
UČEBNÍ TEXTY UNIVERZITY KARLOVY V PRAZE

Lékařská biologie
a genetika
(III. díl)

Aleš Panczak a kolektiv
Berta Otová (ed.)

A
le

š P
an

cz
ak

 a
 k

ol
ek

tiv
, B

er
ta

 O
to

vá
 (e

d.
):

L
É

K
A

Ř
S

K
Á

 B
IO

L
O

G
IE

 A
 G

E
N

E
T

IK
A

 (
II

I.
 D

ÍL
)

Bez názvu-1.indd 1 27.01.14 10:06

Lékařská biologie a genetika (III. díl)

MUDr. Aleš Panczak, CSc. a kolektiv

doc. RNDr. Berta Otová, CSc. (ed.)

Recenzovali:

prof. MUDr. Radim Brdička, DrSc.

RNDr. Eduard Kočárek, Ph.D.

Autorský kolektiv:

doc. MUDr. Milada Kohoutová, CSc.

MUDr. Jaroslav Kotlas

doc. RNDr. Berta Otová, CSc. (ed.)

MUDr. Aleš Panczak, CSc.

RNDr. Lucie Schwarzová, Ph.D.

MUDr. Antonín Šípek

Vydala Univerzita Karlova v Praze, Nakladatelství Karolinum

jako učební text pro 1. lékařskou fakultu UK

Sazba DTP Nakladatelství Karolinum

Vydání první

© Univerzita Karlova v Praze, 2013

© Aleš Panczak a kolektiv, Berta Otová (ed.), 2013

Text neprošel jazykovou ani redakční úpravou nakladatelství

ISBN 978-80-246-2415-0

ISBN 978-80-246-2423-5 (online : pdf)

Univerzita Karlova v Praze

Nakladatelství Karolinum 2014

http://www.cupress.cuni.cz

Obsah

Předmluva - - - - - - - - - - - - - - - - - - - - - - - - -- - 	 7

12. Imunogenetika (A. Panczak, B. Otová, M. Kohoutová) - - 	 9
	 12.1	 Úvod – Základní pojmy a definice - - - - - 	 9
	 12.2	 Genetika antigenů - - 	 10
		 12.2.1-Charakteristika antigenů- - - - - - - 	 10
		 12.2.2-Rozdělení antigenů - - 	 11
		 12.2.3-Krevně skupinové antigenní systémy- - 	 11
			 12.2.3.1	 AB0 - - 	 11
				 12.2.3.1.1- Genetická determinace AB0 - - 	 12
				 12.2.3.1.2- Bombajský fenotyp- - 	 13
				 12.2.3.1.3- Sekretorství antigenů AB0 a krevní skupina Lewis- - 	 14
				 12.2.3.1.4- Význam AB0 - - 	 14
	 	 	 12.2.3.2	 Rh systém - - 	 15
				 12.2.3.2.1- Genetická determinace Rh systému - - 	 16
				 12.2.3.2.2- Inkompatibilita matky a plodu v Rh systému- - 	 17
	 	 	 12.2.3.3	 Krátce o dalších krevně skupinových systémech člověka- - 	 18
				 12.2.3.3.1- MNS- - - - - - 	 18
				 12.2.3.3.2- Diego, Duffy a další- - 	 19
		 12.2.4-Histokompatibilitní antigenní systémy - - 	 20
	 	 	 12.2.4.1	 Hlavní histokompatibilitní komplex- - 	 21
	 	 	 	 12.2.4.1.1	 Hlavní histokompatibilitní komplex člověka - - 	 22
					 12.2.4.1.1.1-Molekuly I. třídy HLA - - 	 24
					 12.2.4.1.1.2-Molekuly II. třídy HLA- - 	 25
					 12.2.4.1.1.3-Oblast III. třídy v HLA- - 	 25
					 12.2.4.1.1.4-Polymorfismus molekul HHK - - 	 26
					 12.2.4.1.1.5-Funkce molekul HHK- - 	 26
	 	 	 12.2.4.2	 Slabé (minor) histokompatibilitní systémy - - 	 27
	 12.3	 Buňky imunitního systému - - 	 29
		 12.3.1-Fagocyty- - 	 29
		 12.3.2-Lymfocyty - - 	 30
	 	 	 12.3.2.1	 Lymfocyty B - - - - - - - - 	 31
	 	 	 12.3.2.2	 Lymfocyty T - - - - - - - - 	 31
	 	 	 12.3.2.3	 Buňky NK – přirození zabíječi - - 	 32
	 	 	 12.3.2.4	 Aktivace Iymfocytů- - - - 	 33
				 12.3.2.4.1- Vazba specifických antigenů – teorie klonální selekce- - 	 34
				 12.3.2.4.2- Vazba nespecifických antigenů - - 	 34
	 	 	 12.3.2.5	 Metodologie klasifikace buněčných subpopulací pomocí protilátek – imunofenotypizace- - - - - 	 35
				 12.3.2.5.1- Morfologie buněk krvetvorby a imunitního systému- - 	 35
				 12.3.2.5.2- Imunofenotypizace - - 	 35

	 	 	 	 12.3.2.5.3	 Monoklonální protilátky v diagnostice- - 	 35
	 	 	 	 12.3.2.5.4	 Vícebarevná imunofluorescence- - 	 36
	 	 	 	 12.3.2.5.5	 Průtoková cytometrie - - 	 36
	 	 	 	 12.3.2.5.6	 Třídiče buněk - - 	 38
	 12.4	 Receptorové molekuly pro vazbu antigenu- - 	 39
	 	 12.4.1	Imunoglobuliny- - - - - - - - - - -- - 	 39
	 	 	 12.4.1.1	Struktura protilátek - 	 40
	 	 	 12.4.1.2	Funkce protilátek- - - - 	 41
	 	 12.4.2	Receptor T buněk- - - - - - - - - -- - 	 42
	 	 	 12.4.2.1	Struktura TCRαβ - - - - 	 42
	 	 12.4.3	Genetika Ig, B a T receptorů - 	 42
	 	 	 12.4.3.1	Genetika Ig a receptoru B buněk - - 	 43
	 	 	 	 12.4.3.1.1	 IgK komplex (chr. 2p11.2)- - 	 43
	 	 	 	 12.4.3.1.2	 IgL komplex (chr. 22q11.2) - - 	 44
	 	 	 	 12.4.3.1.3	 IgH komplex (chr. 14q32.33)- - 	 44
	 	 	 	 12.4.3.1.4	 Alelická exkluze - - 	 44
	 	 	 	 12.4.3.1.5	 Variabilita Ig- - 	 45
	 	 	 12.4.3.2	Genetika receptoru T buněk- - 	 46
	 	 	 	 12.4.3.2.1	 Somatická rekombinace - - 	 46
	 	 	 12.4.3.3	 Imunoglobulinová superrodina- 	 48
	 12.5	 Imunitní odpověď - - - - - - - - - - - - - -- - 	 48
	 	 12.5.1	Rozpoznání antigenu - - - - - - - 	 48
	 	 	 12.5.1.1	Rozpoznání antigenu imunoglobulinem- - 	 49
	 	 	 12.5.1.2	Rozpoznání antigenu receptorem na T buňkách - - 	 50
	 	 	 12.5.1.3	Zpracování a prezentace antigenu- - 	 51
	 	 12.5.2	Efektorové imunitní mechanismy – kooperace buněk- - 	 51
	 	 	 12.5.2.1	Kooperace buněk v protilátkové odpovědi- - 	 51
	 	 	 12.5.2.2	Kooperace buněk v buněčně zprostředkované odpovědi- - 	 53
	 	 	 12.5.2.3	Centrální role lymfocytů Th - - 	 54
	 12.6	 Imunologická tolerance- - - - - - - - - - -- - 	 54
	 	 12.6.1	Tolerance vlastních složek organismu- - 	 55
	 	 12.6.2	Tolerance indukovaná k cizím antigenům - - 	 56
	 12.7	 Genetika transplantací - - - - - - - - - - -- - 	 57
	 	 12.7.1	Transplantační zákony - - - - - - 	 57
	 	 12.7.2	Odhojení, odvržení (rejekce) štěpu- - 	 61
	 	 12.7.3 	Reakce štěpu proti hostiteli - - - 	 62
	 	 12.7.4	Typizace antigenů HLA- - - - - - 	 63
	 	 	 12.7.4.1	Sérologická typizace -- 	 63
	 	 	 12.7.4.2	 �Reakce ve smíšených lymfocytárních kulturách (MLR – mixed lymphocyte reaction) - - - - - - - 	 63
	 	 	 12.7.4.3	Typizace pomocí molekulárních technik - - 	 64
	 	 12.7.5	Imunosuprese - - - - - - - - - - - -- - 	 64
	 12.8	 Genetika imunopatologií- - - - - - - - - -- - 	 65
	 	 12.8.1	Imunodeficience - - - - - - - - - -- - 	 65
	 	 	 12.8.1.1	Primární imunodeficience- - 	 66
	 	 	 	 12.8.1.1.1	 Deficience B buněk, protilátkové deficity - - 	 66
	 	 	 	 12.8.1.1.2	 Deficience T buněk- - 	 68
	 	 	 	 12.8.1.1.3	 Imunodeficience způsobené poruchami fagocytózy- - 	 69
	 	 	 	 12.8.1.1.4	 Imunodeficience způsobené poruchami komplementu - - 	 69
	 	 	 	 12.8.1.1.5	 Imunodeficience způsobené poruchami dalších mechanismů- - - - - - - - - - - - - - - - - 	 71
	 	 	 12.8.1.2	Získané imunodeficience- 	 72
	 	 12.8.2	Autoimunita - - - - - - - - - - - - -- - 	 73
	 	 	 12.8.2.1.	HHK a výskyt autoimunitních onemocnění - - 	 74
	 	 	 12.8.2.2.	Hormonální faktory a výskyt autoimunitních onemocnění - - 	 75
	 	 12.8.3	Alergie, hypersensitivita- - - - - 	 75

13.	Populační genetika (A. Panczak, A. Šípek ml.)- - 	 78
	 13.1.	Zákonitost Hardy-Weinbergova (H-W)	- - 	 78
	 	 13.1.1	Populační polymorfismus - - - - 	 81
	 	 13.1.2	Odhad genových frekvencí - - - 	 82
	 	 13.1.3	Geny X vázané a geny s mnohotnou alelií - - 	 82

	 13.2	Selekce- - - 	 83
	 	 13.2.1	 Selekce proti (recesivním) homozygotům- - 	 84
	 	 13.2.2	 Selekce proti dominantnímu (AD) fenotypu - - 	 86
	 	 13.2.3	 Selekce proti oběma typům homozygotů - - 	 87
	 	 13.2.4	 Selekce proti heterozygotům - 	 89
	 13.3	Mutace - - - 	 89
	 	 13.3.1	 Spontánní mutace- - - - - - - - - -- - 	 90
	 	 13.3.2	 Indukované mutace-- - - - - - - -- 	 92
	 	 13.3.3	 Mutačně-selekční rovnováha - 	 95
	 13.4	Inbred-- - - - - - -- - - - - - - - - - - - - - - 	 96
		 13.4.1	 Inbred a jeho míry -- - - - - - - -- - 	 96
	 	 13.4.2	 Příbuzenské sňatky-- - - - - - - -- - 	 99
	 	 13.4.3. Inbred v populaci- - - - - - - - - -- - 	 99
	 	 	 13.4.3.1.	Genetická zátěž populace - - 	 99
	 13.5.	Struktura populací- - - - - - - - - - - - - - -- - 	 100
	 	 13.5.1	 Genový drift - - - - - - - - - - - - -- - 	 100
	 	 13.5.2	 Efektivní velikost populace - - - 	 104
	 	 13.5.3	 Asortativní párování- - - - - - - - 	 105
	 13.6	Migrace- - - 	 106
	 13.7	Klinický případ-- - - - - - - - - - - - - - - - 	 109
		 13.7.1	 Úvod - - - - - - - - - - - - - - - - - - 	 109
	 	 13.7.2	 Řešení klinického případu s využitím populační genetiky- - 	 109
	 	 13.7.3	 Řešení klinického případu s využitím molekulární genetiky- - 	 110
	 13.8	Příloha -- - - - - -- - - - - - - - - - - - - - - - 	 110
	 	 13.8.1	 H-W rovnováha pro dva geny- 	 110
	 	 13.8.2	 Podíl příbuzenských sňatků v populaci- - 	 111
	 	 13.8.3	 Extrémně malé populace (N = 2)- - 	 112
	 	 13.8.4	 Wahlundův rozptyl-- - - - - - - -- - 	 115
	 	 13.8.5	 Genový drift v lidských populacích- - 	 116

14.	Evoluční biologie (L. Schwarzová) - - - - - - 	 118
	 14.1	Co je evoluce? - - - - - - - - - - - - - - - - - 	 118
	 	 14.1.2	 Vývoj evolučního myšlení- - - - 	 118
	 14.2	Vznik života na Zemi - - - - - - - - - - - -- - 	 120
	 	 14.2.1	 Počátky života- - - - - - - - - - - -- - 	 120
	 	 14.2.2	 Vznik mnohobuněčných organismů- - 	 121
	 	 14.2.3	 Evoluce genetického kódu- - - - 	 121
	 14.3	Evoluční mechanismy- - - - - - - - - - - -- - 	 122
	 	 14.3.1	 Přírodní výběr - - - - - - - - - - - -- - 	 122
	 	 14.3.2	 Pohlavní výběr- - - - - - - - - - - -- - 	 122
	 	 14.3.3	 Mutace- - - - - - - - - - - - - - - - - 	 123
	 	 14.3.4	 Genetický drift- - - - - - - - - - - -- - 	 123
	 	 14.3.5	 Migrace - - - - - - - 	 124
	 14.4	Druh a speciace - - - - - - - 	 124
	 	 14.4.1	 Geografické modely speciace- 	 125
	 	 14.4.2	 Negeografické modely speciace -- 	 125
	 14.5	Evoluce genů- - - - - - - - - - - - - - - - - - 	 126
	 	 14.5.1	 Vznik genů - - - - - - - - - - - - - -- - 	 126
	 	 14.5.2	 Molekulární hodiny- 	 127
	 14.6	Evoluce Y chromosomu- - - - - - - - - - -- - 	 127
	 	 14.6.1	 Formy určení pohlaví - - - - - - - 	 127
	 	 14.6.2	 Vznik Y chromosomu- - - - - - - 	 128
	 	 14.6.3	 Vývoj Y chromosomu- - - - - - - 	 128
	 14.7	Evoluce člověka- - 	 129
	 	 14.7.1	 Fylogenese primátů-- - - - - - - -- - 	 129
	 	 14.7.2	 Od lidoopů k člověku - - - - - - - 	 129
			 14.7.2.1- Chromosomální evidence- - 	 129
			 14.7.2.2- Molekulární evidence-- 	 130
	 	 14.7.3	 Vznik moderního člověka - - - - 	 131
			 14.7.3.1- Nejstarší předkové- - - 	 131

	 	 	 14.7.3.2	Australopitékové - - - - 	 131
	 	 	 14.7.3.3	Vývoj rodu Homo - - - 	 131
	 	 	 	 14.7.3.3.1	Modely vzniku moderního člověka- - 	 132

15.	Lékařská genetika (J. Kotlas) - - 	 134
	 15.1	Historie- - - - - - - - - - - - - -- - 	 134
	 15.2	Lékařská genetika v ČR- - 	 135
	 15.3	Genetická konzultace- - - -- - 	 135
	 	 15.3.1	 Diagnóza- - 	 135
	 	 15.3.2	 Stanovení rizika- - 	 136
	 	 15.3.3	 Prognóza, návrh preventivních opatření a právo klienta být (nebýt) informován- - - - - - - - - - - - - - - - - - 	 136
	 15.4	Cíle a úkoly lékařské genetiky - - - - - - 	 137
	 	 15.4.1	 Prekoncepční (primární) péče- 	 137
	 	 15.4.2	 Prenatální (sekundární) péče- - - 	 138
	 	 15.4.3	 Postnatální (terciární) péče- - - - 	 140
	 15.5	Etické a právní aspekty lékařské genetiky- - 	 143
	 	 15.5.1	 Lékařské tajemství - - 	 143
	 	 15.5.2	 Informovaný souhlas- - - - - - - - 	 144
	 	 15.5.3	 Umělé ukončení těhotenství- - - 	 144
	 15.6	Užitečné odkazy- - 	 145

7 /

Předmluva

Vážené studentky, vážení studenti,
dostává se vám do rukou poslední, třetí díl učebního textu Lékařská biologie a genetika. V prvním

dílu našich skript (Karolinum 2008) jsou uvedeny základní poznatky z formální genetiky, o regulaci
buněčného cyklu a přenosu signálu, o buněčném dělení, a z cytogenetiky. Druhý díl (Karolinum 2012)
zahrnuje základy molekulární genetiky a onkogenetiky a vybrané poznatky genetiky vývoje (včetně vzniku
vrozených vad, vlivu teratogenů a interakcí genů s prostředím). Tento, třetí díl Lékařské biologie a ge-
netiky obsahuje kapitoly Imunogenetika, Populační genetika, Evoluční biologie a Lékařská genetika.

Biologické školy současnosti i základní učebnice genetiky (obecné či ty více zaměřené na výuku
na lékařských fakultách) se dělí podle toho, zda přinášejí výklad imunogenetiky či nikoli. Jakkoli na
většině fakult v ČR výuka biologie a genetiky předchází výklad základů imunologie (a později i klinické
imunologie), zařazujeme tradičně imunogenetiku do výukových plánů předmětu B00360 Biologie a ge-
netika 2. V případě ÚBLG 1. LF UK to není jen proto, že imunogenetický výzkum zde měl dlouhá léta
silnou pozici (a též vynikající výsledky), ale protože jsme přesvědčeni, že „klasická“ imunogenetika
v kombinaci s nejnovějšími poznatky molekulární imunologie či obecněji molekulární biologie, přináší
velmi zásadní poznatky a nové pohledy na fungování lidského genomu. Našim cílem bylo ukázat, že
imunogenetika už dávno není jen o krevních skupinách, hemolytické nemoci novorozenců a transplan-
tačních pravidlech.

Populační genetika je dnes, po více než 100 letech od položení základů svébytným oborem s multidis-
ciplinárním přístupem (obecná genetika, molekulární genetika, epidemiologie, matematika a statistika,
ale též ekologie, etologie a sociologie). Předkládaný text považujeme za (minimalistický) kompromis,
který poslouží jako zdroj základních informací a zároveň nezachází do větších detailů, které by vyžado-
valy rozsáhlejší matematický aparát.

Na výklad o „statické“ populační genetice navazuje poutavé čtení o jejích dynamických souvislos-
tech – evoluční genetice. S potřebným nadhledem ukazuje úlohu a význam (populačně) genetických jevů
v evoluci, biologickou a vývojovou determinaci našeho druhu.

Kapitola lékařská genetika je zpracována ve formě, která odpovídá požadavkům sylabu na znalosti
studentů v teoretické části studia. Sdělení podstatně většího množství informací z tohoto prudce se roz-
víjejícího oboru bude součástí stáží z klinické genetiky ve čtvrtém ročníku.

Stále narůstající množství poznatků v oblasti genetiky nelze předkládat v plné šíři. Proto jsme se
ve třetím díle skript soustředili zejména na poznatky významné z hlediska studia medicíny a budoucí
klinické praxe. Jsou zde uvedeny též informace (tištěny petitem), které rozšiřují základní text. Tyto infor-
mace jsou začleněny zejména pro ty studenty, které daná oblast zaujme.

Studium lékařské biologie a genetiky vyžaduje porozumění obecným principům, pochopení gene-
tických zákonitostí a schopnost je aplikovat a propojovat. Proto se při studiu třetího dílu skript patrně
budete muset vracet i k dílu prvnímu a druhému. Pro studium samotné i jeho úspěšné zakončení zkouš-

8 /

kou je důležitá vaše aktivní účast na přednáškách, ve kterých jednotliví přednášející přinášejí nejnovější
poznatky a souvislosti v tomto dynamicky se rozvíjejícím oboru. Stejně tak si myslíme, že k porozumění
oboru přispívá vaše předběžná domácí příprava před praktickým cvičením a aktivita v jeho průběhu.

Autoři děkují prof. MUDr. Radimu Brdičkovi, DrSc. a odb. as. RNDr. Eduardu Kočárkovi, Ph.D. za
vysoce kvalifikovanou recenzi učebního textu. Poděkování patří také všem našim kolegům, kteří opo-
novali text a obrazový doprovod již v průběhu jeho vzniku, zejména doc. MUDr. Františkovi Liškovi,
Ph.D.; jemu též za pomoc s obrazovou dokumentací v kapitole Imunogenetika a Populační genetika.
Hlavní redaktorce celého cyklu skript paní doc. RNDr. Bertě Otové, CSc. autoři děkují za podporu,
shovívavost a výdrž.

Vážené studentky, vážení studenti! Přejeme vám hodně úspěchů při studiu předmětu a úspěšné zvlád-
nutí zkoušky z biologie a genetiky. Přejeme vám též, abyste nabyté poznatky dlouho podrželi v paměti
a využili je při studiu dalších preklinických a klinických předmětů a ve vaší budoucí praxi.

� Autoři

Doporučená literatura a internetové zdroje informací:
Šeda O., Liška F., Šedová L.: Aktuální genetika (http://biol.lf1.cuni.cz/ucebnice/)
Šeda O., Šedová L.: Genomika v medicíně (http://biol.lf1.cuni.cz/extensions/Genomika_v_Medicine/
index.html)
Strachan T., Read AP.: Human Molecular Genetics 3, 2004
Online Mendelian Inheritance in Man (http://www.ncbi.nlm.nih.gov/omim)

9 /

12. Imunogenetika
Aleš Panczak, Berta Otová, Milada Kohoutová

12.1 Úvod – Základní pojmy a definice

Imunitní systém se vedle systému nervového a endokrinního podílí na udržení stálého vnitřního
prostředí – homeostázy organismu. Prvořadou vlastností imunitního systému je schopnost rozlišit
cizorodý materiál zevního prostředí (např. patogen a jeho některé toxické produkty), ale i vlastní
poškozené nebo staré buňky od běžných složek organismu, proti kterým za fyziologických podmínek
nereaguje.

Zmiňujeme-li makroorganismus, je třeba uvést, že do současného značně složitého stavu se me -
chanismy imunitních reakcí vyvinuly během evoluce jako obranná odpověď na napadení infekčními
mikroorganismy (viry, bakterie atd.), které jsou přítomné v okolním prostředí a které mohou způsobit
poškození až smrt svého hostitele. Avšak na každém stupni evolučního vývoje je systém imunologické
obranyschopnosti nejdokonalejší možný, protože by jinak příslušný druh nemohl v neustálém souboji
s agresivními patogeny přežít.

Imunitní odpověď na cizorodý materiál má dvě základní složky – začíná rozpoznáním cizích struk -
tur a pokračuje rozvojem imunitní reakce, která má za cíl jejich zneškodnění. Různé typy imunitních
odpovědí lze zařadit do dvou kategorií:
1)	 vrozené (nespecifické; evolučně starší), které fungují jako první obranná linie proti infekci. Je to úkol

především pro fagocytující buňky (monocyty, makrofágy, polymorfonukleární neutrofily). Buňky
této skupiny jsou schopné invazivní mikroorganismy vázat na svých površích, pohltit je (tzv. fagocy -
tóza) a posléze zneškodnit. Neméně důležité jsou přirozeně cytotoxické buňky NK (angl. natural
killers), které používají primitivní, nespecifické rozpoznávací systémy. Na nespecifické imunitě se
se podílí i humorální složka; patří do ní složky komplementu, interferony a další proteiny. Nespe -
cifické složky imunity reagují rychle, ale nemají imunologickou paměť (viz dále).

2)	 adaptivní (specifické), které navazují na časné nespecifické imunitní reakce (činnost fagocytů apod.).
Na rozdíl od vrozených odpovědí je adaptivní imunitní odpověď vysoce specifická. Uplatňují se
při ní lymfocyty, které prostřednictvím svých specializovaných struktur – antigenně specifických
receptorů rozpoznávají např. jednotlivé antigenní determinanty mikroorganismů (v hostitelských
buňkách i mimo ně) nebo změny struktury a funkce vlastních buněk (starých, mutacemi změněných
atp.). Humorální složku specifické imunity tvoří zejména protilátky, které kromě uvedené funkce
rozpoznávací plní i další úkoly při obraně organismu. Při specifické imunitní reakci se ustavuje imu -
nologická paměť – imunitní odpověď se zdokonaluje a zrychluje po opakovaném setkání s týmž
antigenem.
Rozlišujeme dvě velké skupiny lymfocytů (podrobně dále – Buňky imunitního systému):

10 /

a)	 lymfocyty B, které vytvářejí protilátky a uplatňují se zejména v obraně proti extracelulárním pato -
genům nebo jejich produktům,

b)	 lymfocyty T, které v závislosti na jejich rozdílných aktivitách lze dále rozdělit do několika subpo -
pulací. Některé T buňky zajišťují buněčně zprostředkovanou imunitu, jiné kontrolují vývoj B buněk
a tím i produkci protilátek, další spolupracují s fagocyty atp.
Antigen byl původně definován jako jakákoliv substance nebo velká molekula, která je po vstupu

do organismu schopná vyvolat tvorbu protilátek (antibody generator). V současnosti se tato definice
rozšiřuje: antigen je jakákoliv substance nebo molekula, která může být specificky rozpoznána buňkami
imunitního systému. Důsledkem je aktivace buněk imunitního systému s následnou řadou buněčných
i látkových interakcí, které vyúsťují v imunitní odpověď – buněčnou nebo humorální.

Funkcí imunitního systému je zneškodnění cizorodého materiálu, který by mohl poškodit organi -
smus. V určitých situacích však tento systém může být sám příčinou poškození organismu. Těmito
situacemi jsou:
1)	 chybné rozpoznání vlastních (autologních) antigenů, v důsledku toho se rozvíjí autoimunitní reak -

ce, autoimunitní onemocnění;
2)	 defekt (často geneticky podmíněný) některé ze složek imunitního systému, vzniká tak imunodefi-

cience (imunodeficit);
3)	 dojde k imunitní odpovědi, která způsobí větší poškození než patogen nebo cizí látka, hovoříme

o hypersensitivitě (alergii).
4)	 imunitní systém funguje normálně, ale imunitní odpověď je nevýhodná z pohledu potřeb jedince

a současné medicíny – např. jako překážka krevní transfúze nebo při transplantacích orgánů.

12.2 Genetika antigenů

12.2.1 Charakteristika antigenů

Antigeny jsou organické makromolekuly. Jako antigeny nejlépe fungují proteiny, které vyvolá -
vají imunologickou odpověď T lymfocytů. Ostatní antigeny aktivují především B lymfocyty. Polysa -
charidy jsou slabšími antigeny, zatímco čisté lipidy a nukleové kyseliny imunitní odpověď zpravidla
nevyvolávají.

Velikost molekuly antigenu má značný význam pro odezvu imunitního systému. Existují nízkomole -
kulární substance – hapteny, které mohou vázat protilátky, ale imunitní odpověď indukují pouze tehdy,
jsou-li vázány na nějakou velkou molekulu jako nosič. Hapteny mohou být zcela syntetické. Mohou to
být krátké peptidy nebo větvené oligosacharidy podobné mikrobiálním nebo krevněskupinovým antige -
nům (viz dále 12.2.3.1 AB0).

Vazby antigenu s membránovými receptory lymfocytů nebo s volnými protilátkami se nezúčastní
celá molekula antigenu, ale pouze její určitá místa – tzv. antigenní determinanty – epitopy. Receptory
a protilátky jsou tedy specifické pro epitopy. Takto na každé antigenní molekule může být rozpoznáváno
několik epitopů. Proto imunizace jedním antigenem (molekulou) vede k aktivaci lymfocytů s různými
specifickými receptory a k produkci směsi protilátek (viz dále Teorie klonální selekce).

Cizorodé látky z vnějšího prostředí (exoantigeny, např. mikroorganismy či jejich součásti nebo pro -
dukty) procházejí po vstupu do organismu řadou změn. Imunitní odpověď vyvolávají zejména tehdy,
jestliže vniknou do organismu parenterální cestou (mimo trávicí trakt), např. při poranění kůže nebo
dýchacími cestami. Při perorálním podání mohou být molekuly s potenciální antigenní aktivitou v gas -
trointestinální soustavě enzymaticky rozštěpeny dřív, než se dostanou do krve (existuje však řada bakterií
a dalších mikroorganismů, které mohou proniknout gastrointestinálním systémem až do střev, aniž by
byly při průchodu trávicí trubicí zlikvidovány enzymy). Důležitá je rovněž dávka antigenu. Příliš nízká

11 /

dávka nestačí aktivovat lymfocyty, zatímco příliš velké množství antigenu může způsobit neodpovída -
vost organismu.

12.2.2 Rozdělení antigenů

Každý organismus má svou individuální, jedinečnou antigenní výbavu, která je součástí jeho integri -
ty a kterou se zároveň liší od jiných organismů. Antigeny lze posuzovat a třídit podle různých hledisek,
např. na základě genetické rozdílnosti.

Exoantigeny jsou cizorodé látky vnějšího prostředí. Většinou jsou to mikroorganismy a jejich pro -
dukty. Mezi exoantigeny patří alergeny (nejrůznějšího původu), které jsou schopny vyvolat patologic -
kou imunitní reakci u predisponovaných jedinců.

Autoantigeny jsou antigeny vlastní organismu; imunitní odpověď vyvolávají u daného jedince pou -
ze v abnormálních patologických situacích.

Aloantigeny navzájem rozlišují jedince téhož druhu (více viz Genetika transplantací – transplantační
zákony).

Xenoantigeny rozlišují příslušníky různých druhů.

12.2.3 Krevně skupinové antigenní systémy

Krevní skupina každého jedince závisí na přítomnosti specifických antigenů. Stanovuje se na po -
vrchu erytrocytů a je určována reakcí erytrocytů se známými (testovacími) antiséry. Dnes se namísto
antisér ponejvíce používají reagencie s monoklonálními protilátkami (viz dále).

U člověka je známo více než 20 krevně skupinových systémů. Mezi nejvýznamnější patří AB0, Rh
a MN, Ss systém.

Znalosti o dědičnosti krevních skupin se dříve mimo jiné využívalo ve sporech o otcovství. V současnosti jsou v paternitních
sporech serologické hematologické metody (v kombinaci s metodami antropologickými) plně nahrazeny molekulárně genetic -
kými postupy.

12.2.3.1 AB0

Podle přítomnosti antigenů A a B na plazmatické membráně erytrocytů lze rozlišit 4 základní krevní
skupiny A, B, AB a 0. Antigeny systému AB0 se vyskytují nejen na erytrocytech a erytroidních tkáních,
ale jsou přítomny i na většině epiteliálních a endoteliálních buněk. Exprese se mění během vývoje,
diferenciace a zrání. Změny v expresi bývají často pozorovány v lidských premaligních a maligních
buňkách.

Pro fenotyp (příslušnost k určité krevní skupině) systému AB0 je charakteristická přítomnost
protilátek typu IgM a IgG v séru. Tyto přirozené protilátky jsou v séru přítomné trvale, aniž došlo
k předchozí imunizaci erytrocyty s odlišnou antigenní výbavou. Pravděpodobně vznikají jako následek
imunizace (již od časného postnatálního období) mikroorganismy, které jsou vybaveny antigenními de -
terminantami velmi podobnými antigenům A a B.

Antigeny AB0 systému jsou tvořeny oligosacharidy, které vyčnívají z povrchu buněčné mem -
brány a jsou napojeny na polylaktosaminové řetězce přichycené ponejvíce k transportním proteinům
(např. band 3 proteinu; zodpovědnému za zprostředkování výměny chloridových a bikarbonátových
iontů napříč buněčnou membránou), zčásti pak k lipidovým molekulám (neutrálním glykosfingolipidům,
ceramidům) uloženým v plazmatické membráně. Molekuly A a B jsou skoro identické, liší se v cuker -
ném zbytku na větveném konci řetězce. U antigenu A je posledním připojeným N-acetyl-galaktosamin,
u antigenu B je to galaktosa. Konce řetězců tak podle připojeného cukerného zbytky představují různé
epitopy a jsou příčinou toho, že jsou obě molekuly rozpoznávány jako různé antigeny.

12 /

Lokus Chr. Alela Glykosyltransferasa

FUT1 19q13.3
H α-2-L-fukosyltransferasa
h Žádná

FUT2 19q13.3
Se α-2-L-fukosyltransferasa
se Žádná

FUT3 19q13.3
Le α-3/4-L-fukosyltransferasa
le Žádná

AB0 9q34

A1 α-3-N-acetyl-D-galaktosaminyltransferasa
A2 α-3-N-acetyl-D-galaktosaminyltransferasa
B α-3-D-galaktosyltransferasa
0 Žádná

Prekursor antigenu 0 (H)
základní struktura
(glykoprotein, glykolipid)

galaktosa

N-acetyl-glukosamin

fukosa

N-acetyl-galaktosamin

Antigen 0 (H)

Antigen A Antigen B

12.2.3.1.1 Genetická determinace AB0
Pro expresi antigenů systému AB0 je nutná souhra několika genů, které mají své lokusy na různých

chromosomech. Především jsou to dva na sobě nezávislé lokusy, lokus AB0 (chromosom 9) a H lokus
(chromosom 19). Primárními produkty obou genů jsou enzymy – glykosyltransferasy. Protože v případě
lokusu H je to fukosyltransferasa, dostal postupně synonymní označení FUT1 (současná nomenklatura
viz Tab. 12.2.1).

Tab. 12.2.1 Geny účastnící se produkce antigenů AB0 (FUT1 dříve jako H lokus, FUT2 určuje tzv. sekretorství antigenů a FUT3
určuje krevní skupinu Lewis – více dále v textu)

V lokusu H (FUT1) se vyskytují alely H, h. Dominantní alela H kóduje enzym fukosyltransferasu,
který přenáší cukr fukosu na konec prekursorového oligosacharidového řetězce tvořeného 4 cukernými
zbytky. Fukosa tak kompletuje kmenový pěticukerný řetězec, tzv. substanci či antigen H nebo též 0.
Tento antigen může být dále přeměňován enzymy produkovanými alelami lokusu AB0; antigen 0 (H)
je tedy prekursor antigenů A a B (Obr. 12.2.1).

Obr. 12.2.1 Postupná syntéza antigenů systému AB0 (Schéma genové kontroly antigenů AB0 a struktury antigenů A, B, 0)

13 /

NT 261 526 703 796 803 1059-1061
AMK amk176 amk235 amk266 amk268

G C G C G CCC
arg gly leu gly

G C G C G CC
arg gly leu gly frameshift

G G A A C CCC
gly ser met ala

del
frameshift

B

0

 + 21 AMK

Nukleotidová a aminokyselinová pozice

A1

A2

alela

Lokus AB0 lze zjednodušeně definovat jako trialelní systém s alelami A, B, 0. Alely A a B jsou vůči
sobě kodominantní a obě jsou dominantní vůči alele 0. Alela A kóduje enzym transferasu A (chemic -
ky správně α1→3-N-acetyl-D-galaktosaminyltransferasu), která připojuje k 0 (H) substanci N-acetyl-
galaktosamin a vytváří tak větvený hexasacharid – antigen A. Produktem alely B je enzym transferasa
B (α1→3 galaktosyltransferasa), která připojuje k prekurzoru 0 (H) koncovou galaktózu a vytváří tak
antigen B. Produktem alely 0 genu AB0 je inaktivní krátký protein, který není schopen přenášet žádný
cukerný zbytek. Proto mají jedinci krevní skupiny 0 na membránách buněk pouze pentasacharidovou
0 (H) substanci. Fenotyp (krevní skupina) A je pak určován přítomností antigenu A, krevní skupina B
přítomností antigenu B a krevní skupina AB pak přítomností obou typů hexasacharidů současně na téže
buněčné membráně.

Molekulárně genetické studie prokázaly, že alely A a B se liší v několika málo nukleotidových
substitucích, které znamenají záměnu 4 aminokyselin (AMK) v enzymatickém řetězci. To způsobuje
různou specifitu A a B transferas. Sekvence počátečních 260 nukleotidů alely 0 je identická s alelou A,
ale v pozici 261 byla prokázána delece jednoho nukleotidu (guanin), která má za následek posun čtecího
rámce (frameshift) genetického kódu. Výsledkem je zkrácený protein bez glykosyltransferasové funkce
(Tab. 12.2.2).

Při určování krevní skupiny s použitím konvenčních (polyklonálních) testovacích antisér byla za -
znamenána u různých osob různě silná serologická (hemaglutinační) reakce. Skupiny A a B tak byly
rozděleny do 11 podskupin. Rozdíly mezi nimi jsou kvantitativní, tzn., že podskupiny se liší množstvím
antigenu/ů na povrchu erytrocytu. Nejčastější jsou podskupiny A1 a A2, ostatní podskupiny jsou vět -
šinou vzácné. Po zavedení monoklonálních typizačních reagencií anti-A nejsou odstupňované reakce,
popisované s polyklonálními typizačními séry, již pozorovány. Monoklonální protilátka reaguje dobře
nebo vůbec ne v závislosti na specificitě A epitopu.

Tab. 12.2.2 Sekvenční odlišnosti mezi jednotlivými alelami AB0 systému

Při analýze DNA u podskupin A se ukázalo, že alela A má řadu variant, které, ačkoliv stále kódují transferasu A, odlišují se svojí
výkonností. Hlavní příčinou, ale nikoli nezbytně jedinou, jsou různé mutace v alele A. Např. alela A2 má v místě přiléhajícím
terminačnímu tripletu posunovou (frame-shift) mutaci, stop kodon tak zaniká a výsledný protein je o 21 AMK delší. V důsledku
toho je transferasa A enzymaticky méně výkonná a dochází ke kvantitativnímu snížení exprese antigenu A. Vztahy mezi těmito
alelami jsou vztahy dominance a recesivity – A1 je dominantní nad A2 (Tab. 12.2.2 výše).

12.2.3.1.2 Bombajský fenotyp
Vzácně (např. jako důsledek příbuzenského sňatku) se vyskytují jedinci, kteří nemají dominantní

alelu lokusu H (FUT1) – jsou recesivní homozygoti hh. V důsledku toho neprodukují enzym fukosyl -
transferasu 1 a nevytvářejí antigen 0 (H substanci). Na povrchových membránách těchto jedinců tak

14 /

zůstává exprimován pouze nezměněný tetrasacharidový prekursorový řetězec. Tento fenotyp se nazývá
podle místa prvního záchytu a popisu bombajský fenotyp (nebo fenotyp 0h).

Substanci 0 (H) jsme shora zmínili jako substrát následné reakce zajišťované glykosyltransferasami
A nebo B. V situaci, kdy antigen 0 (H) chybí, tak antigeny A či B nemohou být vytvářeny. A to přesto,
že v genotypu konkrétního jedince jsou přítomny alely A nebo B a jejich produkty, příslušné enzymy
glykosyltransferasy A a B, jsou v erytroidních buňkách normálně přítomny. Fenotyp těchto osob se jeví
jako skupina 0, avšak v cirkulaci jsou přítomny přirozené protilátky nejen anti-A a anti-B, ale také anti-0
(anti-H). Vztah těchto dvou genů, AB0 a FUT1 (H), je příkladem recesivní epistáze u člověka (viz Díl
I – Interakce nealelních genů).

12.2.3.1.3 Sekretorství antigenů AB0 a krevní skupina Lewis
Antigeny A, B a 0 (H) lze nalézt u většiny jedinců i v tělních tekutinách (sliny, mléko atd.). Zde se

však vyskytují ve formě glykoproteinů, které jsou rozpustné ve vodě (srovnej: na membránách přítomny
jako glykolipidy). Za sekreci do tělních tekutin je zodpovědný další nezávislý gen Se (sekretor, nebo
též FUT2) se dvěma alelami Se a se. Produktem tohoto genu (leží v blízkosti FUT1 na 19p13.3) je také
α-2-L-fucosyltransferasa. Přibližně u 80 % lidí se vyskytuje dominantní alela Se a lze u nich prokázat
antigeny A, B a 0 (H) v tělních tekutinách, u recesivních homozygotů (se se) nikoliv.

Oba geny, FUT1 i FUT2, jsou v těsné vazbě a produktem obou je α-2-L-fucosyltransferasa. Rozdíl mezi geny je v tkáňově
specifické expresi – fukosyltransferasa v epiteliálních buňkách je produktem genu Se (FUT2) a byly popsány dvě transkripční
varianty téhož proteinu, zatímco enzym v buňkách mesodermálního původu je produktem genu H (FUT1). Rozdíl je patrně
i v typu zpracovávaného přirozeného substrátu.

Na genu FUT2 (Se) je rovněž závislý další krevně skupinový systém, systém Lewis. Pro expresi
této krevní skupiny Lewis je však nutná i aktivita dalšího genu – FUT3 (Lewis), který se nachází v téže
oblasti chromosomu 19 jako FUT1 a FUT2. Produktem aktivní alely Le genu FUT3 je také fukosyltrans -
ferasa, avšak tato, na rozdíl od produktu genu FUT1, připojuje fukózu k prekursovému oligosacharidu
v jiné, nikoliv koncové, ale „boční“ pozici.

Antigeny Lewis jsou sice exprimovány na červených krvinkách, avšak nejsou jimi produkovány. Jsou exokrině secernovány
epiteliemi a až následně adsorbovány na povrchu erytrocytů. K adsorpci však dochází jen u těch osob, které mají alespoň jednu
alelu Se genu FUT2. Dva hlavní typy antigenů Lewis se označují Lewis a, Lewis b, zkráceně Le(a) či Le(b). Ve fenotypu mohou
být přítomny jeden či druhý, oba nebo ani jeden; nejběžnější fenotyp je Lewis a negativní Lewis b positivní, tedy Le(a–b+).
Vztah mezi skupinou Lewis a sekretorstvím antigenů systému AB0 byl jeden z prvních příkladů pleiotropního efektu ně -
kterého genu u člověka. Stejná fukosyltransferasa, která konvertuje membránově vázané antigeny A, B či 0 (H) na antigeny
rozpustné (a tedy secernované do tělních tekutin), konvertuje antigen Lewis a na Lewis b. Proto jedinci Lewis a pozitivní
nesecernují antigeny A, B či H (označují se jako ABH non-sekretoři). Antigen Lewis b je přítomen pouze u sekretorů. Lewis
negativní jedinci Le(a–b–) pak mohou být jak sekretory, tak nonsekretory.

12.2.3.1.4 Význam AB0
Funkce antigenů A, B, 0 zůstává neznámá. Zjevně však absence antigenů A a B, tedy krevní skupina

0, není spojena s žádnou patologií ani není jako nevýhodná předmětem selekce, když je její zastoupení
v populacích tak vysoké. V evropské populaci se vyskytuje krevní skupina A přibližně s četností 0,42;
B 0,12; AB 0,08 a skupina 0 s četností 0,38.

Nicméně mezi jednotlivými evropskými státy (národy) existují ve výskytu jednotlivých krevních skupin výrazné rozdíly. Ještě
výraznější rozdíly byly zaznamenány mezi jednotlivými etniky; obecně lze říci, že u Asiatů a Afričanů přibývá ve srovnání
s Kavkazany skupiny B a poklesá zastoupení skupiny A nebo 0. Ještě přesněji lze rozdíly mezi národy a etniky demonstrovat
na rozdílech v zastoupení jednotlivých alel (viz dále populační genetika).
Rozdíly v zastoupení alel systému AB0 podnítily i úvahy o evoluci tohoto systému a obecně o evoluci člověka v období po -
sledních 50 000 letech. Alela B se podle těchto závěrů považuje za nejmladší. A pokud jsme výše zmínili pojem selekce, pak

15 /

dodejme, že o diverzifikující (frekvenčně závislé) selekci se spekuluje jako o faktoru, který by mohl ovlivňovat zastoupení
jednotlivých alel systému AB0 přostřednictvím komplexního fenotypu (antigeny na membránách a přirozené protilátky v séru).
Např. přítomnost preformovaných protilátek anti-A (u jedinců se skupinou B, příp. 0) by měla zlepšovat první linii imunitní
odpovědi proti bakteriím s antigenem A a zároveň tyto bakterie by nebyly pod velkým selekčním tlakem odstranit antigen A ze
své výbavy, když část populace (krevní skupiny A a AB) tyto protilátky anti-A nemá. Tedy něco podobného i když ne tak účin -
ného jako polymorfismus v HLA (viz dále).

Typizace antigenů systému AB0 má zásadní význam pro úspěšnou transfúzi krve. Pro potřeby
klinických transfúzí se také běžně testují podskupiny A1 a A2. Základní podmínkou při převodu krve je
shodná krevní skupina dárce a příjemce. Inkompatibilní transfúze má za následek shlukování krevních
buněk, ucpání menších cév vyúsťující v těžké onemocnění až smrt. Dalším opatřením, které snižuje
výskyt nežádoucích transfúzních příhod, je převod tzv. erymasy (tj. erytrocytárního náplavu, promytých
erytrocytů bez krevní plasmy) namísto plné krve. Vzhledem k širokému výskytu antigenů systému AB0
i na jiných tělních buňkách, je nutné zachovat shodu i při transplantacích tkání a orgánů.

Poměrně často dochází k AB0 inkompatibilitám matky a plodu, zejména v kombinacích, kdy matka má krevní skupinu
0 a plod A nebo B. Větší část přirozených protilátek AB0 jsou třídy IgM, tedy „velké“ molekuly běžně nepřecházející přes
placentu. Ale ani tzv. fetoplacentární bariéra, pokud se vysloveně nejedná o nějakou patologii placenty, není absolutní; buňky
plodu mohou přestupovat do oběhu matky. Matčiny protilátky anti-A, anti-B (typu IgG) procházejí placentární bariérou a mo -
hou způsobit hemolytické poškození plodu. Navíc může být hladina protilátek matky v průběhu inkompatibilního těhotenství
zvýšena imunizací antigeny AB0 systému na krvinkách plodu. Imunizace AB0 antigeny se během těhotenství vyskytují častěji
než imunizace antigeny Rh systému, ale většinou nezpůsobují závažnější problémy. Mateřské protilátky jsou běžně neutra -
lizovány dříve, než poškodí erytrocyty plodu. Jsou vyvázány substancemi A a B přítomnými na placentárním endotelu nebo
solubilními substancemi A a B v případě, že se plod chová jako sekretor.

12.2.3.2 Rh systém

Landsteiner a Wiener (1940) zjistili, že králičí imunní sérum po imunizaci králíka krví opice Ma-
ccacus rhesus shlukuje kromě krvinek opice i krvinky řady lidí; sérum reagovalo s erytrocyty až s 85 %
jedinců. Antigen, který indukoval tuto imunizaci, nazvali Rh faktor. Na tomto základě byli lidé původně
rozděleni do dvou fenotypových skupin: na osoby Rh positivní (Rh+) a Rh negativní (Rh−). Rh negativ -
ní lidé jsou recesivní homozygoti. Antigeny Rh+ tohoto systému jsou přítomny pouze na erytrocytech,
přirozené protilátky se nevyskytují.

Později se ukázalo, že lidská anti-Rh antiséra získaná od matek při těžkých hemolytických nemocích novorozenců či potrans -
fúzních příhodách reagují odlišně od králičího anti-opičího séra. Protože se však název Rh u člověka mezitím vžil, byl opičí
antigen nazván LW na počest objevitelů (antigenní systém Landsteinerův-Wienerův).

Pozdější výzkum objevil další geny, které utvářejí Rh krevně skupinový systém. V současnosti se
používá model, který předpokládá 2 geny ve velmi těsné vazbě. Geny jsou označovány RHD a RHCE.

Ve zjednodušeném modelu má gen RHD dvě alely, kdy alela D je dominantní nad d. Dominantní
alela D kóduje expresi antigenu D, recesivní alela d neprodukuje žádný antigen. Jedinci Rh+ jsou buď
homozygoti DD nebo heterozygoti Dd. Jedinci Rh− jsou recesivní homozygoti dd. Tento formálně
genetický pohled upřesníme hned v následujícím oddíle s využitím poznatků z molekulární genetiky.

Gen RHCE kóduje vznik antigenů C, c, E a e, které na plazmatické membráně erytrocytů vystupují
jako samostatné antigenní epitopy. Mohou se tedy vyskytovat ve čtyřech kombinacích CE, Ce, cE a ce,
což formálně geneticky odpovídá vztahu kodominance (více o molekulárně genetických podrobnostech
v následujícím oddíle).

Z pěti základních antigenů Rh systému D, C, c, E, e je klinicky nejdůležitější antigen D. Antigen D je
nejsilnější krevněskupinový imunogen. V systému Rh neexistují, na rozdíl od systému AB0, přirozeně se
vyskytující protilátky. Protilátky anti-Rh se vytvářejí v případech inkompatibilit mezi jedinci Rh− a Rh+,

