Lecture 6

HLA Epitope Immunogenicity and Nonself-Self Paradigm

HLA Epitope Immunogenicity

- 1. Empirical approach: Determine the frequency of the antibody response to a mismatched epitope
- 2. Based on the Physiochemical properties of epitopes (Vas Kosmoliaptsis et al. Transplantation 88: 791, 2008, Human Immunology 72:1049, 2011)
- 3. Nonself-self paradigm of epitope immunogenicity (Int. J Immunogenetics, 39:1-9, 2012; Frontiers in Transplant and Alloimmunity, 2: 1-6, 2011; Human Immunology 73: 267-277, 2012)

Preliminary Results: Eplet Immunogenicity in 62 Cases

<u>Eplet</u>	Nr. Reactive (%)	<u>Eplet</u>	Nr. Reactive (%)	<u>Eplet</u>	Nr. Reactive (%)
116D	0/9 (0%)	253Q	4/10 (40%)	82LR	8/11 (73%)
171H	0/9 (0%)	275EL	4/10 (40%)	180E	8/11 (73%)
113HD	1/10 (10%)	113YR	6/13 (46%)	151AHV	16/22 (73%)
116Y	1/10 (10%)	113YH	8/17 (47%)	138MT	17/22 (77%)
207S	3/15 (20%)	41T	5/10 (50%)	145KHA	17/22 (77%)
113HN	3/13 (23%)	151AHE	5/10 (50%)	167ES	7/9 (78%)
113YN	2/8 (25%)	70AQA	5/9 (56%)	177DK	8/10 (80%)
184A	5/15 (33%)	167DG	8/14 (57%)	66RKV	16/19 (84%)
193AV	5/15 (33%)	76EN	6/10 (60%)	62GE	16/18 (89%)
70AQS	3/8 (38%)	76AN	5/8 (63%)	161D	9/10 (90%)
76VD	5/13 (38%)	127K	13/20 (65%)		

Duquesnoy, RJ and Claas FHJ: Progress Report of 14th International Histocompatibility Workshop Project on the Structural Basis of HLA Compatibility, *Tissue Antigens*, 69 (Suppl. 1): 1-5, 2007

Relative Immunogenicity of HLA-C Epitopes

		Numbers of 1	Reactive	Reactive		Antibody			Numbers of	Reactive	Reactive		Antibody
<u>Eplet</u>	<u>Equivalent</u>	<u>Mismatches</u>	Eplets	as Pairs	<u>Total</u>	<u>Frequency</u>	<u>Eplet</u>	<u>Equivalent</u>	Mismatches	<u>Eplets</u>	as Pairs	<u>Total</u>	<u>Frequency</u>
79RK	TerEp#244	14	8	4	12	86%	35Q		10	2	0	2	20%
138K		10	8	0	8	80%	73AS		11	2	0	2	18%
76TVN		10	7	0	7	70%	69RA		7	0	1	1	14%
173K	TerEp#5081	11	7	0	7	64%	193PV		8	1	0	1	13%
177KT	TerEp#40	10	6	0	6	60%	77VSN		10	0	1	1	10%
14WR		6	3	0	3	50%	79VRN	TerEp#246	10	0	1	1	10%
73AN	TerEp#5037	9	4	0	4	44%	184H		11	1	0	1	9%
193PL	TerEp#37	12	5	0	5	42%	116F		12	1	0	1	8%
21H	TerEp#39	14	5	0	5	36%	267QE		12	1	0	1	8%
151ARE		6	1	1	2	33%	69RT		14	1	0	1	7%
69KRQ		7	1	1	2	29%	151ARA		14	1	0	1	7%
77TVS	TerEp#421	14	3	1	4	29%	9D		11	0	0	0	0%
156RA		11	0	3	3	27%	9Y		4	0	0	0	0%
147L		8	2	0	2	25%	12AVR		10	0	0	0	0%
156WA		8	0	2	2	25%	71AT		10	0	0	0	0%
163EW	TerEp#222	4	1	0	1	25%	90D		9	0	0	0	0%
163LW	TerEp#245	4	1	0	1	25%	103L		5	0	0	0	0%
166LE		4	1	0	1	25%	113YD		7	0	0	0	0%
219W	TerEp#5075	13	3	0	3	23%	113YN		12	0	0	0	0%
35Q		10	2	0	2	20%	Total		372	78	15	93	25%

Frequencies of antibodies to donor DQB eplet mismatches

DQB Eplet	Expressed on	Nr of cases	Antibody Frequency
79ED2	DQ4	6	100%
52PQ3	DQ1	18	89%
45GE5	DQ2	24	88%
55PPP	DQ3	14	79%
70GT	DQB1*0602/3	19	68%
45EV	DQ7	16	63%
57PA	DQ2,8	24	50%
14GL5	DQ5	12	50%
77DR	DQ2,5	27	30%
45GV	DQ1,4,8,9	14	29%
74SV2	DQ4,5	11	29%
140A2	DQ2,6	15	27%
52PL3	DQ3,4	15	27%
84QL2	DQ2,3,4	13	23%
74EL2	DQ3,6	14	14%
14GM	DQ2,4,6,8	15	13%
26L	DQ2,8,9 DQB1*0602/3/4/9	18	11%
66DI	DQ2,4,6s	25	8%
70RT	DQB1*0602 *0603	15	0%
26YL3	DQB1*03 *0601/4/9	12	0%

Duquesnoy et al Transplant immunology, 18:352-360, 2008

Frequencies of antibodies to donor DQA eplet mismatches

DQA Eplet	Eplet on	Nr of cases	Antibody Frequency
160AE	DQA1*0501/5	15	80%
41GR3	DQA1*04 *05 *06	23	74%
75SL4	DQA1*05	21	67%
47EK2	DQA1*02	16	56%
50EF11	DQA1*01	21	45%
48LF	DQA1*02 *03	14	43%
56RR5	DQA1*03	10	40%
69L	DQA1*02 *03 *05	17	35%
60QF5	DQA1*02 *03 *04 *05 *06	22	32%
80IRS2	DQA1*02 *03 *04 *06	20	30%
75ILR	DQA1*02 *04 *06	17	29%
56RB	DQA1*02 *04 *05 *06	31	23%
47ERW	DQA1*0101/4/5	10	10%
34HE	DQA1*0101/4/5 *02 *03	15	7%
25YT	DQA1*01/2/4 *04 *05	24	4%
41ER	DQA1*0101/2/4/5 *02 *03	12	0%
160AD	DQA1*01 *02 *0301 *04 *06	16	0%

Predominant Eplets Reacting with anti-HLA-DP Antibodies

Locus	Mismatched Eplet	Eplet Carrying Alleles	Antibody Frequency	Donor- Specific Antibody Frequency
DPB	84DEAV	DPB1 *01 *03 *05 *06 *09 *10 *11 *13 *14 *16 *17 *19 *20 *21 *30	18/23 (78%)	5/6 (83%)
DPB	55DE*	DPB1*0201 *03 *0402 *06 *09 *10 *14 *16 *17 *18 *20	15/19 (79%)	5/6 (83%)
DPB	84DEAV and/or 55DE		27/34 (79%)	11/11 (100%)
DPA	51RA,83A	DPA1 *02 *04	18/56 (32%)	nd
DPA	51QA,83T	DPA1 *01 *03	5/56/ (9%)	nd
DPA	Other Eplets		0/33 (0%)	nd

^{* 55}DE is similar to the 57DE eplet on DR11 All 55DE-reactive sera reacted also with DR11

HLA Epitope Immunogenicity

- A patient produces an antibody to a mismatched epitope on the immunizing antigen
- What are the conditions for HLA epitope-specific antibody production?
 - HLA phenotype of antibody producer?
 - Physiochemical properties of epitopes (Vas Kosmoliaptsis et al. Transplantation 88: 791, 2008, Hum Immunol. 72:1049, 2011)
 - Nonself-self paradigm of epitope immunogenicity (Int. J Immunogenetics, 39:1-9, 2012; Frontiers in Transplant and Alloimmunity, 2: 1-6, 2011; Human Immunol. 73: 267-277, 2012)

Physiochemical properties of epitopes (Vas Kosmoliaptsis et al. Transplantation 88: 791, 2008, Human Immunology. 72:1049, 2011)

Homology modeling was used to determine the atomic coordinates of common HLA-A, -B, and -C molecules the MODELLER computer algorithm HLA electrostatic surface topography was determined with the DelPhi program within Discovery Studio 2.1

Electrostatic potential of solvent-accessible residues in kT/e

B*18:01	Bw6 pos	76E	79R	80N	82R	83G
		-75.09	+65.86	+1.51	+42.65	-10.05
B*18:06	Bw6 neg	76V	79R	80N	82R	83G
		-11.71	+79.53	+26.38	+52.94	-2.53

Kosmoliaptsis et al. Human Immunology. 72:1049, 2011

The capacity of an HLA antigen to induce an alloantibody response depends not only on the number of mismatched amino acid polymorphisms but also on the physiochemical disparities (hydrophobicity and electrostatic charge) between mismatched amino acids

- Kosmoliaptsis V, Chaudhry AN. Predicting HLA class I alloantigen immunogenicity from the number and physiochemical properties of amino acid polymorphisms. *Transplantation* 2009;88:791-798.
- Kosmoliaptsis V, Sharples LD, Chaudhry AN, Halsall DJ, Bradley JA, Taylor CJ. Predicting HLA class II alloantigen immunogenicity from the number and physiochemical properties of amino acid polymorphisms. *Transplantation*. 2011;91:183-90

HLA Epitope Immunogenicity

- A patient produces an antibody to a mismatched epitope on the immunizing antigen
- What are the conditions for HLA epitope-specific antibody production?
 - HLA phenotype of antibody producer?
 - Physiochemical properties of epitopes (Vas Kosmoliaptsis et al. Transplantation 88: 791, 2008, Hum Immunol. 72:1049, 2011)
 - Nonself-self paradigm of epitope immunogenicity (Int. J Immunogenetics, 39:1-9, 2011; Frontiers in Transplant and Alloimmunity, 2: 1-6, 2011; Human Immunol. 73: 267-277, 2012)

HLA Mismatch Permissibility?

Observation: Antibody-verified epitopes defined by pairs have a nonself eplet together with a self configuration

Nonself-self paradigm analysis for eplet pairs*

<u>Case</u>	Monoclonal	<u>Isotype</u>	HLA type -Antibody producer	<u>lmmunizer</u>	Eplet specificity	Distance	Reactive Antigens	Self eplet on
1	HDG4B1	IgG	A2, 24; B7, 60; Cw7, w10	A32	65RNA+s82LR	11 Å	A25/A32/B17/B63	A24
2	WK1D12	lgG	A1,-; B8,-; Cw7,-	B27	163EW+s73TE	16 Å	B7/B13/B27/B40/B47/ B48/B81	B8
3	HDG11G12	IgG	A2, 24; B7, 60; Cw7, w10	B35	163LW+s62RQI	8 Å	B15/B35/B49/B50/B51/ B52/B53/B56/B78	B7, B60
4	MUL4C8	IgG	A2, 25; B18, 51; Cw12, 15	A11	144KR+s151H	7 Å	A1/A3/A11/A24/A36	A2, A25
5	MUL9F4	lgM	A2, 25; B18, 51; Cw12, 15	B55	65QIA+s76ES	7 Å	B7/B*2708/B42/B54/ B55/B56/B67/B81/B82	A25, B18
6	OK4F10	IgM	A2, 28; B7, 27; Cw2, w7	А3	142MI+s79GT	13 Å	A1/A3/A11/A26/A29/A30/A31/ A33/A34/A36/A43/A66/A74/A80	A2, A28

Two mismatched eplets 65RNA and 65QIA are located in the α 1 domain and four mismatched eplets 142MI, 144KR, 163EW and 163LW are on the α 2-domain. Three immunizing epitopes reside on HLA-A and the other three are on HLA-B.

^{*} Reported in Marrari M, Mostecki J, Mulder A, Claas F, Balazs and Duquesnoy RJ, Transplantation 90:1468-72, 2010

Observation: Antibody-verified epitopes defined by pairs have a nonself eplet together with a self configuration

Question: How does the alloantibody response to a mismatched eplet have an autoimmune component?

Publication: The antibody response to an HLA mismatch: a model for nonself-self discrimination in relation to HLA epitope immunogenicity, International Journal of Immunogenetics, 39:1-9, 2011

Nonself-Self Paradigm of HLA Epitope Immunogenicity

- Theorem: the immune repertoire has B-cells with lowavidity Ig receptors for self HLA-A, HLA-B and HLA-C epitopes
- These receptors can interact through their CDRs with different portions of the HLA molecular surface but the binding strength is so weak that B-cell activation and antibody production cannot occur
- In contrast, exposure to mismatched eplets induces often strong alloantibody responses

Nonself-Self Paradigm of HLA Epitope Immunogenicity

- Theorem: the immune repertoire has B-cells with low avidity Ig receptors for self HLA-A, HLA-B and HLA-C epitopes
- These receptors can interact through their CDRs with different portions of the HLA molecular surface but the binding strength is so weak that B-cell activation and antibody production cannot occur
- In contrast, exposure to mismatched eplets induces often strong alloantibody responses
- Hypothesis: B-cell activation by a <u>nonself</u> eplet can only occur if the remainder of the corresponding structural HLA epitope consists primarily of <u>self</u> residues shared with the antibody producer

Residues within 15 Ångstroms of 144TKH

HLA-A*02:01

Six CDRs of antibody

Residues within 15 Ångstroms of 144TKH

HLA-A*02:01

Six CDRs of antibody

Case 4		Eplet		Number of	Polyr	norp	ohio	: Su	rfac	e R	esidu	ues w	vithir	15 <i>i</i>	<u>A</u>
144KR+s151H	142	144	145	<u>Differences</u>	73	76	79	80	82	83	127	131	138	149	151
A*11:01 Immunizer	-1	K	R		Т	V	G	Т	R	G	Ν	R	M	Α	Н
Antibody producer															
A*02:01	T	K	Н	1	-	-	-	-	-	-	K	-	-	-	-
A*25:01	-1	Q	R	6	-	Ε	R	1	L	R	-	-	-	Т	-
B*18:01	-1	Q	R	6	-	Ε	R	Ν	-	-	-	S	Т	-	R
B*51:01	-1	Q	R	8	-	Ε	R	1	L	R	-	S	Т	-	R
C*12:03	-1	Q	R	5	Α	-	R	Ν	-	-	-	-	Т	-	R
C*15:02	- 1	Q	R	4	-	-	R	Κ	-	-	-	-	Т	-	R

Case 1		Eplet		Number of		Pol	ym	orp	hic	Surf	ace	Resid	dues			
65RNA+s82LR	65	66	69	<u>Differences</u>	43	62	73	76	79	80	82	83	152	163	166	
A*32:01 Immunizer	R	Ν	Α		Q	Q	Т	Ε	R	1	L	R	V	Т	Ε	
Antibody producer																
A*02:01	R	K	Α	6	-	G	-	V	G	Т	R	G	-	-	-	
A*24:02	G	K	Α	2	-	Ε	-	-	-	-	-	-	-	-	D	
B*07:02	Q	- 1	Α	7	Р	R	-	-	-	N	R	G	Ε	E	-	
B*40:01	Q	- 1	Т	6	Р	R	-	-	-	N	R	G	-	E	-	
C*07:02	Q	K	R	7	Р	R	Α	V	-	N	R	G	-	-	-	
C*03:04	Q	K	R	8	Р	R	Т	٧	-	Ν	R	G	Ε	L	-	
Case 2																
163EW+s73TE	163	167			62	65	66	69	71	73	76	109	131	151	158	166
B*27:05 Immunizer	Ε	W			R	Q	1	Α	Т	Т	Ε	L	S	R	Α	Ε
Antibody producer																
A*01:01	R	G		10	Q	R	Ν	-	S	-	Α	F	R	Н	V	D
B*08:01	Т	W		2	-	-	-	Т	-	-	-	-	R	-	-	-
C*07:01	Т	W		6	-	-	N	R	Α	Α	V	-	R	-	-	-

Case 3																
163LW+s65RQI	163	167			62	65	66	69	71	73	76	107	109	151	152	166
B*35:01 <i>Immunizer</i>	L	W			R	Q	1	Т	Т	Т	Ε	G	L	R	V	Ε
Antibody producer																
A*02:01	Т	W		9	G	R	Κ	Α	S	-	V	W	F	Н	-	-
A*24:02	Т	G		8	Ε	G	Κ	Α	S	-	-	-	F	Н	-	D
B*07:02	Ε	W		3	-	-	-	Α	Α	-	-	-	-	-	Ε	-
B*40:01	Ε	W		0	-	-	-	-	-	-	-	-	-	-	-	-
C*07:02	Т	W		6	-	-	Κ	R	Α	Α	V	-	-	-	Α	-
Case 4																
144KR+s151H	142	144	145		73	76	79	80	82	83	127	131	138	149	151	
A*11:01 Immunizer	-1	K	R		Т	V	G	Т	R	G	Ν	R	M	Α	Н	
Antibody producer																
A*02:01	Т	K	Н	1	-	-	-	-	-	-	K	-	-	-	-	
A*25:01	-1	Q	R	6	-	Ε	R	1	L	R	-	-	-	Т	-	
B*18:01	-1	Q	R	6	-	Ε	R	Ν	-	-	-	S	Т	-	R	
B*51:01	-1	Q	R	8	-	Ε	R	1	L	R	-	S	Т	-	R	
C*12:03	-1	Q	R	5	Α	-	R	Ν	-	-	-	-	Т	-	R	
C*15:02	- 1	Q	R	4	-	-	R	K	-	-	-	-	Т	-	R	

Case 5														
65QIA+s76ES	65	66	69		43	62	73	76	79	80	82	83	151	163
B*55:01 <i>Immunizer</i>	Q	-1	Α		Р	R	Т	Ε	R	Ν	R	G	R	Т
Antibody producer														
A*02:01	R	K	Α	6	Q	G	-	V	G	Т	-	-	Н	-
A*25:01	R	Ν	Α	6	Q	-	-	-	-	-1	L	R	Н	R
B*18:01	Q	-1	Т	0	-	-	-	-	-	-	-	-	-	-
B*51:01	Q	-1	Т	4	-	-	-	-	-	1	L	R	-	L
C*12:03	Q	K	R	2	-	-	Α	V	-	-	-	-	-	-
C*15:02	Q	Ν	R	2	-	-	-	V	-	K	-	-	-	-
Case 6														
142MI+s79GT	138	142	145		73	76	79	80	82	83	127	131	144	151
A*03:01 Immunizer	M	-1	R		Т	V	G	Т	R	G	Ν	R	K	Н
Antibody producer														
A*02:01	M	Т	Н	1	-	-	-	-	-	-	K	-	-	-
A*68:01	M	Т	Н	1	-	-	-	-	-	-	K	-	-	-
B*07:02	Т	-1	R	5	-	Ε	R	Ν	-	-	-	-	Q	R
B*27:05	Т	-1	R	7	-	Ε	R	-	L	R	-	S	Q	R
C*02:02	Т	-1	R	4	-	-	R	K	-	-	-	-	Q	R
C*07:02	Т	- 1	R	5	Α	-	R	N	-	-	-	-	Q	R

Case 5														
65QIA+s76ES	65	66	69		43	62	73	76	79	80	82	83	151	163
B*55:01 <i>Immunizer</i>	Q	-1	Α		Р	R	Т	Ε	R	Ν	R	G	R	Т
Antibody producer														
A*02:01	R	K	Α	6	Q	G	-	V	G	Т	-	-	Н	-
A*25:01	R	N	Α	6	Q	-	-	-	-	-1	L	R	Н	R
B*18:01	Q	-1	T	0	-	-	-	-	-	-	-	-	-	-
B*51:01	Q	-1	Т	4	-	-	-	-	-	1	L	R	-	L
C*12:03	Q	K	R	2	-	-	Α	V	-	-	-	-	-	-
C*15:02	Q	Ν	R	2	-	-	-	V	-	K	-	-	-	-
Case 6														
142MI+s79GT	138	142	145		73	76	79	80	82	83	127	131	144	151
A*03:01 Immunizer	M	-1	R		Т	V	G	Т	R	G	Ν	R	K	Н
Antibody producer														
A*02:01	M	Т	Н	1	-	-	-	-	-	-	K	-	-	-
A*68:01	M	Т	Н	1	-	-	-	-	-	-	K	-	-	-
B*07:02	Т	-1	R	5	-	Ε	R	Ν	-	-	-	-	Q	R
B*27:05	Т	-1	R	7	-	Ε	R	-	L	R	-	S	Q	R
C*02:02	Т	-1	R	4	-	-	R	K	-	-	-	-	Q	R
C*07:02	Т	- 1	R	5	Α	-	R	N	-	-	-	-	Q	R

	<u>Eplet</u>						Poly	morp	ohic s	urfa	e re	sidue	s wi	thin :	15 Å	of ep	let					Number of
Case 10	69AA	69	71				41	43	46	59	62	65	66	73	76	79	80	82	83	149	158	Differences
lmm	B*55:01	Α	Α				Α	Р	Ε	Υ	R	Q	- 1	Т	Ε	R	N	R	G	Α	Α	
Antibody	Producer																					
	A*02:01	Α	S				-	Q	-	-	G	R	K	-	V	G	Т	-	-	-	-	7
	A*25:01	Α	S				-	Q	-	-	-	R	N	-	-	-	- 1	L	R	T	-	7
	B*18:01	Т	Т				-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
	B*51:01	T	T				-	-	-	-	-	-	-	-	-	-	- 1	L	R	-	-	3
	C*12:02	R	Α				-	-	-	-	-	-	K	Α	V	-	-	-	-	-	-	3
Case 11	69AA	69	71				41	43	46	59	62	65	66	73	76	79	80	82	83	149	158	
lmm	B*07:02	Α	Α				Α	Р	E	Υ	R	Q	- 1	Т	Ε	R	N	R	G	Α	Α	
\ntibody	Producer																					
	A*25:01	Α	S				-	Q	-	-	-	R	N	-	-	-	- 1	L	R	T	-	7
	A*29:02	Α	S				-	Q	-	-	L	R	N	-	Α	G	Т	-	-	-	-	7
	B*15:01	Т	Т				-	-	Α	-	-	-	-	-	-	-	-	-	-	-	-	1
	B*44:02	T	T				T	-	-	-	-	-	-	-	-	-	Т	L	R	-	-	4
	C*05:01	R	Α				-	-	-	-	-	-	K	-	V	-	K	-	-	-	-	3
Case 12	80ERILR	76	79	80	82	83	43	65	66	69	71	73	90	138	144	145	149	150				
lmm	B*49:01	E	R	1	L	R	P	Q	- 1	Т	Т	Т	Α	Т	Q	R	Α	Α				
۱ntibody	producer																					
	A*01:01	Α	G	Т	R	G	Q	R	N	Α	S	-	D	M	K	-	-	V				9
	A*26:01	Α	G	Т	R	G	Q	R	N	Α	S	-	D	M	-	-	Т	-				8
	B*08:01	Ε	R	N	R	G	-	-	-	-	-	-	-	-	-	-	-	-				0
	B*27:05	Ε	R	Т	L	R	-	-	-	Α	Α	-	-	-	-	-	-	-				2
	C*01:02	V	R	N	R	G	-	-	K	R	Α	-	-	-	-	-	-	-				3
	C*07:02	V	R	N	R	G	-	-	K	R	Α	Α	D	-	-	-	-	-				5

Duquesnoy RJ, Marrari M, Mulder A, Claas FJH, Mostecki J and Balazs I: Structural Aspects of HLA Class I Epitopes Detected by Human Monoclonal Antibodies, Human Immunology, In Press, 2011

HLA Epitope Immunogenicity (Summary)

 In each case, the HLA type of the antibody producer has one allele with an exceedingly high surface residue similarity within the structural HLA epitope of the immunizing allele with the mismatched eplet

Mouse Monoclonal Antibodies Specific for HLA Class I Epitopes

- Mostly produced by BALB/c mice that type for H-2 class I genes: Dd, Kd and Ld
- Although H-2 and HLA class I molecules have similar structures, they have considerably more interspeciesrelated amino acid sequence dissimilarities than MHC class I gene and allele differences within each species

Mouse and Human Class I MHC Protein Sequence Differences

H2-Dd H2-Kd H2-Ld	1 G -	2 S P	3 H -	4 S -	5 L L M	6 R -	7 Y -	8 F -	9 V V E	10 T -	11 A -	12 V -	13 S -	14 R -	15 P -	16 G -	17 F L L	18 G L G	19 E -	20 P -	21 R -	22 Y F Y	23 M I	24 E A S	25 V -	26 G -	27 Y -	28 V -	29 D -	30 N D N	31 T T K	32 E Q E	33 F -	34 V -	35 R -	36 F -	37 D -	38 S -	39 D -	40 A -
A*02:01 B*07:02 C*01:02	- C	s s s	:	:	M M	K	:		F Y F	- - -	S S	-	:	:	:	- - -	R R R	G G	-	:	-	F F	 	A S S	:	-	:	:	:	D D D	T T	900	:	:	:	:	:	:	-	-
H2-Dd H2-Kd H2-Ld	41 E D E	42 N -	43 P -	44 R -	45 Y F Y	46 E -	47 P -	48 R R Q	49 A -	50 R -	51 W - -	52 I M M	53 E -	54 Q - -	55 E - -	56 G -	57 P -	58 E -	59 Y - -	60 W - -	61 E -	62 R E R	63 E Q I	64 T -	65 R Q Q	66 R R I	67 A -	68 K -	69 G S G	70 N D Q	71 E -	72 Q - -	73 S W W	74 F -	75 R -	76 V -	77 D S N	78 L -	79 R -	80 T -
A*02:01 B*07:02 C*01:02	A A A	S S	Q - -	- - -	M E G	:	:	R R R	-	P	:	I I V	:	:	:	:	:	:	:	-	D D	G R R	E N E		R Q Q	K I K	V Y Y	-	A A R	H Q Q	S A A	- - -	T T	H D D	- - -	Е -	S S		G - -	N N
H2-Dd H2-Kd H2-Ld	81 A A L	82 L Q L	83 R R G	84 Y -	85 Y - -	86 N -	87 Q -	88 S -	89 A K A	90 G -	91 G -	92 S S T	93 H -	94 T -	95 L F L	96 Q -	97 W R W	98 M - -	99 A F Y	100 G - -	101 C -	102 D -	103 V - -	104 E -	105 S - -	106 D -	107 G W G	108 R - -	109 L -	110 L - -	111 R -	112 G -	113 Y - -	114 W Q E	115 Q - -	116 F -	117 A -	118 Y - -	119 D -	120 G -
A*02:01 B*07:02 C*01:02	L L L	R R R	G G G	:	:	:	:		E E E	A D A	:	s s s	:	-	V I L	-	R I W		Y Y C	:	:	:	L	- - G	Р Р		W G G		F F	:	:	:	:	H R D	- - -	Y D Y	- - -	:	-	-
H2-Dd H2-Kd H2-Ld	121 C R R	122 D -	123 Y - -	124 - -	125 A - -	126 L -	127 N -	128 E -	129 D -	130 L -	131 K - -	132 T - -	133 W - -	134 T - -	135 A - -	136 A - -	137 D - -	138 M T M	139 A - -	140 A - -	141 Q L Q	142 I - -	143 T -	144 R - -	145 R - -	146 K -	147 W - -	148 E -	149 Q - -	150 A - -	151 G - -	152 A D A	153 A - -	154 E -	155 R Y Y	156 D Y Y	157 R - -	158 A - -	159 Y - -	160 L -
A*02:01 B*07:02 C*01:02	K K K	:	:	:	:	-	К - -	-	:	-	R R R	S S	:	:	:	:		M T T	-	:	0 0 0	:	-	K Q Q	Н - -	:	:	-	A A A	- - -	H R R	V E E	- - -	:	000	L R R	- - -	:	:	
H2-Dd H2-Kd H2-Ld	161 E -	162 G -	163 E -	164 C -	165 V - -	166 E - -	167 W - -	168 L -	169 R R H	170 R - -	171 Y - -	172 L -	173 K E K	174 N L N	175 G - -	176 N N N	177 A E A	178 T - -	179 L -	180 L - -	181 R -	182 T -	183 D -	184 P S S	185 P - -	186 K -	187 A - -	188 H - -	189 V - -	190 T - -	191 H Y H	192 H - -	193 R P P	194 R - -	195 P S S	196 E Q K	197 G V G	198 D D E	199 V - -	200 T - -
A*02:01 B*07:02 C*01:02	:	-	T - T	-	-	-	:	:	R R R	-	-	:	E E E	N N N	-	K K K	E D E	К -	- - -	Q E Q	- - -	A A	E	A P H	-	-	T T	- - -	M - -	-	H H H	-	A P P	V I V	s s s	D D	H	E E E	A A A	

Mouse Monoclonal Antibodies Specific for HLA Class I Epitopes

- Mostly produced by BALB/c mice that type for H-2 class I genes: Dd, Kd and Ld
- Although H-2 and HLA class I molecules have similar structures, they have considerably more interspeciesrelated amino acid sequence dissimilarities than MHC class I gene and allele differences within each species
- Does the nonself-self paradigm work for HLA epitope specific mouse monoclonals which are xenogeneic?

Mouse Monoclonal Antibody MB40.2

(Parham: Immunogenetics 1981;13:509-527)

			Eple	t	Resi	dues	with	in 15	Ang	strom	s of	Sequ	ience	Pos	ition	180									
Allele	React	176	_		1	2	3	47	50	51	52	53	54	55	59	60	103	105	106	107	108	165	166	167	168
B*40:01 IMM	Pos	K	Ε	Α	G	S	Н	Р	R	W	- 1	Ε	Q	Ε	Υ	W	V	Р	D	G	R	V	Ε	W	L
B*0702	Pos	K	Ε	Α	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
B*0703	Pos	K	Ε	Α	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
B*41:01	Pos	K	Ε	Α	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
B*42:01	Pos	K	Ε	Α	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
B*40:02	Neg	K	Q	Α	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Substitutions* wi	th																								
Negative Effect		K/Q	E/Q	A/P						W/R															
No Effect					G/C	S/P			P/R		I/M	E/G	Q/R	E/K		W/M						V/M	E/Q	W/S	
					Resi	dues	with	in 15	Ang	strom	s of	Sequ	ience	Pos	ition	180									
		Allel	le		169				_	174		_				183	184	185	208	209	210	211	263	264	265
		B*40	:01 IN	ИΜ	R	R	Υ	L	K	Ν	G	D	K	D	R	R	V	Ε	W	L	R	R	Υ	L	K
		B*07	02		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		B*07	03		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		B*41	:01		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		B*42	:01		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		B*40	:02		-	-	-	-	-	-	-	Ε	-	-	-	-	-	-	-	-	-	-	-	-	-
		Sub	stituti	ions with																					
		Nega	ative I	Effect	R/L				K/E																
ı		No F	ffect			R/A	Y/H					D/E	K/T		R/G	D/E									

^{*} Data from: Parham: Journal of Immunology 1984;132:2975-83; Ways et al.: Immunogenetics 1987;25:323-8; Parham et al.: Human Immunology 1986;15:44-67; McCutcheon and Lutz: Human Immunology 1992;35:125-31. McCutcheon et al.: Human Immunology 1993;36: 69-75; Barbosa at al.: Journal of Experimental Medicine 1987; 166:1329-50

MB40.2 Epitope Description

			Eple	t	Critical C	ontac	t Sites
Allele	React	176	180	182	51	169	173
B*40:01 IMM	Pos	K	Ε	Α	W	R	K
B*0702	Pos	K	Ε	Α	W	R	K
B*0703	Pos	K	Ε	Α	W	R	K
B*41:01	Pos	K	Ε	Α	W	R	K
B*42:01	Pos	K	Е	Α	W	R	K

		Eple	t	Resid	dues	withi	n 15	Angs	trom	s of S	Sequ	ence	Pos	ition	180									
	176	180	182	1	2	3	47	50	51	52	53	54	55	59	60	103	105	106	107	108	165	166	167	168
B*40:01 IMM	K	Ε	Α	G	S	Н	Р	R	W	- 1	Ε	Q	Ε	Υ	W	V	Ρ	D	G	R	V	Ε	W	L
H2-Dd	N	L	Т	-	-	-	-	-	-	-	-	-	-	-	-	-	S	-	-	-	-	-	-	-
H2-Kd	N	L	Т	-	Р	-	-	-	-	M	-	-	-	-	-	-	S	-	W	-	-	-	-	-
H2-Ld	N	L	Т	-	Р	-	-	-	-	M	-	-	-	-	-	-	S	-	-	-	-	-	-	-
Number of				Resid	dues	withi	n 15	Angs	trom	s of S	Sequ	ence	Pos	ition	180									
Residue Differe	nces	i		169	170	171	172	173	174	175	177	178	179	181	183	184	185	208	209	210	211	263	264	265
		B*40	:01 IMM	R	R	Υ	L	K	N	G	D	K	D	G	R	V	Ε	W	L	R	R	Υ	L	K
3/42		H2-D)d	-	-	-	-	-	-	-	Α	Т	-	-	-	-	-	-	-	-	-	-	-	-
8/42		H2-K	(d	-	-	-	-	-	L	-	Ε	-	-	R	-	S	-	-	-	-	-	-	-	-
6/42		H2-L	.d	Н	-	-	-	-	-	-	-	-	-	R	-	S	-	-	-	-	-	-	-	-

		Eple	t	Resid	dues	withi	n 15	Angs	trom	s of	Sequ	ence	Pos	ition	180									
	176	180	182	1	2	3	47	50	51	52	53	54	55	59	60	103	105	106	107	108	165	166	167	168
B*40:01 IMM	K	Ε	Α	G	S	Н	Р	R	W	- 1	Ε	Q	Ε	Υ	W	V	Р	D	G	R	V	Ε	W	L
H2-Dd	Ν	L	Т	-	-	-	-	-	-	-	-	-	-	-	-	-	S	-	-	-	-	-	-	-
H2-Kd	Ν	L	Т	-	Р	-	-	-	-	M	-	-	-	-	-	-	S	-	W	-	-	-	-	-
H2-Ld	N	L	Т	-	Р	-	-	-	-	M	-	-	-	-	-	-	S	-	-	-	-	-	-	-
Number of				Resi	dues	withi	n 15	Anas	trom	s of	Seau	ence	Pos	ition	180									
Residue Differ	ences	;		169	170	171	172	_		175	•			181		184	185	208	209	210	211	263	264	265
		B*40	:01 IMM	R	R	Υ	L	K	N	G	D	K	D	G	R	V	Е	W	L	R	R	Υ	L	Κ
3/42		H2-E	Od	_	_	_	-	_	_	_	Α	Т	_	-	_	_	_	_	_	_	_	_	_	-
8/42		H2-k	(d	_	_	-	_	_	L	_	Е	_	_	R	_	S	_	_	_	_	_	_	_	-
6/42		H2-L	.d	Н	-	-	-	-	-	-	-	-	-	R	-	S	-	-	-	-	-	-	-	-

		Eple	et	Resi	dues	withi	n 15	Anas	trom	s of	Seau	ence	Pos	ition	180									
	176		182	1	2	3	47	50	51	52	53	54	55	59	60	103	105	106	107	108	165	166	167	168
B*40:01 IMM	K	Ε	Α	G	S	Н	Ρ	R	W	- 1	Ε	Q	Ε	Υ	W	V	Ρ	D	G	R	V	Ε	W	L
H2-Dd	N	L	Т	-	-	-	-	-	-	-	-	-	-	-	-	-	S	-	-	-	-	-	-	-
H2-Kd	N	L	Т	-	Р	-	-	-	-	M	-	-	-	-	-	-	S	-	W	-	-	-	-	-
H2-Ld	N	L	Т	-	Р	-	-	-	-	M	-	-	-	-	-	-	S	-	-	-	-	-	-	-
Number of				Resi	dues	withi	n 15	Anas	trom	s of S	Seau	ence	Pos	ition	180									
Residue Diffe	rences			169	170	171	172	173		175	177				183	184	185	208	209	210	211	263	264	265
Residue Bille			0:01 IMM	R	R	Υ	L	K	N	G	D	K	D	G	R	٧	E	W	L	R	R	Υ	L	K
3/42		H2-E	Dd	-	-	-	-	-	-	-	Α	Т	-	-	-	-	-	-	-	-	-	-	-	-
8/42		H2-k	(d	-	-	-	-	-	L	-	Ε	-	-	R	-	S	-	-	-	-	-	-	-	-
6/42		H2-L	_d	Н	-	-	-	-	-	-	-	-	-	R	-	S	-	-	-	-	-	-	-	-

			ption	Number of Remaining
6 177	178	180	182	Residue Differences
D	K	Ε	Α	within 15 Angstroms
Α	Т	L	Т	1/42
Ε	K	L	Т	8/42
D	K	L	Т	6/42
2		E/Q	A/P	
D/E	K/T			
	D A E D	D K A T E K D K	D K E A T L E K L D K L	D K E A A T L T E K L T D K L T

		Eple	t	Resi	dues	withi	n 15	Angs	trom	s of S	Sequ	ence	Pos	ition	180									
	176	180	182	1	2	3	47	50	51	52	53	54	55	59	60	103	105	106	107	108	165	166	167	168
B*40:01 IMM	K	Ε	Α	G	S	Н	Р	R	W	- 1	Ε	Q	Ε	Υ	W	V	Ρ	D	G	R	V	Ε	W	L
H2-Dd	N	L	Т	-	-	-	-	-	-	-	-	-	-	-	-	-	S	-	-	-	-	-	-	-
H2-Kd	N	L	Т	-	Ρ	-	-	-	-	M	-	-	-	-	-	-	S	-	W	-	-	-	-	-
H2-Ld	Ν	L	Т	-	Р	-	-	-	-	M	-	-	-	-	-	-	S	-	-	-	-	-	-	-
Number of				Resid	dues	withi	n 15	Angs	trom	s of S	Sequ	ence	Pos	ition	180									
Residue Differ	ences	;		169	170	171	172	173	174	175	177	178	179	181	183	184	185	208	209	210	211	263	264	265
		B*40	:01 IMM	R	R	Υ	L	K	Ν	G	D	K	D	G	R	V	Ε	W	L	R	R	Υ	L	K
3/42		H2-E)d	-	-	-	-	-	-	-	Α	Т	-	-	-	-	-	-	-	-	-	-	-	-
8/42		H2-K	(d	-	-	-	-	-	L	-	Ε	-	-	R	-	S	-	-	-	-	-	-	-	-
6/42		H2-L	.d	Н	-	-	-	-	-	-	-	-	-	R	-	S	-	-	-	-	-	-	-	-

		Update	d Ep	let D	escri	ption	Number of Remaining
		176	177	178	180	182	Residue Differences
B*40	:01 IMM	K	D	K	Ε	Α	within 15 Angstroms
H2-E)d	N	Α	Т	L	Т	1/42
H2-K	(d	N	Ε	K	L	Т	8/42
H2-L	.d	N	D	K	L	Т	6/42
Subs	stitutions w	/ith					
Nega	ative Effect	K/Q			E/Q	A/P	
No E	ffect		D/E	K/T			

Conclusion MB40.2 antibodies originated from B-cells with BCR specific for a self-epitope on H2-Dd

HLA Epitope Immunogenicity (Summary)

- In each case, the HLA type of the antibody producer has one allele with an exceedingly high surface residue similarity within the structural HLA epitope of the immunizing allele with the mismatched eplet
- Similar observations with HLA (xeno)antibodies produced by Balb/C mice
- These findings support the concept that *antibody* responses to mismatched eplets originate in B-cells with self-MHC epitope Immunoglobulin receptors

Nonself-Self Paradigm of HLA Epitope Immunogenicity

- Duquesnoy RJ: The antibody response to an HLA mismatch: a model for nonself-self discrimination in relation to HLA epitope immunogenicity (Invited Article), Int. J Immunogenetics, 39:1-9, 2011
- Marrari M, Conca R, Praticò-Barbato L, Amoroso A and Duquesnoy: RJ: Brief Report: Why did two patients who type for HLA-B13 have antibodies that react with all Bw4 antigens except HLA-B13? Transplant Immunology, 25: 217-220, 2011
- Duquesnoy, RJ: Humoral Alloimmunity in Transplantation: Relevance of HLA Epitope Antigenicity and Immunogenicity, Frontiers in Transplantation and Alloimmunity, 2: 1-6, 2011
- Duquesnoy RJ, Marrari M, Mulder A, Claas FJH, Mostecki J and Balazs
 I: Structural Aspects of HLA Class I Epitopes Detected by Human
 Monoclonal Antibodies, Human Immunol. 73: 267-277, 2012

Why did two patients who type for HLA-B13 have antibodies that react with all Bw4 antigens except HLA-B13?

Marrari M, Conca R*, Praticò-Barbato L*, Amoroso A* and Duquesnoy: RJ Transplant Immunology, 25: 217-220, 2011

- *Transplant Immunology Service, San Giovanni Hospital, Torino, Italy
- Patient 1 is a 52-year old female with focal glomerulosclerosis. She typed as HLA-A*30:01, A*66:01; B*13:02, B*14:02; and had three pregnancies from a husband who types as HLA-A*03:01, A*68:01; B*18:01,B*44:02. No blood transfusion history
- Patient 2 is a 66 year-old female with cystic nephropathy. She typed as HLA-A*02:01, A*11:01; B*07:02, B*1302; C*06:02, C*07:02 and had two pregnancies from a husband who typed as HLA-A*11:01, A*24:02: B*18:01, B*44:02. She received one red blood transfusion in 1993

Antibody reactivity with single alleles

_		
Patient 1		
<u>Allele</u>	<u>MFI</u>	<u>Eplet</u>
A*23:01	3400	82LR
A*24:02	2278	82LR
A*24:03	2453	82LR
A*25:01	1625	82LR
A*32:01	3365	82LR
B*13:02 SELF	41	82LR
B*15:13	1781	82LR
B*15:16	2130	82LR
B*27:05	3217	82LR
B*37:01	4593	82LR
B*38:01	2795	82LR
B*44:02 IMM	2636	82LR, 167ES
B*44:03	3034	82LR
B*47:01	1641	82LR
B*49:01	3688	82LR
B*51:01	2252	82LR
B*51:02	3127	82LR
B*52:01	2705	82LR
B*53:01	2938	82LR
B*57:01	2626	82LR
B*57:03	2655	82LR
B*58:01	2035	82LR
B*59:01	2787	82LR
B*45:01	2263	167ES
B*82:01	3820	167ES
Others	139 <u>+</u> 167	

Patient 2		
<u>Allele</u>	<u>MFI</u>	<u>Eplet</u>
A*23:01	2917	82LR/127K
A*24:02	2627	82LR/127K
A*24:03	2681	82LR/127K
A*25:01	1361	82LR
A*32:01	3098	82LR
B*13:02 SELF	30	82LR
B*15:13	1734	82LR
B*15:16	2040	82LR
B*27:05	3079	82LR
B*37:01	2639	82LR
B*38:01	2586	82LR
B*44:02 IMM	2363	82LR
B*44:03	2426	82LR
B*47:01	1803	82LR
B*49:01	3399	82LR
B*51:01	1936	82LR
B*51:02	2765	82LR
B*52:01	2318	82LR
B*53:01	2648	82LR
B*57:01	2389	82LR
B*57:03	2235	82LR
B*58:01	1903	82LR
B*59:01	2474	82LR
A*02:01 IMM	939	127K
A*02:03	1095	127K
A*02:06	1062	127K
A*68:01	1623	127K
A*68:02	1505	127K
A*69:01	972	127K
A*01:01	3686	third party?
Others	65 <u>+</u> 84	

Antibody reactivity with single alleles

Patient 1		
<u>Allele</u>	<u>MFI</u>	<u>Eplet</u>
A*23:01	3400	82LR
A*24:02	2278	82LR
A*24:03	2453	82LR
A*25:01	1625	82LR
A*32:01	3365	82LR
B*13:02 SELF	41	82LR
B*15:13	1781	82LR
B*15:16	2130	82LR
B*27:05	3217	82LR
B*37:01	4593	82LR
B*38:01	2795	82LR
B*44:02 IMM	2636	82LR, 167ES
B*44:03	3034	82LR
B*47:01	1641	82LR
B*49:01	3688	82LR
B*51:01	2252	82LR
B*51:02	3127	82LR
B*52:01	2705	82LR
B*53:01	2938	82LR
B*57:01	2626	82LR
B*57:03	2655	82LR
B*58:01	2035	82LR
B*59:01	2787	82LR
B*45:01	2263	167ES
B*82:01	3820	167ES
Others	139 <u>+</u> 167	

According to HLAMatchmaker: 82LR on the immunizing B*44:02 is an intralocus match which cannot induce antibodies because the patients have the 83LR-carrying 82LR

Patient 2		
<u>Allele</u>	<u>MFI</u>	<u>Eplet</u>
A*23:01	2917	82LR/127K
A*24:02	2627	82LR/127K
A*24:03	2681	82LR/127K
A*25:01	1361	
A*32:01	3098	82LR
B*13:02 SELF	30	82LR
B*15:13	1734	82LR
B*15:16	2040	82LR
B*27:05	3079	82LR
B*37:01	2639	82LR
B*38:01	2586	82LR
B*44:02 IMM	2363	82LR
B*44:03	2426	82LR
B*47:01	1803	82LR
B*49:01	3399	82LR
B*51:01	1936	82LR
B*51:02	2765	82LR
B*52:01	2318	82LR
B*53:01	2648	82LR
B*57:01	2389	82LR
B*57:03	2235	82LR
B*58:01	1903	82LR
B*59:01	2474	82LR
A*02:01 IMM	939	127K
A*02:03	1095	127K
A*02:06	1062	127K
A*68:01	1623	127K
A*68:02	1505	127K
A*69:01	972	127K
A*01:01	3686	third party?
Others	65 <u>+</u> 84	

Antibody is specific for 145R+82LR pair

	Patient 1	Patient 2	
	MFI	MFI	Eplet Pair
Positive control	6314	8852	
Negative control	11	33	
Self Alleles	45 <u>+</u> 23	96 <u>+</u> 45	
Patient B*13:02	24	41	145L +82LR
B*44:02 IMM	2246	2636	145R+82LR
A*23:01	2635	3400	145R+82LR
A*24:02	2303	2278	145R+82LR
A*24:03	2266	2453	145R+82LR
A*25:01	1270	1625	145R+82LR
A*32:01	2764	3365	145R+82LR
B*15:13	1582	1781	145R+82LR
B*15:16	2078	2130	145R+82LR
B*27:05	2732	3217	145R+82LR
B*37:01	2259	4593	145R+82LR
B*38:01	2280	2795	145R+82LR
B*44:03	2326	3034	145R+82LR
B*47:01	1750	1641	145R+82LR
B*49:01	2634	3688	145R+82LR
B*51:01	1888	2252	145R+82LR
B*51:02	2467	3127	145R+82LR
B*52:01	1958	2705	145R+82LR
B*53:01	2521	2938	145R+82LR
B*57:01	1904	2626	145R+82LR
B*57:03	1964	2655	145R+82LR
B*58:01	1551	2035	145R+82LR
B*59:01	2255	2787	145R+82LR

Antibody is specific for 145R+82LR pair

	Patient 1	Patient 2	
	MFI	MFI	Eplet Pair
Positive control	6314	8852	
Negative control	11	33	
Self Alleles	45 <u>+</u> 23	96 <u>+</u> 45	
Patient B*13:02	24	41	145L +82LR
B*44:02 IMM	2246	2636	145R+82LR
A*23:01	2635	3400	145R+82LR
A*24:02	2303	2278	145R+82LR
A*24:03	2266	2453	145R+82LR
A*25:01	1270	1625	145R+82LR
A*32:01	2764	3365	145R+82LR
B*15:13	1582	1781	145R+82LR
B*15:16	2078	2130	145R+82LR
B*27:05	2732	3217	145R+82LR
B*37:01	2259	4593	145R+82LR
B*38:01	2280	2795	145R+82LR
B*44:03	2326	3034	145R+82LR
B*47:01	1750	1641	145R+82LR
B*49:01	2634	3688	145R+82LR
B*51:01	1888	2252	145R+82LR
B*51:02	2467	3127	145R+82LR
B*52:01	1958	2705	145R+82LR
B*53:01	2521	2938	145R+82LR
B*57:01	1904	2626	145R+82LR
B*57:03	1964	2655	145R+82LR
B*58:01	1551	2035	145R+82LR
B*59:01	2255	2787	145R+82LR

But both 145R and 82LR are intralocus matches!!

Antibody is specific for 145R+82LR pair

	Patient 1	Patient 2	
	MFI	MFI	Eplet Pair
Positive control	6314	8852	
Negative control	11	33	
Self Alleles	45 <u>+</u> 23	96 <u>+</u> 45	
Patient B*13:02	24	41	145L +82LR
B*44:02 IMM	2246	2636	145R+82LR
A*23:01	2635	3400	145R+82LR
A*24:02	2303	2278	145R+82LR
A*24:03	2266	2453	145R+82LR
A*25:01	1270	1625	145R+82LR
A*32:01	2764	3365	145R+82LR
B*15:13	1582	1781	145R+82LR
B*15:16	2078	2130	145R+82LR
B*27:05	2732	3217	145R+82LR
B*37:01	2259	4593	145R+82LR
B*38:01	2280	2795	145R+82LR
B*44:03	2326	3034	145R+82LR
B*47:01	1750	1641	145R+82LR
B*49:01	2634	3688	145R+82LR
B*51:01	1888	2252	145R+82LR
B*51:02	2467	3127	145R+82LR
B*52:01	1958	2705	145R+82LR
B*53:01	2521	2938	145R+82LR
B*57:01	1904	2626	145R+82LR
B*57:03	1964	2655	145R+82LR
B*58:01	1551	2035	145R+82LR
B*59:01	2255	2787	145R+82LR

But both 145R and 82LR are intralocus matches!!

Apply the nonself-self paradigm of HLA epitope immunogenicity

Residues within 15 Ångstroms of 145R

B*44:02

Six CDRs of antibody

Application of Nonself-Self Paradigm of Epitope Immunogenicity

Polymorphic residues within 15 Ångstrom							oms	of 14	<u> 45R</u>						
Residue Positions	145	73	76	79	80	82	83	127	131	138	142	144	149	151	152
B*44:02 Immunizer	R	Т	Ε	R	Т	L	R	N	S	Т	1	Q	Α	R	V

Application of Nonself-Self Paradigm of Epitope Immunogenicity

			Polymorphic residues within 15 Ångstroms of 145R													
Residue Positions	145		73	76	79	80	82	83	127	131	138	142	144	149	151	152
B*44:02 Immunizer	R		Т	Ε	R	Т	L	R	N	S	Т	1	Q	Α	R	V
		Number of														
Patient 1		Differences														
A*30:01	-	7	-	V	G	-	R	G	-	R	M	-	-	-	-	W
A*66:01	-	9	-	V	D	-	R	G	-	R	M	-	-	Т	Н	Ε
B*13:02	L	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-
B*14:02	-	4	-	-	-	Ν	R	G	-	-	-	-	-	-	-	Ε
C*06:02	-	7	Α	V	-	K	R	G	-	R	-	-	-	-	-	Ε
C*08:02	-	6	-	V	-	Ν	R	G	-	R	-	-	-	-	-	Ε
Patient 2																
A*02:01	Н	10	-	V	G	-	R	G	K	R	M	Т	K	-	Н	-
A*11:01	-	9	-	V	G	-	R	G	-	R	M	-	K	-	Н	Α
B*07:02	-	5	-	-	-	Ν	R	G	-	R	-	-	-	-	-	Ε
B*13:02	L	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-
C*06:02	-	7	Α	٧	-	Κ	R	G	-	R	-	-	-	-	-	Ε
C*07:02	-	7	Α	٧	-	Ν	R	G	-	R	-	-	-	-	-	Α

Conclusions

- These 145R+82LR specific antibodies originated from B-cells with Ig receptors for a self 145L-carrying structural epitope on B*13:02
- This finding illustrates the usefulness of the nonselfself paradigm of HLA epitope immunogenicity to increase our understanding of HLA sensitization

HLA-A2 Reactive Antibodies in a Patient Who Types as HLA-A2: The Importance of High Resolution Typing and Epitope-Based Antibody Analysis

A.B. Hahn, V. Bravo-Egana, J.L. Jackstadt, D.J. Conti (Albany Medical College) and R.J. Duquesnoy

A 41 year-old African-American female patient with no pregnancies and 5 transfusions types as HLA-A2,A3; B7,B45; Cw7,Cw16; DR11,DR15. She had received a kidney transplant in 1998 from a zero-HLA-A,B,DR antigen mismatch deceased donor: HLA-A2,-; B7,B45; Cw6,Cw7; DR11,DR15 and in 2000 she received a zero-HLA-A,B,C,DR antigen mismatch pancreas transplant: HLA-A3,-; B7,-; Cw7,-; DR15,-.

Both transplants failed eventually and in November 2014 the patient was evaluated for a possible second kidney transplant.

Serum screening with single allele Luminex beads showed **positive reactions** with all three HLA-A2 alleles, HLA-A80 and the following HLA-C antigens: Cw2, Cw4, Cw5, Cw6, Cw12, Cw15, Cw17, Cw18. The calculated Panel-Reactive Antibody (cPRA) was 84%.

Hahn's case:

Patient High-resolution type:

A*02:02,A*03:01;B*07:02,B*45:01;C*07:02,C*16:01

Patient types as A*02:02 and the antibody-reactive SAB are A*02:01, A*02:03 and A*02:06

Amino acid sequence analysis:

Only one difference in an antibody-accessible position: A*02:02 has 43R; A*02:01, A*02:03 and A*02:06 have 43Q.

All other HLA-A alleles in the SAB panel have 43Q Patient's A*03:01 has 43Q which indicates that 43Q is a self-residue

Conclusion: epitope is defined by 43Q paired with another configuration unique to A*02:01, A*02:03 and A*02:06

Hahn's case: Epitope specificity analysis of antibody reactivity with HLA-A and HLA-B alleles

	Reference Sall Commercial Commerc		Epitope 43Q+			
Patient Ph			onself for A*02:02		for A*C	
A*02:02	self	not done	43R	62G	63E	65R
A*03:01	self	187	43Q	62Q	63E	65R
B*07:02	self	211	43P	62R	63N	65Q
B*45:01	self	210	43P	62R	63E	65Q
C*07:02	self	308	43P	62R	63E	65Q
C*16:01	self	246	43P	62R	63E	65Q
A*02:01	Immunizer		43Q	62G	63E	65R
A*02:03		5561	43Q	62G	63E	65R
A*02:06		4542	43Q	62G	63E	65R
A*80:01		2324	43Q	62E	63E	65R
A*01:01		426	43Q	62Q	63E	65R
A*11:01		442	43Q	62Q	63E	65R
A*11:02		532	43Q	62Q	63E	65R
A*23:01		284	43Q	62E	63E	65G
A*24:02		376	43Q	62E	63E	65G
A*24:03		759	43Q	62E	63E	65G
A*25:01		549	43Q	62R	63N	65R
A*26:01		470	43Q	62R	63N	65R
A*29:01		471	43Q	62L	63Q	65R
A*29:02		378	43Q	62L	63Q	65R
A*30:01		187	43Q	62Q	63E	65R
A*30:02		221	43Q	62Q	63E	65R
A*31:01		218	43Q	62Q	63E	65R
A*32:01		266	43Q	62Q	63E	65R
A*33:01		196	43Q	62R	63N	65R
A*33:03		183	43Q	62R	63N	65R
A*34:01		620	43Q	62R	63N	65R
A*34:02		533	43Q	62R	63N	65R
A*36:01		337	43Q	62Q	63E	65R
A*43:01		506	43Q	62L	63Q	65R
A*66:01		646	43Q	62R	63N	65R
A*66:02		329	43Q	62R	63N	65R
A*68:01		210	43Q	62R	63N	65R
A*68:02		323	43Q	62R	63N	65R
A*69:01		287	43Q	62R	63N	65R
A*74:01		241	43Q	62Q	63E	65R
	HLA-A alleles	384±159	43Q			
All HLA-B	alleles (N=50)	253±87	43P			

Hahn's case:

Subsequent testing with an expanded Luminex panel: Positive reactions for the 43Q+62GER-carrying A*02:07 (MFI=1093) and A*02:10 (MFI=3082) whereas A*02:05, which has 43R, was negative (MFI=395).

All other HLA alleles were nonreactive (MFI=101 ± 180, N=31) except the 80K-carrying C*18:01 (MFI= 11,596).

Conclusion:

This patient's antibodies reacted with an epitope determined by residues 43Q+62G+63E+65R. According to the eplet notations in HLAMatchmaker, this epitope is called 43Q+62GER. These configurations are about 8 Ångstroms apart and would be contacted by different CDRs of antibody.

Hahn's case: Epitope specificity analysis of antibody reactivity with HLA-C alleles

	Firs	t Epitope:80	K Second Ep	itope:73A+147W
Patient Phenotype	MFI		Non-self for C*16:01	Self for C*16:01
A*02:02 self	nd	80T	73T	147W
A*03:01 self	187	80T	73T	147W
B*07:02 self	211	80N	73T	147W
B*45:01 self	210	80N	73T	147W
C*07:02 self	308	80N	73A	147L
C*16:01 self	246	80N	73T	147W
C*06:02 Immunizer	14000	80K	73A	147W
C*04:01	10831	80K	73A	147W
C*18:02	13688	80K	73A	147W
C*17:01	14413	80K	73A	147L
C*05:01	16325	80K	73T	147W
C*02:02	15727	80K	73T	147W
C*15:02	4364	80K	73T	147W
C*12:03	4185	80N	73A	147W
C*01:02	226	80N	73T	147W
C*03:02	235	80N	73T	147W
C*03:03	256	80N	73T	147W
C*03:04	256	80N	73T	147W
C*08:01	242	80N	73T	147W
C*14:02	261	80N	73T	147W
C*16:01	246	80N	73T	147W

Implications of the nonself-self paradigm of eplet immunogenicity

- It is well known that sensitized patients develop specific antibodies to a restricted number of mismatched epitopes
- It seems possible that certain mismatched eplet-carrying antigens have significant structural epitope differences with all patient alleles and this would not permit B-cell activation through its self-HLA immunoglobulin receptor

Implications of the nonself-self paradigm of eplet immunogenicity

- It is well known that sensitized patients develop specific antibodies to a restricted number of mismatched epitopes
- It seems possible that certain mismatched eplet-carrying antigens have significant structural epitope differences with all patient alleles and this would not permit B-cell activation through its self-HLA immunoglobulin receptor

Example: Would a patient who is homozygous for A25 develop a antibody to 144KR+s151H presented by an A11 mismatch?

Case 4		Eplet		Number of	Poly	morr	ohic	c Su	rfac	e R	esid	ues v	vithir	n 15 /	Α
144KR+s151H			-												_
	142			Differences	/3									145	
A*11:01 Immunizer	- 1	K	R		T	V	G	Т	R	G	N	R	M	Α	Н
Antibody producer															
A*02:01	T	K	Н	1	-	-	-	-	-	-	K	-	-	-	-
A*25:01	- 1	Q	R	6	-	Ε	R	-1	L	R	-	-	-	Т	-
B*18:01	- 1	Q	R	6	-	Ε	R	Ν	-	-	-	S	Т	-	R
B*51:01	- 1	Q	R	8	-	Ε	R	-1	L	R	-	S	Т	-	R
C*12:03	- 1	Q	R	5	Α	-	R	Ν	-	-	-	-	Т	-	R
C*15:02	- 1	Q	R	4	-	-	R	K	-	-	-	-	Т	-	R

Conclusions

- The nonself-self paradigm of HLA epitope immunogenicity represents a significant step in the development of the HLAMatchmaker algorithm since the introduction of the eplet concept in 2006
- This paradigm may increase our understanding of the immunogenicity and antigenicity of HLA epitopes
- Its application might be clinically relevant in determining HLA mismatch permissibility

Application of the nonself-self algorithm of HLA epitope immunogenicity in the specificity analysis of monospecific antibodies induced during pregnancy

These epitopes could not be defined with HLAMatchmaker which considers matching at intralocus and interlocus levels

Hypothesis: Antibody originate from B-cells with Ig receptors to self-142T145H on A*02:06

HU-62 is specific for an epitope defined by 142I145R+138M +79G80T82R83G

A*74:01

A*66:01

A*26:01

A*34:01

A*43:01

A*66:02

A*30:02

A*23:01

A*24:02

A*24:03

A*32:01

A*02:01

A*02:03

A*02:06

A*68:01

A*68:02

A*69:01

50 HLA-Balleles

15 HLA-Calleles

B*18:01 Self	10
B*51:01 Self	12
C*12:03 Self	29
C*15:02 Self	15
A*11:02	14523
A*30:01	14028
A*31:01	13898
A*03:01	13870
A*29:01	13596
A*29:02	13297
A*33:03	13083
A*01:01	13049
A*34:02	12728
A*33:01	12058
A*36:01	11719
A*80:01	11501

HU-62 MUL7-C7

A*11:01 IMM

A*02:06 Self

A*25:01 Self

1421
1421
1421
1421
1421
1421
1421
1421
1421
1421
1421
1421
1421
1421
1421

1421

1421

1421

1421

1421

1421

142T

142T

142T

142T

142T

142T

1421

1421

nonself

1421

142T

1421

1421

1421

1421

1421

1421

1421

MFI

13720

not tested

9

9508

9270

9240

6772

6679

6640

2797

146

122

67

8

22

12

28

335

96

120

26+51

20+5

nonself

145R

145H

145R

self

138M

138M

138M

138T

138T

138T

138T

138M

138M

138M

138M

138T

138K/T

self

79G

79G

79R

79G

79R

79G

79G

79G

79G

79G

79G

self

80T

80T

801

80T

801

80T

80K

self

82R

82R

82L

82R

82L

82R

82R

82R

82R

82R

82R

82R

000

82R

82R

82R

82L

82L

82L

82L

82R

82R

82R

82R

82R

82R

self

83G

83G

83R

83G

83R

83G

83R

83R

83R

83R

83G

83G

83G

83G

83G

83G

TTOIX
145R
145H
145H
145H
145H

145H

145H

145R

145R/L

	the ballion
138M	790
138M	79G
138M	79R
138M	79G

80T
80T

80T

80T

80T

80T

80T

801

801

801

801

80T

80T

80T

80T

80T

80T

02K	
82R	

Hypothesis: Antibody originated from Bcells with Ig receptors to self69T70Q71A on B*07:02

HU-57 is specific for an epitope defined by 69T70N71T+ 80N82R83G

HU-57 DMS	4-G2	MFI n	onse	lf r	onse	lf no	onse	f	self	self	sel	f
B*15:01	IMM	18413	69T		70N		71T		80N	82R	830	G
						// 1/2						
A*03:01	self	294	69A		70Q		715		80T	82R	830	3
A*68:01	self	283	69A		70Q		715		80T	82R	830	G
B*07:02	self	225	69A		70Q		71A		80N	82R	830	3
B*51:01	self	375	69T		70N		71T		801	82L	831	R
C*07:02	self	316	69R		70Q		71A		80N	82R	830	G
C*15:02	self	338	69R		70Q	Ш	71A		80K	82R	830	G
B*15:12		17902	69T		70N		71T		80N	82R	830	3
B*40:01		17895	69T		70N		71T		80N	82R	830	3
B*15:03		17751	69T		70N		71T		80N	82R	830	3
B*18:01		17182	69T		70N		71T		80N	82R	830	3
B*40:02		16895	69T		70N		71T		80N	82R	830	3
B*41:01		16736	69T		70N		71T		80N	82R	830	3
B*15:02		15739	69T		70N		71T		80N	82R	830	S
B*45:01		14551	69T		70N		71T		80N	82R	830	3
B*35:01		13459	69T		70N		71T		80N	82R	830	3
B*39:01		14369	69T		70N		71T		80N	82R	830	3
B*08:01		14177	69T		70N		71T		80N	82R	830	3
B*78:01		13570	69T		70N		71T		80N	82R	830	3
B*35:08		11639	69T		70N		71T		80N	82R	830	3
B*50:01		9797	69T		70N		71T		80N	82R	830	3
B*15:18		9766	69T		70N		71T		80N	82R	830	3
B*07:03		9660	69T		70N		71T		80N	82R	830	3
B*48:01		8970	69T		70N		71T		80N	82R	830	G
B*14:05		5362	69T		70N		71T		80N	82R	830	3
B*14:06		2531	69T		70N		71T		80N	82R	830	3
B*15:13		325	69T		70N		71T		801	82L	831	R
B*38:01		534	69T		70N		71T		801	82L	831	R
B*49:01		457	69T		70N		71T		801	82L	831	R
B*52:01		344	69T		70N		71T		801	82L	831	R
B*53:01		330	69T		70N		71T		801	82L	831	R
B*13:02		409	69T		70N		71T		80T	82L	831	R
B*37:01		705	69T		70N		71T		80T	82L	831	R
B*44:02		466	69T		70N		71T		80T	82L	831	R
B*44:03		856	69T		70N		71T		80T	82L	831	
B*47:01		344	69T		70N		71T		80T	82L	831	R
9 HLA-B alle	les	295±55	69A/R		70K/Q		71A		80N	82R	830	S
5 HLA-B alle	les	313±35	69A		70 S		71A		801	82L	831	R
27 HLA-A all	eles	306±31	69A		70H/Q		715		80T	82L	831	R
17 HLA-C all	eles	359±27	69R		70Q		71A		80K/N	82R	830	3

Hypothesis: Antibody originate from B-cells with Ig receptors to self-142T144K145H on A*24:02

HU-22 is specific for an epitope defined by 142I144Q145R+80I or 80T

HU-22 HDG2-G7	MFI	self	nonself	self	self	self
A*32:01 IMM	21268	1421	144Q	145R	801	138M
A*00:04 If	-	4407	4.4.417	4.4511	OOT	-
A*02:01 self	5	142T	144K	145H	80T	138M
A*24:02 self	13	1421	144K	145R	801	138M
B*07:02 self	8	1421	144Q	145R	80N	138T
B*40:01 self	18	1421	144Q	145R	80N	138T
C*03:04 self	22	1421	144Q	145R	80N	138T
C*07:02 self	20	1421	144Q	145R	80N	138T
A*23:01	21369	1421	1440	145R	801	138M
A*25:01	20516	1421	1440	145R	801	138M
A*31:01	17890	1421	144Q	145R	80T	138M
A*30:01	15330	1421	144Q	145R	80T	138M
B*53:01	13137	1421	144Q	145R	801	138T
A*33:03	12678	1421	144Q	145R	80T	138M
A*34:02	11459	1421	144Q	145R	80T	138M
A*29:01	11214	1421	144Q	145R	80T	138M
A*33:01	10704	1421	144Q	145R	80T	138M
B*51:02	10585	1421	144Q	145R	801	138T
A*29:02	9484	1421	144Q	145R	80T	138M
B*38:01	9469	1421	1440	145R	801	138T
B*51:01	9396	1421	144Q	145R	801	138T
A*66:01	9036	1421	144Q	145R	80T	138M
B*15:16	8839	1421	144Q	145R	801	138T
B*59:01	8630	1421	144Q	145R	801	138T
B*57:03	8570	1421	144Q	145R	801	138T
A*66:02	7735	1421	144Q	145R	80T	138M
A*26:01	7371	1421	144Q	145R	80T	138M
A*74:01	7350	1421	144Q	145R	80T	138M
B*52:01	7238	1421	144Q	145R	801	138T
B*15:13	6916	1421	144Q	145R	801	138T
A*30:02	6831	1421	144Q	145R	80T	138M
A*34:01	6365	1421	144Q	145R	80T	138M
B*44:02	5945	1421	144Q	145R	80T	138T
B*49:01	5919	1421	144Q	145R	801	138T
B*44:03	5800	1421	144Q	145R	80T	138T
B*27:05	5372	1421	144Q	145R	80T	138T
A*43:01		1421	15000000000000000000000000000000000000	145R	1 0 8000	138M
B*57:01	5352 5081	1421	144Q 144Q	145R	80T 80I	138T
B*37:01	4382	1421	144Q	145R 145R	80T	138T
B*58:01	4116	1421			801	
B*47:01			144Q	145R 145R	100000000000000000000000000000000000000	138T
D 47.01	3788	1421	144Q	145K	80T	138T
29 HLA-B alleles	71 + 90	1421	144Q	145R	80N	138T
14 HLA-C alleles	26 + 8	1421	144Q	145R	80N/K	138T
B*13:01/02	13 + 12	1421	144Q	145L	80T	138T
7 HLA-A alleles	8+5	1421	144K	145R	80T	138M
5 HLA-A alleles	7+3	142T	144K	145H	80T	138M

Nonself-Self Paradigm of the Antibody Response to HLA

B cell development: Ig gene V(D)J rearrangements

Clonal Selection: B cells with high affinity Ig receptors are eliminated

B cells with low affinity lg receptors survive

How many self epitopes do such B cells recognize?

High and low affinity Ig receptors for self HLA

Low affinity Ig receptor for self HLA

Low affinity Ig receptor for self HLA

Self HLA Molecule

Self HLA Molecule

Structural Self Epitope

Nonself-Self Paradigm of the Antibody Response to HLA

B cells with low affinity lg receptors; they cannot be activated by self epitopes

Structural Self Epitope

B cells with low affinity lg receptors can be activated by HLA epitopes with nonself eplets that are surrounded by self residues. CDR-H3 plays a central role in eplet recognition

Self HLA Ig receptor react with nonself eplet

Structural epitope with mismatched eplet

Activated B cells
undergo <u>affinity</u>
maturation which
increases the binding of
other CDRs to the
structural epitope.
For instance, they can
produce antibodies to
epitopes defined by
eplet pairs

Epitope specific Ig receptor after affinity maturation

Epitope defined by eplet pair

Conclusions

- The nonself-self paradigm of HLA epitope immunogenicity represents the most significant step in the development of the HLAMatchmaker algorithm since the introduction of the eplet concept in 2006
- This paradigm may increase our understanding of the immunogenicity and antigenicity of HLA epitopes
- Its application might be clinically relevant in determining HLA mismatch permissibility

HLA Epitope-Based Mismatch Permissibility in Transplantation

- Epitope loads of HLA antigen mismatches
 - Clinically useful information in the post-transplant management of patients at risk for antibody-mediated rejection
 - May lead to permissible HLA mismatch strategies for nonsensitized patients to reduce humoral rejection and increase transplant success
- Avoid highly immunogenic epitopes
 - Identified from frequencies of specific antibody responses.
 - Determined from physiochemical characteristics
 - Application of the nonself-self paradigm of HLA epitope immunogenicity