocytes
- Secreted proteins Key anti-viral proteins
- "Interfere" with virus replication
- Warn the neighbouring cells that a virus is around...


If we did not have IFNs – most of us may die of influenza virus infection


How does IFN warn the neighbouring cells?


The infected cells release IFN


Virus infects the neighbouring cells


Prewarned cells are able to quickly inhibit the virus


How do interferons inhibit viruses?


Interleukins

- Interleukins 1-37
- Not stored inside cells
- Quickly synthesized and secreted in response to infection
- Key modulators of behaviour of immune cells
- Mostly secreted by T-lymphocytes & macrophages


What to interleukins do?


Proliferation of immune cells


Inflammation


Activation of immune cells


Tumour necrosis factor (TNF)


Complement (C')


 a large number of distinct plasma proteins that react with one another (C1 thro' C9)

Complement can bind to microbes and coat the microbes


Essential part of innate immune response

Enhances adaptive immune resposne (taught later)


Complement proteins: role in innate immune system


How do C` proteins facilitate phagocystosis?


How do C' proteins lyse pathogens?


Copyright @ 2001 Benjamin Cummings, an imprint of Addison Wesley Longman, Inc.

Coagulation proteins


Coagulation: mechanism to stop bleeding after injury to blood vessels


Complex pathway involves

- Platelets
- Coagulation factors
- Vitamin K


How does blood clot?

COAGULATION: The Formation of a Blood Clot


Coagulation: Delicate balance


Too much of clotting – Problem
Too little clotting – Problem


Coagulation and innate immunity

Pathogens and cytokines


Increased inflammation and increased apoptosis of infected cells

Summary: what happens when external defenses fail?


Summary: innate response – internal defenses

Cellular

- Neutrophils
- Monocytes / macrophages
- NK cells
- TLRs

Extracellular

Cytokines

Complement

Coagulation

Introduction to the immune system

Vivekanandan Perumal

vperumal@bioschool.iitd.ac.in

011-26597532

Office hours Wednesday and Friday 5-6pm

Immunology: lecture 3

Inflammation

Antigens

Antibody


Inflammation

 Complex biological process by which body responds to pathogens and irritants

Associated with swelling of tissue


Key player in innate immune repsone

All roads lead to inflammation


Inflammation and vascular changes

Vasodilatation


Increased capillary permeability


Signs of inflammation


Signs of inflammation


Inflammation and innate immunity


Mast cells – similar to basophils in blood; mast cells are present in tissues and release histamines in response to wound / infection /irritant

Summary: role of Inflammation in innate immunity

Initiation of phagocytosis – killing of pathogen

Limiting the spread of infection

Stimulate adaptive immune response


Initiate tissue repair

Not everything about Inflammation is good


The good and bad about inflammation


Chronic inflammation = tissue damage

- Chronic inflammation macrophages in the injured tissue.
- Macrophages release toxins (including reactive oxygen species or ROS) that injure tissues
- chronic inflammation is almost always accompanied by tissue destruction.


Normal tissue


Tissue: chronic inflammation


Chronic inflammation and tissue damage


Chronic inflammation and Cancer


Immunogens / Antigens

Immunogens and antigens

 Immunogen / antigen: a substance that elicits an immune response [i.e. a humoral (antibody response) or cell-mediated immune response]


Immune response **gen**erator


Though the two terms are used interchangeably – there are differences between the two

Epitope

 Epitope: the portion of an antigen that is recognized and bound by an antibody (Ab) or a T-cell receptor (TCR)

epitope = antigenic determinant

Epitopes


• Epitope: the portion of an antigen that is recognized and bound by an Ab or a T Cell receptor

One protein may have multiple antigenic determinant

Epitopes

B-cell Epitopes – recognized by B-cells

T-cell Epitopes – recognized by T cells

Immunogenicity

• Immunogencity: is the ability to induce a humoral (antibody) and/or cell-mediated immune response.

- Weak immunogens
- Strong immunogens

What determines immunogenicity?

- Foreignness: essential for immunogenicity (self-responsive immune cells are eliminated during lymphocyte development)
- Size: Bigger>Smaller
- Chemical composition: Proteins > nucleic acids / polysaccharides / lipids

• Structure: Primary /secondary /tertiary structures play a role

Physical form: Particulate> Soluble

Host factors affecting immunogencity

- Difference across species (interspecies)
- Differences within a species (intraspecies)
 - Responders / non-responders to vaccine
 - differences in disease severity in epidemics


Isoantigens

 Isoantigens: Antigens present in some but not all members of a species

Blood group antigens – basis of blood grouping

MHC (major histocompatibility complex)- cell surface glycoproteins

Autoantigens

 Autoantigens are substances capable of immunizing the host from which they are obtained.

Self antigens are ordinarily non-antigenic

 Modifications of self-antigens are capable of eliciting an immune response

Haptens

 Haptens are small molecules which are nonimmunogenic, thus could never induce an immune response by themselves.

Examples of haptens


DO NOT ELICIT an immune response by themselves


Immunogens / Antigens

What is an antibody?

- Produced by Plasma cell (B-lymphocytes producing Ab)
- Essential part of adaptive immunity
- Specifically bind a unique antigenic epitope (also called an antigenic determinant)
- Possesses antigen binding sites


Members of the class of proteins called immunoglobulins

What does an antibody look like?


- 2 identical heavy chains
- 2 identical light chains
- Each heavy chain has a constant and a variable region
- Each light chain has a constant and a variable region


Antibody: structure and function


 Fab – fragment antigen binding

Fc- Fragment constant


Antibody: Fab


Fab region

- Variable region of the antibody
- Tip of the antibody
- Binds the antigen
- Specificity of antigen binding determined by V_H and V_L

Antibody: Fc


Fc region

Constant region

Base of the antibody

Can bind cell receptors
 and complement
 proteins

Antibodies exist in two forms

Antibodies occur in 2 forms

- Soluble Ag: secreted in blood and tissue
- Membrane-bound Ag: found on surface of B-cell, also known as a B-cell receptor (BCR)