

DNA VACCINES

CONTENTS

- ❑ Introduction
- ❑ History
- ❑ DNA vaccines Vs Traditional vaccines
- ❑ How DNA vaccine is made
- ❑ Methods of delivery
- ❑ How DNA vaccine works
- ❑ Advantages
- ❑ Disadvantages
- ❑ Current clinical trials
- ❑ Safety issues
- ❑ Future of DNA vaccines
- ❑ Conclusion
- ❑ References

INTRODUCTION

- ❑ DNA vaccine is DNA sequence used as a vaccine.
- ❑ This DNA Sequence code for antigenic protein of pathogen.
- ❑ As this DNA inserted into cells it is translated to form antigenic protein. As this protein is foreign to cells , so immune response raised against this protein.
- ❑ In this way ,DNA vaccine provide immunity against that pathogen.

HISTORY

- ❑ In 1990, University of Wisconsin, Jon Wolff found that injection of DNA plasmids produce a protein response in mice.
- ❑ In 1993, Merck Research Laboratories, Dr. Margaret Liu found that intramuscular injection of DNA from influenzae virus into mice produced complete immune response
- ❑ In 1996, trials involving T-cell lymphoma, influenzae & herpes simplex virus were started

DNA vaccines Vs Traditional vaccines

DNA vaccines

- ☐ Uses only the DNA from infectious organisms.
- ☐ Avoid the risk of using actual infectious organism.
- ☐ Provide both Humoral & Cell mediated immunity
- ☐ Refrigeration is not required

Traditional vaccines

- ☐ Uses weakened or killed form of infectious organism.
- ☐ Create possible risk of the vaccine being fatal.
- ☐ Provide primarily Humoral immunity
- ☐ Usually requires Refrigeration.

HOW DNA VACCINE IS MADE

Viral gene

Recombinant DNA
Technology

Expression
plasmid

Plasmid with foreign gene

Granular inclusion

Cell wall / outer membrane (if present)

Cytoplasmic membrane

Capsule

Pili

Mesosome

Cytoplasm

Nucleoid

Plasmid DNA

Bacterial cell

Plasmid DNA get Amplified

Plasmid DNA
Purified

Ready to use

METHODS OF DELIVERY

☐ Syringe delivery:-

Either
intramuscularly

or

Intradermally

Contd..

☐ Gene gun delivery:-

- ☐ Adsorbed plasmid DNA into gold particles
- ☐ Ballistically accelerated into body with gene gun.

HOW DNA VACCINE WORKS

BY TWO PATHWAYS

ENDOGENOUS :- Antigenic Protein is presented by cell in which it is produced

EXOGENOUS :- Antigenic Protein is formed in one cell but presented by different cell

HOW DNA VACCINES WORK

Muscle Cells

Plasmid DNA

ENDOGENOUS PATHWAY

EXOGENOUS PATHWAY

WHEN VIRUS ENTER IN THE BODY

ADVANTAGES

- ☐ Elicit both Humoral & cell mediated immunity
- ☐ Focused on Antigen of interest
- ☐ Long term immunity
- ☐ Refrigeration is not required
- ☐ Stable for storage

DISADVANTAGES

- ❑ Limited to protein immunogen only
- ❑ Extended immunostimulation leads to chronic inflammation
- ❑ Some antigen require processing which sometime does not occur

CURRENT CLINICAL TRIALS

- ❑ June 2006, DNA vaccine examined on horse
Horse acquired immunity against west
nile viruses
- ❑ August 2007, DNA vaccination against
multiple Sclerosis was reported as being
effective

Safety Issues

Genetic Toxicity

Integration of DNA vaccine into host Genome

- Insertional mutagenesis
- Chromosome instability
- Turn ON Oncogenes
- Turn OFF Tumor suppressor genes

Over Expression of DNA vaccine

- ➡ Acute or chronic inflammatory responses
- ➡ Destruction of normal tissues

Generation of Autoimmune diseases

- ➡ Anti DNA Antibodies
- ➡ Autoimmune diseases
- ➡ Autoimmune Myositis

Antibiotic Resistance

- ➡ Plasmid used is resistance to antibiotics for selection
- ➡ Raise the resistance to same antibiotic in the host

FUTURE PROSPECTS

- ❑ Plasmid with multiple genes provide immunity against many diseases in one booster
- ❑ DNA vaccines against infectious diseases such as AIDS, Rabies, Malaria can be available

COMMERCIAL/LICENSED DNA VACCINES FOR FISH ????????????

References

- ❑ www.medscape.com
- ❑ www.wikipedia.org
- ❑ www.sciencedirect.com
- ❑ www.nature.com
- ❑ www.biokenyon.com
- ❑ www.biolife.com
- ❑ Immunology by Kuby 6th Edition
- ❑ Immunology by Tizard 4th Edition

THANK YOU

Queries?

