
CLINICAL AND TRANSLATIONAL RESEARCH

Effects of Influenza Immunization on Humoral and
Cellular Alloreactivity in Humans

Lara Danziger-Isakov,1 Leonid Cherkassky,2 Hanni Siegel,2 Mary McManamon,2 Kristen Kramer,2

Marie Budev,3 Deirdre Sawinski,4 Joshua J. Augustine,5 Donald E. Hricik,5 Robert Fairchild,2

Peter S. Heeger,4 and Emilio D. Poggio2,6

Background. Alloreactive T cells and anti-human leukocyte antigen antibodies mediate transplant injury. Environ-
mental exposures, including vaccinations, may activate the alloimmune repertoire leading to accelerated allograft
injury. To test whether vaccination impacts human alloimmunity, we analyzed humoral and cellular immune reactivity
in subjects undergoing influenza vaccination.
Methods. We serially obtained blood samples from 30 healthy subjects and 8 kidney and 9 lung transplant recipients
who received influenza vaccination, and from 20 healthy unvaccinated controls. We measured cellular and humoral
anti-influenza responses, anti-human leukocyte antigen antibodies, and alloreactive T-cell immunity (interferon-�
ELISPOT) at 0, 2, 4, and 12 weeks after vaccination.
Results. Vaccination induced influenza-reactive humoral and cellular responses in control subjects and in transplant
recipients. Only two of 30 vaccinated volunteers developed new alloantibodies, but none of the transplant patients.
Vaccination also specifically and significantly augmented cellular alloimmunity based on reactivity to a panel of
stimulators in both healthy subjects and in transplant recipients within 4 weeks of vaccination. The enhanced cellular
alloresponse waned toward prevaccine levels by week 12.
Conclusion. Our findings newly demonstrate that influenza vaccination can have a significant impact on the potency
of the alloimmune repertoire. Because the strength of the alloresponse influences long-term graft function, our results
suggest that further investigation of alloimmune monitoring after vaccination is needed.

Keywords: T cell, Influenza, Vaccination, Allosensitization, Heterologous immunity.

(Transplantation 2010;89: 838–844)

T-cell- and antibody-mediated allograft injury continues
to limit the long-term success of organ transplantation.

Preformed anti-human leukocyte antigen (HLA) alloanti-
bodies and primed donor-reactive T cells are particularly

problematic because they resist standard immunosuppres-
sion and can rapidly engage effector functions without the
need for in vivo reactivation (1– 4). B-cell and T-cell sensiti-
zation to alloantigens may be induced on exposure to alloan-
tigens from previous transplantation, pregnancy, or blood
transfusions, but they can also be found in human transplant
candidates who have never been knowingly exposed to HLA
antigens, presumably due to cross reactivity to environmental
antigens (5, 6).

Emerging evidence from animal models and from se-
lect human studies indicates that alloreactive T cells can be
activated by antigens derived from infectious pathogens that
cross react with alloantigens, a phenomenon that has been
termed heterologous immunity (7–9). In addition to direct
cross reactivity between pathogens and alloantigens, pathogen-
induced activation of the innate immune system (e.g.,
through toll-like receptor stimulation) can augment cyto-
kine induction and up-regulate costimulatory molecule
expression, thereby enhancing expansion and differentia-

This work was supported by NIH K23 RR 022956 (L.D.-I.), NIH/NIAID K23
5K23AI068824 (E.D.P.), and Clinical Trials in Organ Transplantation
(NIH U01 AI63594; P.S.H.).

The authors declare no conflict of interest.
1 Department of Pediatrics, Cleveland Clinic, Cleveland, OH.
2 Department of Immunology, Cleveland Clinic, Cleveland, OH.
3 Respiratory Institute, Cleveland Clinic, Cleveland, OH.
4 Division of Nephrology, Mount Sinai Medical Center, New York, NY.
5 Renal Division, University Hospitals of Cleveland, Cleveland, OH.
6 Department of Nephrology, Cleveland Clinic, Cleveland, OH.
Address correspondence to: Emilio D. Poggio, M.D., Department of Ne-

phrology and Hypertension, Glickman Urological and Kidney Institute,
Cleveland Clinic, 9500 Euclid Avenue, Desk Q7-103, Cleveland, OH
44195.

E-mail: poggioe@ccf.org
L.D.-I. participated in research design, writing of the manuscript, statistical

analysis, and performance and overall supervision of research; L.C. par-
ticipated in writing of the manuscript, laboratory experiments, and
statistical analysis; H.S., M.M., and K.K. participated in laboratory exper-
iments; M.B. and D.S. participated in writing of the manuscript and
interpretation of data; J.J.A., D.E.H., and R.F. participated in data inter-
pretation, data analysis, and writing of the manuscript; and P.S.H. and
E.D.P. participated in research design, data analysis and interpretation,
and writing of the manuscript.

Received 19 October 2009. Revision requested 19 October 2009.
Accepted 29 October 2009.
Copyright © 2010 by Lippincott Williams & Wilkins
ISSN 0041-1337/10/8907-838
DOI: 10.1097/TP.0b013e3181ca56f8

838 | www.transplantjournal.com Transplantation • Volume 89, Number 7, April 15, 2010

http://www.transplantjournal.com


tion of the alloimmune repertoire regardless of the initially
inciting antigen (10 –12).

During the last decade, newer immunosuppressive
medications have significantly decreased the rate of acute cel-
lular rejection with the consequences of overimmunosup-
pression and the risk of infection (13). Viral infections,
including influenza infection, occur at higher frequency after
effective immunosuppression (14, 15). As a consequence, sys-
tematic preventive strategies including empirical prophy-
laxis, routine screening, and vaccination are commonly used.
Current recommendations urge annual influenza vaccina-
tion for solid organ transplant recipients, supported by
evidence suggesting that influenza vaccination of transplant
recipients induces effective humoral and cellular immune re-
sponse against viral antigens without significant adverse
events (16 –20).

Although the benefits of vaccination are known, expo-
sure to influenza antigens through vaccination could directly
activate alloreactive T and B cells (heterologous immunity).
Vaccination could also activate innate immunity, indirectly
augmenting alloreactive memory T and B cells, which could
translate into an increased risk for subsequent graft injury.
Although controversial, the most recent studies suggest that
vaccinations do not increase the risk of clinical acute rejection
(21–23). However, the impact of vaccination on chronic graft
injury remains unknown. This is particularly relevant because
sustained increases of primed alloreactive T cells and or al-
loantibodies are associated with the development of chronic
allograft injury (24, 25). Therefore, it becomes essential to
understand whether and how vaccination, particularly with a
commonly used vaccine, influences the alloimmune reper-
toire both in transplant candidates and in immunosup-
pressed transplant recipients.

To test this, we studied the effects of seasonal influenza
vaccination on anti-HLA antibodies by flow cytometry, and
alloreactive T cells by the ELISPOT-based panel of reactive T
cells (PRT) assay, in a cohort of healthy volunteers and in lung
and kidney transplant recipients.

MATERIALS AND METHODS

Study Population
Patients and healthy volunteers who were offered influ-

enza vaccination during the 2006 to 2007 and 2007 to 2008
seasons at the Cleveland Clinic and University Hospitals of
Cleveland were considered for participation in this study. Af-
ter institutional review board approval, enrolled subjects pro-
vided informed consent before participation. A total of 17
transplant recipients (nine lung transplant recipients and
eight kidney transplant recipients) and 30 nontransplant sub-
jects who opted to receive the vaccination and 20 nontrans-
plant controls who refused vaccination enrolled in the study.
No transplant recipient refused vaccination. All transplant
recipients were on triple drug immunosuppression including
prednisone, a calcineurin inhibitor, and an antiproliferative
agent. Calcineurin inhibitor levels were recorded during the
study for comparison. Volunteers did not have any medical
conditions requiring immunosuppressive medications.
Blood samples were collected just before vaccination, 2
weeks, 4 weeks, and at 12 weeks postvaccination in all sub-
jects. In transplant recipients, graft function was monitored

for 1 year after vaccination. Serum creatinine was used to
assess graft function in kidney transplant recipients and
forced expiratory volume at 1 sec was used in lung transplant
recipients.

Vaccine
All participants received a 0.5-mL dose of commercially

available trivalent split influenza vaccine (Fluzone, Sanofi-
Aventis, Bridgewater, NJ) by intramuscular injection. The
2006 to 2007 and the 2007 to 2008 vaccines used the same
antigens and each contained 15 �g of hemagglutinin of the
following strains: A/Wisconsin/67/2005 (H3N2-like virus),
A/New Caledonia/20/99 (H1N1-like virus), and B/Malaysia/
2506/2004-like virus. Other components of the vaccine were
also the same.

Alloreactive and Anti-Influenza T-Cell Detection
Peripheral blood samples were obtained in heparinized

tubes at the specified time points. Aliquots of serum were
stored at �70°C and used for antibody testing. Unfraction-
ated peripheral blood mononuclear cells (PBMCs) were pre-
pared and tested in INF-� ELISPOT assays as previously de-
scribed (16, 26 –29). The responder cells were tested in
triplicate against medium alone (negative control), a panel of
five HLA-typed allostimulator cells (using 100,000 B cells per
well), and phytohemagglutinin (positive control). Results
were depicted as the mean number of interferon (IFN)-�
spots per 200,000 recipient peripheral blood lymphocytes
(PBLs) based on triplicate measurements in a given assay and
against any given stimulator. The frequencies of alloreactive
IFN-� ELISPOTs used for analyses were obtained after sub-
tracting those derived from nonstimulated wells (“back-
ground”). The frequencies of IFN-� spots before vaccination
were considered the baseline response of each subject to any
particular stimulator. Postvaccination frequencies of IFN-�
spots against each of the five stimulators of the panel were
assessed in relation to the baseline or prevaccination response
(fold increase), and thus, each subject served as its own con-
trol. The response to the panel is based on the fold increase
response at any given time point over the baseline. A response
of at least 100% increase over baseline (doubling of frequen-
cies) was considered a positive response. PRT assays were
constructed based on the number of positive responses to
each stimulator in relation to the total of five stimulators, that
is, if a particular subject had at least doubling of frequencies at
a determined follow-up time point in two of the five stimu-
lators, this subject was considered to have a PRT assay of 40%.
PRT values were calculated at 2 and 4 weeks with the highest
of each response considered as a measure of the peak re-
sponse. A 12-week PRT value was also calculated as a measure
of residual response.

To assess the possibility of a nonspecific adjuvant stim-
uli from the vaccination as a causative of the postvaccination
effect observed, we measured (1) IFN-� secretion by T cells in
response to media (background) in postvaccination time
points in relation to baseline and (2) autologous IFN-� secre-
tion in four vaccinated subjects (two with high postvaccina-
tion alloresponse and two with no postvaccination response)
by incubating each responder’s PBMCs with self B cells cul-
tured under the same stimulating conditions as the panel of
allostimulators (28). Briefly, B cells were isolated using a neg-

© 2010 Lippincott Williams & Wilkins 839Danziger-Isakov et al.

Hilary Butler
Highlight

Hilary Butler
Highlight

Hilary Butler
Highlight


ative selection magnetic separation for B-cell (CD19�) en-
richment (StemCell Technologies, Vancouver, Canada),
stimulated by CD40L transfected fibroblasts and IL-4 until
they reached their log phase of growth, and then stored frozen
for use in control experiments. B cells were checked for ability
to allostimulate before use in syngeneic controls.

Antiviral cellular responses were tested in IFN-� ELISPOT
assays using antigen directly derived from the vaccine at a
dilution of 1:10,000. This dilution was found to provide the
best read out from titration experiments (data not shown). A
positive response was also determined based on the relation
of baseline anti-influenza reactive PBLs to follow-up time
point responses. Fold increase over baseline frequencies were
compared among the different cohorts at either 2 or 4 weeks
and at 12 weeks postvaccination.

Alloantibody and Antiviral Antibody Detection
Serum anti-HLA antibody was determined by flow cy-

tometry using HLA class I and class II antigen-coated latex
beads (FlowPRA Screening Test, One Lambda Inc., Canoga
Park, CA). The antibody testing was performed according to
instructions supplied by the manufacturer. A positive panel
reactive antibody (PRA) was defined as greater than 10% re-
activity for either class I or class II antigen. A doubling of the
PRA percentage at any time point after vaccination from
baseline or a 10% increase was considered a positive alloan-
tibody response, and we used single antigen beads to assess for
specificity of the alloantibody for positive responses.

Anti-influenza antibodies against each of the strains
contained in the vaccine were measured by hemagglutination
assays at the Glennan Center Laboratory at East Virginia
Medical School (Norfolk, VA). Postvaccination titers at 4
weeks were compared with baseline titers, and the mean fold
increase was calculated to assess vaccination response. Titers
were not measured at 2 weeks or 12 weeks postvaccination.
Either a baseline titer to each strain of at least 1:40 or a four-
fold increase in titers over baseline was considered appropri-
ate immunization response to influenza. Seroprotection was
defined as having a baseline or follow-up anti-influenza titer
of at least 1:40 and seroconversion as having at least a fourfold
increase in titers from baseline (30).

Statistical Analysis
All analyses were performed using JMP 7.0 (SAS Insti-

tute Inc., Cary, NC). Values are shown as mean�SD, median
and percentiles when data were not normally distributed, and

percentages. Categorical variables were compared using the
chi-square test or Fisher’s exact test when appropriate. Com-
parison of mean values was tested using the Student’s t test for
independent samples (two tailed), and median comparison
was performed using the Wilcoxon/Kruskal-Wallis test.
Changes over time compared with baseline were calculated
using matched pair Student’s t test and confirmed by
Wilcoxon sign rank test in those cases where data were non-
parametrically distributed. A P value of less than 0.05 was
considered statistically significant.

RESULTS
Clinical characteristics of the study cohorts are shown

in Table 1. Transplanted patients were older, more likely to be
male and more likely to have received prior blood transfu-
sions compared with the healthy subjects.

Influenza Vaccination Induces Viral Reactive
Immunity in Normal Subjects and Transplant
Recipients

For humoral reactivity to viral antigens (anti-influenza
antibodies), we used ELISA, and we found seroprotective ti-
ters to at least one influenza strain in 13/30 individuals (Fig.
1A). Because many antigenic epitopes are shared among vi-
ruses from year to year, previous vaccination and or influenza
disease is anticipated to induce detectable immunity in a mi-
nority of subjects before vaccination. After vaccination, we
found seroconversion or seroprotection in 24/30 individuals
(P�0.05 vs. prevaccination). We similarly noted a significant
increase in the percentage of seroconversion in transplant
recipients after vaccination (1/17 prevaccination vs. 14/17
postvaccination, P�0.05). In contrast, in the unvaccinated
subjects, we found no significant change in the prevalence of
seroprotection (8/20 prevaccination vs. 10/20 postvaccina-
tion, P�NS).

For cellular reactivity to the vaccine antigens, we used
IFN-� ELISPOT (Fig. 1B). As we found for humoral immu-
nity, the frequency of influenza-reactive IFN-� producers in-
creased significantly within 4 weeks postvaccination in the
healthy subjects and the kidney transplant recipients (Fig. 1B
and C; P�0.01 by matched pair analysis—Wilcoxon/Krustal-
Wallis test—in each comparison). Vaccination was less effec-
tive at increasing the influenza reactivity in lung transplant
recipients than in kidney transplant recipients (1/9 lung trans-
plant recipients showed doubling of the baseline ELISPOT

TABLE 1. Population characteristics

Unvaccinated volunteers
(n�20)

Vaccinated volunteers
(n�30)

Transplant recipients
(n�17) P

Female, n (%) 18 (90.0) 27 (90.0) 4 (23.5)a �0.01

Age (yr), mean (SD) 39�10 36�12 49�12a �0.01

White 15 (75.0) 24 (80.0) 13 (76.5) 0.90

h/o pregnancies, n (%) 7 (35.0) 12 (40.0) 3 (17.6) 0.69

h/o blood transfusions, n (%) 1 (5.0) 1 (3.3) 9 (52.9) �0.01

Months since transplant, median
(minimum–maximum)

NA NA 25 (9–147) NA

NA, not applicable.

840 | www.transplantjournal.com Transplantation • Volume 89, Number 7, April 15, 2010

http://www.transplantjournal.com


response vs. 4/8 kidney transplant recipients), perhaps due to
significantly higher tacrolimus levels (mean levels of 10.1 and
5.3 ng/dL in lung and kidney recipients, respectively)
(P�0.001). At 12 weeks postvaccination, we found a sus-
tained increase in the frequency of influenza-reactive IFN-�–
producing PBMCs compared with the prevaccine values in
the vaccinated cohort, although on average, the strength of

the responses waned compared with the peak values noted at
2 to 4 weeks.

In contrast to the findings in vaccinated subjects, we
noted no change in the frequency of influenza-reactive PB-
MCs in the unvaccinated individuals over 12 weeks (Fig. 1B
and C, P�NS by matched pair analysis). Together, these data
indicate that influenza vaccination induces humoral and
cellular influenza-reactive immunity in the overwhelming
majority of transplant recipients taking maintenance immu-
nosuppressive medications (Table 2).

Influenza Vaccination and Anti-HLA Antibody
At baseline, we observed that the median PRA was less

than 10% for each group. Less than 22% of those subjects
about to be vaccinated had either a class I or class II PRA of
more than 10% and less than 3% (none of the transplant
patients) were sensitized as defined by a PRA of more than
80%. After vaccination, 2 of the 30 healthy subjects and none
of the transplant patients developed stronger flow PRA val-
ues. Two subjects increased their class II PRA greater than
10% that were sustained during the 12-week study period.
Although in one subject anti-HLA antibodies were not
detected by single antigen beads, the other subject demon-
strated a significant increase in detectable antibodies to mul-
tiple HLA antigens (DR11, DR13, DR16, DR51, and DR103).

Influenza Vaccination Is Associated With an
Augmented Frequency of Primed Cellular
Alloimmunity

We compared the strength of the responses to the PRTs
assays prevaccination and postvaccination. Figure 2 depicts the
percentage of individuals in each group who developed at least a
twofold increase in alloreactivity to each of the stimulators at 2 to
4 weeks (A) or 12 weeks (B). A higher percentage of vaccinated
subjects demonstrated increased responses to each of the allo-
stimulators compared with unvaccinated subjects by either 2 or
4 weeks postvaccination (P�0.01 for stimulators 1–4 and
P�0.18 for stimulator 5, Fig. 2A). We found that the responses
in vaccinated volunteers exceeded the responses in vaccinated
transplant subjects at this time point, but it was only statistically
significant (P�0.01) for stimulators 2 and 4, whereas it was not
statistically significant for the other three stimulators. The in-
creased alloresponses were maintained in a subset of individuals
for at least 12 weeks after vaccination (Fig. 2B).

We calculated the overall response to the panel of allo-
stimulators as the proportion of positive responses (doubling
from baseline) to the each member of the panel of five stim-
ulators. Figure 3 depicts these results at 2 or 4 weeks (peak
response) and at 3 months postvaccination (final response).
Vaccinated subjects demonstrated a higher response to the
panel independent of the cutoff (number of positive re-
sponses) used (P�0.01 for all cutoffs except for PRT-100
where P�0.28; Fig. 3). Transplant recipients also demon-
strated an increase in alloreactivity after vaccination, al-
though the proportion responding was less than in healthy
vaccinated volunteers. Interestingly, although the cellular re-
sponse seemed to be less evident in lung transplant recipients
than in kidney transplant recipients, the PRT response was
comparable among the two cohorts (2/9 lung transplant re-
cipients had a PRT response to 40% of the panel vs. 2/8 kidney
transplant recipients). In conjunction, 4/19 (�24%) trans-

FIGURE 1. Humoral and cellular responses to influenza
vaccination. (A) Humoral immune response to influenza
vaccination. Prevaccination represents the percentage of
each group with hemagglutination titers more than 1:40 to
any of the three strains of influenza at baseline. Postvacci-
nation represents a titer of more than 1:40 or a fourfold
increase in hemagglutination response at 4 weeks after
vaccination. (B) Fold increase in anti-influenza interferon
(IFN)-� spots by 4 weeks after vaccination (P value among
three groups of �0.03 by analysis of variance and �0.01 by
Wilcoxon sign rank test). (C) Cellular response to influenza
vaccination as measured by ELISPOT during the study pe-
riod for each group (P value nonsignificant between both
vaccinated subgroups for any time point).

© 2010 Lippincott Williams & Wilkins 841Danziger-Isakov et al.

Hilary Butler
Highlight

Hilary Butler
Highlight

Hilary Butler
Highlight

Hilary Butler
Highlight

Hilary Butler
Highlight

Hilary Butler
Highlight


plant recipients had a reactivity to at least 40% of the panel
(Fig. 3B). Three of the four transplant recipients who reacted
to two of five stimulators of the PRT panel (PRT-40) were the
same who doubled the cellular response to the influenza an-
tigen after vaccination. The remaining transplant recipient
(lung) with reactivity to the flu developed a new reactivity to
one stimulator (PRT-20) and two of the kidney transplant
recipients with reactivity to the influenza antigen did not de-
velop any panel reactivity (PRT negative). Similar patterns of
antiviral and PRT panel reactivity were observed in the vac-
cinated controls (Table 3).

Analogous to the cellular responses to viral antigens,
the alloresponses for the entire vaccinated cohort declined by
12 weeks postvaccination (Fig. 3B; matched pair analysis
between mean PRT at 2– 4 weeks vs. PRT at 12 weeks post-
vaccination, P�0.01 by Wilcoxon Signed-Rank). Clinical
evidence of graft rejection was not observed in any of the
transplant patients within 3 months of vaccination.

Control studies revealed no change in spontaneous
IFN-� secretion (media wells) for any of the samples within

each group postvaccination. To further assess for nonspe-
cific stimulation by B-cell–secreted factors, we performed
ELISPOT assays using syngeneic, self-B cells as stimulators.
We tested PBLs from two vaccinated subjects without prevac-
cine or postvaccine alloreactivity and two vaccinated subjects
with detectable alloimmune responses that were augmented
postvaccination. Regardless of the change in alloresponses
after vaccination, the responses to self-B cells did not change
significantly postvaccine in any subject, indicating that the
vaccination altered alloimmunity but not self reactivity (data
not shown).

DISCUSSION
We present novel data indicating that vaccination against

influenza results in temporal changes in cellular alloimmune re-
sponses. This information is important as it suggests that (1)
vaccination can affect alloimmunity, and (2) antiviral and anti-
HLA immune monitoring could be applicable to transplanted
patients. Alloreactivity in general is detrimental to transplant
outcomes, with alloreactive effector or memory T cells being

TABLE 2. Humoral and cellular response to influenza vaccination

Response to influenza vaccine
Unvaccinated,

n�20
Vaccinated,

n�30
Transplant (lung/kidney),

n�17 (9/8) P

Cellular and Humoral 0 (0%) 14 (47%) 6 (3/3) (35%) �0.01

Humoral only 10 (50%) 10 (33%) 8 (4/4) (47%) 0.04

Cellular only 2 (10%) 4 (13%) 2 (1/1) (12%) 0.9

Neither 8 (40%) 2 (7%) 1 (1/0) (6%) �0.01

FIGURE 2. Percent of unvaccinated controls, vaccinated
controls, and transplant recipients with at least a doubling
of the baseline alloresponses to each stimulator at 2 to 4
weeks (A) and 12 weeks (B) postvaccination.

FIGURE 3. Panel of reactive T cells using different cutoff
values for each subgroup at 2 to 4 weeks postvaccination
(A) and 12 weeks postvaccination (B).

842 | www.transplantjournal.com Transplantation • Volume 89, Number 7, April 15, 2010

http://www.transplantjournal.com
Hilary Butler
Highlight

Hilary Butler
Highlight


central mediators of the immune-mediated injury to the graft (1,
3, 4). When present, these cells have been shown to impair graft
tolerance and to accelerate rejection in animal models (4, 7). In
humans, pretransplant and posttransplant circulating alloreac-
tive T cells have also been associated with graft rejection (2, 6, 24,
27, 28). These cells are commonly found in subjects with previ-
ous exposures to alloantigens including pregnancy, blood trans-
fusion, or transplantation; however, cellular alloimmunity can
also be found in subjects without any prior history of such
events, (2, 6, 29) suggesting that other responsible mecha-
nisms of allosensitization exist. Hypothesized factors that
could cause cross reactivity with alloantigens are viral infec-
tions or vaccinations; however, there are no studies in hu-
mans evaluating this theory.

In this study, we show that vaccinated subjects—both
healthy volunteers and transplant recipients—exhibited in-
creased cellular responses to commonly expressed human
alloantigens after vaccination, whereas the unvaccinated cohort
did not. The effects of influenza vaccination on alloreactivity
achieved its maximum effect 2 to 4 weeks after vaccination, with
attenuation in the alloimmune response by 3 months postvacci-
nation in most of the studied subjects. The response in vacci-
nated healthy subjects exceeded that response in transplant
recipients, likely due to the nonexposure to immunosuppressive
drugs in the healthy cohort. In addition, lung transplant recipi-
ents, who had significantly higher tacrolimus levels during the
study period, showed decreased responses to the influenza anti-
gen compared with kidney transplant recipients.

In animal models, several mechanisms may explain the
development of HLA reactive T cells in the absence of direct
exposures to alloantigens. In heterologous immunity allo-
reactive T cells can be generated by incomplete allelic exclu-
sion leading to allospecific T cells. A second mechanism is
when T-cell receptors can directly cross react to viral antigens
due to molecular mimicry (8). It is also plausible that several
nonallospecific stimuli, such as vaccinations, temporarily en-
hance preexistent alloreactivity through a bystander effect.
Because response to one stimulator predicted response to other
allostimulators, our data suggest that the observed increase in
T-cell alloreactivity may be due to a nonspecific reactivation of a
variety of memory T-cell clones and not specifically those able to
cross react with viral antigen. Conversely, the absence of self-
responses and increased alloreactivity in those transplanted sub-
jects who also showed evidence of anti-influenza cellular
reactivity suggest that cross reactivity cannot be disregarded.
However, an important point is that irrespective of the un-
derlying mechanism leading to enhanced alloreactivity, iden-
tification and closer follow-up of transplant subjects during

the perivaccination period with the use of immune monitor-
ing tools that detect antivaccine and anti-HLA cellular reac-
tivity may be justifiable.

Clinically, the concern for the practicing healthcare pro-
fessional relates to whether vaccination can trigger clinical rejec-
tion. Anecdotal reports of influenza vaccination-induced graft
rejection were common during the precyclosporine era, (31–34)
but direct associations between vaccinations and acute graft
rejection have not been recently described (17, 22, 35, 36).
Increased alloreactivity did not translate directly into epi-
sodes of acute rejection in our cohort; however, influenza
vaccination was associated with increased cellular alloreactiv-
ity, an important event that is known to participate in the
pathogenesis of chronic rejection (37, 38). The response at-
tenuated within 3 months of vaccination but repeated expo-
sure to vaccination could allow for the accumulation of
alloreactivity increasing the risk for subsequent chronic
immune-mediated graft injury. Further evaluation of the per-
sistence or recurrence of enhanced alloreactivity with re-
peated exposures is needed. Our data further suggest that the
effects of influenza vaccination on alloreactivity are variable
and unpredictable, but the use of noninvasive immune assays
permitted us to detect and follow the alloimmune response
during its peak and subsequent attenuation of the response.

Common practice at many centers delays vaccination
at least 3 months after transplantation, when the state of
heavy immunosuppression early posttransplant has declined
to allow an effective antiviral immune response. It could ad-
ditionally be hypothesized that because the risk of acute graft
rejection is highest early after transplantation, stimulation of
the immune system by vaccination may precipitate early graft
rejection. These assumptions could be extended to the pre-
transplant period when transplantation is anticipated within
1 to 3 months to avoid the peak of cellular alloreactivity post-
vaccination. However, antiviral and anti-HLA cellular and
humoral immune monitoring may aid in determining vacci-
nation efficacy and state of alloimmunity in the peritrans-
plant period (immediately prior or after transplantation) or
in any circumstances in which immunosuppression is drasti-
cally modified, like in minimization regimens or treatment of
rejection episodes.

Our study is limited by the lack of dedicated mechanis-
tic studies to help understand the pathophysiologic processes
behind the reported observations; however, this study pro-
vides the first human evidence that viral vaccinations may
play a role in alloimmunity. Moreover, whether temporarily
enhanced alloreactivity in humans by any mechanism trig-
gered by viruses indeed have any impact on HLA-immunity

TABLE 3. Antiviral and anti-HLA cellular response agreement

Unvaccinated volunteers
(n�20)

Vaccinated volunteers
(n�30)

Transplant recipients
(n�17)

Anti-influenza positive and PRT-40 positive 1 (5) 16 (53.3) 3 (17.6)

Anti-influenza negative and PRT-40 negative 18 (90) 10 (33.3) 10 (58.8)

Anti-influenza positive and PRT-40 negative 1 (5) 3 (10) 3 (17.6)

Anti-influenza negative and PRT-40 positive 0 (0) 1 (3.3) 1 (5.8)

Values are expressed as n (%).
HLA, human leukocyte antigen; PRT, panel of reactive T cells.

© 2010 Lippincott Williams & Wilkins 843Danziger-Isakov et al.

Hilary Butler
Highlight

Hilary Butler
Highlight

Hilary Butler
Highlight

Hilary Butler
Highlight

Hilary Butler
Highlight

Hilary Butler
Highlight

Hilary Butler
Rectangle


mediated graft injury needs to be better elucidated. Our cur-
rent work is also limited by the evaluation of a single vaccina-
tion, and therefore, whether alloreactivity can also be affected
by other organisms or vaccinations is unknown, nor did we
specifically study HLA specificities of the cellular alloreactiv-
ity. However, studies in animal models have demonstrated
that heterologous immunity may occur with a variety of
pathogens (7, 9, 39, 40). Clinical implications of other infec-
tious diseases on the alloimmune response in transplant re-
cipients remain uncertain and require further investigation.
Further, the study did not evaluate repeated episodes of vac-
cination, limiting the understanding of repeated stimulation
on alloreactivity. Finally, sample size was small to elucidate
whether this increase in alloreactivity relates to clinical graft
rejection and follow-up longer than 3 months postvaccina-
tion until the alloresponse leveled off was not pursued.

In conclusion, influenza vaccination elicits an ap-
propriate antiviral humoral and cellular response in most
transplant recipients; however, a significant proportion of
vaccinated subjects concomitantly demonstrated an increase
in alloreactivity against a broad panel of allogeneic stimula-
tors. In the future, antiviral and anti-HLA immune monitor-
ing may be potentially clinically useful for surveillance of cir-
culating alloreactive T cells in solid organ transplant
candidates and recipients after influenza vaccination and may
aid in personalization of care.

REFERENCES
1. Heeger PS. T-cell allorecognition and transplant rejection: A summary

and update. Am J Transplant 2003; 3: 525.
2. Heeger PS, Greenspan NS, Kuhlenschmidt S, et al. Pretransplant fre-

quency of donor-specific, IFN-gamma-producing lymphocytes is a
manifestation of immunologic memory and correlates with the risk of
posttransplant rejection episodes. J Immunol 1999; 163: 2267.

3. Valujskikh A. Memory T cells in allograft rejection. Adv Exp Med Biol
2007; 601: 247.

4. Valujskikh A, Li XC. Frontiers in nephrology: T cell memory as a bar-
rier to transplant tolerance. J Am Soc Nephrol 2007; 18: 2252.

5. Augustine JJ, Poggio ED, Clemente M, et al. Hemodialysis vintage,
black ethnicity, and pretransplantation antidonor cellular immunity in
kidney transplant recipients. J Am Soc Nephrol 2007; 18: 1602.

6. Augustine JJ, Siu DS, Clemente MJ, et al. Pre-transplant IFN-gamma
ELISPOTs are associated with post-transplant renal function in African
American renal transplant recipients. Am J Transplant 2005; 5: 1971.

7. Adams AB, Williams MA, Jones TR, et al. Heterologous immunity
provides a potent barrier to transplantation tolerance. J Clin Invest
2003; 111: 1887.

8. Adams AB, Pearson TC, Larsen CP. Heterologous immunity: An over-
looked barrier to tolerance. Immunol Rev 2003; 196: 147.

9. Taylor DK, Neujahr D, Turka LA. Heterologous immunity and homeo-
static proliferation as barriers to tolerance. Curr Opin Immunol 2004;
16: 558.

10. Alegre ML, Leemans J, Le Moine A, et al. The multiple facets of toll-like
receptors in transplantation biology. Transplantation 2008; 86: 1.

11. Chen L, Wang T, Zhou P, et al. TLR engagement prevents transplanta-
tion tolerance. Am J Transplant 2006; 6: 2282.

12. Porrett PM, Yuan X, LaRosa DF, et al. Mechanisms underlying block-
ade of allograft acceptance by TLR ligands. J Immunol 2008; 181: 1692.

13. Meier-Kriesche HU, Schold JD, Kaplan B. Long-term renal allograft
survival: Have we made significant progress or is it time to rethink our
analytic and therapeutic strategies? Am J Transplant 2004; 4: 1289.

14. Thompson WW, Shay DK, Weintraub E, et al. Influenza-associated
hospitalizations in the United States. JAMA 2004; 292: 1333.

15. Vilchez RA, McCurry K, Dauber J, et al. Influenza virus infection in
adult solid organ transplant recipients. Am J Transplant 2002; 2: 287.

16. Guidelines for vaccination of solid organ transplant candidates and
recipients. Am J Transplant 2004; 4(suppl 10): 160.

17. Avery RK, Michaels M. Update on immunizations in solid organ
transplant recipients: What clinicians need to know. Am J Trans-
plant 2008; 8: 9.

18. Mazzone PJ, Mossad SB, Mawhorter SD, et al. Cell-mediated immune
response to influenza vaccination in lung transplant recipients. J Heart
Lung Transplant 2004; 23: 1175.

19. Mazzone PJ, Mossad SB, Mawhorter SD, et al. The humoral immune
response to influenza vaccination in lung transplant patients. Eur Re-
spir J 2001; 18: 971.

20. Magnani G, Falchetti E, Pollini G, et al. Safety and efficacy of two types
of influenza vaccination in heart transplant recipients: A prospective
randomised controlled study. J Heart Lung Transplant 2005; 24: 588.

21. Lawal A, Basler C, Branch A, et al. Influenza vaccination in orthotopic
liver transplant recipients: Absence of post administration ALT eleva-
tion. Am J Transplant 2004; 4: 1805.

22. Scharpe J, Evenepoel P, Maes B, et al. Influenza vaccination is effica-
cious and safe in renal transplant recipients. Am J Transplant 2008; 8:
332.

23. White-Williams C, Brown R, Kirklin J, et al. Improving clinical prac-
tice: Should we give influenza vaccinations to heart transplant patients?
J Heart Lung Transplant 2006; 25: 320.

24. Poggio ED, Clemente M, Riley J, et al. Alloreactivity in renal transplant
recipients with and without chronic allograft nephropathy. J Am Soc
Nephrol 2004; 15: 1952.

25. Poggio ED, Roddy M, Riley J, et al. Analysis of immune markers in
human cardiac allograft recipients and association with coronary artery
vasculopathy. J Heart Lung Transplant 2005; 24: 1606.

26. Gebauer BS, Hricik DE, Atallah A, et al. Evolution of the enzyme-
linked immunosorbent spot assay for post-transplant alloreactivity
as a potentially useful immune monitoring tool. Am J Transplant
2002; 2: 857.

27. Hricik DE, Rodriguez V, Riley J, et al. Enzyme linked immunosorbent
spot (ELISPOT) assay for interferon-gamma independently predicts
renal function in kidney transplant recipients. Am J Transplant 2003; 3:
878.

28. Poggio ED, Augustine JJ, Clemente M, et al. Pretransplant cellular al-
loimmunity as assessed by a panel of reactive T cells assay correlates
with acute renal graft rejection. Transplantation 2007; 83: 847.

29. Poggio ED, Clemente M, Hricik DE, et al. Panel of reactive T cells as a
measurement of primed cellular alloimmunity in kidney transplant
candidates. J Am Soc Nephrol 2006; 17: 564.

30. Beyer WE, Palache AM, Luchters G, et al. Seroprotection rate, mean
fold increase, seroconversion rate: Which parameter adequately ex-
presses seroresponse to influenza vaccination? Virus Res 2004; 103: 125.

31. Briggs JD, Timbury MC, Paton AM, et al. Viral infection and renal
transplant rejection. BMJ 1972; 4: 520.

32. Briggs WA, Rozek RJ, Migdal SD, et al. Influenza vaccination in kidney
transplant recipients: Cellular and humoral immune responses. Ann
Intern Med 1980; 92: 471.

33. Lopez C, Simmons RL, Mauer SM, et al. Association of renal allograft
rejection with virus infections. Am J Med 1974; 56: 280.

34. Gabriel R, Selwyn S, Brown D, et al. Virus infections and acute renal
transplant rejection. Nephron 1976; 16: 282.

35. Grekas D, Alivanis P, Kiriazopoulou V, et al. Influenza vaccination on
renal transplant patients is safe and serologically effective. Int J Clin
Pharmacol Ther Toxicol 1993; 31: 553.

36. Kobashigawa JA, Warner-Stevenson L, Johnson BL, et al. Influenza
vaccine does not cause rejection after cardiac transplantation. Trans-
plant Proc 1993; 25: 2738.

37. Avery RK. Cardiac-allograft vasculopathy. N Engl J Med 2003; 349: 829.
38. Avery RK. Viral triggers of cardiac-allograft dysfunction. N Engl J Med

2001; 344: 1545.
39. Pantenburg B, Heinzel F, Das L, et al. T cells primed by Leishmania

major infection cross-react with alloantigens and alter the course of
allograft rejection. J Immunol 2002; 169: 3686.

40. Chen HD, Fraire AE, Joris I, et al. Memory CD8� T cells in heterolo-
gous antiviral immunity and immunopathology in the lung. Nat Im-
munol 2001; 2: 1067.

844 | www.transplantjournal.com Transplantation • Volume 89, Number 7, April 15, 2010

http://www.transplantjournal.com
Hilary Butler
Highlight

Hilary Butler
Highlight


