

Mechanisms of Autoimmunity

**Immunology Unit
Department of Pathology
College of Medicine**

Reference

**Kuby Immunology 7th Edition 2013
Chapter 16 Pages 517-520 & 531-534**

Objectives

- Autoimmunity results from activation of immune response against self antigens.
- To learn how immunological tolerance (central and peripheral) is induced against self antigens for maintaining normal health.
- To gain understanding of various factors contributing to the breakdown of immunological tolerance and development of autoimmunity.
- Gender predilection in autoimmunity is a well known phenomenon and is briefly described.

Autoimmunity

A condition that occurs when the immune system mistakenly attacks and destroys healthy body tissue

Autoimmunity

Immune system has evolved to discriminate
between

Self and Non-self

Mediated by auto-reactive T cells and auto-reactive B
cells (auto-antibodies)

Tolerance to self is acquired by:

A) Deletion (clonal deletion)

OR

B) Functional inactivation (clonal anergy)
of developing lymphocytes that possess
antigenic receptors with high affinity for self-
antigens.

Self-Tolerance

```
graph TD; A[Self-Tolerance] --> B[Central Tolerance  
(Thymus & Bone marrow)]; A --> C[Peripheral tolerance  
(Peripheral tissues)];
```

Central Tolerance
(Thymus & Bone marrow)

Peripheral tolerance
(Peripheral tissues)

Central tolerance

Figure 16-1a
Kuby IMMUNOLOGY, Sixth Edition
© 2007 W. H. Freeman and Company

Educated T-cell
Autoreactive cell

Central Tolerance

Peripheral tolerance

Peripheral Tolerance of T Lymphocytes

Antigen recognition

T cell response

Normal response

Antigen recognition with costimulation

Effector T cells

T cell proliferation and differentiation

Clonal anergy

Antigen recognition without costimulation

Antigen recognition with CTLA-4: B7 interaction

T cell anergy

**Failure of Immune Tolerance
(Development of
Autoimmunity)**

Induction of Autoimmunity “Proposed Mechanisms!”

1. Sequestered antigens
2. Molecular mimicry
3. Inappropriate class II MHC expression on none-antigen presenting cells
4. Polyclonal B cell activation

1. Sequestered antigens

- Some self-antigens are sequestered (hidden) in specialized tissues.
- These are **not seen** by the developing immune system – will not induce self-tolerance.
- Exposure of T cells to these normally sequestered/tissue-specific self-antigens in the periphery results in their activation.

Examples of **Sequestered** Antigens

Myelin basic protein (MBP), associated with MS

Sperm-associated antigens in some individuals following vasectomy

Lens and corneal proteins of the eye following infection or trauma

Heart muscle antigens following myocardial infarction

Sympathetic ophthalmia

Trauma to one eye results in the release of sequestered intraocular protein antigens

Released intraocular antigen is carried to lymph nodes and activates T cells

Effector T cells return via bloodstream and encounter antigen in both eyes

2. Molecular Mimicry (Cross-reacting Antigens)

- Viruses and bacteria possess antigenic determinants that are very similar, or even identical, to normal host cell components.
- This phenomenon, known as *molecular mimicry*, occurs in a wide variety of organisms.
- Molecular mimicry may be the **initiating step** in a variety of autoimmune diseases.

Examples of Molecular Mimicry

MOLECULAR MIMICRY BETWEEN PROTEINS OF INFECTIOUS ORGANISMS AND HUMAN HOST PROTEINS

Protein*	Residue [†]	Sequence [‡]
Human cytomegalovirus IE2	79	P D P L G R P D E D
HLA-DR molecule	60	V T E L G R P D A E
Poliovirus VP2	70	S T T K E S R G T T
Acetylcholine receptor	176	T V I K E S R G T K
Papilloma virus E2	76	S L H L E S L K D S
Insulin receptor	66	V Y G L E S L K D L
Rabies virus glycoprotein	147	T K E S L V I I S
Insulin receptor	764	N K E S L V I S E
<i>Klebsiella pneumoniae</i> nitrogenase	186	S R Q T D R E D E
HLA-B27 molecule	70	K A Q T D R E D L
Adenovirus 12 E1B	384	L R R G M F R P S Q C N
α -Gliadin	206	L G Q G S F R P S Q Q N
Human immunodeficiency virus p24	160	G V E T T T P S
Human IgG constant region	466	G V E T T T P S
Measles virus P3	13	L E C I R A L K
Corticotropin	18	L E C I R A C K
Measles virus P3	31	E I S D N L G Q E
Myelin basic protein	61	E I S F K L G Q E

3. Inappropriate Expression of Class II MHC Molecules

- Class II MHC ordinarily expressed on **antigen presenting cells**, such as macrophages, dendritic cells and B cells.
- Abnormal expression of MHC determinants allows the recognition of these auto-antigens by self-reactive T cells.

Inappropriate Expression of Class II MHC Molecules

- This may occur due to the local production of **IFN- γ** , which is known to increase class II MHC expression on a variety of cells.
- The inducer of IFN- γ under these circumstances could be a **viral infection**.

Type I Diabetes: Pancreatic β cells express abnormally high levels of MHC I and MHC II (?)

Normal Pancreas

Pancreas with Insulinitis

The islets of Langerhans contain several cell types secreting distinct hormones. Each cell expresses different tissue-specific proteins

In insulin-dependent diabetes an effector T cell recognizes peptides from a β cell-specific protein and kills the β cell

Glucagon and somatostatin are still produced by the α and δ cells, but not insulin can be made

Figure 13-34 Immunobiology, 6/e. (© Garland Science 2005)

4. Polyclonal B Cell Activation

Viruses and bacteria can induce nonspecific polyclonal **B cell** activation, including:

- Certain gram negative bacteria
- Herpes simplex virus.
- Cytomegalovirus
- Epstein Barr Virus
- Human immunodeficiency virus (HIV)

These viruses induce the **proliferation of numerous clones of B cells** to secrete IgM in the absence of a requirement for CD4 T cell help.

Polyclonal activation leads to the **activation of self-reactive B cells** and autoantibody production.

Patients with **infectious mononucleosis** (caused by EBV) and AIDS (HIV) have a variety of auto-antibodies.

• **Hormonal Factors**

- About 90% of autoimmune diseases occur in women – cause not known
- In animal models estrogen can induce B cells to enhance formation of anti-DNA antibodies
- SLE either appears or exacerbates during pregnancy

Drug Induced Lupus Erythematosus

- Lupus erythematosus like syndrome develops in patients receiving a variety of drugs such as
 - Hydralazine (used for hypertension),
 - Procainamide,
 - Isoniazid
 - Penicillin
- Many are associated with the development of anti-nuclear antibodies (**ANAs**)
- Renal and CNS involvement is uncommon
- **Anti-histone** antibodies are frequently present

Take home message

- Normal healthy state is maintained by immunological tolerance against self antigens at central and peripheral levels
- Autoimmune diseases result from the breakdown of immunological tolerance to self antigens
- Certain autoimmune diseases exhibit strong association with female gender

Thank you