
CONTENTS

About the Authors, xv

Contributors, xvi

Preface and Acknowledgments, xvii

How to Use Your Textbook, xix

About the Companion Website, xxiii

1 OVERVIEW OF THE IMMUNE SYSTEM, 1

Introduction, 1

Innate and Adaptive Immunity, 2

Innate Immunity, 2

Adaptive Immunity, 2

Clonal Selection Theory, 3

Active, Passive, and Adoptive Immunization, 5

Major Characteristics of the Adaptive Immune Response, 5

Cells Involved in the Adaptive Immune Response, 5

Humoral and Cellular Immunity, 6

Humoral Immunity, 6

Cell-Mediated Immunity, 7

Generation of Diversity in the Immune Response, 8

Benefits of Immunology, 8

Damaging Effects of the Immune Response, 9

The Future of Immunology, 9

The Short Course Begins Here, 10

References and Bibliography 10

2 INNATE IMMUNITY, 11

Introduction, 11

Physical and Chemical Barriers of Innate Immunity, 11

Origin, Differentiation, and Characterization of Cells of the Innate Immune System, 12

Pattern Recognition: The Hallmark of Innate Immune Responses, 15

Pattern Recognition Receptors, 15

Complement, 18

Intracellular and Extracellular Killing of Microorganisms, 19

Inflammation, 20

Hallmark Signs of Inflammation, 20

Localized Inflammatory Responses, 21

Chronic Inflammation, 23

Fever, 23

References and Bibliography, 24

Review Questions, 24

Answers to Review Questions, 25

3 ADAPTIVE IMMUNITY, 26

Cells and Organs Involved in Adaptive Immunity, 26

The Lymphatic Organs, 27

Lymphocyte Migration and Recirculation, 29

The Fate of Antigen after Penetration, 31

Frequency of Antigen-Specific Naïve Lymphocytes, 32

Interrelationship between Innate and Adaptive Immunity, 33

Review Questions, 34

Answers to Review Questions, 34

4 IMMUNOGENS AND ANTIGENS, 35

Introduction, 35

Requirements for Immunogenicity, 35

Foreignness, 35

High Molecular Weight, 36

Chemical Complexity, 36

Degradability, 36

Haptens, 36

Further Requirements for Immunogenicity, 37

Primary and Secondary Responses, 38

Antigenicity and Antigen-Binding Site, 38

Epitopes Recognized by B Cells and T Cells, 39

Major Classes of Antigens, 40

Binding of Antigen with Antigen-Specific Antibodies or T Cells, 41

Cross-Reactivity, 41

Adjuvants, 42

References and Bibliography, 44

Review Questions, 45

Answers to Review Questions, 45

5 ANTIBODY STRUCTURE AND FUNCTION, 47

- Introduction, 47
- Isolation and Characterization of Immunoglobulins, 48
- Structure of Light and Heavy Chains, 48
- Domains, 51
- Hinge Region, 51
- Variable Region, 51
- Immunoglobulin Variants, 53
 - Isotypes, 53
 - Allotypes, 54
 - Idiotypes, 54
- Structural Features of IgG, 55
 - Biologic Properties of IgG, 55
 - Agglutination and Formation of Precipitate, 56
 - Passage through the Placenta and Absorption in Neonates, 56
 - Opsonization, 57
 - Antibody-Dependent Cell-Mediated Cytotoxicity, 58
 - Activation of Complement, 58
 - Neutralization of Toxins, 58
 - Immobilization of Bacteria, 58
 - Neutralization of Viruses, 58
- Structural Features of IgM, 59
- Biologic Properties of IgM, 59
 - Complement Fixation, 59
 - Neonatal Immunity and First Line of Humoral Defense, 59
 - Agglutination, 60
 - Isohemagglutinins, 60
- Structural and Biologic Properties of IgA, 60
 - Biologic Properties of IgA, 60
 - Role in Mucosal Infections, 60
 - Bactericidal Activity, 61
 - Antiviral Activity, 61
- Structural and Biologic Properties of IgD, 61
- Structural and Biologic Properties of IgE, 62
 - Importance of IgE in Parasitic Infections and Hypersensitivity Reactions, 62
- Kinetics of the Antibody Response Following Immunization, 62
 - Primary Response, 62
 - Secondary Response, 62
- The Immunoglobulin Superfamily, 63
- References and Bibliography, 65
- Review Questions, 65
- Answers to Review Questions, 66

6 ANTIGEN-ANTIBODY INTERACTIONS, IMMUNE ASSAYS, AND EXPERIMENTAL SYSTEMS, 67

- Introduction, 67
- Antigen-Antibody Interactions, 67

- Primary Interactions between Antibody and Antigen, 68
 - Association Constant, 68
 - Affinity and Avidity, 70
- Secondary Interactions between Antibody and Antigen, 70
 - Agglutination Reactions, 70
 - Precipitation Reactions, 72
- Immunoassays, 74
 - Direct-Binding Immunoassays, 74
 - Solid-Phase Immunoassays, 75
- Immunofluorescence, 76
 - Direct Immunofluorescence, 76
 - Indirect Immunofluorescence, 76
- Flow Cytometry, 76
- Immunoabsorption and Immunoabsorption, 78
- Cellular Assays, 78
 - Assays of Lymphocyte Function, 78
 - B-Cell and T-Cell Proliferation Assays, 78
 - Antibody Production by B Cells, 78
 - Effector Cell Assays for T Cells and Natural Killer Cells, 79
- Cell Culture, 79
 - Primary Cell Cultures and Cloned Lymphoid Cell Lines, 79
 - B-Cell Hybridomas and Monoclonal Antibodies, 80
 - T-Cell Hybridomas, 80
 - Genetically Engineered Molecules and Receptors, 80
- Experimental Animal Models, 81
 - Inbred Strains, 81
 - Adoptive Transfer, 82
 - SCID Mice, 82
 - Thymectomized and Congenitally Athymic (Nude) Mice, 82
- Transgenic Mice and Gene Targeting, 82
 - Transgenic Mice, 82
 - Knockout and Knock-in Mice, 83
- Analysis of Gene Expression, 83
 - Microarrays to Assess Gene Expression, 83
- References and Bibliography, 85
- Review Questions, 86
- Answers to Review Questions, 86

7 THE GENETIC BASIS OF ANTIBODY STRUCTURE, 88

- Introduction, 88
- A Brief Review of Nonimmunoglobulin Gene Structure and Gene Expression, 88
- Genetic Events in Synthesis of Ig Chains, 90
 - Organization and Rearrangement of Light-Chain Genes, 90

- κ-Chain Synthesis, 91
- λ-Chain Synthesis, 92
- Organization and Rearrangement of Heavy-Chain Genes, 92
- Allelic Exclusion and the Regulation of Ig Gene Expression, 93
- Class or Isotype Switching, 94
- Generation of Antibody Diversity, 95
 - Presence of Multiple V Genes in the Germline, 95
 - VJ and VDJ Combinatorial Association, 95
 - Random Assortment of H and L Chains, 95
 - Junctional Diversity, 95
 - Somatic Hypermutation, 95
 - Somatic Gene Conversion, 96
- Role of Activation-Induced Cytidine Deaminase in Generating Antibody Diversity, 96
- References and Bibliography, 98
- Review Questions, 98
- Answers to Review Questions, 99

8 BIOLOGY OF THE B LYMPHOCYTE, 100

- Introduction, 100
- Development of B Lymphocytes, 100
 - Overview, 100
 - Sites of Early B-Cell Differentiation, 101
 - Pro-B and Pre-B Cells: First Ig Rearrangements, 101
 - Immature B Cells, 103
 - Transitional B cells, 104
 - Mature B Cells, 104
 - Plasma Cells, 104
 - Memory B Cells, 105
- Sites of Antibody Synthesis, 105
 - Interaction of Antigen, B Cells, and Helper T Cells in the Lymph Node, 105
 - Events in the Germinal Center, 105
 - Antibody Synthesis in Mucosal Tissue, 107
 - Thymus-Independent Antibody Responses, 109
- B-Cell Membrane Proteins, 110
 - Stage-Specific Markers, 110
 - Antigen-Binding Molecules: Membrane Immunoglobulin, 111
 - Signal Transduction Molecules Associated with Membrane Immunoglobulin, 111
 - Molecules Involved in T–B Cell Interactions, 111
 - Homing, 112
 - Intracellular Signaling in B Cells, 112
- References and Bibliography, 115
- Review Questions, 116
- Answers to Review Questions, 116

9 HOW T CELLS RECOGNIZE ANTIGEN: THE ROLE OF THE MAJOR HISTOCOMPATIBILITY COMPLEX, 117

- Introduction, 117
- How the MHC Got Its Name, 117
- MHC Role in Antigen Presentation, 118
- Different MHC Molecules Are Expressed by Distinct Host Cells and Interact with Different Sets of T Cells, 119
 - MHC Class I, 119
 - MHC Class II, 119
- Variability of MHC Class I and MHC Class II Molecules, 119
- Structure of MHC Class I and Class II Molecules, 120
 - MHC Class I, 120
 - Structure of MHC Class II Molecules, 122
- Antigen Processing and Presentation: How MHC Molecules Bind Peptides and Create Ligands That Interact with T Cells, 124
 - Exogenous Antigens and Generation of MHC Class II–Peptide Complexes, 124
 - Endogenous Antigens: Generation of MHC Class I–Peptide Complexes, 126
 - Cross-Presentation: Exogenous Antigens Presented in the MHC Class I Pathway, 127
 - Which Antigens Trigger Which T-Cell Responses?, 128
 - MHC Molecules Bind Peptides Derived from Self-Molecules, 128
 - Inability to Respond to an Antigen, 129
- Other Types of Antigen That Activate T-Cell Responses, 129
 - Superantigens, 129
 - Lipids and Glycolipids, 129
 - Multiple Antigens Activate $\gamma\delta$ T Cells, 130
- Genes of the HLA Region, 130
- Nomenclature of Polymorphic MHC Molecules, 131
- Regulation of Expression of MHC Genes, 131
 - Codominant Expression, 131
 - Coordinate Regulation, 131
 - Inheritance of MHC Genes, 131
- MHC in Other Species, 132
- Diversity of MHC Molecules: MHC Association with Resistance and Susceptibility to Disease, 132
- References and Bibliography, 135
- Review Questions, 135
- Answers to Review Questions, 136

10 BIOLOGY OF THE T LYMPHOCYTE, 137

- Introduction, 137
- The Antigen-Specific T-Cell Receptor, 137
 - Molecules That Interact with Antigen, 137

- The T-Cell Receptor Complex, 139
- Co-Receptors, 140
- Other Important Molecules Expressed on the T-Cell Surface, 141
- $\gamma\delta$ T Cells, 142
- Genes Coding for T-Cell Receptors, 143
- Generation of T-Cell Receptor Diversity, 144
- T-Cell Differentiation in the Thymus, 144
 - The Thymus as Primary Organ for T-Cell Differentiation, 144
 - Key Steps in Thymic Differentiation, 145
 - Early T-Cell Receptor Gene Rearrangements:
 - Double-Negative Cells and Splitting Off of $\gamma\delta$ T Cells, 145
- Pre-T Cells, 146
- Double-Positive Cells, 146
- Thymic Selection, 146
- Leaving the Thymus, 148
- Generation of the T-Cell Repertoire, 148
- Characteristics of $\alpha\beta$ T Cells Emerging from the Thymus, 148
- Further Differentiation of $CD4^+$ and $CD8^+$ T Cells Outside the Thymus, 149
- Differentiation of Other Cell Types in the Thymus, 149
- References and Bibliography, 151
- Review Questions, 151
- Answers to Review Questions, 152

11 ACTIVATION AND FUNCTION OF T CELLS, 153

- Introduction, 153
- A Two-Signal Model for the Activation of T Cells, 153
- Dendritic Cells Are the Key APC for Naïve T Cells, 153
- Activation of $CD4^+$ T Cells, 155
 - Paired Interactions at the Surface of the APC and $CD4^+$ T Cell, 155
 - Intracellular Events in $CD4^+$ T-Cell Activation, 156
 - Differentiation to Effector Cells and Migration Out of the Lymph Node, 159
 - Termination of the Response, 159
 - Other Ways to Activate $CD4^+$ T Cells, 160
- $CD4^+$ T-Cell Function, 160
 - Cytokine Synthesis, 161
 - Major Subsets of Cytokine-Producing $CD4^+$ T Cells, 161
 - Cross-Inhibition of $CD4^+$ T-Cell Subsets, 164
 - Other Sets of Cytokine-Producing $CD4^+$ T Cells, 165
 - Further Points on Cytokine Synthesis, 165
 - Help for B Cell in the Response to TD Antigens, 165
 - Events in the Germinal Center, 166
 - Linked Recognition, 167

- Activation and Function of $CD8^+$ T Cells, 168
 - Generation of Effector $CD8^+$ T Cells, 168
- $CD8^+$ T-Cell Killing of Target Cells, 169
 - MHC Restriction and $CD8^+$ T Cell Killer Function, 170
- Memory T Cells, 171
- Function of Other Subsets of T Cells, 171
 - NKT Cells, 171
 - $\gamma\delta$ T Cells, 172
 - Innate Lymphoid Cells, 172
- References and Bibliography, 174
- Review Questions, 174
- Answers to Review Questions, 175

12 CYTOKINES, 176

- Introduction, 176
- The History of Cytokines, 176
 - Pleiotropic and Redundant Properties of Cytokines, 177
- General Properties of Cytokines, 177
 - Common Functional Properties, 177
 - Common Systemic Activities, 178
 - Common Cell Sources and Cascading Events, 179
- Functional Categories of Cytokines, 179
 - Cytokines That Facilitate Innate Immune Responses, 179
 - Cytokines That Regulate Adaptive Immune Responses, 181
 - Cytokines That Induce Differentiation of Distinct T-Cell Lineages, 181
 - Cytokines That Inhibit Lineage-Specific T-Cell Differentiation, 182
 - Cytokines That Promote Inflammatory Responses, 183
 - Cytokines That Affect Leukocyte Movement, 183
 - Cytokines That Stimulate Hematopoiesis, 184
- Cytokine Receptors, 185
 - Cytokine Receptor Families, 185
 - Common Cytokine Receptor Chains, 186
- Cytokine Receptor-Mediated Signal Transduction, 186
- Role of Cytokines and Cytokine Receptors in Disease, 188
 - Toxic Shock Syndrome, 188
 - Bacterial Septic Shock, 188
 - Cancers, 189
 - Autoimmunity and Other Immune-Based Diseases, 189
- Therapeutic Exploitation of Cytokines and Cytokine Receptors, 189
 - Cytokine Inhibitors/Antagonists, 189
 - Reversing Cellular Deficiencies, 190

Treatment of Immunodeficiencies, 190
 Treatment of Patients with Cancer, Transplanted
 Organs, and Tissues, and Viral Infections, 190
 Treatment of Allergies and Asthma, 191
 References and Bibliography, 192
 Review Questions, 192
 Answers to Review Questions, 193

13 TOLERANCE AND AUTOIMMUNITY, 194

Introduction, 194
 Central Tolerance, 195
 Mechanisms of Central Tolerance: T and B Cells, 195
 Mechanisms of Central Tolerance: B Cells, 196
 Peripheral Tolerance, 197
 Anergy, 198
 Regulatory T Cells, 198
 Fas–FasL Interactions, 200
 Oral Tolerance, 200
 Immune Privilege, 201
 Autoimmunity and Disease, 201
 Genetic Susceptibility, 202
 Environmental Susceptibility, 203
 Drug and Hormonal Triggers
 of Autoimmunity, 205
 Autoimmune Diseases, 205
 Autoimmune Diseases in Which Antibodies Play a
 Predominant Role in Mediating
 Organ Damage, 205
 Autoimmune Diseases in Which T Cells Play a
 Predominant Role in Organ Damage, 210
 Therapeutic Strategies, 212
 References and Bibliography, 214
 Review Questions, 215
 Answers to Review Questions, 216

14 COMPLEMENT, 217

Introduction, 217
 Overview of Complement Activation, 217
 Classical Pathway, 218
 Lectin Pathway, 219
 Alternative Pathway, 220
 Steps Shared by All Pathways: Activation
 of C3 and C5, 221
 Terminal Pathway, 222
 Regulation of Complement Activity, 222
 Biologic Activities of Complement, 224
 Production of Opsonins, 224
 Production of Anaphylatoxins, 225
 Lysis, 225
 Other Important Complement Functions, 225

Complement Deficiencies, 228
 References and Bibliography, 230
 Review Questions, 231
 Answers to Review Questions, 231

15 HYPERSENSITIVITY: TYPE I, 233

Introduction, 233
 Hypersensitivity, 233
 Coombs–Gell Hypersensitivity Designations, 233
 General Characteristics of Allergic Reactions, 234
 Sensitization Phase, 234
 T_H2 Cell Dependency of IgE Antibody
 Production, 234
 Activation Phase, 235
 Effector Phase, 237
 Preformed Mediators, 237
 Newly Synthesized Mediators, 238
 Late-Phase Reaction, 238
 Clinical Aspects of Allergic Reactions, 240
 Allergic Rhinitis, 240
 Food Allergies, 241
 Atopic Dermatitis, 241
 Asthma, 241
 Clinical Tests for Allergies and Clinical
 Intervention, 242
 Detection, 242
 Intervention, 242
 The Protective Role of IgE, 244
 References and Bibliography, 246
 Review Questions, 246
 Answers to Review Questions, 247

16 HYPERSENSITIVITY: TYPES II AND III, 249

Introduction, 249
 Type II Hypersensitivity, 249
 Complement-Mediated Reactions, 249
 Antibody-Dependent Cell-Mediated Cytotoxicity, 249
 Antibody-Mediated Cellular Dysfunction, 250
 Examples of Type II Hypersensitivity Reactions, 251
 Transfusion Reactions, 251
 Drug-Induced Reactions, 251
 Rhesus Incompatibility Reactions, 251
 Reactions Involving Cell Membrane Receptors, 252
 Reactions Involving Other Cell Membrane
 Determinants, 252
 Type III Hypersensitivity, 252
 Systemic Immune Complex Disease, 253
 Localized Immune Complex Disease, 255
 References and Bibliography, 257
 Review Questions, 257
 Answers to Review Questions, 258

17 **HYPERSENSITIVITY: TYPE IV, 259**

- Introduction, 259
- General Characteristics and Pathophysiology of DTH, 259
 - Mechanisms Involved in DTH, 260
- Examples of DTH, 261
 - Contact Sensitivity, 261
 - Granulomatous Hypersensitivity, 262
 - Tuberculin-Type Hypersensitivity, 263
 - Allograft Rejection, 264
 - Additional Examples of DTH, 264
- Treatment of DTH, 264
- References and Bibliography, 265
- Review Questions, 266
- Answers to Review Questions, 266

18 **IMMUNODEFICIENCY DISORDERS AND NEOPLASIAS OF THE LYMPHOID SYSTEM, 268**

- Introduction, 268
- Immunodeficiency Syndromes, 269
 - Primary Immunodeficiency Syndromes, 270
 - Immunodeficiency Disorders Associated with T Cells and Cell-Mediated Immunity, 274
 - B-Cell–Associated or Immunoglobulin-Associated Immunodeficiency Disorders, 276
 - Disorders of T–B Interactions, 277
 - Phagocytic Dysfunctions, 278
 - Natural Killer Cell Deficiency, 280
 - Diseases Caused by Abnormalities in the Complement System, 280
 - Secondary Immunodeficiency Diseases, 281
- Acquired Immunodeficiency Syndrome, 282
 - Initial Description and Epidemiology, 282
 - Human Immunodeficiency Virus, 282
 - Clinical Course, 284
 - Prevention, Control, Diagnosis, and Therapy of HIV Infection, 286
- Neoplasms of Lymphoid System, 287
 - B-Cell Neoplasms, 288
 - Mature B-Cell Neoplasms, 288
 - Plasma Cell Neoplasms, 291
 - T-Cell Neoplasms, 291
 - Mature T-Cell Neoplasms, 292
 - Immunotherapy, 293
- References and Bibliography, 294
- Review Questions, 295
- Answers to Review Questions, 296

19 **TRANSPLANTATION, 298**

- Introduction, 298
- Relationship between Donor and Recipient, 298

- Immune Mechanisms Are Responsible for Allograft Rejection, 300
- Categories of Allograft Rejection, 300
 - Hyperacute Rejection, 300
 - Acute Rejection, 300
 - Chronic Rejection, 301
- Role of MHC Molecules in Allograft Rejection, 301
 - Mechanisms of Alloantigen Recognition by T Cells, 301
- Role of T Cell Lineages and Cytokines in Allograft Rejection, 302
- Laboratory Tests Used in Tissue Typing, 303
- Prolongation of Allograft Survival: Immunosuppressive Therapy, 304
 - Anti-Inflammatory Agents, 305
 - Cytotoxic Drugs, 305
 - Agents That Interfere with Cytokine Production and Signaling, 306
 - Immunosuppressive Antibody Therapy, 306
 - New Immunosuppressive Strategies and Frontiers, 306
- Hematopoietic Stem Cell Transplantation, 307
- Graft-versus-Host Disease, 308
- Xenogeneic Transplantation, 308
- The Fetus: A Tolerated Allograft, 309
- References and Bibliography, 310
- Review Questions, 310
- Answers to Review Questions, 311

20 **TUMOR IMMUNOLOGY, 312**

- Introduction, 312
- Tumor Antigens, 312
- Categories of Tumor Antigens, 313
 - Normal Cellular Gene Products, 313
 - Mutant Cellular Gene Products, 314
 - Tumor Antigens Encoded by Oncogenes, 315
- Immunologic Factors Influencing the Incidence of Cancer, 315
- Effector Mechanisms in Tumor Immunity, 316
 - B-Cell Responses to Tumors, 317
 - Destruction of Tumor Cells by Opsonization and Phagocytosis, 318
 - Antibody-Mediated Loss of Adhesive Properties of Tumor Cells, 318
- Cell-Mediated Responses to Tumor Cells, 318
 - Destruction of Tumor Cells by T Lymphocytes, 318
 - Antibody-Dependent Cell-Mediated Cytotoxicity, 318
 - Destruction of Tumor by NK Cells, NK/T Cells, and Cytokine-Activated Killer Cells, 318
 - Destruction of Tumor Cells by Activated Macrophages and Neutrophils, 318
- Cytokines, 319

- Limitations of the Effectiveness of the Immune Response against Tumors, 320
- Immunodiagnosis, 320
 - Detection of Myeloma Proteins Produced by Plasma Cell Tumors, 321
 - Detection of α -Fetoprotein, 321
 - Carcinoembryonic Antigen, 321
 - Detection of Prostate-Specific Antigen, 321
 - Cancer Antigen-125, 321
- Tumor Immunoprophylaxis, 321
- Immunotherapy, 322
 - Other Immunotherapeutic Strategies in Cancer, 323
- References and Bibliography, 326
- Review Questions, 326
- Answers to Review Questions, 327

21 **RESISTANCE AND IMMUNIZATION TO INFECTIOUS DISEASES, 328**

- Introduction, 328
- Host Defense against the Various Classes of Microbial Pathogens, 330
 - Immunity to Viruses, 330
 - Immunity to Bacteria, 331
 - Immunity to Parasites, 332
 - Immunity to Fungi, 333
- Mechanisms by Which Pathogens Evade the Immune Response, 334
 - Encapsulated Bacteria, 334
 - Toxins, 334
 - Superantigens, 335
 - Antigenic Variation, 335
 - Intracellular Survival, 335
 - Suppression of the Immune System, 336
 - Extracellular Enzymes, 336
 - Expression of Antibody-Binding Proteins, 336
- Principles of Immunization, 336
- Objectives of Immunization, 337
- Active Immunizations, 337

- Recommended Immunizations, 337
- Use of Vaccines in Selected Populations, 337
- Basic Mechanisms of Protection, 339
 - Significance of the Primary and Secondary Responses, 339
 - Age and Timing of Immunizations, 339
- Vaccine Precautions, 341
 - Site of Administration of Antigen, 341
 - Hazards, 341
- Recent Approaches to Production of Vaccines, 342
 - Vaccines Produced by Recombinant DNA, 342
 - Conjugated Polysaccharides, 342
 - Synthetic Peptide Vaccines, 343
 - Virus-Carrier Vaccine, 343
 - Bacterium-Carrier Vaccine, 343
 - DNA Vaccines, 343
 - Toxoids, 343
- Passive Immunization, 344
 - Passive Immunization through Placental Antibody Transfer, 344
 - Passive Immunization via Colostrum, 344
 - Passive Antibody Therapy and Serum Therapy, 344
 - Monoclonal and Polyclonal Preparations, 345
 - Preparation and Properties of Human Immune Serum Globulin, 346
 - Indications for the Use of Immune Globulin, 346
 - Precautions on the Uses of Human Immune Serum Globulin Therapy, 347
 - Colony-Stimulating Factors, 347
- References and Bibliography, 348
- Review Questions, 349
- Answers to Review Questions, 350

Glossary, 351

Appendix: Partial List of CD Antigens, 378

Index, 381