

RESEARCH Open Access

Human immunome, bioinformatic analyses using HLA supermotifs and the parasite genome, binding assays, studies of human T cell responses, and immunization of HLA-A*1101 transgenic mice including novel adjuvants provide a foundation for HLA-A03 restricted CD8 ⁺T cell epitope based, adjuvanted vaccine protective against *Toxoplasma gondii*

Hua Cong^{1,2}, Ernest J Mui¹, William H Witola¹, John Sidney³, Jeff Alexander⁴, Alessandro Sette³, Ajesh Maewal⁵, Rima McLeod^{6*}

Abstract

Background: Toxoplasmosis causes loss of life, cognitive and motor function, and sight. A vaccine is greatly needed to prevent this disease. The purpose of this study was to use an immmunosense approach to develop a foundation for development of vaccines to protect humans with the HLA-A03 supertype. Three peptides had been identified with high binding scores for HLA-A03 supertypes using bioinformatic algorithms, high measured binding affinity for HLA-A03 supertype molecules, and ability to elicit IFN- γ production by human HLA-A03 supertype peripheral blood CD8⁺ T cells from seropositive but not seronegative persons.

Results: Herein, when these peptides were administered with the universal CD4⁺T cell epitope PADRE (AKFVAAWTLKAAA) and formulated as lipopeptides, or administered with GLA-SE either alone, or with Pam₂Cys added, we found we successfully created preparations that induced IFN-γ and reduced parasite burden in HLA-A*1101(an HLA-A03 supertype allele) transgenic mice. GLA-SE is a novel emulsified synthetic TLR4 ligand that is known to facilitate development of T Helper 1 cell (TH1) responses. Then, so our peptides would include those expressed in tachyzoites, bradyzoites and sporozoites from both Type I and II parasites, we used our approaches which had identified the initial peptides. We identified additional peptides using bioinformatics, binding affinity assays, and study of responses of HLA-A03 human cells. Lastly, we found that immunization of HLA-A*1101 transgenic mice with all the pooled peptides administered with PADRE, GLA-SE, and Pam₂Cys is an effective way to elicit IFN-γ producing CD8⁺ splenic T cells and protection. Immunizations included the following peptides together: KSFKDILPK (SAG1₂₂₄₋₂₃₂); AMLTAFFLR (GRA6₁₆₄₋₁₇₂); RSFKDLLKK (GRA7₁₃₄₋₁₄₂); STFWPCLLR (SAG2C₁₃₋₂₁); SSAYVFSVK(_{SPA250-258}); and AWSLLRLLK(SPA₈₉₋₉₈). This immunization elicited robust protection, measured as reduced

⁶Departments of Surgery (Ophthalmology and Visual Sciences) and Pediatrics (Infectious Disease), Committees on Immunology, Molecular Medicine, and Genetics, Institute of Genomics and Systems Biology, and The College, The University of Chicago, Chicago, Illinois 60637, USA Full list of author information is available at the end of the article

^{*} Correspondence: rmcleod@midway.uchicago.edu

parasite burden using a luciferase transfected parasite, luciferin, this novel, HLA transgenic mouse model, and imaging with a Xenogen camera.

Conclusions: *Toxoplasma gondii* peptides elicit HLA-A03 restricted, IFN-γ producing, CD8⁺ T cells in humans and mice. These peptides administered with adjuvants reduce parasite burden in HLA-A*1101 transgenic mice. This work provides a foundation for immunosense based vaccines. It also defines novel adjuvants for newly identified peptides for vaccines to prevent toxoplasmosis in those with HLA-A03 supertype alleles.

Background

Toxoplasmosis is a disease of major medical importance. *Toxoplasma gondii* causes congenital infections responsible for stillbirths and spontaneous abortions[1-5]. In addition, it causes neurologic disorders, uveitis, and systemic infections in immune-compromised patients. *Toxoplasmic* encephalitis is a cause of morbidity and mortality in those with congenital disease and persons with AIDS[6]. *T. gondii* is acquired by consumption of lightly cooked meat, especially lamb and pork contaminated with bradyzoites[7,8] or by ingestion of food or water contaminated with oocysts containing sporozoites, which are the product of a sexual cycle in the intestine of the cat [8,9].

Development of an effective vaccine would prevent this disease. Attenuated T. gondii tachyzoites (e.g., S48, TS-4, T-203, Δ RPS13)have been employed for live vaccinations of non-human animals[10-15]. Parasites attenuated by knockout of gene transcription recently have been proposed as a new type of attenuated vaccine candidate [13-15]. However, safety considerations may limit vaccination of humans with live organisms. Development of peptide-based vaccines created with epitopes which elicit IFN- γ production by CD8⁺ T cells [16] is a promising strategy to mobilize the immune system against T. gondii in humans[16-20]. Thus, an effort to create an immunosense epitope-based vaccine was initiated.

Recently, three peptide epitopes, KSFKDILPK (SAG1₂₂₄₋₂₃₂), AMLTAFFLR (GRA6₁₆₄₋₁₇₂), and RSFKD LLKK (GRA7₁₃₄₋₁₄₂), were found by our group to elicit IFN-γ from peripheral blood mononuclear leukocytes (PBMCs) from T. gondii seropositive HLA-A03 supertype humans but not from PBMCs of T. gondii seronegative HLA-A03 supertype humans[18]. Herein, initially we designed 4 CD8⁺ T cell epitope containing vaccine formulations comprised of lipopeptides that incorporate PADRE as well as a novel oil-in-water emulsion that includes a specially formulated synthetic MLA derivative called GLA-SE[21-24]. First, efficacy of various vaccine formulations consisting of the three previously identified CD8⁺ T cell peptides eliciting HLA-A*1101-restricted, CD8⁺T cell-mediated IFN-y production in vitro from HLA-A*1101 mice was examined.

Then, in order to identify additional peptides from *T. gondii* tachyzoites, bradyzoites and sporozoites of

Type I and Type II strains that are effective in eliciting IFN-γ from HLA-A03 supertype restricted CD8⁺ T cells, the first step was to select proteins with biologic properties, such as being secreted, compatible with MHC Class I processing. Then, bioinformatic algorithms to identify HLA-A03 supertype bound peptides were utilized to find additional, novel *T. gondii*-derived, potential CD8⁺ T cell eliciting epitopes restricted by the HLA-A03 supertype. We screened peptides from tachyzoite, bradyzoite and sporozoite proteins (GRA10, GRA15, SAG2C, SAG2D, SAG2X, SAG3, SRS9, BSR4, SPA, MIC) of the type II T. gondii strain, ME49, searching for those with high binding scores in a bioinformatic analysis (IC₅₀ < 50 nM) and then in binding assays. In addition, peripheral blood mononuclear cells from seropositive and seronegative persons were tested for response to these peptides using an IFN-γ ELISpot assay. These latter studies were performed to attempt to identify other peptides that would be promising candidates for inclusion in a multi-epitope, next generation immunosense vaccine. Then, information obtained from testing the first three peptides studied was used to guide formulation and administration of a peptide pool. This pool included the first three peptides identified earlier and tested in the initial experiments combined with the newly identified peptides that elicited IFN-γ from human HLA-A03 supertype restricted CD8⁺ T cells. All the peptides in this pool were tested with a universal T helper epitope called PADRE and a new, promising adjuvant called GLA-SE with Pam2Cys in HLA-A*1101 transgenic mice. Capacity to induce IFN-γ production by spleen CD8+ T cells, and to protect against parasite burden following subsequent challenge were determined. For parasite challenge, a luciferase transfected Type II Prugneaud parasite was administered, followed by luciferin administration and imaging with a Xenogen camera system a week later. This allows detection and quantization of bioluminescent parasites as a biomarker to assess efficacy of immunizations in protection.

Results

Construction of CD4-CD8 lipopeptide based candidate vaccine

Three CD8⁺ T cell epitopes had been identified from *T. gondii* proteins, based on their significant recognition

by T cells from *T. gondii* seropositive HLA-A03 individuals[18]. A universal CD4⁺ T cell epitope, PADRE (AKFVAAWTLKAAA), was linked in sequence with the N-terminal end of each of the three different *T. gondii* CD8⁺ T cell epitopes: KSFKDILPK (SAG1₂₂₄₋₂₃₂), AMLTAFFLR (GRA6₁₆₄₋₁₇₂), RSFKDLLKK (GRA7₁₃₄₋₁₄₂). Also, these three epitopes were linked together with three alanines as the linker. The N-terminal end of each resulting CD4-CD8 peptide or polypeptide was extended by a lysine covalently linked to two molecules of the palmitic acid moiety. The lipopeptides (Lp) were named as LpKS9, LpAM9, LpRS9 and LpKS9-AM9-RS9. They are shown in Figure 1.

Immunogenicity of lipopeptides in HLA-A*1101 transgenic mice

HLA-A*1101 transgenic mice were immunized twice at intervals of three weeks with lipopeptides which were administered in PBS. Two weeks after the last immunization, the spleens were removed from immunized mice and the ability of splenocytes to produce IFN-γ upon stimulation with peptides was analyzed. Transgenic mice immunized with the three single peptide lipopeptide vaccines had T cells that produced IFN-γ (Figure 2). The lipopeptide vaccines LpKS9 and LpAM9 stimulated higher IFN-y production than LpRS9 (Figure 2). However, LpKS9-AM9-RS9 with three peptide epitopes linked together did not stimulate strong IFN-γ responses when splenocytes from these mice were exposed to each of the individual peptides in vitro. Only results with LpKS9(KS9) and LpAM9(AM9) achieved statistical significance (Figure 2).

Comparison of vaccination with different formulations of peptides

In order to determine which formulation was most immunogenic, vaccination with a single peptide or a mixture of the peptides was compared with linked lipopeptide vaccines. Results of a representative experiment are presented in Figure 3. Mice immunized with a vaccine formulated with a single peptide SAG1₂₂₄₋₂₃₂, KS9-PADRE with the adjuvancy of GLA-SE and Pam₂Cys, elicited IFN-γ production (SFC:248 ± 65; mean ± SEM) four-fold higher (p < 0.01) than mice that received LpKS9 GLA-SE vaccination (63 ± 17)(Figure 3a). Similar results, with substantial IFN-γ production, were found when splenocytes from mice immunized with a mixture of peptides and adjuvants. These results were compared with IFN-y production by splenocytes from mice immunized with a lipopeptide vaccine constructed with the three peptides linked together with alanine spacers LpKS9-AM9-RS9. Significant IFN-γ production was only present with KS9 and AM9 stimulation of spleen cells, and was much less robust and not significant when the spleen cells were stimulated by RS9 peptide.

Effects of adjuvant on immunogenicity of pooled peptide vaccination

To determine whether, and if so how, adjuvants effected immunogenicity of these peptides, HLA-A*1101 transgenic mice were immunized with pools of peptides that included all of the three peptides (KS9, AM9, RS9) alone or with varying adjuvants. HLA-A*1101 transgenic mice were immunized with: (1) CD8⁺ epitope peptide pool, (2) peptide pool plus PADRE, (3) peptide pool

Figure 1 Schematic representation of the synthetic lipopeptide immunogens used in this study. The C-terminal end of a promiscuous CD4⁺ T cell peptide epitope (PADRE) was joined in sequence with the N-terminal end of one of three different *T. gondii* CD8 T cell epitopes: SAG1₂₂₄₋₂₃₂ (A), GRA6₁₆₄₋₁₇₂ (B); GRA7₁₃₄₋₁₄₂ (C) or three epitopes linked together (D) with a three alanine linker. The N-terminal end of each resulting CD4-CD8 peptide was extended by a lysine covalently linked to one molecule of palmitic acid. This results in a four lipopeptides construct. The abbreviation Lp is used throughout the manuscript whenever the lipopeptide (Lp) has been studied. When there is a mixture of components or undivided components they are named individually. Sequence of PADRE is AKFVAAWTLKAAA. Structure of Pam₂Cys is PAM₂KSS. a = abbreviation for name of protein from which peptide is derived.

Figure 2 HLA-A*1101 mice immunized with lipopeptides. Mice were immunized with lipopeptides: LpKS9, LpAM9, LpRS9 and LpKS9-AM9-RS9 which were shown in Figure 1. The mice were immunized twice at intervals of three weeks. Ten to fourteen days after the last immunization, spleen cells were separated from immunized mice and stimulated by appropriate peptides in an *ex vivo* IFN-γ ELISpot assay. Data presented are averages of three independent replicate experiments. *, P < 0.05; ***, P < 0.01.

Figure 3 Lipopeptides vaccine compared with peptide pool vaccine. HLA-A*1101 transgenic mice were immunized either with lipopeptides or a mixture of peptides plus GLA-SE and Pam₂Cys. LpKS9 and KS9/PADRE/GLA-SE/Pam₂Cys (Figure 3a), LpKS9-AM9-RS9 and KS9/AM9/RS9/PADRE/GLA-SE/Pam₂Cys (Figure 3b) were used as immunogens. For the lipopeptide immunizations, the mice were vaccinated twice at intervals of three weeks. For the immunizations containing individual components including the same peptides, the mice were vaccinated three times at intervals of two weeks. Ten to fourteen days after the last immunization, spleen cells were separated from immunized mice and stimulated by the appropriate peptide in an *ex vivo* IFN-γ ELISpot assay. Data presented are a representative example from three independent experiments. *, P < 0.05; **, P < 0.05; **, P < 0.01.

plus PADRE emulsified with GLA-SE, and (4) peptide pool plus PADRE and Pam2Cys emulsified with GLA-SE. Mice were inoculated three times at intervals of two weeks. Eleven to fourteen days post immunization, spleen cells were isolated and exposed to each individual peptide. A peptide was considered immunogenic if it induced IFN-y spot formation that was significantly higher in the immunization group compared with the group inoculated with PBS. After the immunizations, only KS9 and AM9 were found to be immunogenic in HLA-A*1101 transgenic mice, and only when the iniversal CD4⁺ helper T cell peptide epitope PADRE was included. Robust responses were observed when GLA-SE was added in the vaccine. Greater responses were elicited when Pam2Cys was used as an adjuvant for some peptides but did not enhance responses to all of them, and in fact reduced the effect of some peptides. Figure 4 shows the representative data of IFN-γ spot formation from the four immunization groups which were stimulated by individual peptides.

Vaccination with peptide pools and adjuvants protects mice against type II parasite challenge

HLA-A*1101 transgenic mice were immunized with peptide pools plus PADRE and Pam₂Cys in GLA-SE three times at intervals of two weeks. Mice were challenged 2 weeks after the last immunization. They were imaged 7 days after they had been challenged with 10,000 Pru (Fluc) using the Xenogen in vivo imaging system. As shown in Figure 5, numbers of luciferase expressing parasites in immunized HLA-A*1101 transgenic mice were significantly less compared to numbers of parasites in unimmunized mice. Mean [standard deviation](median) was 136[253](30) million for nonimmunized mice versus 5[4](5) million for immunized mice. With natural log transformed data, means[standard deviations] were 3.6[1,6] for nonimmunized mice versus 1.4[.8] for immunized mice. Differences were significant (e.g., p < 0.0064, for the pooled experiments, using natural log transformed data and two-sample t test).

Identification of new candidate *T. gondii* specific HLA-A*1101-restricted epitopes

We initially identified 3 epitopes that provided protection against parasite challenge. As a next generation vaccine that might be even more robust, elicit CD8⁺T cells that would be effective against all three life cycle stages and Type I and II genetic types of the parasite, we sought to identify additional HLA-A11 epitopes to be used for vaccine development. In order to identify additional peptides from *T. gondii* that were present in tachyzoites, bradyzoites, and sporozoites of Type II strains for HLA-A03 supertype restricted CD8⁺ T cells,

we screened candidate peptides from tachyzoite, bradyzoite and sporozoite proteins (GRA15, GRA10, SAG2C, SAG2X, SAG3, SRS9, SPA and MIC) of the Type II T. gondii strain (Tables 1 and 2). For parsimony in numbers of peptides utilized, we attempted to include peptides present in Type I as well as Type II parasite genetic types. Peripheral blood mononuclear cells from seropositive *T. gondii* donors were tested for response to these peptides by using the IFN-γ ELISpot assay. Pooled peptides were tested initially. Pools 2 and 5 were significantly different (p < 0.05) from the control (data not shown). Then the individual peptides were tested (Figure 6). Three out of 34 epitopes elicited responses greater than 50 IFN-y SFC from seropositive donors PBMC, but not from seronegative donors PBMC (Figure 6). These peptides and the proteins from which they are derived are: STFWPCLLR (SAG2 C_{13-21}); SSAYVFSVK (SPA₂₅₀₋₂₅₈); and AVVSLLRLLK (SPA₈₉₋₉₈) adding proteins expressed in sporozoites and bradyzoites to the peptides selected. All peptides identified herein then were found to show high binding affinity to three to five HLA-A03 supertype alleles in the MHC-peptide binding assay (Table 3). The numbers in Table 3 which indicate high binding affinity are those less than 500 IC₅₀ nM. They are indicated by bolded font numbers in Table 3.

Vaccination with peptide pools including newly identified peptides and adjuvants elicits IFN- γ and provides more protection to mice against Type II parasite challenge

Then, HLA-A*1101 transgenic mice were immunized with peptide pools which included these newly identified peptides: KSFKDILPK (SAG1 $_{224-232}$); AMLTAFFLR (GRA6 $_{164-172}$); RSFKDLLKK (GRA7 $_{134-142}$); STFWPCLLR (SAG2C $_{13-21}$); SSAYVFSVK (SPA $_{250-258}$); AVVSLLRLLK (SPA $_{89-98}$) plus PADRE and Pam $_2$ Cys in GLA-SE, They were immunized three times at intervals of two weeks. Significant IFN- γ spot formation responses were observed *in vitro* by the cells from immunized mice exposed to all the peptides except GRA7 $_{134-142}$. Figure 7a shows the representative data of IFN- γ spot formation from the four immunization groups which were stimulated by individual peptides. The inclusion of the newly identified peptides thus had potential to enhance immunogenicity in transgenic HLA-A*1101 mice.

Mice were challenged 2 weeks after the last immunization. They were imaged five days after they had been challenged with 10,000 Pru (Fluc) using a Xenogen *in vivo* imaging system. As shown in the initial experiment in Figure 7b, the numbers of luciferase expressing parasites in immunized HLA-A*1101 mice were significantly reduced compared to the numbers of parasites in unimmunized mice. Results were mean[standard deviation] (median) 2.5[1](2.3) million for nonimmunized mice versus.6[.3](.5)million for immunized mice. With natural log

Figure 4 HLA-A*1101 transgenic mice immunized with peptide pool and adjuvants. Mice were immunized with PBS, peptide pool, peptide pool with PADRE, peptide pool with PADRE in GLA-SE, peptide pool with PADRE and Pam₂Cys in GLA-SE. Splenic T cells were isolated 10-14 days post-immunization and exposed to each peptide in an *ex vivo* IFN-γ ELISpot assay.

transformed data, mean[standard deviation] was.9 [.4] for nonimmunized mice versus -.6[.4] for immunized mice; p<0.0025 using natural log transformed data and two-sample t test.

Population Coverage prediction

An algorithm was developed to calculate projected population coverage of a T cell epitope-based vaccine using MHC binding or T cell restriction data and HLA gene frequencies[17]. We used this web-based tool http://www.iedb.org/ to predict population coverage of these HLA-A03 supertype peptide epitopes-based vaccine. The population coverage calculation results in Table 4 indicate that such coverage is varied in different geographic regions. The HLA-A03 supertype molecules that present these peptides would be expected to be present in 28.90% population in Australia; 41.46% in Europe; 11.29% in North America; 18.86% in North-East Asia; 37.73% in South-East Asia; 34.29% in South-West Asia; 34.09% in Oceania; 27.32% in North Africa; 13.14% in Sub-Saharan Africa and 22.13% for others. The average population coverage by the HLA-A03 supertype is 24.51% ± 12.06%.

Discussion

In this study, we first evaluated immunization of HLA-A*1101 transgenic mice with either mixtures of peptides or lipopeptides derived from three identified $T.\ gondii$ specific HLA-A*1101 restricted CD8⁺ T cell epitopes emulsified in 3-deacylated monophosphoryl lipid A (GLA-SE) adjuvant. Immunizations of transgenic mice with a mixture of CD8⁺ epitope peptide pools plus PADRE and adjuvants were able to induce splenocyte to produce IFN- γ and to protect against challenge with high numbers of Type II parasites.

Conjugation of CD8⁺ T cell determinants to lipid groups is known to enhance specific cell-mediated responses to target antigens in experimental animals and humans[25-29], although mechanisms whereby immunity is achieved remains poorly understood. Lipopeptides hold several advantages over other conventional vaccine formulations; for instance, they are self-adjuvanting and display none of the toxicity-associated side effects of other Th1-inducing adjuvant systems. In our work, transgenic mice that were immunized with three short lipopeptide vaccines had T cells that produced IFN-γ. Among them the lipopeptide vaccine formulated with KS9 or AM9

Figure 5 *In vivo* protection demonstrated with imaging using Xenogen camera. HLA-A*1101 transgenic mice immunized with peptide pool and adjuvants were protected compared to control mice inoculated with PBS when they were challenged with 10,000 Prugneaud strain (Fluc)-*T. gondii* luciferase expressing parasites. There were a total of 5-9(usually 4-5 per group) mice tested in each control or immunization group. Differences between control and immunization groups were significant(p < 0.0064 using natural log transformed data and two-sample t test).

Table 1 Peptides, their affinity for HLA-A*1101, and their immunogenicity in humans and for transgenic mice

Peptide Sequences	Protein ¹	Affinity ² HLA-A*1101	Elicit I	FN-γ³ in	Immunogenicity ⁴ in mice
			Seropositive human	Seronegative human	_
KSFKDILPK	SAG1 ₂₂₄₋₂₃₂	54	+	-	+
AMLTAFFLR	GRA6 ₁₆₄₋₁₇₂	3.6	+	-	+
RSFKDLLKK	GRA7 ₁₃₄₋₁₄₂	14	+	-	-
STFWPCLLR	SAG2C ₁₃₋₂₁	10	+	-	+
SSAYVFSVK	SPA ₂₅₀₋₂₅₈	10	+	-	+
AVVSLLRLLK	SPA ₈₉₋₉₈	34	+	-	+

¹Peptides derived from these proteins and the position within the proteins

Table 2 Predicted peptide candidates utilized for screening CD8+ T cells1

HLA-A*1101	ANTIGEN	PEPTIDE SEQUENCES	LENGTH	LOCATION	PREDICTED IC50 nM	POOL
HLA-A*1101	GRA15	STSPFATRK	9	152-160	5	P1
HLA-A*1101	GRA15	ASTSPFATRK	10	150-159	18.2	
HLA-A*1101	GRA10	AAAATPGLPK	10	568-577	9	
HLA-A*1101	GRA10	AAATPGLPK	9	569-577	13.2	
HLA-A*1101	GRA10	GVPAVPGLLK	10	507-516	17	
HLA-A*1101	GRA10	SWEENTMAK	10	865-874	25.1	
HLA-A*1101	SAG2C	STFWPCLLR	9	13-21	9.3	P2
HLA-A*1101	SAG2C	ALLDHVFIEK	10	231-240	11.9	
HLA-A*1101	SAG2C	SSPQNIFYK	9	290-298	12.9	
HLA-A*1101	SAG2C	STTGVGETGK	10	163-172	28.4	
HLA-A*1101	SAG2C	GTEYSLALK	9	136-144	35.4	
HLA-A*1101	SAG2D	SSPQNIFYK	9	122-130	12.9	
HLA-A*1101	SAG2D	ALLEHVFIEK	10	63-72	20.2	P3
HLA-A*1101	SAG2D	SSAQTFFYK	9	290-298	1.8	
HLA-A*1101	SAG2D	TVYFSCDPK	9	154-162	5.3	
HLA-A*1101	SAG2D	PSSAQTFFYK	10	289-298	17.9	
HLA-A*1101	SAG3	VVGHVTLNK	9	80-88	15.4	
HLA-A*1101	SAG3	KQYWYKIEK	<u>9</u>	145-153	<u>19.3</u>	
HLA-A*1101	SRS9	TTCSVLVTVK	10	357-366	20.6	P4
HLA-A*1101	SRS9	AAASVQVPLK	10	140-149	29.9	
HLA-A*1101	SRS9	AIQSQKWTLK	10	169-178	35	
HLA-A*1101	BSR4	TTRFVEIFPK	10	284-293	10.3	
HLA-A*1101	BSR4	VSGSLTLSK	9	83-91	21.1	
HLA-A*1101	SPA	SSAYVFSVK	<u>9</u> 9	250-258	9.3	P5
HLA-A*1101	SPA	TSSAYVFSVK	10	249-258	12.2	
HLA-A*1101	SPA	YVFSVKELPK	10	253-262	18	
HLA-A*1101	SPA	KTEATYCYK	9	262-270	18.4	
HLA-A*1101	SPA	MTLMITRDSK	10	195-204	25.5	
HLA-A*1101	SPA	AWSLLRLLK	10	89-98	6.5	
HLA-A*1101	SPA	VVSLLRLLK	9	90-98	7.2	
HLA-A*1101	MIC1	LTLTFISTK	9	338-346	13.8	P6
HLA-A*1101	MIC3	SVQLGSFDK	9	32-40	12.9	
HLA-A*1101	MIC4	SAVWFGVAK	9	16-24	17.2	
HLA-A*1101	MICA2P	GVMTPNQMVK	10	63-72	14.3	

 $^{^{1}}$ Peptides derived from GRA10, GRA15, SAG2C, SAG2D, SAG2D, SAG3, SRS9, BSR4, SPA, MIC1, MICA2P were screened for potential supertype epitopes using the ARB algorithms from immunoepitope database at http://www.iedb.org/ on the basis of their predicted binding affinity to HLA-A*1101. A total of 34 unique peptides IC₅₀ < 50 nM (lower score, higher predicted binding affinity) of all ranked nonameric or decameric peptides were selected.

²Binding affinity was performed by MHC binding assay.

³PBMC from four *T. gondii*-seropositive HLA-A03 supertype persons and four seronegative persons were stimulated with peptides, the T cell that produce IFN- γ were tested by ELISpot assay.

⁴Splenic T cell were isolated from HLA-A*03 supertype(which includes the HLA-A*1101 haplotype) mice 10 to 14 days after peptide immunization and tested for their ability to generate IFN-γ in response to peptide.

Figure 6 New peptides tested with PBMCs from HLA-A03 seropositive and seronegative donors. Then Peripheral blood mononuclear cells from seropositive T. gondii donors were tested for response to these predicted HLA-A03 supertype restricted CD8⁺ T cell epitope individual peptides by using IFN- γ ELISpot assay. Peptides that induced significant IFN- γ spot formation compared to DMSO are denoted by an asterisk. *, P < 0.05.

stimulated higher IFN-y production than the lipopeptide vaccine formulated with RS9. Unexplained and variable responses have been observed to high affinity binding peptides in other models, e.g., studies of Livingstone, Alexander, Sette et al with Lassa fever virus. It will be of interest to better understand possible mechanisms for such lack of response in future studies. However, the lipopeptides with three epitope peptides linked together with alanine spacers did not stimulate an IFN-γ response by splenocytes from immunized mice when the splenocytes subsequently were exposed to each of the peptides *in vitro*. The reason why the lipopeptides with the three linked peptides did not work well in the transgenic mice might be related to a frame shift caused by the linkers that altered the response to the original peptides rather than the alanines functioning for the intended purpose of introducing a cleavage motif. The three linker "AAA" between the peptides had previously been demonstrated in other systems to result in sensitization to each linked peptide. However, surprisingly, it did not appear to work well herein.

Because the three linked peptides in the lipopeptide formulation were not effective and we had found that a mixture of the components with a single peptide was as or more robust than the lipopeptide, we tried this approach with the three peptides that had been included in the linked lipopeptide with the universal helper CD4⁺

T cell peptide, PADRE, and adjuvants as described below. The response was robust both *in vitro* and *in vivo* (Figures 4 and 5).

Some studies have shown palmitoylated lipopeptide constructs to elicit long-lived, protective cellular responses against a variety of pathogens, including Hepatitis B virus (HBV), influenza virus, and Plasmodium falciparum [25-29]. Our work herein shows that mice immunized with mixture of CD8⁺ and CD4⁺ eliciting peptides and lipid Pam₂Cys emulsified in GLA-SE elicited higher IFN-γ production than mice immunized with lipopeptides constructed with the same components of CD4⁺ and CD8⁺ eliciting peptides, and Pam₂Cys. The approach using cocktails of non-covalently linked lipid mixed to helper T lymphocytes(HTL) and CD8⁺T cell (cytolytic T lymphcyte[CTL] and IFN-γ eliciting) epitopes for simultaneous induction of multiple CD8⁺T specificities would have significant advantages in terms of ease of vaccine development.

HTL responses are crucial for the development of CD8⁺T responses, at least in the case of lipidated covalently or non-covalently linked HTL-CTL epitope constructs formulated in PBS. Several previous studies have illustrated a role for CD4⁺ responses for development of CD8⁺CTL responses, both in humans and in experimental animals[30-35]. The inclusion of PADRE, a synthetic peptide that binds promiscuously to variants of the

Table 3 MHC binding affinity assay for peptides that were identified with predictive algorithms for HLA-A03 supertype

					HLA-A03-SUPERTYPE					
PEPTIDE SEQUENCE	LENGTH	PROTEIN	POSITION	HLA- A*0301	HLA- A*1101	HLA- A*3001	HLA- A*3101	HLA- A*3301	HLA- A*6801	SUPERTYPE ALLELES BOUND
STFWPCLLR	9	SAG2C	13-21	22	10	1272	1.2	3.4	0.97	5
SSAYVFSVK	9	SPA	250-258	12	10	1826	97	181	2.1	5
AVVSLLRLLK	10	SPA	89-98	17	34	8.1	1296	1100	94	4

Figure 7 Addition of peptides to pool robustly protects HLA-A*1101 mice against Type II parasite challenge. HLA-A*1101 transgenic mice were immunized with PBS (controls) or peptide pool with PADRE and Pam₂Cys in GLA-SE. Splenic T cells were isolated 10-14 days post immunization and exposed to each peptide in an *ex vivo* IFN-γ ELISpot assay (Figure 7a). HLA-A*1101 transgenic mice immunized with peptide pool and adjuvants were protected compared with control mice inoculated with PBS when they were challenged with 10,000 Pru (Fluc)-*T. gondii* luciferase expressing parasites (Figure 7b). Mice were immunized and in a subgroup immune function was studied at the same time as the challenge shown was performed. Differences between control and immunized mice were significant (p < 0.0064 using natural log transformed data and two-sample t test).

Table 4 Prediction of population coverage

	Class I					
Population/Area	Coverage ^a	Average hit b	PC90 ^c			
Australia	28.90%	1.30	0.14			
Europe	41.46%	0.98	0.17			
North Africa	27.32%	0.45	0.14			
North America	11.29%	0.24	0.11			
North-East Asia	18.86%	0.74	0.12			
Oceania	34.09%	1.69	0.15			
Other	22.13%	0.59	0.13			
South America	0.42%	0.00	0.10			
South-East Asia	37.73%	1.84	0.16			
South-West Asia	34.29%	1.09	0.15			
Sub-Saharan Africa	13.14%	0.23	0.12			
Average (Standard deviation)	24.51% (12.06%)	0.83 (0.58)	0.14 (0.02)			

^a projected population coverage for SAG1224-232 (KSFKDILPK); GRA6164-172 (AMLTAFFLR);GRA7134-142 (RSFKDLLKK); SAG2C13-21 (STFWPCLLR); SPA250-258(SSAYVFSVK); SPA89-98 (AVVSLLRLLK).

Population coverage was calculated using the analysis resource available at the IEDB http://www.iedb.org, and as described by Bui et al. 2006 [PMID 16545123]. Calculations are based on HLA genotypic frequencies obtained from the dbMHC database http://www.ncbi.nlm.nih.gov/mhc/. Population coverage reflects the fraction of individuals predicted to respond the epitope set inclusive of SAG1224-232 (KSFKDILPK), GRA6164-172 (AMLTAFFLR), GRA7134-142 (RSFKDLLKK), SAG2C13-21 (STFWPCLLR), SPA250-258 (SSAYVFSVK), and SPA89-98 (AWSLLRLK). The value shown corresponds to the average coverage across 11 different major geographical areas.

human MHC class II molecule DR and is effective in mice, also augmented CD8⁺ T cell effector functions by inducing CD4⁺ T helper cells[30-35]. Both CD4⁺ and CD8⁺ epitopes were targeted in order to drive a protective immune response[34,35].

Adjuvanting antigens contributes to the success of vaccination. An example herein is that 3-deacylated monophosphoryl lipid A(GLA-SE), a detoxified derivative of the lipopolysaccharide (LPS) from Salmonella minnesota R595 was a potent adjuvant. This GLA-SE is a novel adjuvant which was formulated in an emulsion[21-24]. This is a Toll-like receptor 4 (TLR4) agonist that is a potent activator of Th1 responses [21-24]. It has been used as an adjuvant in human vaccine trials for several infectious disease and malignancy indications. It has been very effective as an adjuvant providing CD4⁺ T cell help for immunizations against other protozoan infections such as leishmaniasis [21-24]. In our study, a robust response was observed when GLA-SE was included in preparation for immunization of mice. Pam₂Cys (S-[2,3-bis(palmitoyloxy)propyl] cysteine) is a lipid component of macrophage-activating lipopeptide. Pam2Cys binds to and activates dendritic cells by engagement of Toll-like receptor 2 (TLR-2)[24]. Tolllike receptors (TLRs) function as pattern-recognition receptors in mammals[36]. We have found that both TLR2 and TLR4 receptors participate in human host defense against *T. gondii* infection through their activation by GPIs and GIPLs(Melo, Hargrave, Miller, Blackwell, Gazinelli, McLeod et al, in preparation, 2010). TLR2 and TLR4 likely work together with other MyD88-dependent receptors, including other TLRs, to elicit an effective host response against *T. gondii* infection[36]. In our study, there was a slightly more robust response observed when Pam₂Cys was co-administered for some peptides, but not all of them.

The goal of the present study was to identify HLA-restricted epitopes from *T. gondii* and evaluate whether they could provide protection against parasite challenge measured as protection against a luciferase producing Type ll parasite using a Xenogen camera system. In the future, additional more detailed studies involving analyses over longer times, other strains of the parasite and challenge with life cycle stages, evaluation of multiple organs including eye and brain, studies of protection in congenital infections, comparisons of delivery of these peptides as DNA encoding them versus other formulations. This future work will follow up and extend these intitial studies of reduction of parasite burden seen in Figures 5 and 7.

Various peptide-based approaches to induction of IFN-γ responses were evaluated as part of ongoing efforts to develop immunosense vaccines for use in humans with each of the supermotifs which would in total include more that 99% of the human population worldwide. Robust protection was achieved in the HLA-A*1101 transgenic mice challenged with Type II parasites following immunizations. In order to identify additional peptides from T. gondii that were present in tachyzoites or bradyzoites[37,38] or sporozoites of Type I and II strains and elicited IFN-γ from HLA-A03⁺ supertype (which includes the HLA*1011 allele) restricted CD8+ T cells, bioinformatic algorithms were utilized to identify novel, T. gondii-derived, epitopes restricted by the HLA-A03 supertype. Then PBMC cells were tested to determine whether the peptides elicited IFN-γ from human CD8⁺ T cells from seropositive persons. This was intended to collectively provide broad coverage for the human population with HLA-A03 supertype worldwide. The additional peptides we identified as immunogenic for human peripheral blood cells were also robust in eliciting IFN-γ from splenocytes of HLA-A*1101 mice and protection when used to immunize these mice. These findings will facilitate development of an immunosense epitope-based vaccine for human use.

Conclusion

A human immunome-based and parasite genome based bioinformatices approach was used to define candidate

^b average number of epitope hits/HLA combinations recognized by the population

^c minimum number of epitope hits/HLA combinations recognized by 90% of the population.

HLA-A03 supertype restricted peptides. Immunogenicity of a group of T. gondii HLA-A03 supertype restricted peptides, and therefore the proteins from which they are derived, for immune humans and HLA-A*1101 transgenic mice was demonstrated. These peptides elicit interferon-γ production by human CD8⁺T cells. They also elicit interferon γ production by mouse splenocytes when utilized to immunize HLA-A*1101 transgenic mice with a lipopeptide with a universal CD4+ T cell eliciting epitope, PADRE, or in peptide pools with PADRE, Pam₂Cys and GLA-SE, a novel adjuvant. Immunization studies demonstrate the need for and the efficacy of adjuvants in immunization of these HLA transgenic mice. Immunogenic peptides included KSFKDILPK (SAG1224-232); AML-TAFFLR (GRA6₁₆₄₋₁₇₂); and RSFKDLLKK (GRA7₁₃₄₋₁₄₂); STFWBCLLR (SAG2C₁₃₋₂₁); SSAYVFSVK (SPA₂₅₀₋₂₅₈); and AVVSLLRLLK (SPA₈₉₋₉₈). The studies herein provide a foundation for immunosense based vaccines to prevent toxoplasmosis in those with the HLA-A03 supertype and information about how they can be adjuvanted.

Methods

Peptides and lipopeptides

HLA-A03 supertype CD8⁺ T cell epitopes included: KSFKDILPK (SAG $1_{224-232}$), AMLTAFFLR (GRA $6_{164-172}$), and RSFKDLLKK (GRA7₁₃₄₋₁₄₂). PADRE (AKF-VAAWTLKAAA) was the universal CD4 helper peptide used in vaccine constructs. Pam2Cys (Pam2-KSS) also was included. Lipopeptide constructs used in this study are shown in Figure 1. Peptides and lipopeptides were synthesized by Synthetic Biomolecules, San Diego at > 90% purity. Additional HLA-A03 supertype bound peptides and their initial grouping into pools for *in vitro* studies are shown in Tables 1 and 2. A TLR4 agonist, a GLA-SE adjuvant, was synthesized by the Infectious Diseases Research Institute (Seattle, Washington) as a stable oil-in-water emulsion. AMLTAFFLR (GRA6 164-172) and additional new peptides were first dissolved in DMSO and then diluted in PBS.

Mice

HLA-A*1101/K^b transgenic mice were produced at Pharmexa-Epimmune (San Diego, CA) and bred at the University of Chicago. These HLA-A*1101/K^b transgenic mice express a chimeric gene consisting of the 1 and 2 domains of HLA-A*1101 and the 3 domain of H-2K^b, and were created on a C57BL/6 background. For each test, we used 4-5 mice for each group. Each experiment was repeated 2 to 3 times. Experiments in Figure 7b were performed including a subgroup analyzed for immune response in parallel with a subgroup in the challenge shown. All studies were conducted with approval of the Institutional Animal Care and Use Committee at the University of Chicago.

Parasites

Transgenic *T. gondii* used for *in vivo* challenges was derived from Type II Prugniaud (Pru) strain and expresses the firefly luciferase (FLUC) gene constitutively by tachyzoites and bradyzoites. It was created, and kindly provided by S. Kim, J. Boothroyd and J. Saeij (Stanford University) and was maintained and utilized as previously described[18,37,39].

Immunizations and challenge

To evaluate peptide immunogenicity, HLA-A*1101 transgenic mice were inoculated subcutaneously (s.c.) at the base of the tail using a 30-gauge needle with single peptides or a mixture of CD8⁺ T cell peptides (50 µg of each peptide per mouse) and PADRE (AKFVAAWTLKAAA) emulsified in 20 µg of GLA-SE (TLR4 agonist) with or without Pam₂Cys. Pam₂Cys concentration was 5 mg/ml. For immunization with lipopeptides, HLA-A*1101 mice received 20 nmol lipopeptide dissolved in PBS or emulsified in GLA-SE. As controls, mice were injected with PBS or PBS/GLA-SE. For the lipopeptide immunizations, the mice were vaccinated twice at intervals of three weeks. For the peptide immunizations, mice were immunized three times at intervals of two weeks. For challenge studies, mice were immunized with peptide emulsions and challenged intraperitoneally (i.p.) 14 days post-immunization using 10,000 Type II parasites.

In vivo bioluminescence imaging

Mice infected with 10,000 Pru-FLUC tachyzoites were imaged 7 days post-challenge using the *in vivo* imaging system (IVIS; Xenogen, Alameda, CA). Mice were injected i.p. with 200 μl of D-luciferin, anesthetized in an O₂-rich induction chamber with 2% isoflurane, and imaged after 12 minutes. Photonic emissions were assessed using Living image* 2.20.1 software (Xenogen). Data are presented as pseudocolor representations of light intensity and mean photons/region of interest (ROI). All mouse experiments were repeated at least twice. There were 4-5 mice for each group. In the experiment in Figure 7b a subgroup of mice was used for studying immune response in parallel with the subgroup in the challenge shown.

ELISpot assay

Murine splenocytes

Mice were euthanized 7 to 14 days after immunization. Spleens were harvested, pressed through a 70 μm screen to form a single-cell suspension, and depleted of erythrocytes with AKC lysis buffer (160 mM NH₄Cl, 10 mM KHCO₃, 100 M EDTA). Splenocytes were washed twice with Hank's Balanced Salt Solution (HBSS) and resuspended in complete RPMI medium (RPMI-1640 supplemented with 2 mM L-GlutaMax

[Invitrogen], 100 U/ml penicillin, 100 µg/ml streptomycin, 1 mM sodium pyruvate, 50 M -mercaptoethanol, and 10% FCS) before they were used in subsequent in vitro assays. Peptide concentration was 20 mg/ml and 0.20 µl was used per well. ELISpot assays with murine splenocytes were performed using α -mouse IFN- γ mAb (AN18) and biotinylated α -mouse IFN- γ mAb (R4-6A2) as the cytokine-specific capture antibodies. Antibodies were monoclonal antibodies. 5×10^5 splenocytes were plated per well.

Human PBMC

PBMC were obtained, HLA haplotype was determined, and they were processed and cryopreserved as described [18]. ELISpot assays with human PBMCs were similar to those with murine splenocytes but used α-human IFN-γ mAb (1-D1K) with biotinylated α-human IFN-γ mAb (7B6-1) with 2×10^5 PBMCs per well. All antibodies and reagents used for ELISpot assays were from Mabtech (Cincinnati, OH). Antibodies were monoclonal antibodies. Both murine and human cells were plated in at least 3 replicate wells for each condition. Results were expressed as number of spot forming cells (SFCs) per 10^6 PBMCs or per 10^6 murine splenocytes.

Bioinformatic predictions and MHC-peptide binding assays

Protein sequences derived from GRA10, GRA15, SAG2C, SAG2D, SAG2X, SAG3, SRS9, BSR4, SPA, and MIC were analyzed for CD8 $^+$ T cell epitopes based on predicted binding affinity to HLA-A03 supertype molecules using ARB algorithms from immunoepitope database (IEDB) http://www.immuneepitope.org[40,41]. A total of 34 unique peptides IC₅₀ < 50 nM of all ranked nonameric peptides were selected. All protein sequences were from ToxoDB 5.1.

Quantitative assays to measure binding of peptides to HLA class I molecules are based on inhibition of binding of radiolabeled standard peptide. Assays were as described[42]. Concentration of peptide yielding 50% inhibition of binding of radiolabeled probe peptide (IC₅₀) was calculated. Under conditions used, where [radiolabeled probe] < [MHC] and IC₅₀ \geq [MHC], measured IC₅₀ values are reasonable approximations of true K_d values[43,44].

Statistical analyses

Statistical analyses for all *in vitro* assays were performed using 2-tailed student's T test. Natural log transformed data and two-sample t test were used to analyze data shown in Figures 5 and 7b. Two-tailed P values < 0.05 were considered statistically significant. Peptides were considered immunogenic in mice if they induced IFN- γ spot formation from immunized mice that were significant (P < 0.05) compared with spot formation from

control mice. All mouse experiments were repeated at least twice. There were 4-5 mice for each group. The experiment in Figure 7b determined immune response and imaged mice in parallel.

Acknowledgements

We thank C. Oseroff for helpful suggestions, K. Wroblewski for assistance with statistical analyses, P. Terasaki for HLA-typing, J. Boothroyd, J. Saeij, and S. Kim for the luciferase expressing parasite, N. Blanchard and N. Shastri for sharing pre-publication data and other suggestions, S. Reed for adjuvants, and families and collaborating physicians/scientists in the NCCCTS who made this work possible. We gratefully acknowledge support of this work by gifts from the Fin Charity Trust, R. Blackfoot, R. Thewind, A. Akfortseven, S. Gemma, S. Jackson, A.K. Bump, the Rooney Aldens, the Dominique Cornwell and Peter Mann Family Foundation, the Alison F. Engel and Peter E. Engel Charitable Fund, Jack M. and Donna L. Greenberg Philanthropic Fund, the Morel, Rosenstein, Kapnick, Taub, Daley-Conroy, Schilling, Greenberg, Dunphy, Zorek, Munroe, and Kiewit families, and Toxoplasmosis Research Institute. This work also was supported by DMID-NIAID U01 AI77887, UR01 Al0433228, R01 Al071319, (RM), the China scholarship Council(CH), a grant from the National Natural Science Foundation Project of China (No. 30700693)(CH), and The Research to Prevent Blindness Foundation(RM). The funding sources had no role in the study design, in the collection, analysis and interpretation of data, in the writing of the manuscript, and in the decision to submit the manuscript for publication.

Author details

¹Department of Surgery(Ophthalmology and Visual Sciences), The University of Chicago, Chicago, Illinois 60637, USA. ²Department of Parasitology, School of Medicine, Shandong University, Jinan, Shandong 250012, PR China. ³Division of Vaccine Discovery, La Jolla Institute for Allergy and Immunology, La Jolla, California 92037, USA. ⁴Pharmexa-Epimmune, San Diego, California 92121, USA. ⁵Synthetic Biomolecules, San Diego, California 92121, USA. ⁶Departments of Surgery (Ophthalmology and Visual Sciences) and Pediatrics (Infectious Disease), Committees on Immunology, Molecular Medicine, and Genetics, Institute of Genomics and Systems Biology, and The College, The University of Chicago, Chicago, Illinois 60637, USA.

Authors' contributions

All authors contributed to the work in this manuscript. HC, EJM, WHW, JS, JA, AS, AM, and RM designed and/or performed experiments, provided key reagents, revised the manuscript for significant context, and reviewed the manuscript as submitted. HC, EJM, JS, JA, AM, and RM wrote the entire manuscript and edited drafts of the manuscript for significant content. All authors read and approved the final version submitted.

Competing interests

The authors declare that they have no competing interests.

Received: 28 September 2010 Accepted: 3 December 2010 Published: 3 December 2010

References

- Remington JS, McLeod R, Thulliez P, Wilson C, Desmonts G: Congenital Toxoplasmosis. In Infectious Diseases of the Fetus and Newborn Infant.. 7 edition. Edited by: Remington JS, Klein J, Wilson C. Philadelphia: W.B Saunders: 2010;.
- McLeod R, Mack D, Foss R, Boyer K, Withers S, Levin S, Hubbel J: Levels of pyrimethamine in sera and cerebrospinal and ventricular fluids from infants treated for congenital toxoplasmosis. *Antimicrob Ag Chemother* 1992, 36:1040-8.
- McLeod R, Kieffer F, Sautter M, Hosten T, Pelloux H: Why prevent, diagnose and treat congenital toxoplasmosis? Mem Inst Oswaldo Cruz 2009, 104:320-344.
- McAuley J, Boyer KM, Patel D, Mets M, Swisher C, Roizen N, Wolters C, Stein L, Stein M, Schey W, Remington J, Meier P, Johnson D, Heydemann P, Holfels E, Withers S, Mack D, Brown C, Patton D, McLeod R: Early and longitudinal evaluations of treated infants and children and untreated

- historical patients with congenital toxoplasmosis: the Chicago Collaborative Treatment Trial. Clin Infect Dis 1994, 18:38-72.
- Phan L, Kasza K, Jalbrzikowski J, Noble AG, Latkany P, Kuo A, Mieler W, Meyers S, Rabiah P, Boyer K, Swisher C, Mets M, Roizen N, Cezar S, Sautter M, Remington J, Meier P, McLeod R, Toxoplasmosis Study Group: Longitudinal study of new eye lesions in children with toxoplasmosis who were not treated during the first year of life. Am J Ophthalmol 2008, 146:375-84.
- Luft BJ, Remington JS: Toxoplasmic encephalitis in AIDS. Clin Infect Dis 1992. 15:211-222.
- Jacobs L: Toxoplasma gondii: parasitology and transmission. Bull N Y Acad Med 1974, 50:128-145.
- Dubey JP: The History and Life Cycle of Toxoplasma gondii. In Toxoplasma gondii: The Model Apicomplexan: Perspectives and Methods. Edited by: Weiss LM, Kim K. London: Academic Press; 2007:1-17.
- Boyer K, Holfels E, Roizen N, Swisher C, Mack D, Remington J, Withers S, Meier P, Karrison T, McLeod R: Risk factors for *Toxplasma gondii* infection in mothers of infants with congenital toxoplasmosis: implications for prenatal management and screening. AJOG 2005, 192:564-71.
- McLeod R, Frenkel JK, Estes RG, Mack DG, Eisenhauer P, Gibori G: Subcutaneous and intestinal vaccination with tachyzoites of *Toxoplasma gondii* and acquisition of immunity to peroral and congenital *Toxoplasma* challenge. J Immunol 1988, 140:1632-7.
- Buxton D, Thomson K, Maley S, Wright S, Bos HJ: Vaccination of sheep with a live incomplete strain (S48) of *Toxoplasma gondii* and their immunity to challenge when pregnant. Vet Rec 1991, 129:89-93.
- Lu F, Huang S, Kasper LH: The temperature-sensitive mutants of Toxoplasma gondii and ocular toxoplasmosis. Vaccine 2009, 27:573-580.
- Mévélec MN, Ducournau C, Bassuny Ismael A, Olivier M, Sèche E, Lebrun M, Bout D, Dimier-Poisson I: Mic1-3 Knockout Toxoplasma gondii is a good candidate for a vaccine against T. gondii-induced abortion in sheep. Vet Res 2010, 41:49.
- Gigley JP, Fox BA, Bzik DJ: Cell-mediated immunity to Toxoplasma gondii develops primarily by local Th-1 host immune responses in the absence of parasite replication. J Immunol 2009, 182:1069-1078.
- Hutson SL, Mui E, Kinsley K, Witola WH, Behnke MS, El Bissati K, Muench SP, Rohrman B, Liu SR, Wollmann R, Ogata Y, Sarkeshik S, Yates JR III, McLeod R: *T. gondii* RP Promoters & Knockdown Reveal Molecular Pathways Associated with Proliferation and Cell-Cycle Arrest. *PLoS ONE* 2010, 5(11): e14057.
- Blanchard N, Gonzalez F, Schaeffer M, Joncker NT, Cheng T, Shastri AJ, Robey EA, Shastri N: Immunodominant, protective response to the parasite *Toxoplasma gondii* requires antigen processing in the endoplasmic reticulum. *Nat Immunol* 2008, 9:937-944.
- Bui HH, Sidney J, Li W, Fusseder N, Sette A: Development of an epitope conservancy analysis tool to facilitate the design of epitope-based diagnostics and vaccines. BMC Bioinformatics 2007, 8:361.
- Tan TG, Mui E, Cong H, Witola WH, Montpetit A, Muench SP, Sidney J, Alexander J, Sette A, Grigg M, Maewal A, McLeod R: Identification of T. gondii epitopes, adjuvants, and host genetic factors that influence protection of mice and humans. Vaccine 2010, 28:3977-3989.
- Panina-Bordignon P, Tan A, Termijtelen A, Demotz S, Corradin G, Lanzavecchia A: Universally immunogenic T cell epitopes: promiscuous binding to human MHC class II and promiscuous recognition by T cells. Eur J Immunol 1989, 19:2237-2242.
- Chen YZ, Liu G, Senju S, Wang Q, Irie A, Haruta M, Matsui M, Yasui F, Kohara M, Nishimura Y: Identification of SARS-COV spike protein-derived and HLA-A2-restricted human CTL epitopes by using a new muramyl dipeptidederivative adjuvant. Int J Immunopathol Pharmacol 2010, 23:165-177.
- Bertholet S, Ireton GC, Ordway DJ, Windish HP, Pine SO, Kahn M, Phan T, Orme IM, Vedvick TS, Baldwin SL, Coler RN, Reed SG: A Defined Tuberculosis Vaccine Candidate Boosts BCG and Protects Against Multidrug-Resistant Mycobacterium tuberculosis. Sci Transl Med 2010, 2:53ra74.
- O'Hagan DT, Tsai T, Reed S: Emulsion-Based Adjuvants for Improved Influenza Vaccines. Influenza Vaccines for the Future 2011.
- Reed SG, Bertholet S, Coler RN, Friede M: New horizons in adjuvants for vaccine development. Trends Immunol 2009, 30:S23-32.

- Persing DH, Coler RN, Lacy MJ, Johnson DA, Baldridge JR, Hershberg RM, Reed SG: Taking toll: lipid A mimetics as adjuvants and immunomodulators. Trends Microbiol 2002, 10:S32-37.
- Deliyannis G, Jackson DC, Ede NJ, Zeng W, Hourdakis I, Sakabetis E, Brown LE: Induction of long-term memory CD8(+) T cells for recall of viral clearing responses against influenza virus. J Virol 2002, 76:4212-4221.
- BenMohamed L, Wechsler SL, Nesburn AB: Lipopeptide vaccinesyesterday, today, and tomorrow. Lancet Infect Dis 2002, 2:425-431.
- Zeng W, Ghosh S, Lau YF, Brown LE, Jackson DC: Highly immunogenic and totally synthetic lipopeptides as self-adjuvanting immunocontraceptive vaccines. J Immunol 2002, 169:4905-4912.
- Chua BY, Zeng W, Jackson DC: Synthesis of toll-like receptor-2 targeting lipopeptides as self-adjuvanting vaccines. Methods Mol Biol 2008, 494:247-261
- Tsunoda I, Sette A, Fujinami RS, Oseroff C, Ruppert J, Dahlberg C, Southwood S, Arrhenius T, Kuang LQ, Kubo RT, Chesnut RW, Ishioka GY: Lipopeptide particles as the immunologically active component of CTL inducing vaccines. Vaccine 1999, 17:675-685.
- Brown CR, McLeod R: Class I MHC genes and CD8+ T cells determine cyst number in *Toxoplasma gondii* infection. *J Immunol* 1990, 145:3438-3441.
- Gazzinelli RT, Hakim FT, Hieny S, Shearer GM, Sher A: Synergistic role of CD4+ and CD8+ T lymphocytes in IFN-gamma production and protective immunity induced by an attenuated *Toxoplasma gondii* vaccine. *J Immunol* 1991. 146:286-292.
- Gazzinelli R, Xu Y, Hieny S, Cheever A, Sher A: Simultaneous depletion of CD4+ and CD8+ T lymphocytes is required to reactivate chronic infection with *Toxoplasma gondii*. J Immunol 1992, 149:175-180.
- Livingston BD, Alexander J, Crimi C, Oseroff C, Celis E, Daly K, Guidotti LG, Chisari FV, Fikes J, Chesnut RW, Sette A: Alterred helper T lymphocyte function associated with chronic hepatitis B virus infection and its role in response to therapeutic vaccination in humans. J Immunol 1999, 162:3088-3095.
- Alexander J, Fikes J, Hoffman S, Franke E, Sacci J, Appella E, Chisari FV, Guidotti LG, Chesnut RW, Livingston B, Sette A: The optimization of helper T lymphocyte (HTL) function in vaccine development. *Immunol Res* 1998, 18:70-92
- Alexander J, Oseroff C, Dahlberg C, Qin M, Ishioka G, Beebe M, Fikes J, Newman M, Chesnut RW, Morton PA, Fok K, Appella E, Sette A: A decaepitope polypeptide primes for multiple CD8+ IFN-gamma and Th lymphocyte responses: evaluation of multiepitope polypeptides as a mode for vaccine delivery. J Immunol 2002, 168:6189-6198.
- Debierre-Grockiego F, Campos MA, Azzouz N, Schmidt J, Bieker U, Resende MG, Mansur DS, Weingart R, Schmidt RR, Golenbock DT, Gazzinelli RT, Schwarz RT: Activation of TLR2 and TLR4 by glycosylphosphatidylinositols derived from *Toxoplasma gondii*. J Immunol 2007, 179:1129-1137.
- Kim SK, Karasov A, Boothroyd JC: Bradyzoite-specific surface antigen SRS9 plays a role in maintaining *Toxoplasma gondii* persistence in the brain and in host control of parasite replication in the intestine. *Infect Immun* 2007, 75:1626-1634.
- Saeij JP, Arrizabalaga G, Boothroyd JC: A cluster of four surface antigen genes specifically expressed in bradyzoites, SAG2CDXY, plays an important role in *Toxoplasma gondii* persistence. *Infect Immun* 2008, 76:2402-2410
- Saeij JP, Boyle JP, Grigg ME, Arrizabalaga G, Boothroyd JC: Bioluminescence imaging of Toxoplasma gondii infection in living mice reveals dramatic differences between strains. Infect Immun 2005, 73:695-702.
- Moutaftsi M, Peters B, Pasquetto V, Tscharke DC, Sidney J, Bui HH, Grey H, Sette A: A consensus epitope prediction approach identifies the breadth of murine T(CD8+)-cell responses to vaccinia virus. Nat Biotechnol 2006, 24:817-819.
- Gulukota K, Sidney J, Sette A, DeLisi C: Two complementary methods for predicting peptides binding major histocompatibility complex molecules. J Mol Biol 1997, 267:1258-1267.
- Sidney J, Assarsson E, Moore C, Ngo S, Pinilla C, Sette A, Peters B: :
 Quantitative peptide binding motifs for 19 human and mouse MHC class I molecules derived using positional scanning combinatorial peptide libraries. Immunome Res 2008, 4:2.

- Sidney J, Southwood S, Oseroff C, del Guercio MF, Sette A, Grey HM: Chapter 18, Measurement of MHC/peptide interactions by gel filtration. Curr Protoc Immunol 2001, Chapter 18:Unit 18.13.
- Cheng Y, Prusoff WH: Relationship between the inhibition constant (K1) and the concentration of inhibitor which causes 50 per cent inhibition (I50) of an enzymatic reaction. Biochem Pharmacol 1973, 22:3099-3108.

doi:10.1186/1745-7580-6-12

Cite this article as: Cong et al.: Human immunome, bioinformatic analyses using HLA supermotifs and the parasite genome, binding assays, studies of human T cell responses, and immunization of HLA-A*1101 transgenic mice including novel adjuvants provide a foundation for HLA-A03 restricted CD8⁺T cell epitope based, adjuvanted vaccine protective against *Toxoplasma gondii*. *Immunome Research* 2010 6:12.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

