
5/5

Supplementary data

Materials and methods

Preparation of recombinant proteins from E. coli
Sequences of constructs are shown in table 1 of the paper. ECD1 variants fused to Staphylococus aureus nuclease were cloned to a plasmid obtained as a much appreciated gift from Prof. D. Engelman from Yale University. It is an early variant of the T7 family of plasmids [1].

All proteins were produced in BL21 E. coli cells (Stratagene La Jolla CA) grown in autoinduction medium [2]. Whole cell extracts were obtained by passing bacterial pellet through an Emulsiflex-C5 Avestin (Ottawa Canada) homogenizer. Nuclease constructs were purified from whole cell extracts by chromatography on Capto-S ion exchanger (GE Healthcare Biosciences Uppsala Sweden) equilibrated in 20 mM MES buffer pH 6.0 containing 6M Urea . Target protein was eluted by a NaCl concentration gradient, then further purified and desalted by RPLC on a 1 cm diameter C4 column (Vydac, Hesperia CA) operated with trifluoroacetic acid, water, acetonitrile mobile phases.

GST constructs were purified on immobilized glutathione purchased from GE Healthcare and operated according to recommendations of the support manufacturer. Product was further purified and desalted by RPLC performed as above. Purified proteins were recovered in dried form using a Speed Vac apparatus (Savant Instruments Holbrook NY)
Dromedary immunization
The dromedary was immunized as follows: 1 mg of each antigen (4 different proteins, see table 1) was injected subcutaneously once a week for 5 consecutive weeks. Complete Freund's adjuvant was used for the first injection and incomplete Freund’s adjuvant for the following injections. Then a period of three weeks without immunisation was taken before the animal received two boost injections at one week interval. Blood was taken on EDTA anticoagulating medium one week after the last boost.
SDS-PAGE and Western blotting
SDS-PAGE was performed in continuous 15% acrylamide minigels cast in Novex (Invitrogen Carlsbad CA) cassettes. Gels were stained either with Coomassie Brilliant Blue or silver nitrate as indicated in legends of figures.

Blotting onto nitrocellulose membranes was performed in the semidry apparatus from Novex. The antibodies used were: (i) CA52 VHH at 0.1 µg/ml final concentration (ii) anti-HA antibody (Clone 16B12) purchased as ascitic fluid from Covance (Emeryville CA) at 1/1000 dilution; (iii) 2C3, an anti Fy6 antibody [4]; (iv) an anti Staphylococcus aureus nuclease rabbit antiserum developed in house and diluted 1/2000; (v) as needed peroxidase conjugated anti mouse or anti rabbit antibodies (antisera from P.A.R.I.S., Compiègne, France) diluted 1/800. Solution for diluting antibodies was Tris buffered saline containing 5% skimmed milk. Incubations with the different antibodies were performed overnight at 4°C or 1 hour at 37°C. Washings were in Tris buffered saline supplemented with 0.1 % (v/v) Tween 20. The ECL kit from GE Healthcare Biosciences was used according to the manufacturer’s recommendations for chemiluminescent detection of the primary antibodies.

Pepscan analysis

The epitope scanning kit was purchased from Chiron Mimotopes (Clayton, Victoria, Australia). Peptides were synthesized on activated plastic pins fixed to the plate according to the format of a 96-well microtiter plate [3]. The syntheses were done by stepwise elongation of the peptides from C- to N-terminus, following the manufacturer’s instructions. A set of octapeptides covering the sequence of amino acids 17-30 of the Duffy ECD1 and 95 analogues of pentapeptide FEDVW were synthesized. Binding of purified CA52 VHH to immobilized peptides was determined by an enzyme-linked immunosorbent assay as described earlier [4]. Briefly, the pins were blocked by immersing in 2% BSA, in TTBS (0.1% Tween-20 in Tris buffered saline) contained in wells of an ELISA plate (200 µl/well) and incubating for 2 hours at room temperature. The pins were subsequently incubated in wells containing 150μl of: CA52 (50 ng/ml in TTBS, overnight, 4°C), anti-HA mouse monoclonal antibody (purified antibody, clone 16B9 Covance, 0.5 μg/ml in TTBS, 1 hour, room temperature) and alkaline phosphatase-conjugated rabbit anti-mouse IgG (Dako, 1500-times diluted in TTBS, 1 hour, room temperature). After each step the pins and the wells were washed 5 times in TTBS. Color reaction was developed with phosphatase substrate tablets (Sigma-Aldrich). The absorbance was measured at 405 nm in a microtiter plate reader. The peptides, except those for replacement analysis, were synthesized at least in duplicate and the results are mean values of at least two ELISA tests. Reaction with anti-HA antibody alone was determined as a control and gave low optical density values. Final results (presented in figure 2) are differences of readings obtained with CA52 followed by anti-HA and anti-mouse antibodies and those obtained with only anti-HA followed by anti mouse.
In silico studies: search for pertinent VHH structural models.

Structural templates have been searched with PSI-BLAST software [5]. Two VHH protein structures extracted from the Protein Data Bank [6] were used to build the structural models (PDB codes: 1JT0 [7] and 1OP9 [8]). The protein sequences have been aligned with Clustalw2 software [9] including minor additional manual changes.

Flow cytometry experiments

Erythrocytes of the various phenotypes were obtained from the Centre National de Reference pour les Groupes Sanguins, (CNRGS, Paris). Red cells were washed twice in phosphate buffered saline (PBS). After the second wash, the cells were resuspended with either: (i) anti Fy6 murine monoclonal antibody 2C3 (culture supernatant diluted 1:8); (ii) isotype control antimurine IgG (5 µg/ml, Becton Dickinson, Franklin Lakes); (iii) periplasmic extract of TG1 cells producing CA52 diluted 1:2 in PBS/0.1% BSA; (iv) periplasmic extract of non transformed TG1 cells as control; or (v) purified CA52 (10 µg/ml). Suspension was let at room temperature for one hour. After primary incubation, VHH or periplasmic extract incubated cells were washed twice in wash buffer and incubated for one additional hour in presence of anti-HA monoclonal antibody (clone 16B9 as an ascitic fluid purchased from Covance, diluted 1:1000). A control of red blood cells incubated with anti HA alone was also prepared. Cells were washed again before one hour incubation in the dark at room temperature with antimurine phycoerythrin (PE)-tagged antibody (Beckman Coulter, Villepinte, France) 5 µg/ml in PBS/0.1% BSA solution. The 2C3-treated and control cells were handled in parallel. After a final wash step in PBS, cells were analyzed by digital high speed analytical flow cytometry. Erythrocytes were identified based on forward and side scatter characteristics using logarithmic amplification. Excitation wavelength was 488 nm, PE signal was collected with a 585/42 band pass filter. Data were acquired by BD FACS Diva software (v6.1.2), and analyzed using FlowJo (Treestar, Inc) software v7.2.5.

Agglutination studies

In order to perform the agglutination studies, either: (i) crude periplasmic extract diluted 1:2 in PBS; (ii) purified VHH dissolved at 10 µg/ml concentration in PBS and serial two-fold dilutions; or (iii) purified 2C3 (10 µg/ml and serial two-fold dilutions) were incubated at room temperature with red blood cells from defined phenotypes obtained from CNRGS (Paris, France). Volume of suspension was 40 µl, hematocrit was 4%. After 60 minutes of incubation at room temperature 20 µl of PBS containing anti-HA antibody (ascitic fluid Covance final dilution 1/100) were added to the VHH containing tubes and PBS to the 2C3-containing tubes. Incubation was let to proceed for a further 20 minutes. Finally 20 µl of anti mouse IgG, raised in rabbit (P.A.R.I.S), diluted 1/100 in PBS were added, the suspension was incubated for 20 minutes. 40 µl of the suspension were loaded on top of the Diamed (Cressier Switzerland) column, which was then operated as recommended by the manufacturer. Controls with only anti-HA followed by anti mouse IgG, and only anti-mouse IgG were also prepared and analyzed likewise.

Study of the inhibitory effect of CA52 on red cells invasion by P. vivax
Inhibitory effect of CA52 on red cells invasion by P. vivax was evaluated using short term culture conditions as described before [10]. Red blood cells naturally infected with P. vivax parasites were obtained from three volunteers living in Mae Sot, Tak province, Thailand. Informed consent was obtained from each volunteer before the blood collection was performed. Heparin was used as anticoagulant. Leukocytes were removed from the blood by filtration through Plasmodipur® filter (Chemicon Millipore) and red blood cells were washed with McCoy’s medium to remove plasma and heparin. CA52 was incubated with the P. vivax-infected blood for 2 hours at 37oC at 25µg/ml final concentration to allow saturation binding of CA52 on the red blood cell membrane. At the end of 2 hours, excess CA52 was removed by washing the red blood cells with McCoy’s medium twice at room temperature. The red blood cells were reconstituted to 2% cell suspension with McCoy’s medium containing 30% heat-inactivated human AB serum and incubated for 24 hours under the in vitro malaria culture conditions. Thin blood films were prepared at the end of incubation time and numbers of infected red blood cells at various stages, i.e. ring, amoeboid, schizont, gametocyte and free merozoite, were enumerated under microscope (100 X oil immersion). Numbers of parasites at various stages are expressed relative to 104 erythrocytes (Table 3).

An anti lysozyme VHH (D3L11 [11]) was used and processed in the assay similarly to CA52, moreover culture medium without VHH addition was used as a control of parasite invasion under the conditions used for the test.

Cultivation of transfected cells used as starting material for DARC purification

Transfected K562 cells expressing DARC wild type sequence have been described [12]. They were grown at 37°C, 5% CO2 in Dulbecco’s modified Eagle’s medium-Glutamax I (GIBCO, Invitrogen Carlsbad, CA) supplemented with 10% foetal calf serum and 0.8 mg/ml geneticin. A 1 liter Lampire bag (with gas permeable walls and a cap fitted with Luer ports; (Lampire, Pipersville, PA)) was used for cell cultivation. Cell density was maintained between 350 000 and 700 000 cells/ml and 500 ml of cell suspension harvested once a week, and replaced with fresh medium. Cells were recovered by centrifugations, and frozen in aliquots till purification.

Preparation of immobilized CA52
10 mg CA52 (purified through the immobilized metal chromatography step) was brought to 0.2 M sodium carbonate pH 8.5 containing 0.5 M NaCl using a Millipore-Amicon ULTRA-15 centrifugal device fitted with a 5000 Da molecular weight cut off membrane. The VHH solution was then recirculated overnight in the cold room into a Hitrap 1 ml N-hydroxy succinimide activated column (GE-Healthcare) prepared according to the manufacturer's recommendation. After that, the column was rinsed with ethanolamine in order to de-activate the potentially remaining reactive groups. The column was then dismantled, the gel pushed out with a syringe and recovered in a test tube.
1. Studier FW, Rosenberg AH, Dunn JJ, Dubendorff JW. Use of T7 RNA polymerase to direct expression of cloned genes. Methods Enzymol. 1990;185:60-89.
2. Studier FW. Protein production by auto-induction in high density shaking cultures. Protein Expr Purif. 2005;41:207-234
3. Geysen HM, Rodda SJ, Mason TJ, Tribbick G, Schoofs PG, Strategies for epitope analysis using peptide synthesis. J. Immunol. Methods 1987;102:259-274
4. Wasniowska K, Petit-LeRoux Y, Tournamille C, et al. Structural characterization of the epitope recognized by the new anti-Fy6 monoclonal antibody NaM 185-2C3.Transfus Med. 2002;12:205-211
5. Altschul SF, Madden TL, Schäffer AA, et al. Gapped BLAST and PSI-BLAST: a new generation of protein database search programs. Nucleic Acids Res. 1997;25:3389-3402..

6. Berman HM, Westbrook J, Feng Z, et al. The Protein Data Bank. Nucleic Acids Res. 2000;28:235-242.

7. Decanniere K, Transue TR, Desmyter A, Maes D, Muyldermans S, Wyns L. Degenerate interfaces in antigen-antibody complexes. J Mol Biol. 2001;313:473-478.
8. Dumoulin M, Last AM, Desmyter A, et al. A camelid antibody fragment inhibits the formation of amyloid fibrils by human lysozyme. Nature. 2003;424:783-788.
9. Thompson JD, Gibson TJ, Plewniak F, Jeanmougin F, Higgins DG. The CLUSTAL_X windows interface: flexible strategies for multiple sequence alignment aided by quality analysis tools. Nucleic Acids Res. 1997;25:4876-4882.
10. Grimberg B.T., Udomsangpetch R., Xainli J., et al. Plasmodium vivax invasion of human erythrocytes inhibited by antibodies directed against the Duffy binding protein, PLoS Med 2007;4:e337.
11. De Genst E, Silence K, Decanniere K, et al. Molecular basis for the preferential cleft recognition by dromedary heavy-chain antibodies. Proc Natl Acad Sci U S A. 2006 Mar 21;103(12):4586-4591.
12. Tournamille C., Filipe A., Wasniowska K., et al. Structure-function analysis of the extracellular domains of the Duffy antigen/receptor for chemokines: characterization of antibody and chemokine binding sites, Br J Haematol 2003;122:1014-1023

