
Contents

<i>Preface</i>	<i>v</i>
<i>Contributors</i>	<i>xi</i>

PART I IN SILICO METHODS

1 Use of IMGT® Databases and Tools for Antibody Engineering and Humanization	3
<i>Marie-Paule Lefranc, François Ehrenmann, Chantal Ginestoux, Véronique Giudicelli, and Patrice Duroux</i>	
2 Computer-Assisted Modeling of Antibody Variable Domains	39
<i>Oscar H.P. Ramos</i>	

PART II GENERATION OF DIVERSITY

3 Cloning Single-Chain Antibody Fragments (ScFv) from Hybridoma Cells.	59
<i>Lars Toleikis and André Frenzel</i>	
4 Human In-Cell scFv Library from Infiltrating B Cell.	73
<i>Sylvie Peraldi-Roux</i>	
5 Construction of Human Naive Antibody Gene Libraries	85
<i>Michael Hust, André Frenzel, Torsten Meyer, Thomas Schirrmann, and Stefan Dübel</i>	
6 Synthetic Customized scFv Libraries	109
<i>Gautier Robin and Pierre Martineau</i>	
7 Selection of Stable scFv Antibodies by Phage Display	123
<i>Eeva-Christine Brockmann</i>	
8 Generation of Single Domain Antibody Fragments Derived from Camelids and Generation of Manifold Constructs.	145
<i>Cécile Vincke, Carlos Gutiérrez, Ulrich Wernery, Nick Devoogdt, Gholamreza Hassanzadeh-Ghassabeh, and Serge Muyldermans</i>	
9 Generation and Isolation of Target-Specific Single-Domain Antibodies from Shark Immune Repertoires.	177
<i>Mischa Roland Müller, Ronan O'Dwyer, Marina Kovaleva, Fiona Rudkin, Helen Dooley, and Caroline Jane Barelle</i>	
10 Generation of Human Single Domain Antibody Repertoires by Kunkel Mutagenesis	195
<i>Romain Rouet, Kip Dudgeon, and Daniel Christ</i>	

PART III SELECTIONS OF LEAD CANDIDATE

11	Phage Display and Selections on Purified Antigens	213
	<i>Julie Matz and Patrick Chames</i>	
12	Phage Display and Selections on Cells.	225
	<i>Klervi Even-Desrumeaux and Patrick Chames</i>	
13	Humanization by CDR Grafting and Specificity-Determining Residue Grafting.	237
	<i>Jin Hong Kim and Hyo Jeong Hong</i>	
14	Humanization by Guided Selections	247
	<i>Sang Jick Kim and Hyo Jeong Hong</i>	
15	Selection of Antibody Fragments by Yeast Display.	259
	<i>Nathalie Scholler</i>	
16	Evolution of Antibodies In Vitro by Ribosome Display	281
	<i>Bryan M. Edwards and Mingyue He</i>	
17	Mammalian Cell Surface Display of Full Length IgG.	293
	<i>Chen Zhou and Wenyan David Shen</i>	

PART IV PRODUCTION OF RECOMBINANT ANTIBODIES

18	Production of Antibody Fragments in <i>Escherichia coli</i>	305
	<i>Tomohisa Katsuda, Hiroyuki Sonoda, Yoichi Kumada, and Hideki Yamaji</i>	
19	Production of Antibody Derivatives in the Methylophilic Yeast <i>Pichia pastoris</i>	325
	<i>Steve Schoonooghe, Jannick Leoen, and Jürgen Hastraete</i>	
20	Monoclonal Antibody Expression in Mammalian Cells	341
	<i>Richard Yi Zhang and Wenyan David Shen</i>	
21	Production of Recombinant Antibodies in <i>Drosophila melanogaster</i> S2 Cells	359
	<i>Daniel X. Johansson, Thomas Krey, and Oskar Andersson</i>	
22	Production of Antibody Fragments Using the Baculovirus–Insect Cell System.	371
	<i>Takanori Furuta, Takafumi Ogawa, and Hideki Yamaji</i>	
23	Transient and Stable Expression of Antibodies in <i>Nicotiana</i> Species	389
	<i>Freydoun Garabagi, Michael D. McLean, and J. Christopher Hall</i>	

PART V VARIABLE DOMAIN OPTIMIZATION

24	Measuring Antibody–Antigen Binding Kinetics Using Surface Plasmon Resonance	411
	<i>Stephen Hearty, Paul Leonard, and Richard O’Kennedy</i>	
25	Affinity Determination of Biotinylated Antibodies by Flow Cytometry	443
	<i>Klervi Even-Desrumeaux and Patrick Chames</i>	

26	Affinity Maturation of Antibodies: Optimized Methods to Generate High-Quality ScFv Libraries and Isolate IgG Candidates by High-Throughput Screening	451
	<i>Laurence Renaut, Céline Monnet, Olivier Dubreuil, Ouafa Zaki, Fabien Crozet, Khalil Bouayadi, Hakim Kharrat, and Philippe Mondon</i>	
27	Affinity Maturation by <i>Semi</i> -rational Approaches.	463
	<i>Rodrigo Barderas, Johan Desmet, Philippe Alard, and J. Ignacio Casal</i>	
28	Molecular Scanning: Combining Random Mutagenesis, Ribosome Display, and Bioinformatic Analysis for Protein Engineering	487
	<i>Alfredo Darmanin-Sheehan, William James Jonathan Finlay, Orla Cunningham, and Brian Joseph Fennell</i>	

PART VI FC ENGINEERING

29	Fucose-Targeted Glycoengineering of Pharmaceutical Cell Lines.	507
	<i>Christiane Ogorek, Ingo Jordan, Volker Sandig, and Hans Henning von Horsten</i>	
30	Fc Engineering: Design, Expression, and Functional Characterization of Antibody Variants with Improved Effector Function	519
	<i>Stefanie Derer, Christian Kellner, Sven Berger, Thomas Valerius, and Matthias Peipp</i>	
31	Fc Engineering: Serum Half-Life Modulation Through FcRn Binding	537
	<i>Tove Olafsen</i>	
32	Monoclonal Antibody Lead Characterization: In Vitro and In Vivo Methods	557
	<i>Axel Hernandez, Julie Parmentier, Youzhen Wang, Jane Cheng, and Gadi Gazit Bornstein</i>	

PART VII INNOVATIVE FORMATS

33	Production, Purification, and Characterization of scFv TNF Ligand Fusion Proteins.	597
	<i>Andrea Fick, Agnes Wyzgol, and Harald Wajant</i>	
34	Antibody-IL2 Fusion Proteins for Tumor Targeting	611
	<i>Andreas A. Hombach and Hinrich Abken</i>	
35	Recombinant Immunotoxins with Low Endotoxins for Clinical and Animal Studies.	627
	<i>Masanori Onda</i>	
36	Chimeric Antigen Receptors for T-Cell Based Therapy	645
	<i>Eleanor J. Cheadle, Vicky Sheard, Andreas A. Hombach, Markus Chmielewski, Tobias Riet, Cor Berrevoets, Erik Schooten, Cor Lamers, Hinrich Abken, Reno Debets, and David E. Gilham</i>	
37	Selection and Use of Intracellular Antibodies (Intrabodies).	667
	<i>Sandrine Moutel, Clément Nizak, and Franck Perez</i>	

38	Radiolabeled Antibodies for Cancer Imaging and Therapy	681
	<i>Jacques Barbet, Manuel Bardiès, Mickael Bourgeois,</i> <i>Jean-François Chatal, Michel Chérel, François Davodeau,</i> <i>Alain Faivre-Chauvet, Jean-François Gestin, and Françoise Kraeber-Bodéré</i>	
39	Design and Production of Multimeric Antibody Fragments, Focused on Diabodies with Enhanced Clinical Efficacy	699
	<i>Glenn A. Powers, Peter J. Hudson, and Michael P. Wheatcroft</i>	
40	Production of Bispecific Antibodies: Diabodies and Tandem scFv	713
	<i>Nora Hornig and Aline Färber-Schwarz</i>	
	<i>Index</i>	729

Antibody Engineering

Methods and Protocols, Second Edition

Chames, P. (Ed.)

2012, XVI, 734 p. 98 illus., 41 illus. in color., Hardcover

ISBN: 978-1-61779-973-0

A product of Humana Press