

İMMÜN SİSTEM "Antijenler"

UYARICIYA ait tanımlamalar

İMMÜNOJEN

İmmün sistemi uyaran madde (İmmünojenite)

ANTİJEN

İmmün yanıtın ürünleri olan antikorlar ve T lenfositleri ile özgül olarak reaksiyona giren madde (Antijenite)

HAPTEN

Antijenik özelliği bulunan, ancak tek başına immün sistemi uyaramayan madde (Örnek: hormonlar, antibiyotikler, steroidler..)

ANTIJENİK
ÖZELLİKLERİ
BELİRLEYEN FAKTÖRLER

Yabancılık

- Bağışıklık sistem organizmaya giren yabancı olan ve olmayanları kolaylıkla ayırır
- Sadece yabancı moleküller antijeniktir
- Proteinler,
 - aminositlerin dizilimi,
 - üç boyutlu duruşu
 - elektron yükleri ile farklılaşır
- Bireyin kendi molekülleri antijenik olursa bunlara oto antijen denir
- Akarabalık derecesi yakınlaştıkça antijenite azalır

Antijenin verilif yolu

- Antijenin verilif yolu ve miktarı antikor yanıtının oluřmasında çok önemlidir
 - Parenteral yol ile immunojenite artabilir
 - Bazı antijenler deri ve mukozalardan girerek iyi immunojenite özellik gösterir.

Çözünürlük ve metabolize olma

- Organizmada çözünürlüğü ve metabolize olması uzun sürüyor ise
 - immunojenlik artar

Konağın yapısı

- Aynı antijen bazı türlerde yanıt oluştururken, bazılarında oluşturmaz.
- Antijenik cevap türden türe aynı ajana karşı değişebileceği gibi, ırktan ırka da değişim gösterir
- Konağın cinsiyeti ve yaşıda etkiler

Kimyasal Yapı

- Kimyasal yapı ne kadar kompleks ise antijenite o kadar iyidir
- Antijenler genel olarak
 - Makromoleküllerdir
 - En sık protein ve polisakkaritten oluşmuştur
 - Bazen nükleik asid ve lipidlerde antijen gibi davranabilir

Molekülün sertliđi

- Antijen molekülünün belli bir sertliđi olmalıdır
 - lipid ve jelatin iyi bir antijen deđildir
- Protein ve karbonhidratlar iyi antijendir
 - oldukça katı maddeler

Antijen çeşitleri

- Kalıtsal yapıya göre
 - Heteroantijenler
 - Alloantijenler/izoantijenler
 - Otoantijenler
 - Heterofil antijenler
- Mikroorganizma antijenleri
 - Bakteri
 - Virus
 - Mantar
 - Parazit

Heteroantijenler

- Kalıtsal olarak ilişkisi olmayan canlıların antijenleri
 - Tavuk, tavşan, insan
 - Mikroorganizma

Alloantijenler

- Aynı türden olan ancak genetik olarak farklı bireylerde farklı antijenlerdir
- İzoantijenler (alloantijenler): Bir türün bireyleri arasındaki farklı antijenler
- Kan grubu antijenleri

Otoantijenler

- Organizmanın kendi doku ve hücrelerinde bulunan antijenler
- Normalde gelişmiş organizmalar kendi yapılarına immunolojik yanıt vermez
- Denatürasyon, haptene birleşme vb organizmaya yabancılaşma

Heterofil antijenler

- Kalıtsal olarak farklı olmasına karşın aynı yapıda antijenler
- Çapraz reaksiyon veren Ag.ler
 - A Grubu eritrositlerin A antijeni ile *S. pneumoniae* tip 14 antijenleri
 - Riketsiyalar ile *Proteus* bakterilerinin antijenik benzerliği

HLA: Human leucocyte antigens

- Doku atılım reaksiyonlarında rol oynayan antijenlere doku uygunluk veya transplantasyon antijenleri denir
- Doku nakillerinde aktarılan dokunun atılması veya kabulü bu antikorların uyumuna bağlıdır
 - En fazla lokosit, trombosit ve lenfositlerde
 - Karaciğer, dalakta fazla
 - Kas ve beyinde az
 - Yağ dokusu ve eritrositlerde bulunmaz

Major Histocompatibility Complex (MHC)

- Doku uygunluk antijenlerini kontrol eden genlerdir
- Bu genler insanda 6 nolu kromozomun kısa kolu üzerinde ve 3500 kilobaz kadar yer tutmakta

- Aynı türün bireyleri arasında doku veya hücre nakli gerçekleştirildiğinde verici hücrelerinin alıcı immün sistemi tarafından self (kendi) veya non-self (yabancı) diye belirlenmesini
- Doku reddinin esas belirleyicisi
- Bu antijenler lökositlerin dışında çeşitli hücreler tarafından da taşınırlar

- HLA'nın bugün en çok kullanıldığı alan, transplantasyon immunolojisi
- Bu konu ile ilk uğraşmaya başlayanlar, tümör immunolojisi konusunu araştıranlar
- Yaklaşık 100 yıl kadar önce, farelerde spontan gelişen tümörlerin yine aynı farede kendiliğinden kaybolabildiğini farkedince, bu tümörleri hasta fareden alıp sağlıklı fareye aktarma girişiminde bulunmuşlar

Majör Histokompatibilite Kompleksi

MHC

- Bu bölgenin kodladığı proteinler
 - Endojen ve ekzojen peptitlerin tanıtılmasında
 - Bireyin hücrelerini ve yabancı hücreleri ayırır
 - Transplant reddinde etkili immünojenik markırlar

HAPTEN'ler

- Tek başlarına immün sistemi uyaramazlar
- Küçük moleküller (< 1 500 dalton)
- Uyarı yapmaları için, kovalan bağlarla büyük taşıyıcı molekül ile birleşmeleri gerekir
- **Taşıyıcı mol. örnekleri:** proteinler, eritrositler, dekstran, bakteriyofajlar, poliakrilamid...

HAPTEN (TNP)
ve kovalan
bağlarla tutunduğu
taşıyıcının **LİZİN**
bölgesi

HAPTEN tek başına uyarı yapamaz

HAPTEN-TAŞIYICI KOMPLEKSİ İLE YAPILAN BAĞIŞIKLAMANIN ÜRÜNLERİ

Neden HAPTEN tek başına uyarı yapamaz?

- Örneğin ANTİKOR sentezi için, immünojenin 2 uyarı yapması gerekir:
 - 1- Antikor üretecek **B lenfositini**
 - 2- Üretecekleri sitokinler ile B hücrelerine aktivasyon sinyalleri yollayacak olan **T lenfositini** uyarmalı

HAPTEN'ler bu 2 uyarıyı birden yapamıyorlar...

Antikor yanıtının aşamaları

B lenfosit

Antikor yanıtının aşamaları

B lenfosit

İMMÜNOJENİTEYİ belirleyen faktörler

1- Molekülün özellikleri

2- Konağın özellikleri

3- Vücuda giriş şekli

Molekülün özellikleri

- 1- Yabancı olması: - Tavşan serum albümin
- Streptokok kapsül maddesi
(Özel durum: otoimmünite)
- 2- Molekül ağırlığı: > 10 000 dalton
(Ancak kesin sınır yok)
- 3- Fiziksel/kimyasal özellikler:
 - Organik/inorganik
 - Proteinler/ polisakkarit...
 - Kompleks yapı
 - Molekülün sertliği
 - L/D şekli
 - Aromatik amino asit varlığı
 - Yapı taşlarının dizilişi (KONFORMASYON)

Konağın özellikleri

1- Genetik özellikler, yaş, beslenme...

2- Türlerin duyarlılık farkları

Pnömonokok polisakkariti:

- insan/fare için immunojen

- kobay/tavşan için değil

3- Bireyleri duyarlılık farkları

Konağın doku moleküllerinde farklılık

***a,b** özelliğindeki bir canlıda: **a,b,c,d,e,f** maddesi:

c,d,e,f yanıtına yol açar

***c,d** özelliğindeki bir canlıda: **a,b,c,d,e,f** maddesi:

a,b,e,f yanıtına yol açar

Vücuda giriş yolu

- 1- ID, IM, SC-IV, IP yoldan giriş farklı yanıtlara yol açar
- 2- Doz yanıtı etkiler
- 3- Ölü-canlı immünojen yanıtı farklı
- 4- Adjuvan kullanımı yanıtı etkiler

ADJUVANIN ETKİSİ:

- Antijenlerin immünojenitesini arttıran madde
- Reaktojenisiteyi azaltmak için antijen saflaştırılmakta
- Bu işlem immünojeniteyi zayıflatıyor
- İmmün yanıtı daha güçlü ve kalıcı kılmak için...
- Farklı işlev ve aktiviteye sahip immünostimülanlar

Adjuvanın etkisi

- 1- İmmünojeni depolar
- 2- Hücreleri çeker (granüloma)
- 3- Lenfosit proliferasyonu yapar
- 4- Lenfosit stimülasyonu yapar
- 5- Hücreler arası işbirliğini arttırır
- 6- Sitokin salınımını arttırır
- 7- İmmünite-tolerans dengesini deęiřtirir

Bir PROTEİN organizmaya girdiğinde

- Konakta deęişik antikor gruplarının sentezi başlar
- Örnek: Anti-145, Anti-53 gibi...
- Poliklonal yanıt ürünü olan bu farklı antikorlar, aynı antijeni, farklı bölgelerinden tanırlar

Büyük bir protein üzerindeki
"aktif" bölgeler

- 1- Antijenin yüzeyinde bulunan
- 2- İmmün sistemi uyaran
- 3- Oluşan yanıtın ürünleri ile birleşen
- 4- Kısacası İmmünolojik olarak AKTİF olan bu bölgelere:

**EPİTOP veya
ANTİJENİK
DETERMINANT
bölgesi denir.**

Epitop/Antijenik determinantlar

1- Molekülün yüzeyinde

2- Boyutları küçük

3- Sayıları kısıtlı

(Protein:3-10 aa;Polisakkarit:3-6 şeker)

4- Bazıları lineer dizi şeklinde:

SEKANSİYEL

Bazıları kuaterner yapıdan:

KONFORMASYONEL

5- Epitop sayısı: molekülün VALANSI

Konformasyonel-sekansiyel EPİTOPLAR

Konformasyonel
epitop

Sekansiyel
epitop

EPİTOPLARIN FARKLI ÖZELLİKLERİ

KONFORMASYONEL SEKANSİYEL (LINEER) EPİTOPLAR

TİMUS-İMMÜNOJEN ilişkisi

1-Timusa bağımlı immünojen (TD)

- Atimik/timektomize hayvanlarda antikor yanıtı yok
- Örnek: serum proteinleri, haptent-taşıyıcı kompleksi, virüs antijenleri, eritrosit antijenleri

2-Timusa bağımsız immünojen (TI)

- Düzenli monomerik yapıtaşları
- Zor katabolize olurlar
- Hücresel yanıt zayıf
- Hümmoral yanıt: IgM tipinde

KAN GRUBU ANTİJENLERİ

- İlk kez 1901 yılında Landsteiner tarafından açıklanmış ve bütün insanların A (A1, A2), B ve O olarak üç gruba ayrıldığı
- ABO kan grubu antijenleri 9 nolu kromozomdaki genler ile kontrol edilmekte
- İntrauterin 37. günde başlar
- Antikorlar doğumdan sonra 3-6. aylarda oluşur

- İdrar, tükürük, mide suyu, süt, ter ve diğer vücut sıvılarında bulunur/sekretuar
- Beyin, BOS, saç, kornea, kemik, kıkırdak ve epitel dokusunda bulunmaz

Kan Grubu antijenleri

Kan grubu	İzoaglutinin	Genotip	Antijen
O	Anti-A, Anti-B	OO	NacGlu-Gal Fuc
A	Anti-B	AA,AO	NacGlu-Gal-NacGal Fuc
B	Anti-A	BB,BO	NacGlu-Gal-Gal Fuc
AB	yok	AB	NacGlu-Gal-NacGal+ NacGlu-Gal-Gal Fuc

Rh Sistemi

- Landsteiner ve Wiener tarafında 1940 yılında Rhesus maymununun eritrositlerinde bulunan bir antijen
- İnsanların %85'inde
- Trombosit, tükürük ve amnion sıvısında bulunmamakta
- İnsanlarda Rh antijeni üç allel gen (CDEcde) tarafından kontrol edilmektedir ve immünolojik yönden en güçlüsü D olduğundan, rutinde D (Rh₀) aranmakta