Chapter 16: Disorders in Immunity
Introduction

A. There are three types of immunological disorders

1.

2.

3.
B. Hypersensitivity reactions to usually harmless substances are often called allergies or
 allergic reactions

1.

 – antigens that cause allergic reactions
C. Most allergic reactions fall into one of four major types:

1. Type I: Immediate IgE-mediated

2. Type II: Cytotoxic

3. Type III: Immune complex-mediated

4. Type IV: Delayed cell-mediated
Type I Hypersensitivity

A. Also called IgE Mediated Hypersensitivity

B. Mechanism

1. First exposure to antigen induces an IgE antibody response leading to sensitization

A) Antigen is taken up by dendritic cells (APC) and merged with MHC molecules

B) APC presents the antigen to T-cells

C) Activated T-cells release cytokines that stimulate B-cells to produce plasma cells

 which secrete large amounts of

D) IgE antibodies bind to mast cell/basophil receptors and the individual is now

2. During the subsequent exposures, antigens activate IgE antibodies on the

 mast cell/basophil causing it to

A) Histamines, leukotrienes, prostaglandins, and/or cytokines are released

B) These chemicals are the cause of

3. Reactions generally occur within
C. Localized Anaphylaxis

1.

 – an allergic skin condition characterized by the formation of a wheal

 and flare pattern

A) Frequently the result of

B) These reactions are due to the release of histamine which causes dilation of tiny

 blood vessels and the leaking of plasma into the area

2.

 – itchy, teary eyes, sneezing, and runny nose; occurs when allergic

 person inhales an antigen rather than ingests it

A) Also mediated by

3.

 – inhaled allergen causes chemical mediators from IgE to stimulate

 increased mucus secretions and spasms of the bronchi

A)
D. Generalized Anaphylaxis

1. Antigen enters the bloodstream and becomes widespread and the reaction affects almost

 the entire body (systemic)

2. Loss of fluid from the blood vessels into tissues causes

3. Reactions may be

4.

account for most cases

5. Can usually be controlled by
E. Immunotherapy

1. Desensitization or immunotherapy is often effective in decreasing the Type I

 hypersensitivity state

A) Repeated injections of very small amounts of antigen are given over several months

B) This regimen leads to the formation of specific

C) The IgG reacts with antigen before it can bind to IgE and therefore it blocks the IgE

 reaction that might result in allergic reactions
Type II Hypersensitivity

A. Also called Cytotoxic Hypersensitivity because it utilizes antibodies that can destroy
 normal cells by complement lysis or by antibody-dependent cellular cytotoxicity (ADCC)
B.
C.

 – the ABO blood groups are the major cause of
 hemolytic anemia in blood transfusion patients

1. Recall that persons with A type blood possess the A antigen and the natural antibody

 anti-B

2. Persons with B type blood possess the B antigen and the natural antibody anti-A

3. Persons with O type blood lack both the A and B antigens but possess both the natural

 antibodies anti-A and anti-B

4. Persons with AB type blood possess both the A and B antigens but posses no natural

 antibodies

5. In the case of ABO incompatibility, the antibodies cause reactions that include

6. Cross-matching the bloods and other techniques are used to ensure compatibility of

 donor and recipient

D. Hemolytic Disease of the Newborn

1. Also called

2. Results when

3. Upon delivery, Rh+ antigens are transferred to the mother’s bloodstream which causes

 her to produce

4. If the mother becomes pregnant again with an Rh+ child, the antibodies cross the

 placenta, enter the circulation of the fetus, and cause

5.

 may be administered to prevent this reaction

A) Contains Rh antibodies and prevents the mother’s natural production of them

B) Widely used at

during all susceptible pregnancies
Type III Hypersensitivity

A. Also called Immune Complex-Mediated Hypersensitivity
B.

C. When there is a slight excess of antigen, the antigen-antibody complexes activate
 complements and stimulate neutrophil and basophil degranulation

1. Results in
D. Small antigen-antibody complexes are often deposited in the walls of small blood vessels
 in skin, joints and kidneys where they continue to cause inflammation and eventually tissue
 damage

E. The complexes can also precipitate causing clots to form in the small blood vessels
 leading to failure or death of the organ

1. Known as
F. Examples of Type III Hypersensitivity are:

1.

 – localized tissue death

A) Ex.

2.

 – seen in individuals immunized/treated with animal serum
Type IV Hypersensitivity

A. Also called Delayed Cell-Mediated Hypersensitivity

1. Occurs within
B.

 rather than antibodies are involved with this type
C. Examples of delayed hypersensitivity are:

1.

 – a positive test results when circulating

 T-cells (which are only present if the person has been exposed) bind to the protein

 antigens of the tuberculosis bacteria introduced under the skin

A)

B) The redness results mainly from sensitized T-cell reactions, the release of cytokines

 and the influx of macrophages to the injection site

C) False positive tests can result from exposure to another species of

2.

 – mediated by T-cells that release cytokines when

 they come into contact with the same antigen

A) The cytokines cause

B) These then release chemicals that result in

C) Examples:

3. Delayed hypersensitivity to infectious diseases – as T-cells destroy macrophages and

 sick body cells, tissue damage results

A) Examples:
Transplant Immunity

A. 4 types of transplants

1.

 – grafts from the same person

2.

 – grafts donated by a genetically identical twin

3.

 – grafts between non-identical humans

4.

 – transplantation of tissue from a non-human organism
B. Transplantation rejection of allografts and xenografts are caused largely by
C. Transplant success is dictated by the similarity of the MHC antigens on the surface of
 human cells

1. MHC tissue typing is done in an effort to ensure that no major tissue

 incompatibilities exist between patient and donor
D. Often

drugs are taken to reduce rejection

1. These drug treatments however, make the patient susceptible to
Autoimmune Diseases
A. Autoimmune diseases occur when the immune system of the body
B. May result from normal reactions to antigens that are similar, though not identical, to the
 host’s normal antigens
C. Autoimmune reactions occur over a spectrum ranging from organ-specific to widespread
 response not limited to any one tissue

1. Grave’s disease (thyroid) and Type-1 diabetes (pancreas) are organ

 specific

2. Lupus and rheumatoid arthritis are considered widespread
D. Treatment of Autoimmune diseases

1. Usually treated with immunosuppressive drugs that kill dividing T-cells and thus

 control the response

2. Also treated with drugs that interfere with T-cell signaling such as

3.

 and other anti-inflammatory drugs are often used to relieve

 symptoms

4. Some patients require replacement therapy (ex. insulin for diabetics)

5. Transplantation of damaged organ is a last resort

