	MUST TO KNOW IN IMMUNOLOGY AND SEROLOGY
	IMMUNOLOGY
Emil von Behring	Serum antitoxins
Robert Koch	ТВ
Elie Metchnikoff	Phagocytosis
Paul Ehrlich	Immunity
Charles Richet	Anaphylaxis
Iules Bordet	Complement
Karl Landsteiner	ABO blood group
	SSR
Gerald Edelman	Structure of antibodies
Rodney Porter	
Rosalyn Yallow	RIA
Snell	MHC
Dausset	
Benaceraf	
Niels Jerne	Immunoregulation
Kohler	Monoclonal antibody
Milstein	
Susumu Tonegawa	Antibody diversity
Judama Tomogawa	Déjavu
Thomas	Transplantation
Murray	Transplantation
Peter Doherty	Dual recognition
Rolf Zinkernagel	2 dai 1000g.iidoii
Barré-Sinoussi	HIV
Luc Montagner	
Pope Innocent VII	1 st : blood transfusion
Christopher Columbus	Old world → New world = smallpox
	New world → Old world = syphilis
1984	Year of discovery of T cell receptor gene
1979	(-) Small pox
US	Pure culture of smallpox
Russia	
Lysozyme	Attacks bacterial cell wall
<i>y y -</i>	Ineffective against <i>Mycoplasma</i> and <i>Ureaplasma</i> (no cell wall)
LAK cells	NK cells + IL-2
	Against cancer
NK/Null/3 rd population	(-) Markers on T/B cells
lymphocyte	Kills virus and tumor cells
J P - SJ - S	CD 16, CD 56
Complement	Major humoral immunity (natural)
Phagocytosis	"ICED": Initiation, Chemotaxis, Engulfment, Digestion
Direct phagocytosis	Primitive pattern recognition receptor
Indirect phagocytosis	Via opsonins
Initiation	CR3 (3 rd C' component)
	Laminin receptor
	Leucyl-formyl-methionyl-phenylalanine receptor
Chemotaxis	C5a (potent chemotaxin)
	Job's syndrome = N-RA/Abn-CA
	Lazy leukocyte syndrome = Abn-RA and CA
	Boyden Chamber assay = test for chemotaxis

Engulfment	C3b (opsonin)
Histamine	From eosinophils and mast cells
	Vasodilation
IL-1	Lymphokine activating factor
	Secreted by monocytes and macrophages
	Mediates fever, \(\gamma \text{APR's}\)
CRP	APR's
Serum amyloid A	↑20-1,000x
Fibroblasts	Young cells
	Stabilize the wound area
IFN-α	Leukocyte IFN (Type 1)
	Produced by viral-induced leukocyte culture
	Major producer: NK cell
IFN-β	Fibroepithelial IFN (Type 1)
•	Produced by dsRNA fibroblast cells
IFN-γ	Immune interferon (Type 2)
•	Produced by immunologically-stimulated lymphocytes
TNF-α	Cachectin
	Produced by macrophages
TNF-β	Lymphotoxin
•	Produced by CD4+ and CD8+ lymphocytes
H. influenzae	Large capsule
N. meningitidis	Cause meningitis
S. pneumoniae	
CGD	(-) NADPH oxidase
NBT dye test	Test for CGD
Granulocyte concentrate	Appropriate blood component for CGD patients
Hypothalamus	Regulates body temperature (fever)
Chronic inflammation	↑ γ-globulins (↑plasma cells)
Heterophile antigens	Antigen in unrelated plants and animals but are closely linked that they cross
	react with one another
Order of activation (C')	C ₁₄₂₃₅₆₇₈₉
Properdin	Serum protein
•	Bactericidal and viricidal
	Needs C3 and Mg ²⁺
Betalysin	Released by platelets
	Against Gram (+) except Streptococcus
Active immunity	Antibody production is done by the body
	Advantage: Long term
	Disadvantage: slow response
Active natural	Infection (Ag)
Active artificial	Vaccination (Ag)
	Vaccines:
	1. Live = smallpox
	2. Attenuated = BCG (<i>M. bovis</i>)
	3. Dead = cholera, typhoid
	4. Toxoid = <i>C. tetani</i>
	5. Modified virus = poliovirus
Passive immunity	Antibody production is not done by the body
	Advantage: Immediate
	Disadvantage: short term
Passive natural	Transfer in vivo (Ab)

Passive artificial	Immune serum Ig's administration (Ab)
	Ex. anti-rabies
Quellung	German word: Swelling
T. spiralis	Highest eosinophil count
1' lymphoid organs	Maturation of T and B cells
2' lymphoid organs	Proliferation and differentiation of T and B cells
	Spleen = Ag injected IV or IP
	Peyer's patches = Ag ingested
	Lymph nodes = Ag injected subcutaneously
Lymph nodes	Cortex = B cells
	Paracortex = T cells
T lymphocytes	80% of total lymphocytes
	CD2 = Sheep RBC receptor, classical T-cell surface marker
	CD3 = part of T cell Ag-receptor complex
	CD4 = MHC class II (Th)
	CD8 = MHC class I (Tc/Ts)
Ontogeny of T cells	Cortex = Immature (85%)
(Thymus)	Medulla = Mature (15%)
CD4+: CD8+ ratio	NV = 2:1
	Abn = 0.5:1 or 1:2 (HIV)
AIDS	CD4+ cells: <200/µL
	$(NV = 500-1300/\mu L)$
Double (-) thymocytes	Immature T cell
	(+) CD2, CD5, CD7
	(-) CD4, CD8
Double (+) thymocytes	(+) CD4, CD8
Mature T cell	CD4+/CD8+
Activated T cell	2' lymphoid organ
	CD25+ = receptor for IL 2 \rightarrow lymphocyte proliferation
Sensitized T cell	Secretes lymphokines
Th ₁ cells	Secrete IFN-γ and IL2
_	Activation of Tc, DH
Th ₂ cells	Secrete IL4 and IL5
_	Activate B cells
Pro-B cells	BM
	CD19, CD45 receptor
	HC = chromosome 14
Pre-B cells	BM
	μ chains on cytoplasm
	κ = chromosome 2
	λ = chromosome 22
Immature B cells	BM
	IgM on surface (monomer)
	(+) CD21, CD35
	CD 21 = receptor for EBV
Mature B cells	IgD on surface
	↑↑ IgM density
Activated B cells	CD25+
Plasma cells	(-) surface Ig
	(-) surface markers
	↑ cytoplasmic Ig's → Ab's
CD10	CALLA

Cell flow cytometry	Light scatter				
Cen now cytometry	Light scatter Forward LS = cell size				
	Side/90° LS = cell granularity/complexity				
Eluoroggongo migroggony	Labeled monoclonal antibodies				
Fluorescence microscopy Rosette test					
Rosette test	E-rosette assay = T cells (CD2)				
	EAC (Erythrocyte Ab Complement rosette) = B cells Differentiate T cells and B cells				
		B cell			
E	T cell				
Function	CMI	HI PM (1st. Power of Februaries Living)			
Organ	Thymus	BM (1 st : Bursa of Fabricius – birds)			
Concentration	60-80%	20-35% (10-20%)			
Lifespan	Longer	Shorter			
Soluble substances	Lymphokines	Antibodies			
ID	E-rosette	Surface immunoglobulins			
Mitogen	Concanavalin A	Lipopolysaccharide			
	Phytohemagglutinin	Pokeweed mitogen			
	Pokeweed mitogen				
Mitogen	Substances that cause cells to divide				
Lymphocyte capping	B cells				
HLA	Chromosome 6 (short arm)				
Class I MHC	Endogenous antigen				
	Locus/Ag = HLA - A, B, C				
	Chain structure = α -chain + β_2 microglol	bulin			
	Cell distribution = all nucleated cells				
	Presents antigen to CD8+ cells				
Class II MHC	For antigen found on surface of the cell				
	Locus/Ag = HLA - DP, DQ, DR				
	Chain structure = α -chain + β -chain				
	Cell distribution = B cells and macrophages				
	Presents antigen to CD4+ cells				
Class III MHC	"CCTB"				
	Locus/Ag = C2, C4, TNF, Factor B				
Dendritic cells	Most efficient APC				
Langerhans cells	DC in skin				
IL-2	T cell growth factor				
	Stimulates lymphocyte proliferation				
IL-3	Growth of stem cells and differentiation	of blood cells			
IL-4	B cell growth factor 1				
IL-5	B cell growth factor 2				
	Differentiates B cell → plasma cell				
	IL-5: eosinophil differentiation				
IL-6	Enhance antibody production of plasma cell				
IL-12	NK stimulating factor				
	Activates NK cells and cytotoxic T lymphocytes				
Heteroantigen	↑↑↑ Antigenic				
Graft rejection	1. Hyperacute = w/in mins				
	2. Accelerated = 2-5 days				
	3. Acute = 7-21 days				
	4. Chronic = >3 months				
Potent antigen	>10 kDa				
Albumin	40 kDa				
	Good immunogen				
· · · · · · · · · · · · · · · · · · ·					

Hemocyanin	1M Da
	Excellent immunogen
Proteins	Most immunogenic (complex)
Haptens	Substance that is non-immunogenic but which can react w/ the products of a
	specific immune response
Agglutinoids	Agglutinins that are modified by heat
Adjuvants	Added to vaccines to enhance immune response
	1. CFA = H_2O in oil emulsion of <i>M. butyricum</i> or <i>B. pertussis</i> (MTB), stimulates T
	cells
	2. LPS = stimulates B cells
	3. Synthetic MDP (muranyldipeptide) = stimulates T cells
	4. Alum adjuvant = stimulates phagocytic cells
	5. Squaline = from shark's oil, for HIV vaccine (MF59)
Allograft	Ex. Fetus on mother's womb
BM	Most immunogenic graft
Cornea	Least immunogenic graft
	Avascular, privilege site
Lymphocytotoxicity testing	Determines class I and II Ag's
	Ficolle-Hypaque solution: separates T and B cells from other cells
	Rgts: Trypan blue and C' (from Guinea pig cells), antisera of known HLA spec.
	(+) Blue
	(-) Unstained
Polyspecific reagents	ID by elimination
Nylon Wool technique	For class II
	Mixture of T/B cells(Straw w/ nylon wool)> B cells adhere to nylon wool
	B cells + antiserum of known HLA spec(C' + trypan blue)> (+) Blue
	(-) Unstained
MLR: Mixed Lymphocyte	For D-related antigens = Class II
Reaction	One way = one is inactivated
	Pt. lympho. + <u>Donor lympho.</u> (inactivated: irradiated/treated w/mitomycin)
	If incompatible → proliferation of patient lymphocytes
	Tritiated hydrogen = ↑radioactivity
Antibodies	Glycoproteins
Ehrlich's side chain theory	Certain cells had specific receptor for antigen
	Antigen will select the cell w/ proper receptor
Template theory	Antibody-producing cells produce generalized type of antibody
(by Felix Haurowitz)	Antigen serves as a mold/template
Clonal Selection	Most acceptable theory
(by Neils Jerne &	Individual lymphocyte produces 1 type of Ig
Macfarlane Burnet)	Antigen finds cells capable of responding to that Ig → proliferate
Reduction of a polymer	Ex. IgM
	1. 2-mercaptoethanol (2-ME)
	2. Dithiothreitol (DTT)
Fab	Ag binding
	1 LC + ½ HC
Fc	Confer biologic activities of C' fixation
	Skin fixation
	Placental transfer
Papain	3 fragments = 2 Fab + 1 Fc
	Above the hinge region
Pepsin	2 fragments = $1 \text{ F(ab)}_2 + 1 \text{ Fc'}$
	Below the hinge region

	F(ab) ₂ = major fragment	
	Fc' = (-) disulfide bond	
κ:λ ratio	2:1 (65%: 35%)	
Disulfide bonds	N = H-H, H-L	
	Abn = L-L (identical) = Bence-Jones protein (Multiple myeloma)	
Hinge region	Proline	
180.1.81	Between CH1 and CH2	
Fab	NH ₃	
Fc	COOH	
Domains	Regions/sections in an immunoglobulin molecule	
+1 CH (CH4)	IgM and IgE	
Isotype	HC that determine Ig chain	
Allotype	Variations in the constant region of HC and LC (Km, Gm)	
Idiotype	Variations in the variable region of HC and LC	
J-chain	IgM and IgA	
Secretory component	Prevents enzymatic degradation of IgA	
Starlike	Ab (IgM) \neq Ag	
Crablike	Ab (IgM) + Ag $Ab (IgM) = Ag$	
	Monomer (serum/IgA ₁)	
IgA	, , ,	
	Dimer (secretory/IgA ₂) Fix C' (alternative pathway)	
IaC	Fix C' (alternative pathway)	
IgG	$\uparrow \uparrow \uparrow \uparrow$ concentration (80%) > IgA > IgM > IgD > IgE	
InC 4 aubalagaea	↑↑↑ half-life (23 days)	
IgG 4 subclasses	Differ in # and arrangement of disulfide bonds	
IgG_1	↑↑↑%	
LaC	Best to cross the placenta 15 HH	
IgG_3		
	(-) bind to protein A Best to fix C' > $IgG_1 > IgG_2$	
IaC	(-) Cross placenta	
IgG ₂	(-) Cross placenta (-) C' fixation	
IgG ₄	Largest (900 kDa)	
IgM		
	Heaviest (19s) Best to fix C' (classical pathway)	
Agglutination		
Agglutination	IgM (large)	
Precipitation	IgG (fine particles)	
ADCC	NK cells (Fc γ receptor) = release perforins w/c are toxic to the virus (Ag)	
IgD	Immunoregulation Found on unstimulated but immuno competent B cell	
I_F	Found on unstimulated but immunocompetent B cell	
IgE	Regain	
	Allergic reactions	
Atony	Against parasites	
Atopy	IgE-mediated allergic reaction	
RAST	Patient allergic to Rye grass	
Eosinophil	Release MBP and ECP	
RIST	Total IgE	
RAST/FAST	Allergen-specific IgE	
Complement	β-globulin (electrophoresis)	
	3 anaphylatoxins: C3a, C4a, <u>C5a</u>	
	C5a: chemotaxin and anaphylatoxin	
	C3b: opsonin	
L		

	Mast cel	ls	WBCs Platelets		Macrophages	
Effector cells	Basophi		RBCs	Host tissue cells	T cells	
involvement						
Complement	No		Yes	Yes	No	
Immune mediator	IgE		IgG and IgM	IgG and IgM	T cells	
	Anaphylactic				Cell-mediated	
Other name	Immediate		Cytotoxic	Immune-complex	Delayed	
Type I		ype I	Type II	Type III	Type IV	
		Hy	persensitivity Reacti	ions		
DAF/HRF deficiency PNH		PNH				
C1 INH deficiency		HANE				
C56789 deficiency			nfections (gonococcemia/meningococcemia)			
C2 deficiency			mmon C' deficiency			
		Severe and r	recurrent infections (most severe)			
C1, C4, C2 deficiency	7	LE-like synd	drome			
HRF & MIRL (CD59)		Inhibit MAC				
DAF		Dissociates (tes C3 convertase			
Vitronectin/S protei	n	Prevents atta	vents attachment of C5b67 complex to cell membrane			
C4-binding protein		Inactivates C	4b			
		Prevents bin	ding of B to C3b			
Factor H		Inactivates C3b				
Factor I		Cleaves C3b	•			
C1 INH			C1r and C1s from C1q			
C9		↑ cell lysis	(y)			
C8			ormation (cell lysis)			
		MASP-2 = C1s				
		MASP-1 = C1	r			
		MBL = C1q		1		
		-	MBL associated serine			
r		•	eins that attach to CHO			
Lectin pathway			nicroorganisms w/ ma	nnose in their cell wall		
		C5 convertas				
			se: C3bBb (stabilized by	y Properdin and Mg ²⁺)		
		4. Cobra ven	om factor			
		3. LPS	y			
			wall or zymosan			
The native patitivay		1. Aggregate	s of IgA			
Alternative pathway	,	Initiated by:				
		CH3 of IgM)	aiai structures (acreas	t 2 globes mast attach	to re or criz or iga,	
			ular structures (at leas	t 2 globes must attach t	to Fc of CH2 of IgG/	
		C1q, 1r, 1s = bound by Ca^{2+}				
		C3 convertase: C4b2a/C4b2b C5 convertase: C4b2a3b/C4b2a3b				
Classical pathway						
Claration the second		↑ vascular p	Ag-Ab complexes			
		-	uscle contractions			
Anaphylatoxin		Release of vasoactive amines				
		- Factor D = a				
			nal epithelial cell			
		•	the liver except.			

Produced by the liver except:

	Type I	Type II	Type III	Type IV		
Mechanism	Release of	Cytolysis due to Ab		Release of		
	mediators	and C'	complexes	lymphokines		
Examples	Anaphylaxis	HTRs	Serum sickness	Low MW		
P	Hay fever	AIHA	Arthus reaction	compounds (ex. Ni)		
	Food allergies	HDN	SLE	Cosmetics		
	Asthma		RA	Rubber		
	Bee sting	Poison ivy/oak				
Myasthenia gravis	Acetylcl	noline receptor blocking a	intibody			
Multiple sclerosis	Anti-my	elin antibody	<u>-</u>			
Pernicious anemia	Anti-int	rinsic factor antibody				
	Anti-pa	rietal cell antibody				
Goodpasture's synd	rome Anti-glo	Anti-glomerular basement membrane antibody				
Primary biliary cirrl		cochondrial antibody				
Chronic active hepat	titis Anti-sm	ooth muscle antibody				
Hashimoto's thyroid	litis Anti-mi	crosomal antibody				
	-	roglobulin antibody				
Graves' disease		I receptor antibody				
Bence-Jones protein		myeloma				
AFP	-	ellular carcinoma				
hCG		arcinoma				
Calcitonin	· · · · · · · · · · · · · · · · · · ·	medullary thyroid carcin	ioma			
PSA	Prostate					
CEA		tal cancer				
CA 19-9		tic and colonic adenocard	rinoma			
CA 15-3	Breast o					
CA 125	Ovarian					
1' immuno nomonas	Longle	SEROLOGY				
1' immune response		Long lag period				
		IgM				
2' immune response		Short lag period				
(anamnestic/booste		↑ Ab				
	_	IgG				
Affinity		on between 1 Fab and 1 e	pitope			
Weak bonds		tion can easily occur	FP-			
	1. ionic	5				
	2. hydro	gen bond				
	-	phobic bond				
	4. Van d	er Waals forces				
Avidity	Sum of a	all attractive forces betwe	en multivalent Ag and r	nultivalent Ab		
		xy = V tendency of complete				
Precipitation		antigen == soluble antibo	ody			
Noted by <u>K</u>						
		cipitation occurs (Ag = Al	b)			
Prozone		Antibody excess				
	1	False (-)				
		Remedy: Serum dilution				
Postzone		Antigen excess				
		False (-)				
D 1 1 2:00		: repeat the test after a w		body production		
Passive immunodiff	usion Passive:	no electrical current is us	sea			

	Immunodiffusion: Ag and Ab reaction occurs by diffusion
Radial immunodiffusion	Ab → Gel
Radiai illilliallodillasion	$Ag \rightarrow Well$
Mancini/Endpoint method	Ag is allowed to diffuse completely
(RID)	IgG = 24 hrs
(KiD)	IgM = 50-72 hrs
	$\frac{d^2 = Ag \ concentration}{Ex. \ C3 \ determination}$
Γ-l / M-I/-l/	
Fahey and McKelvey/	Measurement is taken before the point of equivalence
Kinetic method (RID)	Time: 18 hrs
0 11 1 1100	d = log Ag concentration
Oudin single diffusion	$Ab \rightarrow Gel$
	$Ag \rightarrow Diffuse$
	(+) precipitin band
Ouchterlony double	Both Ag and Ab diffuse through semisolid media
diffusion	Serological identity = smooth curve
	Nonidentity = 2 crossed-lines
	Partial identity = spur formation
Laurell rocket	RID + electrophoresis
immunoelectrophoresis	Height/apex of rocket α Ag concentration
Countercurrent	Ag and Ab are on apoosite sides
immunoelectrophoresis	Ag(electrophoresis)> (+) Precipitin lines
	↑ migration = ↑ Ag concentration
Immunoelectrophoresis	Detect Bence-Jones protein
-	Serum (source of Ag) = electrophoresed to separate protein fractions
	Trough = add antiserum
	Change in shape, etc (arcs) = abnormality
Immunofixation	Similar to IEP except antiserum is layered on the medium
electrophoresis	
Agglutination	Reaction between cellular or particulate antigen
Direct agglutination	Ag found naturally on surface of particle
	Ex. Kauffman and White (Salmonella)
Hemagglutination	Ag is naturally found on RBC
	Ex. ABO blood typing
Passive agglutination	Ag == carrier (latex, Bentonite, red cell, charcoal)
a desire aggratmation	(+) Agglutination when (+) Ab
Reverse passive	Ab == carrier
agglutination	(+) Agglutination when (+) Ag
Coagglutination	Uses bacteria as inert particles
Coaggiutination	Ex. <i>S. aureus</i> = most frequently used
Agglutination-inhibition	(+) No agglutination
Aggiudiladoli-Illilloldoli	Ex. β-hCG = classic example ($\uparrow 1^{st}$ trimester)
Homogalutination	
Hemagglutination- inhibition	Red cells: indicator particles Classic corologic test for viral Ab (Pubella and Influenza Ab)
	Classic serologic test for viral Ab (Rubella and Influenza Ab)
Grading (agglutination)	0 = No agglutination
	1+ = 25% Agglutination
	2+ = 50% Agglutination
	3+ = 75% Agglutination
5.00	4+ = 100% Agglutination
DAT	In vivo sensitization
	Specimen: EDTA/citrated RBC
	Investigation of:

	HDM
	-HDN
	-HTR
	-AIHA
	-DIHA
IgG	Nonagglutinating Ab
	Can sensitize cells w/o causing visible agglutination
AHG reagent	Spans the distance between 2 IgG's
Mechanisms of DIHA	1. Drug absorption = Penicillin
	2. Membrane modification = Cephalosporin
	3. Immune complex formation = Stibophen, Phenacetin, Rifampin
	4. Autoantibody formation (Gen. to Rh) = Methyldopa (Aldomet: Ab to Kidd),
	Mefenamic acid (Ponstel)
HTR	(+) DAT
	(-) DAT
	(mf) DAT = some are lysed and some are not lysed by C'
IAT	In vitro sensitization
	Specimen: Patient <u>serum</u> (common)
	Uses:
	-Cross-matching
	-Ab detection
	-Ab identification
	-RBC Ag phenotyping (weak D) = Specimen: RBC
Wash 3x	To remove unbound globulins
Inadequate washing	False (-) antiglobulin test
	Unbound globulins can neutralize AHG reagent
If (-) AHG	Confirm by adding Check or Coomb's cells (0+ RBCs sensitized w/ IgG)
	-Valid: Agglutination
	-To ensure AHG was added or not neutralized
Types of AHG reagent	1. Polyspecific AHG = contain anti-IgG and anti-C3d (C' degradation products)
	2. Monospecific AHG = contain anti-IgG or anti-C3d
Radioimmunoassay (RIA)	Uses radioactive substances as label
	-Tritiated Hydrogen
	- ¹²⁵ I
Scintillation counter	Measure radioactivity
	β = liquid scintillation counter
	γ = crystal scintillation counter
Competitive binding assays	Bound radiolabeled Ag is $1/\alpha$ to patient Ag present
(RIA)	
Noncompetitive	Bound radiolabeled Ab is α to patient Ag present in supernatant fluid
immunoradiometric assays	
(IRMA)	
RIST	Measure total IgE
RAST	Measure Allergen-specific IgE
Wastes container (DOH)	1. Red = sharps, needles
	2. Yellow = infectious
	3. Yellow w/ black band = chemical wastes
	4. Green = non-infectious wet waste
	5. Black = infectious dry waste
	6. Orange = radioactive waste
Enzyme immunoassay	Similar to IRMA except that it uses enzymes
(EIA)	1. Horseradish peroxidase = most common
	2. ALP

	3. β-galactosidase	
	4. Glucose oxidase	
	5. G-6-PD	
Capture/Sandwich EIA	Ab == Ag == enzyme labeled Ab	
	Enzyme activity is $\underline{\alpha}$ to the amount of Ag	
Fluorescent immunoassay	Uses fluorophores/fluorochromes	
	1. Fluorescein Isothiocyanate (FITC) = Green	
	2. Tetramethylrhodamine Isothiocyanate (TRITC) = Red	
Direct immunofluorescent	Histopathology	
assay	Unknown Ag + FITC/TRITC labeled <u>Ab</u> = (+) Fluorescence	
Indirect immunofluorescent	Serology (Ex. FANA, FTA-ABS)	
assay	Known Ag + unknown Ab + FITC/TRITC labeled <u>AHG</u> = (+) Fluorescence	
Fluorescence polarization	Change in polarization of fluorescent light emitted from a labeled molecule	
immunoassay (FPIA)	diange in polarization of hadrescent fight efficted from a labeled molecule	
PACIA	Measures the number of nonagglutinating particles left	
Syphilis	A.k.a. Great pox/Evil Pox/French/Italian/Spanish disease	
	Caused by <i>T. pallidum</i> subsp. <i>pallidum</i> = RIP: Refrigerate blood for <u>3 days</u>	
Congenital syphilis	Hutchinsonian triad: Keratitis, Notched teeth, Deafness	
Treatment	1 st : Heavy metals (Ex. Arsenic: Arsphenamine, Salvarsan, 606)	
	Penicillin: Drug of choice (crosses the placenta – Tx: Neurosyphilis)	
1' syphilis	Lesion: Hard chancre	
	Lab: Darkfield microscopy = (+) coiled organisms w/ corkscrew motility	
2' syphilis	Highly infectious	
	Systemic dissemination of organisms	
	Wart-like lesions: Condylomata lata	
	Lab: Darkfield microscopy, serologic tests	
Latent syphilis	(-) Signs and symptoms	
	(+) Serologic tests	
3' syphilis	Granulomatous lesions: Gummas (Dead treponemes)	
	CSF: Neurosyphilis	
	Lab: Serologic tests	
Jarisch-Herxheimer	Large quantities of toxins are released as the bacterial dies during treatment	
phenomenon	burge quantities of toxins are released as the bucterial ales during treatment	
Serologic Tests for Syphilis	☐ 1 st : Wasserman test	
(STS)	= Principle: C' fixation	
(313)	☐ Principle: C fixation ☐ Nontreponemal serologic tests = nonspecific	
	= Subjected to biologic false (+)	
	= Principle: Flocculation (special type of precipitation involving fine particles)	
	= Detects Reagin (Ab to cardiolipin)	
	= Ex. VDRL, RPR, TRUST, USR, RST	
	↑ Treponemal Serologic tests = specific	
	= Detect Treponemal antibodies	
	= Ex. TPI, FTA-ABS, HATTS, TPHA, MHA-TP	
Biologic False (+) - Syphilis	"TRIPLSM ₂ "	
	TB	
	RA	
	IM	
	Pregnancy	
	Leprosy	
	SLE	
	Measles	
	Malaria	
L		

RL Specimen: <u>Serum</u> (common) or CSF	
Reagent: VDRL Ag (C-L-C):	
1. Cardiolipin: Main reacting component	
2. Lecithin: Removes anticomplementary activity of cardiolipin	
3. Cholesterol: Enhances reacting surface of cardiolipin	
Serum: Δ 56'C for 30mins (Inactivate C')	
[Reinactivation of C': After 4 hrs, Δ 56'C for 10mins]	
Examine for flocculation microscopically (100x)	
= Nonreactive: No clumps	
= Weakly reactive: Small clumps	
= Reactive: Medium to Large clumps	
alitative serum VDRL Slide = 14mm diameter (ceramic ring)	
g delivery needle) Needle = Gauge 18: delivers 60 drops per mL of Ag (1/60)	
antitative serum VDRL Slide = 14mm diameter (ceramic ring)	
delivery needle) Needle:	
= Gauge 19: delivers 75 drops per mL of Ag (1/75)	
= Gauge 13. delivers 73 drops per mL of Ag (1/73) = Gauge 23: delivers 100 drops per mL of saline (1/100)	
g delivery needle) =16mm (diameter)	
=1.75mm (depth)	
Needle: Gauge 21/22: delivers 100 drops per mL of Ag	
tation (VDRL) Serum = 180 RPM for 4 mins	
CSF = 180 RPM for 8 mins	
R Specimen: Serum	
Reagent: Modified VDRL Ag	
1. C-L-C	
2. Charcoal: makes the reaction easy to read	
3. EDTA: prevents lipid oxidation	
4. <u>Choline chloride</u> : inactivates C'	
5. Thimerosal: preservative	
Examine <u>macroscopically</u>	
R Antigen delivery Ring (plastic card) = 18mm	
edle Needle = Gauge 20: delivers 60 drops per mL of Ag	
tation (RPR) 100 RPM for 8 mins	
ponema pallidum Standard test to which other tests are evaluated	
mobilization test (TPI) Live organisms (from testicular chancre of rabbit) + Patient serv	um (anti-Trep)
Positive = ≥50% immobilized	
Doubtful = 20-50% immobilized	
Negative = <20% immobilized	
A-ABS Gold standard	
1. Patient serum (Δ 56'C for 30mins) + Reiter strain (nonpathog	genic strain)
Reiter strain = Sorbent (removes cross-reactivity w/ other tree	eponemes)
2. Indirect immunofluorescence	-
Nichol's strain (known Ag, virulent) + Patient serum (anti-Trep)	+ FITC AHG
(+) Fluorescence	
magglutination tests Ag: RBCs sensitized w/ Nichol's strain	
HATTS, TPHA, MHA-TP	
ngenital infections "ToRCHeS"	
a. Toxoplasmosis b. Rubella	
a. Toxoplasmosis	

	e. Syphilis			
ASO Tube test	Titer: reported as Todd unit			
	Neutralization of the hemolytic activity of Streptolysin O			
	(+) No hemolysis			
	(-) Hemolysis			
Serum preparation	Serum ÷ TV			
Titer	Reciprocal of the highest dilution in w/c a positive reaction occurs			
RBC control	No hemolysis			
SLO reagent control	Complete hemolysis			
ASO Titer				
ASO Titel	NV = 0-166 Todd (Tube test)			
DNaga P Ab tagting	Significant = >200 IU/mL (Slide test) Anti-DNase B sometimes appear earlier than ASO			
DNase B Ab testing				
	↑ Sensitivity for detection of glomerulonephritis			
	Measured by neutralization			
	DNA == methyl green → Green			
	DNase == DNA $\neq \neq$ methyl green \Rightarrow (-) Colorless			
C	Anti-DNase == DNase $\neq \neq$ DNA == methyl green \Rightarrow (+) Green [no color change]			
Streptozyme	Slide agglutination screening test for detection of Ab's to several Streptococcal			
	Ag's			
1' Hepatitis viruses	Hepatitis A, B, C, D, E			
2' Hepatitis viruses	EBV, CMV, etc.			
Hepatitis A	Infectious hepatitis			
	PicoRNAviridae (RNA)			
	MOT: fecal-oral			
	Short incubation period = 15-40 days			
Hepatitis B	Serum hepatitis			
	HepaDNAviridae (DNA)			
	MOT: sexual, parenteral, perinatal			
	Dane particle = infectious			
Hepatitis C	Non-A, non-B hepatitis			
	Flaviviridae (RNA)			
	MOT: sexual, parenteral, perinatal			
	Major cause of post-transfusion hepatitis (80% HCV <10% HBV)			
Hepatitis D	Viroid like (RNA)			
	Require infection w/ HBV (coinfection or superinfection)			
Hepatitis E	Caliciviridae/HepEviridae (RNA)			
	MOT: fecal-oral, contaminated H ₂ O			
	↑ fatality: pregnant			
HBsAg	A.k.a. Australia antigen			
	1 st marker to appear in HBV infection			
	Screen blood donors			
	Acute or chronic infection			
HBeAg	High vertical transmission risk (Mother → Child)			
	High degree of infectivity			
HBcAg	NOT a serologic marker			
IIDUIS	Detected only by liver biopsy			
IgM anti-HBc	1 st antibody to be produced			
igivi anti-HDC				
	Only marker detectable during "core window" period Acute infection			
Total anti IIDa				
Total anti-HBc	Acute or chronic			
A 4: 11D -	IgG: lifelong marker of HBV			
Anti-HBs	Marker of past infection and immune state			

	Tested for vaccination and follow up				
Anti-HBe	Marker of convalescence (recovery)				
	HBsAg	Anti-HBc	Anti-HBs		
No HBV infection	-	-	-		
Early infection	+	-	-		
Acute HBV	+	+	-		
Window period	-	+	-		
Past infection	-	+	+		
Immunization	-	-	+		
HCV	Surrogate test: ↑ALT, (+)	anti-HBc			
	Specific test: (+) Anti-HCV = ELISA, RIBA				
IgM anti-HDV	Detected by ELISA				
IgM anti-HEV	Detected by ELISA, WB, F	luorescent antibody blocking	gassay		
HEV RNA	ID by PCR				
PCR	D>A>E: Denaturation > A	nnealing > Extension			
1 st generation test (HBsAg)	Ouchterlony double diffus				
2 nd generation test (HBsAg)	Counterelectrophoresis				
	Rheophoresis				
	Complement fixation				
3 rd generation test (HBsAg)	RIA				
generation took (1120118)	ELISA				
	RPHA				
	RPLA				
HIV-1	A.k.a. HTLV-III, LAV, ARV				
	RNA virus (ssRNA, icosahedral, enveloped)				
	Retroviridae (Lentiviridae)				
	AIDS in US, Europe				
HIV-2	West Africa				
111.2	Less pathogenic, √ transi	nission			
HIV	Retains infectivity for:				
	3 days (dried specimen)				
	>A week (aqueous environment)				
Main structural genes (HIV)	Env				
	Gag				
	Pol				
Env (envelope) gene	gp160				
	= gp120: knobs/spikes				
	= gp41: spans the inner and outer membrane				
	Attachment and fusion to CD4+ cells				
Gag (Group Ag) gene					
3.6 (3.11) 8,81	p55 = p15				
	= p17				
	$=$ $\underline{p24}$				
	Located in nucleocapsid				
Pol (polymerase) gene					
	= Reverse transcriptase: t				
	= Integrase: inserts viral DNA to host DNA				
Ab to p24	1 st Ab to appear in HIV infection				
Screening tests (HIV)	1. <u>ELISA</u> = standard scree				
3 ()	2. Agglutination tests = gel/latex particles				
	3. Dot-Blot testing	, r			
Confirmatory tests (HIV)	1. Western Blot = standar	d confirmatory test			
		J			

	- CDC Criteria: 2 out of 3 Ab bands to p24, gp41 and gp120/160 = (+) WB		
	2. Immunofluorescence assay		
SLE	Lupus = "wolf"		
	Connective tissue disorder		
LE factor	7s IgG		
LE cell (buffy coat)	Neutrophil w/ homogeneous round body		
ANA test	Nonspecific		
	1. FANA = immunofluorescence		
	2. Visible ANA = light microscopy		
FANA	Mouse liver (Ag) +Patient serum (ANA) + FITC labeled AHG		
	(+) Green gold fluorescence		
Visible ANA	Hep 2 cells (Ag) + Patient serum (ANA) + HRP labeled AHG + Diaminobenzidine		
	(+) Dark brown stain		
Hep 2 cells	Human epithelial cells		
Homogeneous/Diffuse/	Anti-DNP = Rheumatoid disorder		
Solid			
Peripheral/Ring/Rim/	Anti-dsDNA = most specific for SLE		
Membranous	Active stage of SLE		
Speckled/Mottled/	Require another test		
Pepperdot	Anti-ENA:		
	a. anti-Smith = SLE		
	b. anti-RNP = MCTD, SLE, RA		
Nucleolar	Anti-nucleolar RNA = Scleroderma		
Anti-centromere	CREST syndrome		
Timer centrolliere	□ Calcinosis		
	Reynaud's phenomenon		
	☐ Esophageal dysmotility		
	■ Sclerodactyly		
RA	Inflammatory disease involving joints		
RF	IgM reacting against Fc portion of IgG (HC)		
	Specimen: Serum, synovial fluid		
Tests (RA)	1. Rose-Waaler test = sheep cell agglutination		
lests (IVA)	2. Singer-Plotz test = latex fixation		
Titer (RA)	Positive = >80		
Titel (ICA)	Weakly positive = 20-40		
	Negative = <20		
CRP	Nonspecific indicator of inflammation		
CKP	Thought to be an antibody to the C-polysaccharide of pneumococci		
	\uparrow 4-6 hrs Peak: 24-72 hrs (48 hrs)		
	Similar to antibody		
	Ca ²⁺ dependent		
	Tests:		
	1. RPLA = latex w/ anti-CRP		
	2. Precipitation test		
	3. RIA		
Cl firsting (CDD)	4. C' fixation = (+) No hemolysis (-) Hemolysis		
C' fixation (CRP)	Specimen: Serum (Ag)		
	Positive reaction:		
	$Ag == Ab + C' \rightarrow Ag == Ab == C' + Amboceptor (indicator) \rightarrow No hemolysis$		
	Negative reaction:		
	$Ag \neq Ab + C' \rightarrow Ag \neq Ab, \underline{free C'} + Amboceptor (indicator) \rightarrow Hemolysis$		

Amboceptor (hemolysin)	Indicator		
	Sheep RBCs coated w/ anti-sRBC		
IM	Caused by EBV		
	= Target cells: B cells (CD21)		
	Hema: Lymphocytosis		
	Atypical lymphocytes = T cells reacting to B cells infected w/ EBV		
Paul-Bunnell screening test	-		
	Reagent: sheep RBC		
	(+) Agglutination		
Davidsohn differential test	1. Adsorption (removal of Ab in serum) w/ Guinea pig kidney cells and beef/ox		
(Tube)	erythrocytes		
	2. Addition of indicator cells (sRBCs)		
	3. Agglutination		
Antibodies to IM	(+) Adsorption w/ beef/ox erythrocytes		
	(+) Agglutination after adsorption w/ GPK cells		
Antibodies to Forssman Ag	(+) Adsorption w/ GPK cells		
	(+) Agglutination after adsorption w/ beef/ox erythrocytes		
Antibodies to Serum	(+) Adsorption w/ beef/ox erythrocytes and GPK cells		
sickness	(-) Agglutination after adsorption w/ beef/ox erythrocytes and GPK cells		
EBV Ag's	1. VCA = Viral Capsid Ag (cytoplasm)		
	2. EA = Early Ag		
	a. EA-D = Diffuse early Ag (nucleus and cytoplasm)		
	b. EA-R = Restricted early Ag (cytoplasm)		
	3. EBNA = Epstein-Barr nuclear Ag (nucleus)		
Monospot/Spot/Rapid	Horse RBCs (indicator cells) = more sensitive indicators of Ab's found in IM		
differential slide test			
	Additional Topics		
H. capsulatum	Cross reacts w/ B. dermatitidis		
SREHP	Serine-rich <i>E. histolytica</i> protein		
Optimal	pLDH (parasitic LDH)		
	Malarial organisms		
Malaquick	HRP-2/HRP II Ag: Histidine Rich Protein Ag		
	P. falciparum		
Streptococcus MG	Primary atypical pneumonia		
OspC	Outer membrane associated protein		
_	Lyme disease		
Latex agglutination	Cryptococcal Ag in CSF		
Seroconversion	(+) specific Ab → previously undetectable		
Transient	5-6 months of age		
Hypogammaglobulinemia	IgG = most affected		
of infancy			
Selective IgA deficiency	Most common congenital immunodeficiency		
Severe combined	Most serious congenital immunodeficiency		
	Most serious congenital immunodeficiency Affects T and B cells		
Severe combined immunodeficiency	Most serious congenital immunodeficiency Affects T and B cells Children → Enclosed in a plastic bubble ("Bubble boy")		
Severe combined immunodeficiency DiGeorge's syndrome	Most serious congenital immunodeficiency Affects T and B cells Children → Enclosed in a plastic bubble ("Bubble boy") Congenital thymic aplasia		
Severe combined immunodeficiency DiGeorge's syndrome X-linked	Most serious congenital immunodeficiency Affects T and B cells Children → Enclosed in a plastic bubble ("Bubble boy") Congenital thymic aplasia Bruton's agammaglobulinemia		
Severe combined immunodeficiency DiGeorge's syndrome	Most serious congenital immunodeficiency Affects T and B cells Children → Enclosed in a plastic bubble ("Bubble boy") Congenital thymic aplasia Bruton's agammaglobulinemia ↓↓↓ All Ig		
Severe combined immunodeficiency DiGeorge's syndrome X-linked hypogammaglobulinemia	Most serious congenital immunodeficiency Affects T and B cells Children → Enclosed in a plastic bubble ("Bubble boy") Congenital thymic aplasia Bruton's agammaglobulinemia ↓↓↓↓ All Ig (-) B cells		
Severe combined immunodeficiency DiGeorge's syndrome X-linked hypogammaglobulinemia Common variable	Most serious congenital immunodeficiency Affects T and B cells Children → Enclosed in a plastic bubble ("Bubble boy") Congenital thymic aplasia Bruton's agammaglobulinemia ↓↓↓ All Ig (-) B cells Recurrent bacterial infection and sinusitis		
Severe combined immunodeficiency DiGeorge's syndrome X-linked hypogammaglobulinemia	Most serious congenital immunodeficiency Affects T and B cells Children → Enclosed in a plastic bubble ("Bubble boy") Congenital thymic aplasia Bruton's agammaglobulinemia ↓↓↓↓ All Ig (-) B cells		

Triad of immunodeficiency, eczema and thrombocytopenia			
Inability to mount IgM response to the capsular polysaccharide of bacteria			
$\downarrow \downarrow \downarrow \downarrow$ IgG ₂ , IgA, IgE			
Uncoordinated muscle movements (ataxia)			
Dilatation of blood vessels (telangiectasia)			
↑↑↑ IgM			
$\downarrow \downarrow \downarrow \downarrow$ other antibodies			
Defective adhesion protein (CD18) on the surface of phagocytes			
Titer of >1:160 (clinically significant)			
Titer of >1:320 (clinically significant)			
Refers to the specific immunological non-reactivity to an antigen resulting from			
a previous exposure to the same antigen			
Antigens that induce tolerance			
No immune response against self-antigens			
Involves killing of T cells (negative selection) that reacts against antigens			
present in the fetus at that time			
Tolerance to self acquired w/in the thymus			
Tolerance acquired outside the thymus			
Functional inactivation of certain T cells			
State in which certain autoantigens are undetected by the immune system			
under normal circumstances			
Result of breakdown of mechanisms responsible for tolerance			
Induction of immune response against components of the self			
Invading pathogen expresses antigens that resemble "self". These activate T and			
B cells. When the infection is under control, these cells may now turn against			
self-antigens			
Ex. Rheumatic heart disease			
Chronic inflammatory disease that affects the exocrine glands (lacrimal and			
salivary glands)			
Triad of arthritis, conjunctivitis and urethritis			
<u>SLE</u>			
Addison's disease			
Graves' disease			
IDDM			
Myasthenia gravis			
Sjogren's syndrome			
Atrophic thyroiditis			
RA (HLA-Dw4)			
IDDM			
Ankylosing spondylitis			
Reiter syndrome			
Pernicious anemia			
Goitrous thyroiditis			

	Autoimmune Diseases				
Specificity	Disease	Organ	Autoantibody to		
Organ specific	Hashimoto's thyroiditis	Thyroid	Thyroglobulin		
I			TPO (microsomal)		
I	Primary myxedema	Thyroid	Cytoplasmic TSH receptor		
I	Graves' disease	Thyroid	TSH receptor		
I	Pernicious anemia	Red cells	Intrinsic factor		
I			Parietal cell		
l	Addison's disease	Adrenal	Adrenal cells		
l	Premature onset	Ovary	Steroid producing cells		
l	menopause				
ļ	Male infertility	Sperm	Spermatozoa		
ļ .	IDDM	Pancreas	Pancreatic islet β-cells		
ļ ļ	NIDDM	Systemic	Insulin receptor		
	Atopic allergy	Systemic	β-adrenergic receptor		
!	Myasthenia gravis	Muscle	Acetylcholine receptor		
ļ			Muscle		
ļ	Goodpasture's syndrome	Kidney	Renal and lung basement		
ļ		Lung	membrane		
<u> </u>	Pemphigus	Skin	Desmosomes		
l I	Pemphigoid	Skin	Skin basement membrane		
	Phacogenic uveitis	Lens	Lens protein		
· ·	AIHA	Red cells	Red cells		
		Platelets			
i	Idiopathic	Platelets	Platelets		
i	thrombocytopenia				
i	Primary biliary cirrhosis	Liver	Mitochondria		
i	Idiopathic neutropenia	Neutrophils	Neutrophils		
i	Ulcerative colitis	Colon	Colon		
i	Sjögren's syndrome	Secretory glands	Duct mitochondria		
i	Vitiligo	Skin	Melanocytes		
į		Joints			
į	RA	Skin, kidney, joints,	IgG		
į		etc			
Non-organ specific	SLE	Joints, etc.	DNA, RNA nucleoproteins		