

TABLE OF CONTENTS

CERTIFICATION	ii
DEDICATION	iii
DECLARATION	iv
ACKNOWLEDGEMENTS	v
RESUMÉ	xi
1 CHAPTER ONE.....	1
INTRODUCTION AND LITERATURE REVIEW	1
1.1 Onchocerciasis (River blindness)	1
1.2 The Parasite (<i>Onchocerca volvulus</i>)	2
1.2.1 Taxonomy and morphology	2
1.2.2 The life cycle of <i>O. volvulus</i>	3
1.3 The Disease.....	5
1.3.1 The Distribution	5
1.3.2 Clinical Manifestations.....	7
1.3.3 Molecular Pathology of onchocerciasis	13
1.3.4 Diagnosis of the disease	15
1.4 Immunology/Immunopathology in Onchocerciasis	19
1.4.1 Immunity to onchocerciasis.....	19
1.4.2 Immune Responses in Onchocerciasis	20
1.5 Disease prevention and control.....	24
1.5.1 Control through nodulectomy	25
1.5.2 Vector control.....	25
1.5.3 Control through chemotherapy	26
1.5.4 Development of new drugs.....	29
1.6 Global Programs for Onchocerciasis Control.....	32
1.6.1 Onchocerciasis control program (OCP)	33
1.6.2 Onchocerciasis Elimination Program for the Americas (OEPA)	34
1.6.3 African program for onchocerciasis control (APOC)	35
1.7 Expanded Special Project for the Elimination of NTDs (ESPEN).....	37
1.8 Conceptual framework for onchocerciasis elimination in Africa with IVM-MDA	38

1.8.1	Brief Description of the conceptual framework	38
1.8.2	Brief Description of the conceptual framework phases	39
1.8.3	Time needed to eliminate the disease	41
1.9	Assessment of CDTI Programs	43
1.10	Monitoring Onchocerciasis Control Program strategies.....	44
1.11	Vaccine development.....	45
1.12	Epitope prediction and synthetic peptides in diagnosis	47
1.13	Bioinformatics in Target Discovery	47
1.14	Protein characterisation and the role of anti-GPCR antibodies	48
1.15	RNA interference in drug discovery	50
1.16	Application of RNAi in <i>Onchocerca volvulus</i> studies	52
1.17	The antigen, Ov-47	52
2	CHAPTER TWO.....	54
2.1	Rationale	54
2.2	Hypotheses.....	54
2.3	Overall Objective	54
2.4	Specific Objectives	55
3	CHAPTER THREE	56
STUDY POPULATIONS, MATERIALS AND METHODS	56	
3.1	Reagents.....	56
3.2	Plastic and glassware	56
3.3	Study design and subject group composition	56
3.4	Ethical considerations and participant recruitment.....	58
3.5	Human and Cattle Sample Collection.....	59
3.5.1	Collection of human samples	59
3.5.2	Collection of bovine samples	63
3.6	Nodular released products, excretory-secretory products, worm surface proteins and worm total protein extracts	64
3.6.1	Nodular released products	64
3.6.2	Excretory-excretory products	64
3.6.3	Worm surface proteins	64

3.6.4	Total protein extract	64
3.7	Sequence and phylogenetic analyses	65
3.8	Immuno-informatic analyses and peptide synthesis	66
3.9	Intrinsic disordered regions and coiled-coil domains prediction.....	66
3.10	Serological assays for peptides and peptide cocktails	67
3.11	Cloning, mass eexpression and purification of Ov58GPCR-ECD	67
3.12	Mass spectrometry to confirm protein sequence	68
3.13	SDS PAGE analyses	69
3.14	Generation of polyclonal antibodies	69
3.14.1	Generation of anti-peptide antibodies	69
3.14.2	Generation of anti Ov58GPCR-ECD antibodies.....	69
3.15	Immunological Characterization of Ov58GPCR-ECD	70
3.15.1	Total serum IgG and IgG subclass ELISA	70
3.15.2	Total urine IgG and IgG ₄ ELISAs	71
3.15.3	Antigen-specific IgE ELISA	71
3.15.4	Antibody responses and compliance to ivermectin	72
3.16	Stage-specific expression.....	73
3.17	RNAi experiments	74
3.17.1	siRNA design, synthesis for β-tubulin gene and gene knockdown	74
3.17.2	siRNA design, synthesis for Ov58GPCR gene and gene knockdown	75
3.17.3	Effects of siRNA soaking on motility of adult male worms	75
3.17.4	Measurement of the mRNA expression of Ov58GPCR.....	76
3.18	Data analyses	77
3.19	Protein selection for vaccine preparation	79
3.20	Linear B-cell epitope prediction.	79
3.21	Cytotoxic T lymphocytes (CTL) epitope prediction.	80
3.22	Helper T-cell (HTL) epitope prediction.	80
3.23	Protein and epitope conservation in related nematodes.....	81
3.24	Construction of multi-epitope vaccine sequence.	81
3.25	IFN-γ inducing epitope prediction.....	81
3.26	Antigenicity and allergenicity prediction of the designed vaccine peptide	82

3.27	Physiochemical properties and solubility prediction	82
3.28	Secondary structure prediction	83
3.29	Tertiary structure prediction	83
3.30	Refinement of the Tertiary Structure	83
3.31	Tertiary structure validation	84
3.32	Discontinuous B-cell epitope prediction	84
3.33	Molecular docking of designed chimeric protein with TLR4	85
3.34	<i>In silico</i> cloning optimization of designed vaccine candidate	86
3.35	Immune Simulation of Chimeric vaccine candidate.....	86
4	CHAPTER FOUR	88
RESULTS.....		88
PART ONE: Prediction and validation of the structural features of Ov58GPCR, an immunogenic determinant of <i>Onchocerca volvulus</i> (Paper published in PLoS ONE journal).....		88
4.1	Study communities and population	88
4.1.1	The onchocerciasis-endemic communities.....	88
4.1.2	The onchocerciasis-near elimination communities (Bandjoun HD)	89
4.2	Parasitological indices and adherence to Ivermectin	89
4.2.1	The Muyuka Health District.....	89
4.2.2	The Mbonge Health District.....	90
4.2.3	The Bandjoun Health District.....	91
4.3	Ov58 is a conserved GPCR in nematodes	92
4.4	The extracellular domain (ECD) of Ov58GPCR harbors antigenic features.....	95
4.5	Predicted synthetic peptide cocktails exhibit potential for use in assessing success of CDTI programs.....	97
4.6	Ov58GPCR contains intrinsically disordered regions and coiled-coil domains ...	100
4.7	Bacterially-expressed and purified Ov58GPCR-ECD revealed predominantly monomeric but also dimeric forms	103
4.8	MALDI-TOF analysis confirmed that both the prominent and faint bands were different form of the Ov58ECD peptide	105
4.9	The humoral response to Ov58GPCR-ECD divulges its diagnostic potentials....	106
4.10	IgG subclass responses in infected and endemic normals are similar	108

4.11	Total IgE and IgG subclasses but not total IgG responses to Ov58GPCR-ECD negatively and significantly correlated with treatment compliance	109
4.12	Urine anti-Ov58GPCR-ECD antibodies did not discriminate between actively-infected and control subjects.....	111
4.13	Ov58GPCR expression is activated in larvae and adult parasites stages	112
4.14	siRNA was successful in knocking down the genes for <i>Ovβ-tubulin</i> and <i>Ov58GPCR</i>	115
4.15	Protein sequences are expressed predominantly in the L3 larvae or microfilariae	118
4.16	Proteins contain several linear B-cell epitopes	118
4.17	Cytotoxic T Lymphocytes (CTL) were predicted in the selected proteins.....	119
4.18	Selected proteins were predicted to contain helper T Lymphocytes (HTL) epitopes prediction	119
4.19	Selected proteins and predicted epitopes are conserved in related nematodes.....	119
4.20	The multi-epitope subunit vaccine candidate has 599 amino acids.....	122
4.21	The designed chimeric vaccine candidate has several IFN- γ inducing epitopes ...	122
4.22	The chimeric vaccine candidate is antigenic but non-allergenic	123
4.23	The designed protein has a molecular weight of 62.3 and is soluble upon expression	123
4.24	The chimeric vaccine candidate is made of predominantly of coils.....	124
4.25	The predicted 3 D structure had a good topology based on the TM score	125
4.26	Tertiary structure refinement improved on the predicted 3D structure	126
4.27	The refined 3D structure had favourable structural characteristics	126
4.28	The predicted 3D structure had several amino acids in conformational epitopes .	127
4.29	Molecular docking of the chimeric vaccine with TLR4 predicted efficient binding	128
4.30	The codon optimized construct for the vaccine candidate was generated.....	129
4.31	Immune simulation predicted high levels of IgM, IgG1+IgG2 and IFN γ	129
5	CHAPTER FIVE	131
DISCUSSION, CONCLUSIONS, PERSPECTIVES AND RECOMMENDATIONS		131
4.1	Discussion.....	131
4.2	Conclusions.....	149
4.3	Perspectives	151
4.4	Recommendations.....	151

APPENDICES	179
------------------	-----