

Handbook of Experimental Pharmacology

Volume 139

Editorial Board

G.V.R. Born, London

P. Cuatrecasas, Ann Arbor, MI

D. Ganten, Berlin

H. Herken, Berlin

K. Starke, Freiburg I. Br.

P. Taylor, La Jolla, CA

Contents

Section A: Metabolism, Pharmacokinetics and Action of Retinoids

CHAPTER 1

Physical-Chemical Properties and Action of Retinoids

N. Nox. With 6 Figures	3
A. Introduction	3
B. Behavior of Retinoids in an Aqueous Environment	3
I. Aqueous Solubility	3
II. Self-Association of Retinoids in Water	4
III. Lability of Retinoids in Water	6
C. Interactions of Retinoids with Membranes	6
I. Effects of Membrane Lipid Composition on Membrane- Retinoid Interactions	7
II. Effects of the Radius of Curvature of Membranes on Membrane-Retinoid Interactions	8
III. Ionization Behavior of Retinoic Acid in Membranes	10
D. Interactions of Retinoids with Proteins	10
I. Binding Affinities	11
1. Ligand Binding Affinities of Retinoid-Binding Proteins	12
2. Ligand Binding Affinities of Retinoid Nuclear Receptors	14
II. Kinetics of the Interactions of Retinoids with Proteins	17
1. Rates of Dissociation of Retinoids from Retinoid- Binding Proteins	17
E. Some Implications for Retinoid Transport Processes	18
I. Uptake of Retinol by Target Cells	18
II. Targeting of Retinoids by IRBP	21
F. Concluding Remarks	24
References	24

CHAPTER 2

Biosynthesis, Absorption, Metabolism and Transport of Retinoids
S. VOGEL, M.V. GAMBLE, and W.S. BLANER. With 4 Figures 31

A. Introduction 31

B. Intestinal Absorption of Retinol and Biosynthesis of Retinol from Carotenoids 32

 I. Uptake and Luminal Metabolism of Dietary Preformed Vitamin A (Retinyl Esters, Retinol, and Retinoic Acid) 33

 II. Uptake and Metabolism of Dietary Provitamin A Carotenoids 34

 III. Intramucosal Metabolism 36

 1. Retinoic Acid Formation from Retinal Derived from Carotenoids 36

 2. Role of Cellular-Retinol Binding Protein, Type II 36

 3. Retinol Esterification and the Packaging of Dietary Retinoid into Chylomicrons 37

C. Circulating Chylomicrons and Chylomicron Remnant Formation 38

 I. Hepatic Clearance of Chylomicron Remnants 39

 II. Extrahepatic Tissues and Chylomicron Remnant Retinoid 42

D. Retinoid Processing and Metabolism within the Liver 44

 I. Uptake and Processing of the Chylomicron Remnant Retinyl Ester by Hepatocytes 45

 II. Retinoid Metabolism and Storage in the Hepatocyte 46

 1. Cellular Retinol-Binding Protein, Type I 49

 2. Hepatic LRAT Activity 50

 III. Retinoid Transfer Between Hepatocytes and Stellate Cells 51

 IV. Retinoid Metabolism and Storage in Hepatic Stellate Cells 52

E. Extrahepatic Processing and Metabolism of Retinol and Retinyl Ester 54

F. Retinoid Delivery to Target Tissues 55

 I. Retinol Bound to RBP 56

 1. Cellular Synthesis and Secretion of Retinol-RBP and Its Regulation 58

 2. The RBP Gene and Its Regulation 63

 3. Structural and Physiochemical Properties of RBP, TTR, and the RBP-TTR Complex 63

 4. Retinol-RBP Turnover from the Circulation 66

 5. RBP Receptor 67

 II. Plasma all-*trans*-Retinoic Acid 77

 III. Plasma 13-*cis*-Retinoic Acid 80

IV. Lipoprotein Bound Retinyl Ester	81
V. Glucuronides of Retinol and Retinoic Acid	82
VI. Retro-Metabolites of Retinol	83
G. Summary	84
References	84

CHAPTER 3

Retro-Retinoids: Metabolism and Action

E. VAKIANI and J. BUCK. With 9 Figures	97
A. Introduction	97
B. Vitamin A and the Immune System	98
C. General Properties of <i>Retro-Retinoids</i>	99
D. Cellular Effects of <i>Retro-Retinoids</i>	101
I. Growth of B Lymphocytes	101
II. Activation of T Lymphocytes	104
III. Activation of Fibroblasts	104
IV. Cell Growth vs. Cell Differentiation: Retinol Metabolism in HL-60 Cells	106
V. Intracellular Signaling	106
1. Anhydroretinol-Induced Cell Death	106
2. Evidence for a Transmembrane or Cytoplasmic Receptor	108
E. <i>Retro-Retinoid</i> Metabolism	108
I. 14-Hydroxy- <i>Retro-Retinol</i>	109
II. 13,14-Dihydroxy-Retinol	109
III. Biosynthesis of Anhydroretinol	110
F. Conclusion	112
References	113

CHAPTER 4

Retinoic Acid Synthesis and Metabolism

W.S. BLANER, R. PIANTEDOSI, A. SYKES, and S. VOGEL. With 2 Figures	117
A. Introduction	117
B. Cellular and Extracellular Retinoid Binding Proteins	118
I. Cellular Retinol Binding Proteins	118
II. Cellular Retinoic Acid Binding Proteins	118
III. Other Retinoic Acid Binding Proteins	121
C. Retinoic Acid Synthesis	121
I. Oxidation of Retinol	123
1. Role of Cytosolic Dehydrogenases	123
2. Role of Microsomal Dehydrogenases	125

II. Oxidation of Retinal	130
III. Formation of 9- <i>cis</i> -Retinoic Acid	133
IV. Direct Synthesis of Retinoic Acid from Carotenoids	137
D. Oxidative Metabolism of Retinoic Acid	137
I. Role of the Cytochrome P450 System in Retinoic Acid Oxidation	138
II. Other Metabolism of Retinoic Acid	142
E. Summary and Future Needs	143
References	144

Section B: Binding Proteins and Nuclear Receptors

CHAPTER 5

Nuclear Retinoid Receptors and Mechanisms of Action

F.J. PIEDRAFITA and M. PFAHL. With 5 Figures	153
A. Introduction	153
B. The Nuclear Retinoid Receptors and Their Cousins	154
C. The RAREs: Further Specification of the Ligand Response	156
D. Interaction of Retinoid Receptors with Coactivators, Corepressors, and Basal Transcription Factors	158
E. Differentiation–Proliferation Switches: Interaction with Other Signal Transducers	164
F. CBP/p300, a Cointegrator of Multiple Signaling Pathways	165
G. A Role for Histone Acetylation in Receptor-Mediated Transactivation?	167
H. Apoptosis Induction by Special Retinoids: A Novel Pathway?	169
I. Future Prospects	172
References	174

CHAPTER 6

RAR-Selective Ligands: Receptor Subtype and Function Selectivity

R.L. BEARD and R.A.S. CHANDRARATNA. With 7 Figures	185
A. Introduction	185
B. Structural Differences Between RAR-Selective and RXR-Selective Ligands	186
I. The Effect of Bridging Groups on Conformationally Restricted Retinoids	186
II. The α -Methyl Effect	187
III. 9- <i>Cis</i> -Locked vs 9- <i>Trans</i> -Locked Retinoids	188
C. RAR Subtype Selective Agonists	190
I. RAR α Selective Agonists	192
II. RAR β Selective Agonists	194

III. RAR γ Selective Agonists	195
D. RAR Antagonists, Neutral Antagonists, and Inverse Agonists	197
I. RAR Antagonists	197
II. RAR Inverse Agonists and Neutral Antagonists	201
E. Pharmacology of RAR Selective Agonists and Antagonists	203
I. RAR α Selective Agonists	204
II. RAR β Selective Agonists	205
III. RAR γ Selective Agonists	205
IV. RAR Antagonists and Inverse Agonists	206
References	208

CHAPTER 7

RXR-Specific Agonists and Modulators: A New Retinoid Pharmacology

I.G. SCHULMAN, D. CROMBIE, R.P. BISSONNETTE, R. CESARIO, K. ROEGNER, G. SHAO, and R.A. HEYMAN. With 11 Figures	215
A. Introduction	215
B. Ligand-Dependent Activation of Transcription By RXR	218
I. Activation of Permissive Heterodimers	218
II. RXR Agonists Activate RXR-RAR Heterodimers When The RAR Binding Pocket Is Occupied	221
III. The Phantom Ligand Effect	222
C. RXR Pharmacology	226
I. Sensitization of Diabetic Mice to Insulin by RXR Agonists	226
II. Chemoprevention/Chemotherapy of Carcinogen-Induced Breast Cancer	230
D. Conclusions and Future Directions	231
References	232

Section C: Differentiation, Proliferation, and Cancer

CHAPTER 8

**Growth Control by Retinoids:
Regulation of Cell Cycle Progression and Apoptosis**

B. HARVAT and A.M. JETTEN. With 3 Figures	239
A. Introduction	239
B. Mechanisms of Retinoid Action	240
I. Retinoid Receptor-Dependent Mechanisms	240
II. Retinoid Receptor-Mediated Control of Cell Proliferation	241

III. Receptor-Independent Regulation of Cell Proliferation . . .	242
C. Control of Cell Cycle Progression by Retinoids	244
I. Overview of Cell Cycle Regulation	244
II. Cell Cycle Regulatory Targets of Retinoid Action	246
1. Retinoids Can Affect the Rb Pathway at Several Levels	246
2. Regulation of c-myc Expression	248
3. Modulation of AP-1-Mediated Growth Signals	249
4. Effects on Miscellaneous Cell Cycle Proteins	250
D. Regulation of Apoptosis	250
I. Apoptotic Mechanisms	250
II. Regulation of Apoptosis by Retinoids	251
1. Receptor-Mediated Induction of Apoptosis	252
2. Receptor-Mediated Inhibition of Apoptosis	254
3. Retinoid Receptor Independent Mechanisms	255
a) Mechanisms of 4-HPR Action in Apoptosis	256
b) Mechanisms of AHPN Action	257
E. Summary	259
References	259

CHAPTER 9

Retinoids and Differentiation of Normal and Malignant Hematopoietic Cells

A. AGADIR and C. CHOMIENNE. With 4 Figures	277
A. Introduction	277
B. Retinoids and Hematopoiesis	280
I. Effect of Retinoic Acid on Cellular Proliferation, Differentiation, and Apoptosis of Hematopoietic Leukemic Cells	280
1. Effect on Myeloid Leukemic Cell Differentiation	280
2. Effect on Acute Promyelocytic Leukemic Cells	281
3. Effect on Induced Myeloid Leukemic Cell Apoptosis	282
II. Retinoic Acid as a Novel Myeloid Differentiation Factor	282
III. Retinoic Acid Control of Myeloproliferative Growth	283
C. Retinoic Acid Signaling Pathways in Hematopoietic Cells	283
I. Differential Expression of Nuclear Retinoic Acid Receptors and Retinoid-Binding Proteins	283
II. Alteration of RAR α in Hematopoietic Malignancies	284
1. Molecular Characteristics of APL	284
2. Alterations of RAR α in Other Malignancies	285

D. Retinoic Acid as a Therapeutic Agent in Hematopoietic Malignancies 287

 I. Acute Promyelocytic Leukemia 287

 1. Retinoid Resistance in APL 288

 2. Retinoic Acid Syndrome and Other Side Effects of RA Therapy 289

 3. Mechanisms of retinoic acid induced differentiation in APL patients 290

 II. Retinoids as Therapeutic Alternative to Myeloproliferative Disorders 290

E. Summary and Perspectives 291

References 291

CHAPTER 10

The Retinoids: Cancer Therapy and Prevention Mechanisms

K. NASON-BURCHENAL and E. DMITROVSKY. With 1 Figure 301

 I. Summary 301

 II. Retinoid Clinical Activities 301

III. Mechanisms of Retinoid Action 303

IV. Retinoids and Cancer Chemoprevention 306

 V. In Vitro Models for Retinoid Activity in Cancer Therapy and Prevention 308

 A. The Multipotent NT2/D1 Human Embryonal Carcinoma Line 308

 B. Acute Promyelocytic Leukemia In Vitro Models 310

 C. An In Vitro Lung Cancer Prevention Model 313

VI. Summary and Future Directions 314

References 315

CHAPTER 11

Aberrant Expression and Function of Retinoid Receptors in Cancer

X.-C. XU and R. LOTAN 323

A. Introduction 323

B. Aberrant nuclear retinoid receptor expression and function in cultured cancer cell lines 325

 I. Expression of Nuclear Retinoid Receptors in Lung Cancer Cell Lines 325

 II. Expression of Nuclear Retinoid Receptors in Head and Neck Squamous Cell Carcinoma Cell Lines 325

 III. Expression of Nuclear Retinoid Receptors in Esophageal Cancer Cell Lines 326

IV. Expression of Nuclear Retinoid Receptors in Breast Cancer Cell Lines	327
V. Expression of Nuclear Retinoid Receptors in Normal Skin and Skin Cancer Cell Lines	328
VI. Expression of Nuclear Retinoid Receptors in Cervical Cancer Cell Lines	328
VII. Expression of Nuclear Retinoic Acid Receptors in Embryonal Carcinoma Cell Lines	329
VIII. Expression of Nuclear Retinoid Receptors in Myeloid Leukemia	329
C. Aberrant Nuclear Retinoid Receptor Expression in Specimens from Normal, Premalignant, and Malignant Tissues	330
I. Expression of Aberrant RAR α in Acute Promyelocytic Leukemia	330
II. Expression of Nuclear Retinoid Receptors in Adjacent Tissues and Head and Neck Squamous Cell Carcinoma ...	331
III. Expression of Nuclear Retinoic Acid Receptors in Hamster Cheek-Pouch Mucosa During 7,12-Dimethylbenz[a]anthracene-Induced Carcinogenesis ..	332
IV. Expression of Nuclear Retinoid Receptors in Adjacent Bronchial Epithelium and Non-small Cell Lung Cancer ...	333
V. Expression of Nuclear Retinoid Receptors in Adjacent Normal, Premalignant, and Malignant Breast Tissues	333
VI. Expression of Nuclear Retinoid Receptors in Normal Skin and Skin Cancers	335
VII. Expression of the Nuclear Retinoid Receptors in Normal Uterine Cervix and Cervical Cancer	336
D. Mechanisms of Altered Receptor Expression and Function In Vitro and In Vivo	336
References	338

Section D: Development and Teratogenesis

CHAPTER 12

Genetic and Molecular Approaches to Understanding the Role of Retinoids in Mammalian Spermatogenesis

A.I. PACKER and D.J. WOLGEMUTH. With 1 Figure	347
A. Introduction	347
I. Historical Perspective of the Role of Vitamin A in Spermatogenesis	347
II. Focus of This Review	347
B. Serum and Cellular Retinoid Binding Proteins	348
I. Sites of Synthesis and Action	348

1. Retinol Binding Protein and Transthyretin	348
2. Cellular Retinol and Retinoic Acid Binding Proteins ...	349
II. Potential Functions During Spermatogenesis	350
C. Receptors	351
I. Retinoic Acid and Retinoid X Receptors and Their Ligands	351
II. Regulation of Transcription by Ligand-Activated Retinoid Receptors	351
III. RAR and RXR Expression in the Testis	352
D. The Vitamin A Deficient Testis	353
E. Genetic Analysis of Retinoid Function	354
I. Overview of Mouse Mutants	354
II. Mutations in Retinoid Receptors and Binding Proteins with no Testicular Phenotype	355
III. Mutations in Retinoid Receptors that Result in Male Sterility	356
1. RARs	356
2. RXRs	357
F. Where Do We Go From Here?	358
I. Assessment of Lineage Specificity of Receptor Function in the Testis	358
II. Identification of In Vivo Cofactors	359
III. Potential Targets of Retinoid Action During Spermatogenesis	360
1. Mutations Affecting Spermatogenesis	360
2. Genes Whose Testicular Expression Is Affected by Retinoids	361
3. Other Retinoid-Responsive Genes	362
References	363

CHAPTER 13

The Role of Retinoids in Vertebrate Limb Morphogenesis:

Integration of Retinoid- and Cytokine-Mediated Signal Transduction

H.-C. LU, C. THALLER, and G. EICHELE. With 2 Figures	369
A. Introduction	369
B. An Overview of Retinoid Signal Transduction in the Vertebrate Embryo	370
I. Retinoid Requirement in Development	371
II. Retinoic Acid Synthesizing Enzymes and Degrading Enzymes in Embryos	371
III. RARs and RXRs Mediate Retinoic Acid Signal Transduction In Vivo and Are Required for Development	373

IV. Retinoid Target Genes	375
C. Retinoids in Vertebrate Limb Development	378
I. Embryology of the Vertebrate Limb	380
II. The Zone of Polarizing Activity	381
III. Retinoids and the Generation of the ZPA	383
IV. Retinoids in Limb Differentiation	386
D. Retinoids in Limb Regeneration	387
References	389

CHAPTER 14

Retinoids in Neural Development

M. MADEN. With 2 Figures	399
A. The Induction of Neuronal Differentiation in Culture	399
I. Embryonal Carcinoma Cells and Neuroblastoma Cells	399
II. Dissociated or Explanted Neuronal Cells	402
III. Neural Crest Cells	403
B. The Effects of Excess Retinoids on the CNS	404
I. Effect 1: Posteriorisation	405
II. Effect 2: Loss of Anterior Hindbrain	407
III. Effect 3: Transformation of Anterior Hindbrain	410
C. The Effects of RA on Associated CNS Structures	411
D. The Effects of a Deficiency of Retinoids on the CNS	412
I. Deprivation of Retinoids	412
II. Inhibition of RA Synthesis	414
E. Endogenous RA in the CNS	415
I. HPLC Data	415
II. Transgenic Embryos	416
III. Reporter Cells	417
IV. RA Synthesising Enzymes	419
V. Which Cells in the Nervous System Synthesise RA?	421
F. Binding Proteins and Receptors in the Developing CNS	421
I. CRBP I	421
II. CRABP I	422
III. CRABP II	425
IV. RARs and RXRs	426
V. Knockouts of Binding Proteins and Receptors	427
VI. Disruption of Function	428
VII. Receptor Selective Agonists	429
G. Conclusions	430
References	430

CHAPTER 15

Avian Embryo as Model for Retinoid Function in Early Development

M.H. ZILE. With 1 Figure	443
--------------------------------	-----

A. Introduction	443
B. Teratogenic Effects of Vitamin A Deficiency and Excess	444
C. Mammalian Models	446
D. Avian Embryo "Retinoid Ligand Knockout" Model	447
E. Cardiogenesis	450
F. Left-Right Asymmetry	451
G. Vasculogenesis	452
H. Central Nervous System	453
I. Ethanol-Induced Retinoid Depletion	454
J. Retinoid Metabolism	455
K. Future Directions	456
References	457

CHAPTER 16

Retinoid Receptors, Their Ligands, and Teratogenesis: Synergy and Specificity of Effects

H. NAU and M.M.A. ELMAZAR. With 6 Figures	465
A. Introduction	465
B. Ligands of the Retinoid Receptors	467
I. Endogenous Ligands of the Retinoid Receptors	467
II. Retinoid Receptor Ligands in the Embryo	468
C. Retinoid Receptors and Binding Proteins in the Embryo	471
I. Retinoid Binding Proteins in the Embryo	471
II. Retinoid Receptors in the Embryo	471
D. Experimental Models for the Study of the Significance of Retinoid Receptors in Teratogenesis	472
I. "Loss of Function" Approach: Studies with Null Mutant Mice	472
II. "Gain of Function" Approach: Administration of Selective Retinoid Receptor Ligands	473
E. Synergistic Teratogenic Action Following Combined Administration of RAR and RXR Ligands	476
F. Molecular Pathways of Vitamin A and Retinoid Teratogenesis ...	478
G. Conclusions	479
References	480

Section E: Skin

CHAPTER 17

Vitamin A Homeostasis in Human Epidermis: Native Retinoid Composition and Metabolism

R.K. RANDOLPH and G. SIEGENTHALER. With 4 Figures	491
---	-----

A. Introduction	491
B. Total Vitamin A Content of the Epidermis	492
C. Vitamin A Metabolites in the Epidermis	493
D. Retinoid Composition of Epidermal Compartments	497
E. Retinoid Composition of Cultured Human Keratinocytes	498
F. Extracellular Retinoid Transport	499
I. Retinol	499
II. Retinoic Acid	500
G. Retinoid Metabolism in Epidermis	502
I. Retinoid-Binding Proteins	502
1. Cellular Retinol-Binding Protein	502
2. Cellular Retinoic Acid Binding Proteins	504
II. Vitamin A Storage, Retinyl Ester Synthesis and Hydrolysis	507
III. Retinoic Acid Synthesis	509
IV. Retinoic Acid Metabolism	511
V. 3,4-Didehydroretinol Synthesis and Metabolism	513
H. Summary and Working Model for Retinoid Metabolism in Epidermis	514
I. Future Prospects	515
References	515

CHAPTER 18

New Concepts for Delivery of Topical Retinoid Activity to Human Skin

J.-H. SAURAT, O. SORG, and L. DIDIERJEAN. With 2 Figures	521
A. Introduction	521
B. The "Proligand-Nonligand" Concept	524
C. All- <i>trans</i> -Retinol	525
D. All- <i>trans</i> -Retinyl Esters	527
E. All- <i>trans</i> -Retinal	530
F. All- <i>trans</i> -Retinoyl- β -Glucuronide	533
G. Conclusions and Perspectives	534
References	535

CHAPTER 19

Retinoid Receptor-Selective Agonists and Their Action in Skin

B. SHROOT, D.F.C. GIBSON, and X.-P. LU. With 4 Figures	539
A. The Molecular Aspects of Retinoid Signaling	539
I. The Role of Retinoid Receptors	539
II. RAR Receptor-Selective Retinoids	541
III. RXR Receptor Selective Retinoids	542
B. Vitamin A and the Skin	543

I. Proliferation and Differentiation Within the Epidermis	543
II. Vitamin A and the Skin: The Historical Aspects	543
III. RARs and RXRs and the Development of the Skin	544
IV. Retinoid Effects upon Keratinocyte Proliferation and Differentiation	545
V. Modulation of Inflammation and the Immune Response in Skin by RA	546
VI. Retinoid Receptors and Skin Function	547
VII. The Development of Synthetic Retinoids and Their Action in Skin	548
1. Adapalene (CD271)	549
2. Tazarotene (AGN 190168)	550
C. Apoptosis: An Emerging Role for Retinoids	551
D. Future Prospects	552
References	552

Section F: Special Effects

CHAPTER 20

Retinoids in Mammalian Vision

J.C. SAARI. With 5 Figures	563
A. Introduction	563
I. Overview of the Visual Process	563
II. Anatomy	564
III. Nourishment of the Outer Retina	566
IV. Overview of the Visual Cycle	567
B. Structure and Function of Visual Pigments	567
I. Interaction of 11- <i>cis</i> -Retinal and Opsin	567
II. Cone Visual Pigments	569
III. Identification of the Activated Photoproducts	570
C. Visual Pigment Regeneration	571
I. All- <i>trans</i> -Retinol Dehydrogenase	573
II. Movement of Retinoids Between RPE and Photoreceptors	574
III. Regeneration in Rods Compared to Cones	575
IV. Müller Cells	575
V. Control of the Visual Cycle	576
VI. Communication Between Neural Retina and RPE	577
D. Cellular and Extracellular Retinoid-Binding Proteins	578
I. Cellular Retinal-Binding Protein	578
II. Interphotoreceptor Retinoid-Binding Protein	579
III. Cellular Retinol-Binding Protein	580
IV. Retinol-Binding Protein	580

E. Diseases Associated with Retinoid Metabolism or Function
in the Retina 581

 I. Congenital Stationary Night Blindness 581

 II. Autosomal Recessive Retinitis Pigmentosa 582

 III. Retinoids and Lipofuscin 582

F. Summary 583

References 583

CHAPTER 21

Retinoids and Immunity

C.E. HAYES, F.E. NASHOLD, F.E. GOMEZ, and
K.A. HOAG. With 2 Figures 589

A. Introduction 589

B. Innate Immunity 590

 I. Natural Killer Cells 590

 II. Phagocytic Cells 591

C. Adaptive Immunity 591

 I. Antibody-Mediated Immunity 591

 II. Cell-Mediated Immunity 594

D. Immunity to Infections 595

 I. Measles Infection 595

 II. Human Immunodeficiency Virus Type 1 Infection 596

 III. Parasitic Infections 597

E. Autoimmunity 597

 I. Rheumatoid Arthritis 597

 II. Multiple Sclerosis 598

F. Lymphocyte Turnover 599

G. Vitamin A Metabolism 599

 I. Active Metabolites for Immune Function 599

 II. Metabolism During Infection or Inflammation 600

H. Mechanisms of Vitamin A Action in the Immune System 601

 I. Summary and Future Research Directions 603

References 603

Subject Index 611