

Protective Immunity against *Trichinella spiralis* Infection Induced by a Multi-Epitope Vaccine in a Murine Model

Yuan Gu, Junfei Wei, Jing Yang, Jingjing Huang, Xiaodi Yang, Xinping Zhu*

Department of Parasitology, School of Basic Medical Sciences, Capital Medical University, Beijing, PR China

Abstract

Trichinellosis is one of the most important food-borne parasitic zoonoses throughout the world. Because infected pigs are the major source of human infections, and China is becoming the largest international producer of pork, the development of a transmission-blocking vaccine to prevent swine from being infected is urgently needed for trichinellosis control in China. Our previous studies have demonstrated that specific Trichinella spiralis paramyosin (Ts-Pmy) and Ts-87 antigen could provide protective immunity against T. spiralis infection in immunized mice. Certain protective epitopes of Ts-Pmy and Ts-87 antigen have been identified. To identify more Ts-Pmy protective epitopes, a new monoclonal antibody, termed 8F12, was produced against the N-terminus of Ts-Pmy. This antibody elicited significant protective immunity in mice against T. spiralis infection by passive transfer and was subsequently used to screen a random phage display peptide library to identify recognized epitopes. Seven distinct positive phage clones were identified and their displayed peptides were sequenced. Synthesized epitope peptides conjugated to keyhole limpet hemocyanin were used to immunize mice, four of which exhibited larval reduction (from 18.7% to 26.3%, respectively) in vaccinated mice in comparison to the KLH control. To increase more effective protection, the epitope 8F7 that was found to induce the highest protection in this study was combined with two other previously identified epitopes (YX1 from Ts-Pmy and M7 from Ts-87) to formulate a multi-epitope vaccine. Mice immunized with this multi-epitope vaccine experienced a 35.0% reduction in muscle larvae burden after being challenged with T. spiralis larvae. This protection is significantly higher than that induced by individual-epitope peptides and is associated with high levels of subclasses IgG and IgG1. These results showed that a multi-epitope vaccine induced better protective immunity than an individual epitope and provided a feasible approach for developing a safer and more effective vaccine against trichinellosis.

Citation: Gu Y, Wei J, Yang J, Huang J, Yang X, et al. (2013) Protective Immunity against *Trichinella spiralis* Infection Induced by a Multi-Epitope Vaccine in a Murine Model . PLoS ONE 8(10): e77238. doi:10.1371/journal.pone.0077238

Editor: Moriya Tsuji, Aaron Diamond AIDS Research Center with the Rockefeller University, United States of America

Received April 19, 2013; Accepted August 30, 2013; Published October 10, 2013

Copyright: © 2013 Gu et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: This work was supported by grants from the National Natural Science Foundation of China (81171598, 81201312), the National Science and Technology Major Project (2012ZX10004220-012), and the PhD Programs Foundation of the Municipal Education Commission of Beijing (20111002503). The funders had no role in the study design, data collection and analysis, decision to publish or preparation of the manuscript.

Competing interests: The authors have declared that no competing interests exist.

* E-mail: zhuxping@ccmu.edu.cn

Introduction

Trichinellosis is a major food-borne zoonosis caused by *Trichinella spiralis* (*T. spiralis*) infection. The occurrence of trichinellosis in humans is strictly related to the consumption of raw or undercooked meat contaminated with *T. spiralis* larvae [1]. The most important source of human infection worldwide is the domestic pig [2]. However, wild animals also play an important role in trichinellosis transmission in some countries. For example, some outbreaks have been sourced to wild boar meat consumption in Bulgaria [3]. Trichinellosis is also a large public health hazard in China. From 2005 to 2009, 15 outbreaks of human trichinellosis, with 1387 cases and 4 deaths, were reported in three provinces/autonomous regions of southwestern China. Twelve (85.71%) of these 15 outbreaks were caused by the consumption of raw or undercooked pork,

which remains the predominant source of trichinellosis infection in China [4]. Trichinellosis is also an economic problem in porcine animal production and food safety [2]. The prevalence of *Trichinella* infection in swine slaughtered at abattoirs varied from 0% to 5.75% in five provinces/autonomous regions in China [4]. If this zoonosis is not controlled, it could pose a more serious public health problem because China is now the largest international producer of pork. Therefore, the development of a transmission-blocking vaccine against trichinellosis to prevent swine infection would make a practical contribution to disease control.

During the past decades, there have been many reported efforts to develop vaccine against trichinellosis, including vaccines based on crude larval extracts [5], excretory-secretory (ES) products [6], DNA [7] or recombinant proteins [8,9], all of which induced partial protective immunity in animal models.

However, these traditional vaccines present challenges in terms of safety, residual toxicity, means of transportation, and difficulties associated with sufficient mass production. A subunit vaccine based on protective vaccine antigen epitopes enables investigators to overcome the problems of conventional vaccines and provides a safer, more cost-effective approach to vaccine development [10].

Developments in immunology and molecular biology have shown that the epitope is an antigenic determinant of the antigen molecule that is recognized by the immune system, including the conformational and linear epitopes [11]. It was reported that an eight-amino acid conformational epitope induced a degree of protective immunity against Schistosoma mansoni infection that was comparable to the immunity induced by an intact protective antigen [12]. Mice immunized with a subunit vaccine derived from the epitope of hookworm vaccine antigen hemoglobinase produced neutralizing antibodies that inhibited the enzymatic activity of the parental antigen [13]. An epitope-based subunit vaccine also makes it possible to construct a multivalent vaccine by combining protective epitopes from several protective antigens [14]. Because an epitope-based vaccine induces an immune response only to the highly antigenic epitopes, which are free from the original protein scaffold, it prevents the immune escape of the whole antigen and the antigenic competition of multiple antigens [15]. Epitope vaccines have also been suggested as a strategy for counteracting pathogen escape and the development of drug resistance [16].

The life cycle of *T. spiralis* is different from other nematodes because all of its developmental stages occur in the same host. However, the nematode's antigens vary during its different developmental stages within the host [17]. Thus, it is difficult to elicit high levels of protection or sterile immunity with only a single antigen. Multi-epitope vaccines consist of different antigens from different stages, which make it possible to produce a more effective protective immune response while avoiding potentially hazardous and undesirable side effects.

In our previous studies, two immunodominant antigens of *T. spiralis*, namely paramyosin (*Ts*-Pmy) and *Ts*-87, were cloned by immunoscreening an adult worm cDNA library with infected animal sera [9,18]. *Ts*-87 is a 38 kDa protein existing in the excretory-secretory products and on the cuticle of the adult worm [19]. Both recombinant proteins (r*Ts*-Pmy and r*Ts*-87) generated partial protection against a *T. spiralis* larval challenge in vaccinated BALB/c mice [9,20,21].

Additional evidence shows that paramyosin is not only the structural component of invertebrate muscle [22] but is also a functional protein that plays important roles in immune defense. Several encouraging results have demonstrated that helminth paramyosin is a good vaccine candidate. Paramyosin has been shown to induce protective immunity against *Schistosoma japonicum* [23] *Brugia malayi* [24] and *Taenia solium* [25]. Our previous work also found that the outer membrane form of *Ts*-Pmy plays an important role in the evasion of the host complement attack [26] and RNAi-mediated silencing of paramyosin expression in *T. spiralis* results in impaired viability of the parasite [27]. These findings suggested that *Ts*-Pmy is a

good target for vaccine and pharmaceutical development against trichinellosis.

Because *Ts*-Pmy and *Ts*-87 are promising vaccine candidates, a number of *Ts*-Pmy and *Ts*-87 epitopes have been identified by screening a random peptide library with monoclonal antibodies. Partial protective immunity has been achieved by these epitopes in a murine model [28,29], which provides the basis for constructing a multi-epitope vaccine against trichinellosis.

For this study, we produced a new monoclonal antibody (mAb), known as 8F12, that specifically recognized the recombinant N-terminus of *Ts*-Pmy (r*Ts*-Pmy-N) and induced protective immunity when passively transferred to a naive mouse. This mAb was used to screen a random peptide library, from which protective epitopes were obtained. A multi-epitope vaccine consisting of three selected epitopes from two protective proteins (*Ts*-Pmy and *Ts*-87) was formulated, and the protective effects of this multi-epitope vaccine were evaluated in BALB/c mice.

Materials and Methods

Ethics statement

All experimental animals were purchased from Laboratory Animal Services Center of Capital Medical University (Beijing, China). All experimental procedures were reviewed and approved by the Capital Medical University Animal Care and Use Committee and were consistent with the NIH Guidelines for the Care and Use of Laboratory Animals.

Parasites

T. spiralis (ISS 533) parasites were originally isolated from a swine source in the Heilongjiang Province of China and maintained by serial passage in female ICR mice. Muscle larvae (ML) were recovered from infected mice with a modified pepsin-hydrochloric acid digestion method as described by Gamble et al. [30]. Briefly, the infected mice were euthanized 45 days post infection. After removing the skin and viscera, the whole carcass was digested in digestion solution (1% pepsin, 1% hydrochloric acid in distilled water) at 37 °C for 4 hours. The entire digest was poured through a sieve (100 meshes per inch) into a 250 ml conical cylinder to remove the undigested scraps. The digest was allowed to settle for 40 minutes and the supernatant was then discarded. The larvae were washed three times by gravity precipitation as described and resuspended in 3-4 ml of saline with 4% gelatin. Total three aliquots of 200 µl larvae suspension after being well mixed were streaked across a slide and the number of larvae was counted under a microscope. The total number of larvae was calculated according to the average number in 200 µl suspension and the total volume. Reductions in larval burden in immunized mice were calculated according to the following formula (a represents mean number of larvae per gram muscle in immunized mice, b represents mean number of larvae per gram muscle in control mice):

% larvae reduction=
$$\left(1 - \frac{a}{b}\right) \times 100\%$$

Production of mAb 8F12

Because the Ts-Pmy N-terminus (1-966bp) was recognized by the protective immune sera of T. spiralis-infected mice, a mAb 8F12 against rTs-Pmy-N was produced by hybridoma technique. The generation of hybridomas was performed with conventional methods as described elsewhere [31]. In brief, splenocytes from a mouse immunized with rTs-Pmy-N were fused with SP2/0 cells. The hybridoma culture supernatant was screened for antibodies against rTs-Pmy-N by ELISA and Western blot analysis. The single hybridoma clones that produced monoclonal antibodies were obtained by limiting dilution. Hybridoma cells were inoculated into the peritoneal cavity of pristane pre-treated BALB/c mice (Sigma-Aldrich, USA) to produce ascites. The ascites fluid was collected and mAb was purified by affinity chromatography using a Protein A-Sepharose 4FF column (GE Healthcare, USA). The isotype of mAb was determined with a Mouse Monoclonal Antibody Isotyping Kit (Gibco-BRL, USA).

Mouse antisera

T. spiralis infection mice sera were collected from BALB/c mice that had been infected with 400 *T. spiralis* ML for 45 days. The polyclonal antibodies of *T. spiralis* infection mice sera were purified by affinity chromatography using a Protein A-Sepharose 4FF column (GE Healthcare, USA).

Passive transfer of mAb 8F12 and challenge experiment

The selected mAb 8F12, which acted against rTs-Pmy-N, was used for a passive transfer into naive mice to test its protection against a T. spiralis larval challenge. Mice were divided into three groups with six mice each and three independent experiments were carried out. Within the mAb group, each mouse was intravenously injected with 500 µg of purified mAb for a total volume of 0.1 ml in phosphate-buffered saline (PBS). Two other groups of mice received the same volume of either 500 µg of polyclonal antibodies of T. spiralis infection mice sera or PBS only, which was the control. Each mouse was orally challenged with 400 T. spiralis ML at 2 hours after the injection. Mice were given the same dose of antibodies or PBS on day 4. All mice were sacrificed on day 45 post-infection. The larvae were collected from whole muscle tissue and counted.

Panning a random phage display peptide library

The Ph.D.- 12^{TM} Phage Display Peptide Library Kit (New England Biolabs, USA) was used to screen epitopes recognized by mAb 8F12 by following the manufacturer's instructions, with minor modifications. In brief, the wells of a 6-well microtiter plate (Costar, USA) were coated with purified mAb 8F12 (100 µg/ml) in 1.5 ml of binding buffer (0.1 M NaHCO₃, pH 8.6) at 4°C overnight. The wells were washed 10 times with TBST (50 mM Tris, pH 7.5, 150 mM NaCl, 0.1% Tween-20), followed by blocking at 37°C for 2 h with 3 ml of blocking buffer (0.1 M NaHCO₃ containing 5% bovine serum albumin, pH 8.6). The mAb-coated wells received 1 ml of diluted phage (approximately 1.5×10^{11} particles) and were

shaken gently at room temperature for 1 h. The wells were washed as described above to remove unbound phages. Antibody-bound phages were eluted with 1 ml of elution buffer (0.2 M glycine-HCl, pH 2.2) and neutralized with 150 µl of 1 M Tris-HCl (pH 9.1). The eluted phages were titered and amplified in *E. coli* ER2738 for 4.5 h and then harvested by precipitation with PEG/NaCl (20% PEG-8000, 2.5 M NaCl w/v). The amplified phages were biopanned for another two rounds under more stringent conditions including a decreased concentration of mAb 8F12 in coating buffer, a shorter binding time and an increased concentration of Tween-20 in TBST washing buffer (up to 0.5%). After the 3rd round of biopanning, the eluted phages were diluted and cultured with ER2738 on LB/IPTG/X-gal plates to select the single positive clones.

Identification of positive phage clones

Enzyme-Linked Immunosorbent Assay (ELISA). selected positive phage clones were amplified and tested for specific binding to mAb 8F12 by indirect ELISA. Microtiter wells were coated with purified mAb 8F12 (10 µg/ml, 150 µl/well) in bicarbonate buffer at 4°C overnight and blocked with 300 μI of blocking buffer at 37°C for 2 h. Approximately 1010 phage particles from the selected clones were added to each well and incubated at room temperature for 1 h. The wells were washed with TBST and then incubated with 100 µl of horseradish peroxidase (HRP)-conjugated anti-M13 antibody (Pharmacia, USA) at a dilution of 1:5000 in TBS at 37°C for 1 h. The ELISA plates were developed with o-phenylenediamine dihydrochloride (OPD, Sigma-Aldrich, USA) and read at 492

Nucleotide sequencing. The selected phage clones were amplified in ER2738 at 37°C for 4.5 h. Single strand phage DNA was extracted as directed and sequenced with 96 gIII primer (5' -GCCTCATAGTTAGCGTAACG-3', New England Biolabs, USA). The deduced amino acid sequences were aligned with the *Ts*-Pmy sequence using the MEGALIGN program of DNAStar software.

Western blot analysis. To determine if the positive phages could specifically bind to mAb 8F12, approximately 10¹¹ phage particles from each positive clone were transferred to a PVDF membrane (Millipore, USA) and incubated with mAb 8F12 (1:5000 dilution) in 1% (w/v) skim milk/PBST at 4°C overnight. IRDye 680LT goat anti-mouse IgG was used as the secondary antibody. An Odyssey two color infrared imaging system (Li-Cor, USA) was used to visualize the binding according to the manufacturer's instructions.

Immunoprecipitation. Two milligrams of positive phage 8F7 was incubated with either non-denaturing lysis buffer (20 mM Tris HCl pH 8, 137 mM NaCl, 10% glycerol, 1% Triton X-100, 2 mM EDTA) or denaturing lysis buffer (1% SDS□5 mM EDTA) for 30 minutes at 4°C. Protease inhibitor cocktail set II (Merck, Germany) were added fresh to the lysis buffer immediately before use. The supernatants of the lysate were incubated with 2µg of purified mAb 8G12 for 3 hours at 4°C before adding 20 µl of resuspended Protein G PLUS-Agarose (Santa Cruz Biotechnology, USA). The lysate-beads mixture was incubated at 4°C under rotary agitation overnight. The pellet was centrifuged and washed 4 times with 1.0 ml of PBS

(pH 7.0), and then resuspended in 40 μ l of 1x electrophoresis loading buffer. After being boiled for 3 minutes, 20 μ l of supernatant was transferred to a PVDF membrane and probed with mAb 8F12 (1:5000 dilution) as described above.

Peptide synthesis

Seven peptides were synthesized by Aviva Systems Biology Corporation (China) with a purity of over 90% as determined by HPLC. The synthesized peptides were conjugated to bovine serum albumin (BSA) or keyhole limpet hemocyanin (KLH) by reductive amination as previously described to increase immunogenicity [32].

Binding of synthesized peptides to mAb by ELISA

The wells were coated with peptide conjugated to BSA (10 μ g/ml, 100 μ l/well) overnight at 4°C in 0.1 M carbonate buffer (pH 9.6) and blocked with 200 μ l of PBS containing 1% BSA (pH 7.2, w/v) at 37°C for 2 h. The mAb 8F12 was added (1:1000 in PBS) and incubated at 37°C for 1 h. HRP-conjugated goat anti-mouse IgG (Sigma-Aldrich, USA) was used at a dilution of 1:3000 in TBS as the secondary antibody at 37°C for 30 minutes. The color was developed with OPD and read at 492 nm.

Immunization with individual-epitope peptides

The BALB/c mice were divided into ten groups with six animals each. Seven groups of mice were subcutaneously immunized with 50 µg each of KLH-conjugated peptide emulsified with an equal volume of ISA 50 V2 (SEPPIC, France), an water-in-oil adjuvant that stimulated strong and long lasting antibody response [33], followed by two boosts of the same dose at 2-week intervals. The other three groups of mice were immunized with the same amount of rTs-Pmy-N or KLH, or PBS emulsified with an equal volume of ISA 50 V2 as the control under the same immunization schedule. rTs-Pmy-N were not conjugated to KLH. Ten days after the final boost, each mouse was orally challenged with 400 infective T. spiralis muscle larva. Forty-five days post-infection, all mice were sacrificed and the larvae were collected from their muscles. The experiment was repeated three times. The peptide that induced the highest larva reduction was selected for a multiepitope vaccine trial.

Immunization with multi-epitope vaccine

To increase protective immunity, three protective epitope peptides, including previously identified YX1 from Ts-Pmy [29] and M7 from Ts-87 [28] and the second Ts-Pmy epitope 8F7 identified by this study, were each conjugated to KLH and mixed to formulate a multi-epitope vaccine. BALB/c mice were divided into eight groups with six animals each. Three groups of mice were immunized with 50 μ g of individual target KLH-conjugated peptide (YX1-KLH, 8F7-KLH and M7-KLH). The mice of multi-epitope vaccine group were immunized with total 50 μ g of three KLH-conjugated peptide mixtures (YX1-KLH, 8F7-KLH and M7-KLH, 17 μ g each). Same amount (50 μ g) of recombinant proteins (rTs-Pmy-N and rTs-87, which were not conjugated to KLH), KLH or PBS were served as control. All

the antigens (50 μg in 50 μl) including the PBS control were emulsified with an equal volume of ISA 50 V2 and administered to mice subcutaneously, followed by two boosts at 2-week intervals. Ten days after the final immunization, sera were collected from each mouse to measure antigen-specific IgG, IgG1 and IgG2a against parental peptide(s). For testing sera from mice immunized with individual-epitope vaccine, 1 µg of individual BSA-conjugated peptide was coated per well. For testing sera from mice immunized with multi-epitope vaccine, a mixture of three BSA-conjugated peptides in a total amount of 1 µg (YX1-BSA, 8F7-BSA and M7-BSA, 0.33µg each) was coated in each well. Each mouse was then orally challenged with 400 infective T. spiralis muscle larva. Forty-five days postinfection, all mice were sacrificed and the larvae were collected from the muscles and counted. Three independent experiments were carried out.

Statistical analysis

The data in Figures 1, 5, 6 and 7 represent the mean \pm standard deviation. Differences between the groups were analyzed by one-way ANOVA with the Student-Newman-Keuls method using SPSS 13.0 software. A p < 0.05 was regarded as statistically significant.

Results

MAb 8F12

Anti-rTs-Pmy-N mAb 8F12 was established by using the conventional hybridoma technique. The mAb 8F12 isotype was determined to be IgG1k. Western blot analysis revealed that 8F12 not only recognized rTs-Pmy-N (40 kDa) but also recognized the native Ts-Pmy (110 kDa) in crude somatic extracts of T. spiralis adult worms, newborn larvae (NBL) and ML (data not shown).

Passive immunization of mAb 8F12

The protective immunity of mAb 8F12 against T. spiralis infection was observed following its passive transfer to naive BALB/c mice. The challenge experiment showed that mice injected with mAb 8F12 or T. spiralis infection mice sera induced a 24.6% and 25.6% reduction in muscle larvae burden, respectively, compared to the PBS control group (p< 0.01, Figure 1). There was no significant difference in the worm burden between the groups injected with mAb 8F12 and T. spiralis infection mice sera, suggesting that mAb 8F12 provided protective levels similar to T. spiralis infection mice sera.

Biopanning and identification of positive phage clones

Ten positive phage clones were obtained after three rounds of biopanning with mAb 8F12. ELISA results showed that each positive phage clone was able to specifically bind to mAb 8F12, but not to the BSA negative control (Figure 2). Western blotting showed that a single band with a MW of approximately 60 kDa (displayed peptide co-expressed with phage coat protein pIII) was recognized in all seven sequenced phage clones by mAb 8F12 but not in the M13 plain phage (Figure 3A). Positive phage clone 8F7 (as a representative) could be recognized and

Figure 1. Muscle larval reduction in mice passively receiving mAb 8F12 or *T. spiralis* **infection mice sera.** Each mouse was challenged with 400 *T. spiralis* larvae. The challenge experiment showed that mice injected with mAb 8F12 or *T. spiralis* infection mice sera induced 24.6% and 25.6% reduction in muscle larvae burden, respectively, compared to the PBS control group (** *p*< 0.01). The larvae per gram (LPG) of muscle shown for each group represent the mean value from 6 animals with the standard deviation (one representative experiment of three independent experiments). doi: 10.1371/journal.pone.0077238.g001

Figure 2. Specific binding of positive phage clones to mAb 8F12 by ELISA. Positive phage clones 1-10 showed binding activities with mAb 8F12. Wild-type M13 was used as a negative control while BSA-coated wells were used to exclude non-specific binding.

doi: 10.1371/journal.pone.0077238.g002

pulled down by mAb 8F12 at both non-denatured and denatured conditions through immunoprecipitation (Figure 3B).

Sequence analysis and alignment

Single stranded phage DNAs extracted from the ten positive clones were sequenced and amino acid sequences of these

inserted phage peptides were deduced, as shown in Table 1. Alignment with the original sequence of Ts-Pmy revealed that the positive phage clones 8F6, 8F7, 8F10 and 8FJJ had the best matches with region 6–20 aa of Ts-Pmy with 4 consensus amino acid residues and most serines conserved, while clones 8A1, 8F1 and 8A9 shared 3 or 2 consensus amino acid

Figure 3. Specific binding of positive phage clones to mAb 8F12 by Western blot (A) and immunoprecipitation (B) analyses. (A). Seven positive phage clones were transferred to a PVDF membrane and a wild-type M13 phage was used as a negative control. The mAb 8F12 recognized a single band with a MW of approximately 60 kDa (displayed peptide co-expressed with phage coat protein pIII) in all seven positive clones, but not in the M13 control. M□Marker; Lanes 1-7: seven positive phage clones; Lane 8: Wild-type M13 phage. (B). Immunoprecipitation of positive phage 8F7 with mAb 8F12 at non-denatured and denatured conditions. M□Marker; Lane 1: mAb 8F12 pulled phage 8F7 in non-denaturing lysis buffer; Lane 2: mAb 8F12 pulled wild-type M13 phage in non-denaturing lysis buffer; Lane 3: mAb 8F12 pulled phage 8F7 in denaturing lysis buffer; Lane 4: mAb 8F12 pulled wild-type M13 phage in denaturing lysis buffer; Lanes 5: phage 8F7 only; Lane 6: mAb 8F12 pulled rTs-Pmy-N. doi: 10.1371/journal.pone.0077238.g003

Table 1. Alignment of the displayed peptide sequences of positive phage clones with original sequence of *Ts*-Pmy.

Clone	Amino acid sequence of insert																						
8F1				L	Р	W	Н	F	K	S	R	Н	R	Υ	Q								
8A9					Е	W	М	s	Н	G	Н	Р	R	Р	Ν	Ν							
8F10						s	L	s	Т	Р	Α	Т	R	Н	F	s	G						
Ts-Pmy (1-23aa)	М	S	L	Υ	R	S	Р	s	Α	s	V	М	R	S	Α	s	М	L	s	R	S	G	G
8JJ ¹								s	V	s	V	G	М	K	Р	S	Р	R	Р				
8F7									L	s	Т	Р	Υ	S	K	s	Q	Α	s	Т			
8F6										s	Н	W	N	S	Н	s	Т	Р	Α	R	Α		
8A1									Α	L	S	Т	Р	Т	F	s	Т	L	Р	Α			

Four phage clones (8F6, 8F7, 8F10 and 8JJ) had 4 consensus amino acid residues with region 6–20 aa of *Ts*-Pmy, while three other clones shared 3 or 2 consensus amino acid residues with the same region (Table 1). The amino acids identical to *Ts*-Pmy (6-20 aa) were highlighted.

1. The peptide sequence of clone 8A6, 8A7, 8A11 and 8A12 were identical and renamed as 8JJ. doi: 10.1371/journal.pone.0077238.t001

residues with the same region (Table 1). The sequence alignment results are consistent with the B cell epitope within *Ts*-Pmy 4-23 aa predicted by the BepiPred program (http://www.imtech.res.in/raghava/abcpred/index.html). The peptides displayed by these positive phage clones might be conformational epitopes of parental antigen *Ts*-Pmy-N from which the mAb 8F12 was induced. The B cell epitope

recognized by mAb 8F12 is possibly located between 6-20aa of *Ts*-Pmy.

The peptides of these seven positive phage clones were synthesized and conjugated to BSA or KLH. An ELISA of BSA-conjugated peptides demonstrated that all of them were recognized by mAb 8F12, especially the peptides 8JJ (8A6, 7, 11, 12), 8F6, 8F7 and 8F10, which shared a similar antigenicity

Figure 4. Specific binding of the synthesized peptides to mAb 8F12 as shown by ELISA. These results showed that synthesized peptides conjugated to BSA bound specifically to mAb 8F12. The irrelevant mAb 5A3 was used as a negative control and rTs-Pmy-N served as a positive control. BSA-coated wells were used to exclude non-specific binding.
doi: 10.1371/journal.pone.0077238.g004

with rTs-Pmy-N. There was no peptide reaction with the irrelevant mAb 5A3 (Figure 4).

Protective immunity elicited by individual-epitope peptides

Mice immunized with KLH-conjugated peptides 8A1, 8F1 and 8F7 and subsequently challenged with T. spiralis larvae resulted in a 22.7%, 22.2% and 26.2% reduction in muscle larvae burden, respectively. These reductions were statistically significant compared to the KLH control (p < 0.01), which was slightly lower than that induced by immunization with rTs-Pmy-N (30.9% reduction in muscle larvae burden). Mice immunized with 8F6-KLH had only 18.8% reduction in muscle larvae burden compared to the KLH control (p < 0.05, Figure 5).

Protective immunity elicited by multi-epitope vaccine

Peptide 8F7 induced the highest protection in this study. It was combined with YX1, another epitope peptide of Ts-Pmy [29], and Ts-87 epitope peptide M7 [28] to formulate a multi-epitope vaccine. The protective immunity induced against T. spiralis infection by multi-epitope vaccination was evaluated in the mouse challenge model and compared to the individual peptide immunization. In comparison to the KLH group, mice immunized with multi-epitope vaccine had a 35.0% reduction in muscle larvae burden, which was similar to those induced by rTs-87 (35.6%) and rTs-Pmy-N (37.8%), but significant higher (p < 0.01) than those induced by an individual peptide (YX1-KLH 20.4%; 8F7-KLH 18.6% and M7-KLH 21.1%, Figure 6), even if the amount of each peptide in the multi-epitope mixture (17 μ g) was only one-third of the amount in the individual

peptide group (50 μ g). These results showed that the multi-epitope vaccine induced better protective immunity than the individual epitope vaccine against *T. spiralis* infection in BALB/c mice, at the similar level induced by the recombinant *Ts*-Pmy-N formulated with the same adjuvant ISA 50V2.

Antibody assay

All mice vaccinated with multi-epitope vaccine or individual peptide YX1, 8F7 and M7 conjugated to KLH produced high levels of specific IgG against parental antigen peptide(s) after the third immunization (Figure 7A). Higher IgG1 levels than IgG2a were observed in all vaccinated mouse groups (Figure 7B), suggesting a Th2 predominant immune response in the peptide vaccinations. Mice immunized with PBS or KLH did not show any IgG or IgG isotype responses against the peptide (data not shown).

Discussion

Epitope vaccines have developed rapidly in recent years [34], with many promising results and substantial protections being reported against viral, bacterial or even parasitic infections [35-38]. A number of epitope vaccines have been tested on humans in clinical trials [39,40]. Epitope vaccines have many advantages compared to the whole protein antigen, including increased safety, rational engineering of epitopes for increased potency and breadth, and the ability to focus the immune response on conserved epitopes [41]. Epitope-based vaccines not only focus the immune response on the effective protective motif of the target antigen, but they also allow for the construction of a chimeric vaccine by engineering multiple

Figure 5. Protective immunity induced by individual epitope peptides conjugated to KLH in vaccinated mice. When compared to the KLH control group, mice immunized with 8A1-KLH, 8F1-KLH, 8F6-KLH and 8F7-KLH experienced 22.7%, 22.2%, 18.7% and 26.3% reduction in the muscle larvae burden, respectively, with a significant difference in comparison to the KLH control (**p < 0.01, *p < 0.05). The larvae per gram (LPG) of muscle shown for each group represent the mean value from 6 animals with the standard deviation (one representative experiment of three independent experiments).

effective epitopes from different candidate antigens, thereby improving the level of protection in addition to granting higher safety and avoiding immune evasion or competition from whole antigens. Due to the complexity of the *T. spiralis* life cycle and diversity of its antigens, it is difficult to obtain effective immune protection with a single antigen. A multi-epitope vaccine will be a novel approach for developing more effective vaccines against trichinellosis.

It has been demonstrated that antibody-independent mechanisms were involved in the expulsion of gastrointestinal nematodes. T helper type 2 (Th2) responses are important in protective immunity against helminth infections [42,43]. For the intestinal dwelling nematode T. spiralis, protective immunity is associated with the activation of Th2-type cells within the mesenteric lymph node (MLN) [44]. Early elevations in the Th2 response might be associated with the innate immune responses of intestinal epithelial cells against T. spiralis larval invasion [45]. IL-4R alpha-deficiency mice exhibited substantially reduced parasite expulsion, intestinal pathology and Th2 responses [42]. Our previous study also showed that mice immunized with vaccine antigens rTs-Pmy and rTs-87 exhibited predominant Th2-type responses associated with partial protection against *T. spiralis* infection [20,21]. Therefore, it is feasible and practical to identify immuneprotective B cell epitopes within vaccine candidate antigens to develop an epitope vaccine against T. spiralis.

An efficient way of identifying protective B cell epitope(s) in a vaccine antigen is to produce a neutralizing or protective mAb against it, and then determine the epitope(s) recognized by mAb [46]. Phage display random peptide library screening has become a key methodology for discovering and mapping

antibody epitopes [47]. Not only the linear epitopes but also the conformational epitopes may be identified in this fashion. Many antigenic epitopes have been identified with this approach [48-50].

To identify the protective epitope of Ts-Pmy, a vaccine antigen of T. spiralis, the specific mAb 8F12 was produced against the N-terminus of Ts-Pmy. The IgG1 isotype of this antibody indicates a Th2-based response [51]. The passive transfer of this monoclonal antibody to naive mice triggered significant protection against a T. spiralis larval challenge. Seven distinct B-cell epitopes of Ts-Pmy were identified by immunoscreening a random phage display peptide library with mAb 8F12. The peptide sequences of these identified epitopes shared only 3-4 consensus amino acids with the region of original Ts-Pmy-N between 6-20aa, with most serines conversed (Table 1), indicating that they are not the linear, but the conformational epitopes of Ts-Pmy-N. It is consistent with the prediction of B cell epitope of Ts-Pmy within 4-23aa by BepiPred program. In order to affirm if the peptide displayed by positive phage 8F7 used in this multi-epitope vaccine study is conformationaly related, an additional immunoprecipitation study with anti-Ts-Pmy mAb was done. At non-denatured condition, the positive phage 8F7 was specifically pulled down by mAb 8F12, indicating the specific mAb recognized phage 8F7 at its native conformation, it is consistent with the ELISA results showing the mAb recognized the native phage 8F7. However, the mAb also recognized the denatured phage in this immunoprecipitation study, similar to the Western blot results with denatured condition.

The phage display peptide library used for screening the peptides recognized by anti-Ts-Pmy mAb is made based on

Figure 6. Protective immunity against *T. spiralis* challenge induced by multi-epitope vaccine in vaccinated mice. When compared to the KLH group, mice immunized with multi-epitope vaccine (YX1-KLH, 8F7-KLH and M7-KLH mixture) experienced a 35.0% reduction in muscle larvae burden (**p < 0.01), which was similar to those induced by r*Ts*-87 (35.6%) and r*Ts*-Pmy-N (37.8%), but significantly higher (**p < 0.01) than those induced by an individual peptide (YX1-KLH 20.4%; 8F7-KLH 18.6% and M7-KLH 21.1%). The larvae per gram (LPG) of muscle shown for each group represent the mean value from 6 animals with the standard deviation (one representative experiment of three independent experiments).

random combination of 12-mer peptide expressed at the N-terminus of a minor coat protein (pIII) of M13 phage, not directly made from *Ts*-Pmy sequence. Therefore, it is not uncommon that antibody recognized 12-mer peptides from peptide library do not completely match the sequence of native antigen as long as they are conformational and functionally mimic the native epitope (called mimotopes) [52,53]. Studies have shown that immunization with the mimotopes of conformational epitopes could also induce protective immunity [49,53]. In this study, the immunization of mice with these selected peptides produced some protection against a *T. spiralis* larval challenge, although the protection level was lower than that induced by recombinant *Ts*-Pmy-N.

To increase effective protection, the epitope 8F7 that induced the highest protection in this study was combined with another two previously identified epitopes, namely, YX1 (*Ts*-Pmy) and M7 (*Ts*-87), to formulate a multi-epitope vaccine. Mice vaccinated with this multi-epitope vaccine had induced significantly higher levels of protection in comparison to the individual peptide vaccinations, even if the amount of each peptide in the multi-epitope mixture was only one-third of the amount in the individual peptide group. This protection is associated with a high level of total IgG (Figure 7A). The predominant IgG1 subclass observed in the vaccinated mice suggests a Th2 type of immune response in relation to the protection (Figure 7B). These results demonstrate that the

multi-epitope vaccine induced better protective immunity against T. spiralis infection than an individual-epitope vaccine did, and less peptide was used. However, the overall protection is still low (35% of muscle larva reduction) and exact protective mechanism induced by the multi-epitope vaccine is under investigation. It is a very common dilemma we face for most helminth vaccine developments with low worm reduction (30-50%) or non-sterilizing immunity induced by single or multiple subunit vaccine [54,55], most possibly due to the complexity of the life cycle and multicellular constitution of helminthic parasites and the sophisticated mechanism that parasites develop to evade host immune response. Although the disease development by helminthic parasites usually depends on the intensity of infection [54] and low infection of T. spiralis usually causes asymptomatic [56,57], it is still not acceptable if a non-sterilizing vaccine is used on pig or other domestic animals for meat consumption. Even lower infection of pig is still a source of infection for human. In this context sterilizing immunity should be sought in order to warrant pork safety. In order to increase the vaccine efficacy, a multivalent vaccine targeting different stages of helminthes is necessary. In this study, we developed a three-epitope vaccine targeting two vaccine antigens expressed on both larva and adult stages of T. spiralis and induced better protective immunity than an individual epitope. A chimera subunit vaccine with these three protective epitopes arrayed according to their structural

Figure 7. Total specific IgG (A) and IgG1/IgG2a (B) levels in sera of mice immunized with multi-epitope vaccine or individual-epitope peptides detected by ELISA. Individual BSA-conjugated peptide or a mixture of three BSA-conjugated peptides in a total amount of 1 μ g was coated on each well of a 96-well plate. HRP-conjugated anti-mouse IgG, IgG1 or IgG2a were used as secondary antibody. The values shown for each group represent the mean OD₄₉₂ value from 6 animals with the standard deviation.

doi: 10.1371/journal.pone.0077238.g007

characterization, instead of the physical combination of individual peptides, may improve the vaccine's protective efficacy. We are also trying to identify T helper (Th) epitope(s) of *Ts*-Pmy to form a chimeric Th-B epitope vaccine that may increase the protection level. Since mucosal immunity may be important to defense *Trichinella* infection as a first barrier and our previous study with another vaccine antigen Ts87 delivered by attenuated *Salmonella typhimurium* produced long-lasting mucosal and systemic immunity against *T. spiralis* larval infection [7,58], we would also like to use the same strategy to orally deliver the multi-epitope vaccine through attenuated *S. typhimurium* in an effort to enhance local immunity to increase the vaccine efficacy. The serological antibody titer will be monitored upon each immunization to understand the dynamic immune response to the inoculated vaccine. The present study

provides useful information for further development of a powerful multi-epitope vaccine against trichinellosis.

Acknowledgements

We thank Yaping Yang, Xi Zhao and Zhifei Zhang for their technical assistance.

Author Contributions

Conceived and designed the experiments: YG XZ. Performed the experiments: YG JW JY. Analyzed the data: YG JW. Contributed reagents/materials/analysis tools: JW JY JH XY. Wrote the manuscript: YG XZ.

References

- Pozio E (2007) World distribution of *Trichinella* spp. infections in animals and humans. Vet Parasitol 149: 3-21. doi:10.1016/j.vetpar. 2007.07.002. PubMed: 17689195.
- Dorny P, Praet N, Deckers N, Gabriel S (2009) Emerging food-borne parasites. Vet Parasitol 163: 196-206. doi:10.1016/j.vetpar. 2009.05.026. PubMed: 19559535.
- Kurdova-Mintcheva R, Jordanova D, Ivanova M (2009) Human trichinellosis in Bulgaria-epidemiological situation and trends. Vet Parasitol 159: 316-319. doi:10.1016/j.vetpar.2008.10.070. PubMed: 19084338.
- Cui J, Wang ZQ (2011) An epidemiological overview of swine trichinellosis in China. Vet J 190: 323-328. doi:10.1016/j.tvjl. 2010.12.025. PubMed: 21296013.
- Deville S, Pooter Ad, Aucouturier J, Lainé-Prade V, Cote M et al. (2005) Influence of adjuvant formulation on the induced protection of mice immunized with total soluble antigen of *Trichinella spiralis*. Vet

- Parasitol 132: 75-80. doi:10.1016/j.vetpar.2005.05.029. PubMed: 15990233.
- Dea-Ayuela MA, Rama-Iñiguez S, Bolas-Fernández F (2006) Vaccination of mice against intestinal *Trichinella spiralis* infections by oral administration of antigens microencapsulated in methacrilic acid copolymers. Vaccine 24: 2772-2780. doi:10.1016/j.vaccine. 2006.01.006. PubMed: 16446017.
- Yang Y, Zhang Z, Yang J, Chen X, Cui S et al. (2010) Oral vaccination with Ts87 DNA vaccine delivered by attenuated Salmonella typhimurium elicits a protective immune response against Trichinella spiralis larval challenge. Vaccine 28: 2735-2742. doi:10.1016/j.vaccine. 2010.01.026. PubMed: 20105428.
- Wang S, Zhu X, Yang Y, Yang J, Gu Y et al. (2009) Molecular cloning and characterization of heat shock protein 70 from *Trichinella spiralis*. Acta Trop 110: 46-51. doi:10.1016/j.actatropica.2009.01.003. PubMed: 19185561

- Yang J, Yang Y, Gu Y, Li Q, Wei J et al. (2008) Identification and characterization of a full-length cDNA encoding paramyosin of *Trichinella spiralis*. Biochem Biophys Res Commun 365: 528-533. doi: 10.1016/j.bbrc.2007.11.012. PubMed: 18021743.
- Fischer NO, Infante E, Ishikawa T, Blanchette CD, Bourne N et al. (2010) Conjugation to nickel-chelating nanolipoprotein particles increases the potency and efficacy of subunit vaccines to prevent West Nile encephalitis. Bioconjug Chem 21: 1018-1022. doi:10.1021/ bc100083d. PubMed: 20509624.
- Barlow DJ, Edwards MS, Thornton JM (1986) Continuous and discontinuous protein antigenic determinants. Nature 322: 747-748. doi: 10.1038/322747a0. PubMed: 2427953.
- Arnon R, Tarrab-Hazdai R, Steward M (2000) A mimotope peptide-based vaccine against Schistosoma mansoni: synthesis and characterization. Immunology 101: 555-562. doi:10.1046/j. 1365-2567.2000.00139.x. PubMed: 11122460.
- Skwarczynski M, Dougall AM, Khoshnejad M, Chandrudu S, Pearson MS et al. (2012) Peptide-based subunit vaccine against hookworm infection. PLOS ONE 7: e46870. doi:10.1371/journal.pone.0046870. PubMed: 23056500.
- Anders RF (2011) The case for a subunit vaccine against malaria. Trends Parasitol 27: 330-334. doi:10.1016/j.pt.2011.04.003. PubMed: 21592861.
- Rosa DS, Ribeiro SP, Cunha-Neto E (2010) CD4+ T cell epitope discovery and rational vaccine design. Arch Immunol Ther Exp (Warsz) 58: 121-130. doi:10.1007/s00005-010-0067-0. PubMed: 20155490.
- Paul S, Piontkivska H (2010) Frequent associations between CTL and T-Helper epitopes in HIV-1 genomes and implications for multi-epitope vaccine designs. BMC Microbiol 10: 212. doi: 10.1186/1471-2180-10-212. PubMed: 20696039.
- Bioreau P, Vayssier M, Fabien JF, Perret C, Calamel M et al. (1997) Characterization of eleven antigenic groups in Trichinella genus and identification of stage and species markers. Parasitology 115 (6): 641-651. doi:10.1017/S0031182097001716. PubMed: 9488876.
- Yang Y, Zhu X, Yang J, Zhou L, Huang S (2002) Immunoscreening and Sequence Analysis of a cDNA Library of Adult *Trichinella spiralis*. Chin J Parasitol Parasit Dis 20: 270-273.
- Yang Y, Zhu X, Yang J, Lei L, Jing P (2003) Immunohistochemical Localization of Ts87 Antigen of *Trichinella Spiralis*. Journal of Capital University of Medical Sciences 24: 108-110.
- Yang J, Gu Y, Yang Y, Wei J, Wang S et al. (2010) *Trichinella spiralis*: immune response and protective immunity elicited by recombinant paramyosin formulated with different adjuvants. Exp Parasitol 124: 403-408. doi:10.1016/j.exppara.2009.12.010. PubMed: 20045697.
- 21. Li Q, Yang J, Yang YP, Gu Y, Liu ZY et al. (2007) Effect of different adjuvant formulations on the induced protection of mice immunized with recombinant protein ts87 of *Trichinella spiralis*. Zhongguo Ji Sheng Chong Xue Yu Ji Sheng Chong Bing Za Zhi 25: 101-105. PubMed: 17633818.
- Gobert GN, McManus DP (2005) Update on paramyosin in parasitic worms. Parasitol Int 54: 101-107. doi:10.1016/j.parint.2005.02.004. PubMed: 15866471.
- 23. Ramirez BL, Kurtis JD, Wiest PM, Arias P, Aligui F et al. (1996) Paramyosin: a candidate vaccine antigen against *Schistosoma japonicum*. Parasite Immunol 18: 49-52. doi:10.1046/j. 1365-3024.1996.d01-4.x. PubMed: 9223156.
- Li BW, Chandrashekar R, Weil GJ (1993) Vaccination with recombinant filarial paramyosin induces partial immunity to *Brugia malayi* infection in jirds. J Immunol 150: 1881-1885. PubMed: 8436822.
- Solís CF, Ostoa-Saloma P, Lugo-Martínez VH, Johnston SA, Laclette JP (2005) Genetic vaccination against murine cysticercosis by using a plasmid vector carrying *Taenia solium* paramyosin. Infect Immun 73: 1895-1897. doi:10.1128/IAI.73.3.1895-1897.2005. PubMed: 15731096.
- Zhang Z, Yang J, Wei J, Yang Y, Chen X et al. (2011) Trichinella spiralis paramyosin binds to C8 and C9 and protects the tissue-dwelling nematode from being attacked by host complement. PLoS Negl Trop. Drosophila Inf Serv 5: e1225.
- Chen X, Yang Y, Yang J, Zhang Z, Zhu X (2012) RNAi-mediated silencing of paramyosin expression in *Trichinella spiralis* results in impaired viability of the parasite. PLOS ONE 7: e49913. doi:10.1371/ journal.pone.0049913. PubMed: 23185483.
- Gu Y, Li J, Zhu X, Yang J, Li Q et al. (2008) *Trichinella spiralis*: characterization of phage-displayed specific epitopes and their protective immunity in BALB/c mice. Exp Parasitol 118: 66-74. doi: 10.1016/j.exppara.2007.06.014. PubMed: 17707815.
- Wei J, Gu Y, Yang J, Yang Y, Wang S et al. (2011) Identification and characterization of protective epitope of *Trichinella spiralis* paramyosin. Vaccine 29: 3162-3168. doi:10.1016/j.vaccine.2011.02.072. PubMed: 21382481.

- Gamble HR, Bessonov AS, Cuperlovic K, Gajadhar AA, van Knapen F et al. (2000) International Commission on Trichinellosis: recommendations on methods for the control of *Trichinella* in domestic and wild animals intended for human consumption. Vet Parasitol 93: 393-408. doi:10.1016/S0304-4017(00)00354-X. PubMed: 11099850.
- 31. Goding JW (1996) Monoclonal Antibodies: Principles and Practice, 3rd ed. San Diego, California: Academic Press. pp. 141-179.
- Helling F, Shang A, Calves M, Zhang S, Ren S et al. (1994) GD3 vaccines for melanoma: superior immunogenicity of keyhole limpet hemocyanin conjugate vaccines. Cancer Res 54: 197-203. PubMed: 8261439.
- Fodey TL, Delahaut P, Charlier C, Elliott CT (2008) Comparison of three adjuvants used to produce polyclonal antibodies to veterinary drugs. Vet Immunol Immunopathol 122: 25-34. doi:10.1016/j.vetimm. 2007.10.016. PubMed: 18063100.
- Oscherwitz J, Yu F, Jacobs JL, Liu TH, Johnson PR et al. (2009) Synthetic peptide vaccine targeting a cryptic neutralizing epitope in domain 2 of *Bacillus anthracis* protective antigen. Infect Immun 77: 3380-3388. doi:10.1128/IAI.00358-09. PubMed: 19487468.
- 35. Wang F, Feng X, Zheng Q, Hou H, Cao R et al. (2012) Multiple linear epitopes (B-cell, CTL and Th) of JEV expressed in recombinant MVA as multiple epitope vaccine induces a protective immune response. Virol J 9: 204. doi:10.1186/1743-422X-9-204. PubMed: 22985466.
- 36. Kaba SA, Price A, Zhou Z, Sundaram V, Schnake P et al. (2008) Immune responses of mice with different genetic backgrounds to improved multiepitope, multitarget malaria vaccine candidate antigen FALVAC-1A. Clin Vaccine Immunol 15: 1674-1683. doi:10.1128/CVI. 00164-08. PubMed: 18784343.
- 37. Goodman AG, Heinen PP, Guerra S, Vijayan A, Sorzano CO et al. (2011) A human multi-epitope recombinant vaccinia virus as a universal T cell vaccine candidate against influenza virus. PLOS ONE 6: e25938. doi:10.1371/journal.pone.0025938. PubMed: 21998725.
- Sharma A, Krause A, Xu Y, Sung B, Wu W et al. (2013) Adenovirus-Based Vaccine with Epitopes Incorporated in Novel Fiber Sites to Induce Protective Immunity against *Pseudomonas aeruginosa*. PLOS ONE 8: e56996. doi:10.1371/journal.pone.0056996. PubMed: 23437292.
- Goldstein G, Chicca JJ (2012) Exploratory clinical studies of a synthetic HIV-1 Tat epitope vaccine in asymptomatic treatment-naive and antiretroviral-controlled HIV-1 infected subjects plus healthy uninfected subjects. Hum Vaccin. J Immunother 8: 479-485.
- 40. Jin X, Newman MJ, De-Rosa S, Cooper C, Thomas E et al. (2009) A novel HIV T helper epitope-based vaccine elicits cytokine-secreting HIV-specific CD4+ T cells in a Phase I clinical trial in HIV-uninfected adults. Vaccine 27: 7080-7086. doi:10.1016/j.vaccine.2009.09.060. PubMed: 19786145.
- Sette A, Fikes J (2003) Epitope-based vaccines: an update on epitope identification, vaccine design and delivery. Curr Opin Immunol 15: 461-470. doi:10.1016/S0952-7915(03)00083-9. PubMed: 12900280.
- Scales HE, Ierna MX, Lawrence ČE (2007) The role of IL-4, IL-13 and IL-4Ralpha in the development of protective and pathological responses to *Trichinella spiralis*. Parasite Immunol 29: 81-91. PubMed: 17241396.
- Finkelman FD, Shea-Donohue T, Morris SC, Gildea L, Strait R et al. (2004) Interleukin-4- and interleukin-13-mediated host protection against intestinal nematode parasites. Immunol Rev 201: 139-155. doi: 10.1111/j.0105-2896.2004.00192.x. PubMed: 15361238.
- 44. Grencis RK, Hültner L, Else KJ (1991) Host protective immunity to Trichinella spiralis in mice: activation of Th cell subsets and lymphokine secretion in mice expressing different response phenotypes. Immunology 74: 329-332. PubMed: 1836201.
- Kang SA, Cho MK, Park MK, Kim DH, Hong YC et al. (2012) Alteration of helper T-cell related cytokine production in splenocytes during Trichinella spiralis infection. Vet Parasitol 186: 319-327. doi:10.1016/ j.vetpar.2011.12.002. PubMed: 222222009.
- Gershoni JM, Roitburd-Berman A, Siman-Tov DD, Tarnovitski FN, Weiss Y (2007) Epitope mapping: the first step in developing epitope-based vaccines. BioDrugs 21: 145-156. doi: 10.2165/00063030-200721030-00002. PubMed: 17516710.
- 47. Irving MB, Pan O, Scott JK (2001) Random-peptide libraries and antigen-fragment libraries for epitope mapping and the development of vaccines and diagnostics. Curr Opin Chem Biol 5: 314-324. doi: 10.1016/S1367-5931(00)00208-8. PubMed: 11479124.
- 48. Xue M, Shi X, Zhang J, Zhao Y, Cui H et al. (2012) Identification of a conserved B-cell epitope on reticuloendotheliosis virus envelope protein by screening a phage-displayed random peptide library. PLOS ONE 7: e49842. doi:10.1371/journal.pone.0049842. PubMed: 23185456.

- Steward MW, Stanley CM, Obeid OE (1995) A mimotope from a solidphase peptide library induces a measles virus-neutralizing and protective antibody response. J Virol 69: 7668-7673. PubMed: 7494275
- Li Y, Liu YH, Li ZJ, Li YG, Liu MY et al. (2012) Identification and characterization of antigenic epitope of *Staphylococcus aureus* ClfA adhesin. Res Vet Sci, 94: 490–5. PubMed: 23178048.
- 51. Coffman RL, Lebman DA, Rothman P (1993) Mechanism and regulation of immunoglobulin isotype switching. Adv Immunol 54: 229-270. doi:10.1016/S0065-2776(08)60536-2. PubMed: 8379463.
- Meloen RH, Puijk WC, Slootstra JW (2000) Mimotopes: realization of an unlikely concept. J Mol Recognit 13: 352–359. doi: 10.1002/1099-1352(200011/12)13:6. PubMed: 11114068.
- Casey JL, Coley AM, Anders RF, Murphy VJ, Humberstone KS et al. (2004) Antibodies to malaria peptide mimics inhibit *Plasmodium falciparum* invasion of erythrocytes. Infect Immun 72: 1126–1134. doi: 10.1128/IAI.72.2.1126-1134.2004. PubMed: 14742560.
- Loukas A, Bethony J, Brooker S, Hotez P (2006) Hookworm vaccines: past, present, and future. Lancet Infect Dis 6: 733-741. doi:10.1016/ S1473-3099(06)70630-2. PubMed: 17067922.

- 55. Capron A, Riveau G, Grzych JM, Boulanger D, Capron M et al. (1994) Development of a vaccine strategy against human and bovine schistosomiasis. Background and update. Trop Geogr Med 46: 242-246. PubMed: 7825228.
- Dupouy-Camet J, Bruschi F (2007) Management and diagnosis of human trichinellosis. In: J Dupouy-CametKD Murrell, FAO/WHO/OIE guidelines for the surveillance, management, prevention and control of trichinellosis. World Organisation for Animal Health Press. pp.37-68.
- Gottstein B, Pozio E, Nöckler K (2009) Epidemiology, diagnosis, treatment, and control of trichinellosis. Clin Microbiol Rev 22: 127-145. doi:10.1128/CMR.00026-08. PubMed: 19136437.
- Yang Y, Yang X, Gu Y, Wang Y, Zhao X et al. (2013) Protective immune response induced by co-immunization with the *Trichinella* spiralis recombinant Ts87 protein and a Ts87 DNA vaccine. Vet Parasitol 194: 207-210. doi:10.1016/j.vetpar.2013.01.057. PubMed: 23433648.