

MIT Open Access Articles

Rapid Conformational Epitope Mapping of Anti-gp120 Antibodies with a Designed Mutant Panel Displayed on Yeast

The MIT Faculty has made this article openly available. **Please share** how this access benefits you. Your story matters.

Citation: Mata-Fink, Jordi, Barry Kriegsman, Hui Xin Yu, Hanna Zhu, Melissa C. Hanson, Darrell J. Irvine, and K. Dane Wittrup. "Rapid Conformational Epitope Mapping of Anti-Gp120 Antibodies with a Designed Mutant Panel Displayed on Yeast." *Journal of Molecular Biology* 425, no. 2 (January 2013): 444–456.

As Published: <http://dx.doi.org/10.1016/j.jmb.2012.11.010>

Publisher: Elsevier

Persistent URL: <http://hdl.handle.net/1721.1/99436>

Version: Author's final manuscript: final author's manuscript post peer review, without publisher's formatting or copy editing

Terms of use: Creative Commons Attribution

Published as: *J Mol Biol.* 2013 January 23; 425(2): 444–456.

Rapid Conformational Epitope Mapping of anti-gp120 Antibodies with a Designed Mutant Panel Displayed on Yeast

Jordi Mata-Fink^{a,f}, Barry Kriegsman^a, Yu Hui Xin^a, Hanna Zhu^a, Melissa Hanson^c, Darrell J. Irvine^{b,c,d,e,f}, and K. Dane Wittrup^{a,b,d,*}

^aDepartment of Chemical Engineering, Massachusetts Institute of Technology (MIT), Cambridge MA, 02139, USA.

^bDepartment of Biological Engineering, MIT, Cambridge MA, 02139, USA.

^cDepartment of Materials Science and Engineering, MIT, Cambridge MA, 02139, USA.

^dDavid Koch Institute for Integrative Cancer Research, MIT, Cambridge MA, 02139, USA.

^eHoward Hughes Medical Institute, Chevy Chase, Maryland, 20815, USA.

^fRagon Institute of MGH, MIT and Harvard, Boston, Massachusetts, 02129, USA.

Abstract

gp120 is a substrate for protein engineering both for HIV immunogen design and as a bait for isolating anti-HIV antibodies from patient samples. In this work we describe the display of a stripped core gp120 on the yeast cell surface. Validation against a panel of neutralizing antibodies confirms that yeast-displayed gp120 presents the CD4 binding site in the correct conformation. We map the epitope of the broadly neutralizing anti-gp120 antibody VRC01 using both a random mutagenesis library and a defined mutant panel, and find the resultant epitope maps are consistent with one another and with the crystallographically identified contact residues. Mapping the VRC01-competitive antibodies b12 and b13 reveals energetic differences in their epitopes that are not obvious from existing crystal structures. These data suggest mutation sets that abrogate binding to broadly neutralizing antibodies with greater specificity than the canonical mutation D368R, useful in rapidly assessing the nature of a vaccine response.

Introduction

Glycoprotein gp120 of the envelope spike of human immunodeficiency virus (HIV) is the target of most anti-HIV antibodies generated upon infection or vaccination^{1,2}. HIV mutates rapidly and gp120 tolerates tremendous sequence variability, rendering the vast majority of these antibodies ineffective, allowing the virus to evade immune recognition³. Certain regions of gp120, such as the docking site of CD4, must be conserved for the virus to retain fitness⁴. Antibodies that target these conserved epitopes have been shown to bind to and block virus regardless of clade, thereby negating the virus' main advantage¹. Much of the focus of current HIV vaccine research involves the isolation of new neutralizing antibodies,

© 2012 Elsevier Ltd. All rights reserved.

*Corresponding author wittrup@mit.edu MIT 76-261D, Cambridge MA, 02139, USA. Tel: 617-253-4578 Fax: 617-452-3293 .

Publisher's Disclaimer: This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final citable form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

understanding their structure/function relationships, and designing immunogens intended to elicit such antibodies by vaccination.

Advances in high-throughput screening techniques and new patient cohorts have led to an explosion in the discovery of broadly neutralizing antibodies. Whereas five years ago there were just a handful of known gp120-specific neutralizing antibodies—b12 against the CD4 binding site^{5,6}, 2G12 against a conserved glycan motif⁷, and 17b and X5 against the chemokine co-receptor binding site⁸⁻¹⁰—there are now dozens on the rapidly-growing list¹¹⁻¹⁴. Beyond just finding new neutralizing antibodies, analysis of patient antisera has identified common neutralization-sensitive epitopes¹⁵⁻¹⁸; crystal structures provide insights into the relationship between the structure of antibody-gp120 complexes and their function¹⁹⁻²¹; deep sequencing has revealed the likely somatic hypermutation pathway by which these antibodies evolved from the germ line^{22,23}; and hypotheses about how these antibodies compensate for monovalent binding to sparse trimeric spikes on the viral surface have been tested^{24,25}.

VRC01 is the gold standard antibody against the CD4 binding site, because it is one of the broadest and most potent neutralizing antibodies discovered to date²⁶. It was isolated from a patient sample using a hybrid HIV/SIV gp120 that had been “resurfaced” to remove all HIV epitopes except for the CD4 binding site. Similar screens with modified gp120 molecules that exhibit differential binding is how most neutralizing antibodies are identified and characterized²⁷⁻²⁹.

Modifications are also made to gp120 when designing an immunogen to elicit neutralizing antibodies by vaccination³⁰. Deliberate amino acid substitutions can, for example, lock the flexible molecule into an “open” conformation and overcome the considerable entropic penalty incurred upon binding³¹⁻³³. Mutations can also disrupt antibody binding to irrelevant surfaces and encode glycosylation sites to shield undesired epitopes³⁴⁻³⁶. Immunodominant loops that distract from neutralizing epitopes can be removed entirely^{37,38}.

Trimeric gp160 is an alternative to monomeric gp120 for many of these applications. It has been shown that the monomer presents epitopes that are sterically inaccessible on the native trimer, and the immune system elicits non-neutralizing antibodies to these monomer-specific epitopes¹⁹. Additionally, some neutralizing antibodies recognize quaternary epitopes and thus cannot be faithfully captured by monomeric gp120¹⁴. Soluble trimers have been designed and used in *in vitro* screens and *in vivo* immunizations^{39,40}. Engineered viruses are also used to present gp120 in its native conformation¹⁵, but this requires additional safety measures that are not amenable to every lab.

Most of the previously-described gp120 variants are made by rational design, sometimes guided by computation, then individually constructed, secreted, and tested for binding by ELISA^{35,41,42}. Yeast surface display provides an alternative, simple and flexible method for engineering complex glycoproteins^{43,44}. Surface displayed proteins can be easily modified by random or rational mutagenesis, and binding phenotypes assayed by flow cytometry. We and others have engineered complex glycoprotein receptor ectodomains^{45,46}, and validated yeast surface display for fine resolution mapping of conformational epitopes⁴⁷.

Despite its utility, yeast display has not yet been used to engineer gp120 for immunogens or as bait for isolating neutralizing antibodies. In this work, we report the display of gp120 on yeast, characterize its binding to a panel of broadly neutralizing antibodies and map the epitopes of several of these antibodies, demonstrating the potential for yeast display to accelerate immunogen design.

Results

Display of gp120 on yeast. The gene for gp120 from HIV strain YU2⁴⁸ was subcloned into a yeast display vector with a C-terminal Aga2p fusion partner (FIG 1A). Yeast displaying the full protein did not bind to antibody b12 (data not shown), so extensive modifications were made to strip the protein of flexible loops that might misfold or cause steric occlusion of the b12 epitope (FIG 1A and Supplementary Table 1). These modifications are similar, though not identical, to the original core gp120 crystalized in complex with CD4⁴⁹. The flexible gp41-interactive regions at the N- and C-termini (aa 1-89, 493-511)⁵⁰ were excised entirely. The long hyper-variable loops^{3,51}—V1/V2 (aa 124-198), V3 (aa 298-329), and the bridging sheet 20/21 (aa 422-437)—were replaced with the short, glycosylated amino acid linkers GNGS, GNGSG, and GGNGS respectively. An additional set of mutations (Q114N, L116T) introduced an N-linked glycosylation sequence at a site previously identified as important for masking an epitope on the V1/V2 stem³⁵.

Despite these modifications, the resultant “stripped core” gp120 retains the structurally rigid outer domain that has been extensively studied elsewhere^{4,52,53}. The protein is expressed well on the yeast surface (1×10^5 copies per cell; standard for yeast surface display) and conserves the structure of the CD4 binding site as measured by binding to CD4 and to a panel of neutralizing antibodies (FIG 1B, 1C).

Broadly neutralizing anti-gp120 antibodies VRC01, PGV04 (isolated from the same patient as VRC01 but by a different protocol)²⁶, and b12^{5,6}, as well as the non-neutralizing CD4-directed antibodies b6 and b13⁵⁴ were titrated on yeast displaying stripped core gp120 and the binding measured by flow cytometry. The equilibrium binding constants ranged from 24 pM for b6 to 0.9 nM for PGV04 and b13. Yeast-displayed stripped core gp120 also bound CD4-Fc with a binding constant of 5.6 nM, despite the removal of the bridging sheet that comprises a substantial portion of the CD4 binding site. These binding data are consistent with the single-digit nM affinities measured for CD4 binding site-directed antibodies to several gp120 constructs by other methods²⁶, and with binding of multivalent CD4 constructs to both “liganded” and “unliganded” conformations of gp120²⁰.

Other antibodies of interest in the field of HIV vaccine design were tested as well, but did not bind to the stripped core construct (data not shown). Antibodies 17b and X5 that recognize the chemokine receptor epitope on gp120⁸⁻¹⁰—called the CD4-induced or CD4i epitope because it is only induced upon CD4 engagement—did not bind, which is expected given that much of the CD4i epitope was removed when the bridging sheet was replaced with a short linker. Non-neutralizing antibody F105⁵⁵, whose crystal structure (PDB ID: 3HI1) indicates that it too makes significant contacts with the bridging sheet¹⁹, did not bind. Antibodies PGT-121 and PGT-128, known to recognize an epitope on variable loop V3^{11,12}, did not bind to the V3-less construct. Antibody 2G12, which recognizes an array of high-mannose glycans on the surface of gp120⁵⁶⁻⁵⁸ also did not bind the stripped core displayed on yeast. *S. cerevisiae* hyper-mannosylates N-linked glycans and produces glycoforms different from those recognized by 2G12⁵⁹. Others have engineered *S. cerevisiae* such that its glycoproteins are recognized by 2G12⁶⁰; display of stripped core on this modified yeast strain may introduce 2G12 sensitivity.

To ensure that the binding to CD4 binding site-directed antibodies was not an artifact of yeast display, we secreted stripped core gp120 from HEK 293 cells both as a monomer and as an Fc-fusion, and measured its binding to the single-chain variable fragment (scFv) of VRC01 displayed on yeast. The equilibrium dissociation was found to be 8.7 nM for monomeric stripped core and 1.1 nM for the dimeric Fc-fusion (FIG 1D), consistent with previous titrations where the arrangement of gp120 and antibody was inverted.

Mapping the VRC01 epitope with a random mutagenesis library. The broadly neutralizing antibody VRC01 was used as a test case for epitope mapping with yeast-displayed stripped core gp120. The crystal structure of the antibody in complex with gp120 from HIV strain 93TH057 has been solved (PDB ID: 3NGB)²⁰ and can be used to validate mapping results. The antibody is one of the broadest and most potent neutralizers of HIV yet discovered, and a deeper understanding of its function may help inform immunogen design and guide the search for new neutralizing antibodies.

We first mapped the VRC01 epitope using a library of randomly mutagenized gp120 molecules, as described previously⁴⁷. The library was generated by PCR with an error-prone polymerase under conditions of low mutagenesis. Its diversity was 7×10^7 members, sufficient to sample all possible single amino acid substitutions at each of 285 positions. Yeast displaying the gp120 library were incubated with 50 nM VRC01 and sorted for loss of binding to the antibody. 0.6% of the original library was collected in this first sort, and a second round at the same antibody concentration further enriched the population (FIG 2A, 2B).

A third round of sorting was performed with a conformational control antibody to exclude allosteric mutations that ablate VRC01 binding from afar without making direct contact with the antibody. gp120-specific antiserum from a mouse immunized with the stripped core construct was used as a conformational control in this third sort. When the yeast library was incubated with antiserum, only 5.5% of cells retained binding and were collected (FIG 2C). This suggests that the majority of clones isolated in the VRC01 sorting rounds contained allosteric mutations, and underscores the importance of a conformational control antibody.

To ensure that the antiserum in fact recognized conformational epitopes on the protein, yeast displaying stripped core were first heated in the presence of 8 M urea to denature the protein before binding was assayed. Antiserum bound the denatured stripped core more weakly than it did the native protein (FIG 2D), suggesting that it recognized some conformational epitopes on the protein. To ensure that the loss of binding was not due to fewer total proteins present on the yeast cell surface, the binding signal was scaled by display signal from the CMyC epitope tag.

Thirty-two clones from the library were sequenced after the third sort. Mutations that introduced or replaced a cysteine or proline were removed from the analysis, as were positions that were mutated only once. The remaining 21 mutations occurred at five positions: 280, 368, 456, 458, and 469 in standard HxB2 numbering⁶¹. These positions fall within the VRC01 footprint as defined by the antibody contact residues in crystal structure 3NGB (FIG 2E). Of the nine single mutations that were discarded from the analysis, one (N278Y) resides in the VRC01 epitope and seven came from clones that also contained either a VRC01 epitope mutation or a change to/from cysteine/proline.

The random mutagenesis epitope map is consistent with the structural epitope, but the method requires access to a cell sorter and repeated rounds of sorting, sequencing and analysis. To enable higher-throughput analysis of antibodies and antisera, we constructed a small mutant library useful for rapid mapping of gp120-specific antibodies simply by flow cytometry, without sorting, sequencing, or the need for a validated conformational control antibody.

Making a defined mutant panel. We generated a homology model of stripped core gp120 with the protein structure modeling program MODELLER⁶², and 31 evenly-spaced surface residues were chosen for mutagenesis. Amino acid substitutions were selected to be highly disruptive based on differences in polarity, charge, and size. To guard against allosteric mutations, only amino acids present with at least 0.1% frequency in the Los Alamos

National Laboratory HIV Sequence Database were considered at each position. Thus, prevalence in nature was used as a proxy for properly-folded gp120. The only exception to this rule is the mutation D368R—a known CD4 binding site disruptor commonly used to screen for CD4-directed antibodies from patient samples⁶³—which is included in the library though absent from the database. The location and identities of selected amino acid substitutions are shown in FIG 3A, 3B and Table 1.

Mapping the VRC01 epitope with the mutant panel. The epitope of VRC01 was mapped with the defined mutant panel. VRC01 was incubated with the library at 300 pM, and binding signal analyzed using a plate-reader cytometer. Six mutations were found to disrupt binding to VRC01: the expected D368R, as well as S365K, T455E, G459E, D461I, and G473R (FIG 3C). These residues are consistent with the map from the random mutagenesis library, and nicely overlay the antibody footprint as defined by crystal structure 3NGB (FIG 3B). The positions identified by the epitope map fall along the ridge comprised of the CD4 binding loop, variable loop V5, and beta strand 24, all known to be energetically important for VRC01 binding⁶⁴. Two mutations in loop D, T278K and K282V, were found not to disrupt VRC01 binding to stripped core despite the fact that the loop appears to make contact with VRC01 in the native trimer²⁰.

An important consideration is that the quality of the map generated with this panel is sensitive to the antibody concentration in the assay (FIG 3D). When the library was incubated with VRC01 at 30 nM, only D368R showed any appreciable disruption of binding. Incubations at 0.3 and 3 nM resulted in a clear distinction between the six mutations listed above and all others. At lower VRC01 concentrations, this difference diminished as the overall binding signal decreased across the board. Fitting binding isotherms to the mapping data for each mutant illustrates this phenomenon (FIG 4A, Supplementary Table 2). Non-epitope mutants have equilibrium binding constants between 0.1-1 nM, similar to that of wild-type stripped core gp120. By contrast, the K_D for D368R was greater than 100 nM, which explains why the mutant fails to bind at even the highest tested concentrations of VRC01. A cluster of weaker mutations—the same S365K, T455E, G459E, D461I, and G473R identified above—have a K_D an order of magnitude higher than wild-type gp120. There is a narrower window of antibody concentration for identifying these five mutations in our screen.

Mapping other anti-gp120 antibodies. Two other important CD4-directed anti-gp120 antibodies, b12 and b13, were then mapped with the mutant panel. Antibody b12 is neither as broadly cross-reactive nor as potent as VRC01 but for many years was the gold standard of HIV neutralization. Antibody b13 also binds the CD4 binding site, but its offset footprint renders it incapable of binding trimeric gp120 envelope on HIV¹⁹ and thus incapable of neutralizing the virus.

Antibodies b12 and b13 were mapped over a range of concentrations near their K_D (FIG 4B and 4C, Table 2, and Supplementary Table 2). Mutations D368R, R419G, and T455E strongly disrupt binding to b12, while mutations K282V, S365K, and I467K have weaker effects. For b13, D368R is strongly disruptive and R419G is marginally so. When these mutations are mapped onto the homology model, they are consistent with the contact residues from the corresponding crystal structures (2ND7 and 3IDY, respectively) (FIG 4E, 4F).

The residues identified by epitope mapping by yeast surface display are also consistent with those identified by previous mapping efforts reported in the literature. Amino acid substitutions at positions 368 and 457 were found to disrupt binding of CD4 to gp120⁶⁵. Alanine scanning identified residues 365, 455, 458, and 473 as important for b12 binding⁶⁶,

and residues 474-476 for binding of CD4 binding site-reactive antibodies cloned from infected individuals⁶⁷. Computational analysis of envelope sequences found that conservation at positions 364, 369 and 461 were indicative of b12 neutralization⁶⁸.

Identification of combination mutants that bind differentially to VRC01, b12, and b13. D368R ablates binding to all three CD4 binding site-directed antibodies tested, despite variation in their epitopes and important phenotypic differences. The fine resolution conformational epitope maps suggest that some of the weaker mutations may be more specific disruptors than D368R, but they are very sensitive to antibody concentration. We decided to combine the weaker mutations to see if they can act cooperatively to knock out binding over a broader antibody concentration range while maintaining specificity.

Six constructs with either two or three mutations in combination were made by site-directed mutagenesis and displayed on the surface of yeast (Table 3). The constructs were first titrated against gp120-specific mouse antiserum (FIG 5A). For all constructs, the binding thermodynamics were similar to that of D368R, suggesting that the multiple mutations do not grossly disturb the overall protein structure.

The constructs were then titrated against antibodies VRC01, b12, and b13 (FIG 5B, 5C, 5D). Multi-mutation construct MM3 (S365K, T455E, G473R) knocked out binding to VRC01 and b12 to a greater than or equal extent as canonical mutation D368R, but had no effect on binding of b13. This construct may be useful for screening out b13-like antibodies that approach the CD4 epitope at an angle not conducive to neutralization. Multi-mutation construct MM5 (T459E, G473R) is even more specific for VRC01. It abrogates binding to VRC01 more completely than D368R, but has negligible effects on both b12 and b13 binding. This construct may be useful for identifying precisely VRC01-like antibodies from patient samples or immunization antisera.

Discussion

There is much effort in the HIV vaccine field to modify gp120 to make subunit vaccine immunogens, and as bait to isolate and characterize antibodies from patient samples. Yeast surface display is a simple and powerful tool for engineering complex glycoproteins^{43,44,46}, and random mutagenesis yeast-displayed libraries have been used for conformational epitope mapping of EGFR⁴⁷, West Nile virus⁶⁹, and influenza hemagglutinin⁷⁰ previously. In this work we demonstrate the display of a stripped core gp120 on yeast, and show by binding to a panel of neutralizing antibodies that the vulnerable CD4 binding site epitope is wellpresented. This platform enables rapid screening of candidate immunogens and high-throughput analysis of serum samples.

As an example of the potential of yeast surface display, we have mapped the epitope of the broadly neutralizing antibody VRC01 using a random mutagenesis library screened by FACS. This is a convenient and established way to generate fine resolution maps of conformational epitopes^{47,71-73}. In the method, a random library of gp120 variants with single point mutations is displayed on the surface of yeast and sorted for loss of binding to the antibody. Mutants that disrupt binding likely form part of the epitope. We isolated mutations at five positions—280, 368, 456, 458, and 469—that are consistent with the known contact area of VRC01 from crystallography.

Because it can be difficult to distinguish mutations in the epitope from allosteric mutations that disrupt the binding site at a distance, the random library method requires a conformational control antibody that binds non-competitively elsewhere on the protein and can report whether the molecule is correctly folded. In this work we relied upon gp120-specific mouse antiserum collected in-house to eliminate mutations that allosterically disrupt

VRC01 binding. The small fraction of the library (5.5%) that retained binding to serum after having been sorted for loss of binding to VRC01 underscores how critical the conformational control is.

A small mutant panel such as we constructed in this work has both advantages and disadvantages relative to the random library screening approach described previously⁴⁷. The initial effort to identify a set of ~30 mutants is balanced against the relative speed with which a given antibody can then be tested. A defined library of rationally chosen mutations, though requiring more work to make, can be screened and analyzed without any DNA sequencing, giving results in just a few hours.

VRC01 was mapped with the mutant panel, and the results were consistent with both the random mutagenesis mapping and crystallography (FIG 4D vs. FIG 2E). It is important to note that the quality of the map from the defined mutant panel is sensitive to the antibody concentration in the assay (FIG 3D). This sensitivity is less evident with random library mapping because only strongly disrupting mutations are isolated by that method. By contrast, each mutant in the panel, although chosen to be disruptive, will have a particular equilibrium binding constant. At too high a concentration all the isotherms are saturated and will show similar binding signals. At too low a concentration, noise will make it impossible to distinguish strong from weak binders.

Two other anti-gp120 antibodies, b12 and b13, were mapped with the mutant panel, and the results agreed with crystallography. Crystal structures give accurate and detailed spatial data; epitope mapping can provide additional information about epitope energetics. The three mapped antibodies all bind the CD4 binding site but have significantly different neutralization phenotypes. VRC01 is broadly neutralizing; b12 is weakly neutralizing; and b13 is non-neutralizing. Our epitope map highlights the different energetically important residues in the epitopes of these three antibodies.

One shared mutation among the three epitope maps is D368R, the canonical CD4 knockout mutation. This mutation is widely used in the HIV vaccine field to test the specificity of antibodies elicited by immunization and to screen patient samples for new neutralizing antibodies^{15,17,26-28}. Our mapping titrations indicate why this mutation is so favored. It abrogates binding to all CD4-directed antibodies, and shifts the K_D to such a degree that the effect is observed regardless of the antibody concentration. This is particularly useful when screening polyclonal antisera in which the precise concentration of individual antibodies is unknown.

But the fact that D368R is common to all three epitope maps is also a detriment to its use, because the mutation cannot distinguish between antibodies with similar epitopes but significantly different phenotypes. Our mapping data suggests that combinations of some of the weaker mutations may have equal potency but be more specific disruptors than D368R. The multiple mutation construct MM3 (S365K, T455E, G473R) knocks out binding only to VRC01 and b12, but not b13. The construct MM5 (T459E, G473R) abrogates binding to VRC01 alone. These constructs may be useful for identifying precisely VRC01-like antibodies from patient samples or immunization antisera. No binding assay can replace a neutralization assay to determine antibody function, but improved specificity can help improve the initial screen, particularly in cases where there may be limiting quantities of serum (e.g. mouse immunization).

Methods

Display of gp120 on yeast. The gene for gp120 from HIV strain YU2⁴⁸ (Genbank Accession No. M93258) was subcloned into the yeast display vector pCHA with a C-terminal Aga-2

fusion partner with two epitope tags, CMyc (EQKLISEEDL) and HA (YPYDVPDYA). The protein was displayed on *Saccharomyces cerevisiae* strain EBY100 using a standard surface display protocol⁷⁴. In brief, EBY100 yeast were transformed with plasmid (Frozen-EZ Yeast Transformation II Kit, Zymo Research, Irvine, CA), grown to mid-log phase in SD-CAA media at 30°C, and induced in galactose-containing SG-CAA media for 24 hr at 20°C. Approximately 1×10^5 gp120 molecules are displayed per yeast, as measured by quantitative flow cytometry (data not shown).

Modifications to gp120. Antibody staining of epitope tags indicated that the full-length gp120 was displayed on the surface of yeast, but no binding was observed to the antibody b12 (data not shown). Extensive modifications were made to remove flexible loops that might occlude the CD4 binding site or cause the protein to misfold. To this end, we removed the flexible gp41-interactive region at the N- and C-termini (aa 1-89, 493-511)⁵⁰ and replaced the hyper-variable loops V1/V2 (aa 124-198), V3 (aa 298-329), and the bridging sheet 20/21 (aa 422-437) with the short, glycosylated amino acid linkers, GNGS, GNGSG, and GGNGS respectively. An additional double mutation (Q114N, L116T) introduced an N-linked glycosylation sequence at a site previously identified as important for masking an epitope on the V1/V2 stem³⁵. All amino acid numbering is based on the HxB2 numbering convention⁶¹. The full sequence is listed in Supplementary Table 1.

Secretion of gp120 from HEK 293 cells. The stripped core gp120 was subcloned into a mammalian expression vector based on gWiz (Genlantis, San Diego, CA), either by itself or downstream of the Fc domain of mouse IgG2a. All constructs also have a his6 tag. A suspension culture of HEK 293 cells grown in serum-free medium (Freestyle 293, Life Technologies, Carlsbad, CA) was transfected with DNA using PEI as per manufacturers instructions. Supernatant was harvested after one week and purified on Talon metal affinity chromatography resin (Clontech, Mountain View, CA) followed by size-exclusion chromatography.

Making the random mutagenesis library. A random mutagenesis library was generated by PCR with Mutazyme II error-prone polymerase (GeneMorph II Kit, Agilent, Santa Clara, CA). To ensure a low mutagenesis rate, 400 ng target DNA was amplified for 24 cycles with flanking primers. The re-amplified PCR product was combined with digested pCHA vector and electroporated into EBY100 yeast, where the full plasmid was reassembled by homologous recombination⁷⁴. The final library size was estimated to be 7×10^7 .

Homology modeling with MODELLER. The protein structure modeling program MODELLER⁶² (<http://salilab.org/modeller>) was used to generate a homology model of the yeast-displayed stripped core YU2 gp120. Though several crystal structures of gp120 exist in the Protein Data Bank, none is an exact analog for the yeast-displayed molecule. We used the crystal structure of gp120 bound by VRC01 (PDB ID: 3NGB, strain 93TH057) as a structural template, though basing the model on alternate gp120 templates did not alter the model significantly (Supplementary Figure 1).

Algorithm for selecting surface residues and amino acid substitutions for the mutant panel. The homology model of stripped core gp120 was rendered in PyMOL (PyMOL Molecular Graphics System, Version 1.2r3pre, Schrödinger, LLC.) and 31 evenly-spaced sites with large solvent-exposed surface areas were selected for mutagenesis. Amino acid substitutions were chosen to be highly disruptive of binding, yet not so disruptive as to misfold the protein. We evaluated each amino acid substitution on three biophysical axes: polarity (hydrophobic, neutral, or polar), charge (negative, neutral, or positive), and size (greater than or less than 160 \AA^2 surface area)⁷⁵⁻⁷⁷. A value of +1 was assigned for every unit step on each axis, and the total disruption score was calculated by summing the net differences

between two amino acids. Higher scores correspond to more disruptive changes. For example, a mutation from glutamic acid to tyrosine would be scored +3 total: +2 for the change from polar to hydrophobic, +1 for the change from negative charge to neutral, and +0 for size because both surface areas are greater than 160 \AA^2 .

To guard against allosteric mutations, we excluded all amino acid substitutions that are present at less than 0.1% frequency in the Los Alamos National Laboratory HIV Sequence Database (<http://hiv.lanl.gov>). An extremely disruptive mutation that destroys the fold of gp120 would likely ablate viral fitness too. The only exception to this rule is the mutation D368R, a frequently used CD4 binding site disruptor, that is included in the library though absent from the database.

Substitutions were made by site-directed mutagenesis. The mutant panel was limited to 31 clones and one wild-type stripped core gp120 so that three mappings could be performed on a single 96-well plate on a high-throughput flow cytometer. A library with more members would provide a finer resolution map at the cost of overall assay throughput.

Flow cytometry. Anti-gp120 antibodies were either produced from HEK cells or a generous gift from Dennis Burton. CD4-Fc was purchased from Sino Biological (Beijing, China). Yeast cells displaying protein were incubated with anti-gp120 antibodies and anti-epitope tag antibodies, either mouse anti-HA (clone 16B12, Covance Inc., Emeryville, CA) or chicken anti-CMyc (Gallus Immunotech, Fergus, Ontario). Secondary labeling was performed with goat anti-mouse, -human, or -chicken antibodies conjugated to Alexa Fluor dyes (Life Technologies, Carlsbad, CA) at recommended dilutions. Individual samples were analyzed on an Accuri C6 cytometer (BD Accuri Cytometers, Ann Arbor, MI); 96-well plates were run on a FACSCalibur HTS with a high-throughput plate sampler (Becton Dickinson, Franklin Lakes, NJ); sorting was performed on a MoFlo instrument (Beckman Coulter, Brea, CA).

gp120-specific mouse serum. Stripped core gp120 was secreted from HEK 293 cells as a fusion to mouse IgG2a Fc, and purified by Talon affinity chromatography. The protein was mixed with AddaVax (Invivogen, San Diego, CA) an oil-in-water emulsion adjuvant similar to MF59 licensed for use in Europe. BALB/c mice (Charles River Laboratories, Wilmington, MA) were immunized with 7.5 pmol gp120 subcutaneously at the base of the tail, and boosted again six weeks later. Antisera were titrated on gp120-displaying yeast (Figure 2D). A dilution of 1:200 saturated the yeast-displayed gp120, and was used as the working dilution for antisera in all experiments in this report. To demonstrate conformational specificity of the antisera, titrations were performed on yeast displaying gp120 that had been incubated with 8 M urea and heated for 30 minutes at 82C to denature the protein. In this assay, binding MFU were scaled by display MFU (CMyc epitope tag) to ensure that the loss of binding signal was not due to fewer total proteins present on the yeast cell surface.

Supplementary Material

Refer to Web version on PubMed Central for supplementary material.

Acknowledgments

This work was supported by an award from the Ragon Institute of MGH, MIT and Harvard. DJI is an investigator of the Howard Hughes Medical Institute.

Cited Works

1. Pantophlet R, Burton DR. GP120: target for neutralizing HIV-1 antibodies. *Annu Rev Immunol.* 2006; 24:739–769. [PubMed: 16551265]
2. Mascola JR, Montefiori DC. The role of antibodies in HIV vaccines. *Annu Rev Immunol.* 2010; 28:413–444. [PubMed: 20192810]
3. Korber B, Gaschen B, Yusim K, Thakallapally R, Kesmir C, Detours V. Evolutionary and immunological implications of contemporary HIV-1 variation. *Br Med Bull.* 2001; 58:19–42. [PubMed: 11714622]
4. Zhou T, Xu L, Dey B, Hessel AJ, Van Ryk D, Xiang S-H, Yang X, Zhang M-Y, Zwick MB, Arthos J, Burton DR, Dimitrov DS, Sodroski J, Wyatt R, Nabel GJ, Kwong PD. Structural definition of a conserved neutralization epitope on HIV-1 gp120. *Nature.* 2007; 445:732–737. [PubMed: 17301785]
5. Burton DR, Barbas CF, Persson MA, Koenig S, Chanock RM, Lerner RA. A large array of human monoclonal antibodies to type 1 human immunodeficiency virus from combinatorial libraries of asymptomatic seropositive individuals. *Proc Natl Acad Sci USA.* 1991; 88:10134–10137. [PubMed: 1719545]
6. Burton DR, Pyati J, Koduri R, Sharp SJ, Thornton GB, Parren PW, Sawyer LS, Hendry RM, Dunlop N, Nara PL. Efficient neutralization of primary isolates of HIV-1 by a recombinant human monoclonal antibody. *Science.* 1994; 266:1024–1027. [PubMed: 7973652]
7. Trkola A, Purtscher M, Muster T, Ballaun C, Buchacher A, Sullivan N, Srinivasan K, Sodroski J, Moore JP, Katinger H. Human monoclonal antibody 2G12 defines a distinctive neutralization epitope on the gp120 glycoprotein of human immunodeficiency virus type 1. *J Virol.* 1996; 70:1100–1108. [PubMed: 8551569]
8. Thali M, Moore JP, Furman C, Charles M, Ho DD, Robinson J, Sodroski J. Characterization of conserved human immunodeficiency virus type 1 gp120 neutralization epitopes exposed upon gp120-CD4 binding. *J Virol.* 1993; 67:3978–3988. [PubMed: 7685405]
9. Moulard M, Phogat SK, Shu Y, Labrijn AF, Xiao X, Binley JM, Zhang M-Y, Sidorov IA, Broder CC, Robinson J, Parren PW, Burton DR, Dimitrov DS. Broadly cross-reactive HIV-1-neutralizing human monoclonal Fab selected for binding to gp120-CD4-CCR5 complexes. *Proc Natl Acad Sci USA.* 2002; 99:6913–6918. [PubMed: 11997472]
10. Labrijn AF, Poignard P, Raja A, Zwick MB, Delgado K, Franti M, Binley J, Vivona V, Grundner C, Huang C-C, Venturi M, Petropoulos CJ, Wrin T, Dimitrov DS, Robinson J, Kwong PD, Wyatt RT, Sodroski J, Burton DR. Access of antibody molecules to the conserved coreceptor binding site on glycoprotein gp120 is sterically restricted on primary human immunodeficiency virus type 1. *J Virol.* 2003; 77:10557–10565. [PubMed: 12970440]
11. Walker LM, Huber M, Doores KJ, Falkowska E, Pejchal R, Julien J-P, Wang S-K, Ramos A, Chan-Hui P-Y, Moyle M, Mitcham JL, Hammond PW, Olsen OA, Phung P, Fling S, Wong C-H, Phogat S, Wrin T, Simek MD, Protocol G Principal Investigators, Koff WC, Wilson IA, Burton DR, Poignard P. Broad neutralization coverage of HIV by multiple highly potent antibodies. *Nature.* 2011; 477:466–470. [PubMed: 21849977]
12. Pejchal R, Doores KJ, Walker LM, Khayat R, Huang P-S, Wang S-K, Stanfield RL, Julien J-P, Ramos A, Crispin M, Depetris R, Katpally U, Marozsan A, Cupo A, Malveste S, Liu Y, McBride R, Ito Y, Sanders RW, Ogohara C, Paulson JC, Feizi T, Scanlan CN, Wong C-H, Moore JP, Olson WC, Ward AB, Poignard P, Schief WR, Burton DR, Wilson IA. A Potent and Broad Neutralizing Antibody Recognizes and Penetrates the HIV Glycan Shield. *Science.* 2011; 334:1097–1103. [PubMed: 21998254]
13. Scheid JF, Mouquet H, Feldhahn N, Seaman MS, Velinzon K, Pietzsch J, Ott RG, Anthony RM, Zebroski H, Hurley A, Phogat A, Chakrabarti B, Li Y, Connors M, Pereyra F, Walker BD, Wardemann H, Ho D, Wyatt RT, Mascola JR, Ravetch JV, Nussenzweig MC. Broad diversity of neutralizing antibodies isolated from memory B cells in HIV-infected individuals. *Nature.* 2009; 458:636–640. [PubMed: 19287373]
14. Walker LM, Phogat SK, Chan-Hui P-Y, Wagner D, Phung P, Goss JL, Wrin T, Simek MD, Fling S, Mitcham JL, Lehrman JK, Priddy FH, Olsen OA, Frey SM, Hammond PW, Protocol G Principal Investigators, Kaminsky S, Zamb T, Moyle M, Koff WC, Poignard P, Burton DR. Broad

and potent neutralizing antibodies from an African donor reveal a new HIV-1 vaccine target. *Science*. 2009; 326:285–289. [PubMed: 19729618]

15. Walker LM, Simek MD, Priddy F, Gach JS, Wagner D, Zwick MB, Phogat SK, Poignard P, Burton DR. A limited number of antibody specificities mediate broad and potent serum neutralization in selected HIV-1 infected individuals. *PLoS Pathog*. 2010; 6
16. Frost SDW, Wrin T, Smith DM, Kosakovsky Pond, S L, Liu Y, Paxinos E, Chappey C, Galovich J, Beauchaine J, Petropoulos CJ, Little SJ, Richman DD. Neutralizing antibody responses drive the evolution of human immunodeficiency virus type 1 envelope during recent HIV infection. *Proc Natl Acad Sci USA*. 2005; 102:18514–18519. [PubMed: 16339909]
17. Nandi A, Lavine C, Wang P, Lipchina I, Goepfert P, Shaw G, Tomaras G, Montefiori D, Haynes B, Easterbrook P, Robinson J, Sodroski J, Yang X, Immunology TNCFHAV. Epitopes for broad and potent neutralizing antibody responses during chronic infection with human immunodeficiency virus type 1. *Virology*. 2009 doi:10.1016/j.virol.2009.10.044.
18. Sather DN, Stamatatos L. Epitope specificities of broadly neutralizing plasmas from HIV-1 infected subjects. *Vaccine*. 2010; 28(Suppl 2):B8–12. [PubMed: 20510750]
19. Chen L, Do Kwon Y, Zhou T, Wu X, O’Dell S, Cavacini L, Hessel AJ, Pancera M, Tang M, Xu L, Yang Z-Y, Zhang M-Y, Arthos J, Burton DR, Dimitrov DS, Nabel GJ, Posner MR, Sodroski J, Wyatt R, Mascola JR, Kwong PD. Structural basis of immune evasion at the site of CD4 attachment on HIV-1 gp120. *Science*. 2009; 326:1123–1127. [PubMed: 19965434]
20. Zhou T, Georgiev I, Wu X, Yang Z-Y, Dai K, Finzi A, Do Kwon Y, Scheid JF, Shi W, Xu L, Yang Y, Zhu J, Nussenzweig MC, Sodroski J, Shapiro L, Nabel GJ, Mascola JR, Kwong PD. Structural basis for broad and potent neutralization of HIV-1 by antibody VRC01. *Science*. 2010; 329:811–817. [PubMed: 20616231]
21. Pejchal R, Walker LM, Stanfield RL, Phogat SK, Koff WC, Poignard P, Burton DR, Wilson IA. Structure and function of broadly reactive antibody PG16 reveal an H3 subdomain that mediates potent neutralization of HIV-1. *Proc Natl Acad Sci USA*. 2010; 107:11483–11488. [PubMed: 20534513]
22. Wu X, Zhou T, Zhu J, Zhang B, Georgiev I, Wang C, Chen X, Longo NS, Louder M, McKee K, O’Dell S, Peretto S, Schmidt SD, Shi W, Wu L, Yang Y, Yang Z-Y, Yang Z, Zhang Z, Bonsignori M, Crump JA, Kapiga SH, Sam NE, Haynes BF, Simek M, Burton DR, Koff WC, Doria-Rose NA, Connors M, NISC Comparative Sequencing Program, Mullikin JC, Nabel GJ, Roederer M, Shapiro L, Kwong PD, Mascola JR. Focused evolution of HIV-1 neutralizing antibodies revealed by structures and deep sequencing. *Science*. 2011; 333:1593–1602. [PubMed: 21835983]
23. Scheid JF, Mouquet H, Ueberheide B, Diskin R, Klein F, Oliveira TYK, Pietzsch J, Fenyo D, Abadir A, Velinzon K, Hurley A, Myung S, Boulad F, Poignard P, Burton DR, Pereyra F, Ho DD, Walker BD, Seaman MS, Bjorkman PJ, Chait BT, Nussenzweig MC. Sequence and structural convergence of broad and potent HIV antibodies that mimic CD4 binding. *Science*. 2011; 333:1633–1637. [PubMed: 21764753]
24. Klein F, Gaebler C, Mouquet H, Sather DN, Lehmann C, Scheid JF, Kraft Z, Liu Y, Pietzsch J, Hurley A, Poignard P, Feizi T, Morris L, Walker BD, Fätkenheuer G, Seaman MS, Stamatatos L, Nussenzweig MC. Broad neutralization by a combination of antibodies recognizing the CD4 binding site and a new conformational epitope on the HIV-1 envelope protein. *Journal of Experimental Medicine*. 2012 doi:10.1084/jem.20120423.
25. Mouquet H, Warncke M, Scheid JF, Seaman MS, Nussenzweig MC. Enhanced HIV-1 neutralization by antibody heterologation. *Proc Natl Acad Sci USA*. 2012 doi:10.1073/pnas.1120059109.
26. Wu X, Yang Z-Y, Li Y, Hogerkorp C-M, Schief WR, Seaman MS, Zhou T, Schmidt SD, Wu L, Xu L, Longo NS, McKee K, O’Dell S, Louder MK, Wycuff DL, Feng Y, Nason M, Doria-Rose N, Connors M, Kwong PD, Roederer M, Wyatt RT, Nabel GJ, Mascola JR. Rational design of envelope identifies broadly neutralizing human monoclonal antibodies to HIV-1. *Science*. 2010; 329:856–861. [PubMed: 20616233]
27. Tomaras GD, Binley JM, Gray ES, Crooks ET, Osawa K, Moore PL, Tumba N, Tong T, Shen X, Yates NL, Decker J, Wibmer K, Gao F, Alam SM, Easterbrook P, Abdool-Karim S, Kamanga G, Crump JA, Cohen M, Shaw GM, Mascola JR, Haynes BF, Montefiori DC, Morris L. Polyclonal B

- Cell Responses to Conserved Neutralization Epitopes in a Subset of HIV-1-infected Individuals. *J Virol*. 2011 doi:10.1128/JVI.05363-11.
28. Scheid JF, Mouquet H, Feldhahn N, Walker BD, Pereyra F, Cutrell E, Seaman MS, Mascola JR, Wyatt RT, Wardemann H, Nussenzweig MC. A method for identification of HIV gp140 binding memory B cells in human blood. *Journal of Immunological Methods*. 2009; 343:65–67. [PubMed: 19100741]
 29. Walker LM, Burton DR. Rational antibody-based HIV-1 vaccine design: current approaches and future directions. *Current Opinion in Immunology*. 2010 doi:10.1016/j.coi.2010.02.012.
 30. Burton DR, Desrosiers RC, Doms RW, Koff WC, Kwong PD, Moore JP, Nabel GJ, Sodroski J, Wilson IA, Wyatt RT. HIV vaccine design and the neutralizing antibody problem. *Nat Immunol*. 2004; 5:233–236. [PubMed: 14985706]
 31. Myszka DG, Sweet RW, Hensley P, Brigham-Burke M, Kwong PD, Hendrickson WA, Wyatt R, Sodroski J, Doyle ML. Energetics of the HIV gp120-CD4 binding reaction. *Proc Natl Acad Sci USA*. 2000; 97:9026–9031. [PubMed: 10922058]
 32. Kwong PD, Doyle ML, Casper DJ, Cicala C, Leavitt SA, Majeed S, Steenbeke TD, Venturi M, Chaiken I, Fung M, Katinger H, Parren PWIH, Robinson J, Van Ryk D, Wang L, Burton DR, Freire E, Wyatt R, Sodroski J, Hendrickson WA, Arthos J. HIV-1 evades antibody-mediated neutralization through conformational masking of receptor-binding sites. *Nature*. 2002; 420:678–682. [PubMed: 12478295]
 33. Dey B, Pancera M, Svehla K, Shu Y, Xiang S-H, Vainshtein J, Li Y, Sodroski J, Kwong PD, Mascola JR, Wyatt R. Characterization of human immunodeficiency virus type 1 monomeric and trimeric gp120 glycoproteins stabilized in the CD4-bound state: antigenicity, biophysics, and immunogenicity. *J Virol*. 2007; 81:5579–5593. [PubMed: 17360741]
 34. Pantophlet R, Burton DR. Immunofocusing: antigen engineering to promote the induction of HIV-neutralizing antibodies. *Trends Mol Med*. 2003; 9:468–473. [PubMed: 14604823]
 35. Pantophlet R, Wilson IA, Burton DR. Hyperglycosylated mutants of human immunodeficiency virus (HIV) type 1 monomeric gp120 as novel antigens for HIV vaccine design. *J Virol*. 2003; 77:5889–5901. [PubMed: 12719582]
 36. Pantophlet R, Wilson IA, Burton DR. Improved design of an antigen with enhanced specificity for the broadly HIV-neutralizing antibody b12. *Protein Eng Des Sel*. 2004; 17:749–758. [PubMed: 15542540]
 37. Ahmed FK, Clark BE, Burton DR, Pantophlet R. An engineered mutant of HIV-1 gp120 formulated with adjuvant Quil A promotes elicitation of antibody responses overlapping the CD4-binding site. *Vaccine*. 2011 doi:10.1016/j.vaccine.2011.11.089.
 38. Selvarajah S, Puffer B, Pantophlet R, Law M, Doms RW, Burton DR. Comparing antigenicity and immunogenicity of engineered gp120. *J Virol*. 2005; 79:12148–12163. [PubMed: 16160142]
 39. Kovacs JM, Nkolola JP, Peng H, Cheung A, Perry J, Miller CA, Seaman MS, Barouch DH, Chen B. HIV-1 envelope trimer elicits more potent neutralizing antibody responses than monomeric gp120. *Proc Natl Acad Sci USA*. 2012 doi:10.1073/pnas.1204533109.
 40. Nkolola JP, Peng H, Settembre EC, Freeman M, Grandpre LE, Devoy C, Lynch DM, La Porte A, Simmons NL, Bradley R, Montefiori DC, Seaman MS, Chen B, Barouch DH. Breadth of neutralizing antibodies elicited by stable, homogeneous clade A and clade C HIV-1 gp140 envelope trimers in guinea pigs. *J Virol*. 2010; 84:3270–3279. [PubMed: 20053749]
 41. Schief WR, Ban Y-EA, Stamatatos L. Challenges for structure-based HIV vaccine design. *Curr Opin HIV AIDS*. 2009; 4:431–440. [PubMed: 20048708]
 42. Correia BE, Ban Y-EA, Friend DJ, Ellingson K, Xu H, Boni E, Bradley-Hewitt T, Bruhn-Johannsen JF, Stamatatos L, Strong RK, Schief WR. Computational protein design using flexible backbone remodeling and resurfacing: case studies in structure-based antigen design. *Journal of Molecular Biology*. 2011; 405:284–297. [PubMed: 20969873]
 43. Boder ET, Wittrup KD. Yeast surface display for screening combinatorial polypeptide libraries. *Nat Biotechnol*. 1997; 15:553–557. [PubMed: 9181578]
 44. Boder ET, Midelfort KS, Wittrup KD. Directed evolution of antibody fragments with monovalent femtomolar antigen-binding affinity. *Proc Natl Acad Sci USA*. 2000; 97:10701–10705. [PubMed: 10984501]

45. Kim Y-S, Bhandari R, Cochran JR, Kuriyan J, Wittrup KD. Directed evolution of the epidermal growth factor receptor extracellular domain for expression in yeast. *Proteins*. 2006; 62:1026–1035. [PubMed: 16355407]
46. Gai SA, Wittrup KD. Yeast surface display for protein engineering and characterization. *Curr Opin Struct Biol*. 2007; 17:467–473. [PubMed: 17870469]
47. Chao G, Cochran JR, Wittrup KD. Fine epitope mapping of anti-epidermal growth factor receptor antibodies through random mutagenesis and yeast surface display. *Journal of Molecular Biology*. 2004; 342:539–550. [PubMed: 15327953]
48. Li Y, Hui H, Burgess CJ, Price RW, Sharp PM, Hahn BH, Shaw GM. Complete nucleotide sequence, genome organization, and biological properties of human immunodeficiency virus type 1 in vivo: evidence for limited defectiveness and complementation. *J Virol*. 1992; 66:6587–6600. [PubMed: 1404605]
49. Kwong PD, Wyatt R, Robinson J, Sweet RW, Sodroski J, Hendrickson WA. Structure of an HIV gp120 envelope glycoprotein in complex with the CD4 receptor and a neutralizing human antibody. *Nature*. 1998; 393:648–659. [PubMed: 9641677]
50. Pancera M, Majeed S, Ban Y-EA, Chen L, Huang C-C, Kong L, Do Kwon Y, Stuckey J, Zhou T, Robinson JE, Schief WR, Sodroski J, Wyatt R, Kwong PD. Structure of HIV-1 gp120 with gp41-interactive region reveals layered envelope architecture and basis of conformational mobility. *Proc Natl Acad Sci USA*. 2009 doi:10.1073/pnas.0911004107.
51. Burton DR, Stanfield RL, Wilson IA. Antibody vs. HIV in a clash of evolutionary titans. *Proc Natl Acad Sci USA*. 2005; 102:14943–14948. [PubMed: 16219699]
52. Yang X, Tomov V, Kurteva S, Wang L, Ren X, Gorny MK, Zolla-Pazner S, Sodroski J. Characterization of the outer domain of the gp120 glycoprotein from human immunodeficiency virus type 1. *J Virol*. 2004; 78:12975–12986. [PubMed: 15542649]
53. Wu L, Zhou T, Yang Z-Y, Svehla K, O'Dell S, Louder MK, Xu L, Mascola JR, Burton DR, Hoxie JA, Doms RW, Kwong PD, Nabel GJ. Enhanced exposure of the CD4-binding site to neutralizing antibodies by structural design of a membrane-anchored human immunodeficiency virus type 1 gp120 domain. *J Virol*. 2009; 83:5077–5086. [PubMed: 19264769]
54. Roben P, Moore JP, Thali M, Sodroski J, Barbas CF, Burton DR. Recognition properties of a panel of human recombinant Fab fragments to the CD4 binding site of gp120 that show differing abilities to neutralize human immunodeficiency virus type 1. *J Virol*. 1994; 68:4821–4828. [PubMed: 7518527]
55. Posner MR, Hideshima T, Cannon T, Mukherjee M, Mayer KH, Byrn RA. An IgG human monoclonal antibody that reacts with HIV-1/GP120, inhibits virus binding to cells, and neutralizes infection. *J Immunol*. 1991; 146:4325–4332. [PubMed: 1710248]
56. Scanlan CN, Pantophlet R, Wormald MR, Ollmann Saphire E, Stanfield R, Wilson IA, Kattinger H, Dwek RA, Rudd PM, Burton DR. The broadly neutralizing anti-human immunodeficiency virus type 1 antibody 2G12 recognizes a cluster of alpha1-->2 mannose residues on the outer face of gp120. *J Virol*. 2002; 76:7306–7321. [PubMed: 12072529]
57. Sanders RW, Venturi M, Schiffner L, Kalyanaraman R, Kattinger H, Lloyd KO, Kwong PD, Moore JP. The mannose-dependent epitope for neutralizing antibody 2G12 on human immunodeficiency virus type 1 glycoprotein gp120. *J Virol*. 2002; 76:7293–7305. [PubMed: 12072528]
58. Doores KJ, Bonomelli C, Harvey DJ, Vasiljevic S, Dwek RA, Burton DR, Crispin M, Scanlan CN. Envelope glycans of immunodeficiency virions are almost entirely oligomannose antigens. *Proc Natl Acad Sci USA*. 2010; 107:13800–13805. [PubMed: 20643940]
59. Celik E, Calik P. Production of recombinant proteins by yeast cells. *Biotechnol. Adv*. 2012; 30:1108–1118. [PubMed: 21964262]
60. Luallen RJ, Lin J, Fu H, Cai KK, Agrawal C, Mboudjeka I, Lee F-H, Montefiori D, Smith DF, Doms RW, Geng Y. An engineered *Saccharomyces cerevisiae* strain binds the broadly neutralizing human immunodeficiency virus type 1 antibody 2G12 and elicits mannose-specific gp120-binding antibodies. *J Virol*. 2008; 82:6447–6457. [PubMed: 18434410]
61. Korber B, Foley B, Kuiken C, Pillai S. Numbering positions in HIV relative to HXB2CG. *LANL Human Retroviruses and AIDS Compendium*. 1998:102–111.

62. Sali A, Blundell TL. Comparative protein modelling by satisfaction of spatial restraints. *Journal of Molecular Biology*. 1993; 234:779–815. [PubMed: 8254673]
63. Thali M, Furman C, Ho DD, Robinson J, Tilley S, Pinter A, Sodroski J. Discontinuous, conserved neutralization epitopes overlapping the CD4-binding region of human immunodeficiency virus type 1 gp120 envelope glycoprotein. *J Virol*. 1992; 66:5635–5641. [PubMed: 1380099]
64. Li Y, O'Dell S, Walker LM, Wu X, Guenaga J, Feng Y, Schmidt SD, McKee K, Louder MK, Ledgerwood JE, Graham BS, Haynes BF, Burton DR, Wyatt RT, Mascola JR. Mechanism of neutralization by the broadly neutralizing HIV-1 monoclonal antibody VRC01. *J Virol*. 2011; 85:8954–8967. [PubMed: 21715490]
65. Olshevsky U, Helseth E, Furman C, Li J, Haseltine W, Sodroski J. Identification of individual human immunodeficiency virus type 1 gp120 amino acids important for CD4 receptor binding. *J Virol*. 1990; 64:5701–5707. [PubMed: 2243375]
66. Pantophlet R, Saphire EO, Poignard P, Parren PW, Wilson IA, Burton DR. Fine mapping of the interaction of neutralizing and nonneutralizing monoclonal antibodies with the CD4 binding site of human immunodeficiency virus type 1 gp120. *J Virol*. 2003; 77:642–658. [PubMed: 12477867]
67. Pietzsch J, Scheid JF, Mouquet H, Klein F, Seaman MS, Jankovic M, Corti D, Lanzavecchia A, Nussenzweig MC. Human anti-HIV-neutralizing antibodies frequently target a conserved epitope essential for viral fitness. *J Exp Med*. 2010; 207:1995–2002. [PubMed: 20679402]
68. Gnanakaran S, Daniels MG, Bhattacharya T, Lapedes AS, Sethi A, Li M, Tang H, Greene K, Gao H, Haynes BF, Cohen MS, Shaw GM, Seaman MS, Kumar A, Gao F, Montefiori DC, Korber B. Genetic signatures in the envelope glycoproteins of HIV-1 that associate with broadly neutralizing antibodies. *PLoS Comput. Biol*. 2010; 6:e1000955. [PubMed: 20949103]
69. Oliphant T, Engle M, Nybakken GE, Doane C, Johnson S, Huang L, Gorlatov S, Mehlhop E, Marri A, Chung KM, Ebel GD, Kramer LD, Fremont DH, Diamond MS. Development of a humanized monoclonal antibody with therapeutic potential against West Nile virus. *Nat Med*. 2005; 11:522–530. [PubMed: 15852016]
70. Han T, Sui J, Bennett AS, Liddington RC, Donis RO, Zhu Q, Marasco WA. Fine epitope mapping of monoclonal antibodies against hemagglutinin of a highly pathogenic H5N1 influenza virus using yeast surface display. *Biochem. Biophys. Res. Commun*. 2011; 409:253–259. [PubMed: 21569761]
71. Spangler JB, Neil JR, Abramovitch S, Yarden Y, White FM, Lauffenburger DA, Wittrup KD. Combination antibody treatment down-regulates epidermal growth factor receptor by inhibiting endosomal recycling. *Proc Natl Acad Sci USA*. 2010 doi:10.1073/pnas.0913476107.
72. Levy R, Forsyth CM, LaPorte SL, Geren IN, Smith LA, Marks JD. Fine and domain-level epitope mapping of botulinum neurotoxin type A neutralizing antibodies by yeast surface display. *Journal of Molecular Biology*. 2007; 365:196–210. [PubMed: 17059824]
73. Oliphant T, Nybakken GE, Engle M, Xu Q, Nelson CA, Sukupolvi-Petty S, Marri A, Lachmi B-E, Olshevsky U, Fremont DH, Pierson TC, Diamond MS. Antibody recognition and neutralization determinants on domains I and II of West Nile Virus envelope protein. *J Virol*. 2006; 80:12149–12159. [PubMed: 17035317]
74. Chao G, Lau WL, Hackel BJ, Sazinsky SL, Lippow SM, Wittrup KD. Isolating and engineering human antibodies using yeast surface display. *Nature Protocols*. 2006; 1:755–768.
75. Grantham R. Amino acid difference formula to help explain protein evolution. *Science*. 1974; 185:862–864. [PubMed: 4843792]
76. Bordo D, Argos P. Suggestions for “safe” residue substitutions in site-directed mutagenesis. *Journal of Molecular Biology*. 1991; 217:721–729. [PubMed: 2005621]
77. Chothia C, Janin J. Principles of protein-protein recognition. *Nature*. 1975; 256:705–708. [PubMed: 1153006]
78. Melo F, Sánchez R, Sali A. Statistical potentials for fold assessment. *Protein Sci*. 2002; 11:430–448. [PubMed: 11790853]
79. John B, Sali A. Comparative protein structure modeling by iterative alignment, model building and model assessment. *Nucleic Acids Res*. 2003; 31:3982–3992. [PubMed: 12853614]

Highlights

- Engineered gp120 are used as immunogens and as bait for isolating anti-HIV antibodies
- Stripped core gp120 presenting the CD4 epitope is displayed on the yeast cell surface
- Rapid conformational epitope mapping of antibody VRC01 is performed by two methods
- Mapping of b12 and b13 captures subtle energetic differences between similar epitopes
- Maps suggest mutations that may better identify and assess neutralizing antibodies

Figure 1.

Yeast display of gp120. (a) Homology model of stripped core showing the inner domain (white), outer domain (blue), the short glycosylated peptides that have replaced the V1/V2 loop (orange), V3 loop (red), and bridging sheet (purple), and the VRC01 contact residues (yellow). Beneath it, a schematic of yeast display vector pCHA showing gp120, the C-terminal Aga2 fusion partner, and two epitope tags. (b) Representative flow cytometry dot plot of yeast displaying stripped core gp120, bound to both an anti-CMyc antibody (x axis) and the broadly neutralizing antibody VRC01 (y axis). (c) Binding isotherms of yeast-displayed stripped core gp120 to a panel of CD4 binding site-directed antibodies. Equilibrium K_D values for the antibodies are as follows: VRC01, 0.8 nM; PGV04, 0.9 nM; b12, 41 pM; b6, 24 pM; b13, 0.9 nM; CD4-Fc, 5.6 nM. (d) Binding of secreted stripped core gp120 to yeast displaying the scFv of antibody VRC01. Equilibrium K_D values for the interactions are: Stripped Core, 8.7 nM; Fc Stripped Core, 1.1 nM.

Figure 2.

Epitope mapping of VRC01 with a random mutagenesis library. (a-c) Sequential FACS sorting plots of the library incubated with (a) 50 nM VRC01, (b) 50 nM VRC01, and (c) a 1:200 dilution of anti-gp120 antiserum. The fraction of total cells collected is shown on each plot. (d) Titration of serum from an immunized mouse on yeast displaying gp120 (solid) and yeast displaying gp120 whose structure has been disrupted by incubation with 8 M urea (dashed). (e) Mutated residues from 32 sorted clones highlighted on the homology model of stripped core gp120. Residues in red are the sequenced mutations; residues in yellow are the contact region of VRC01 as determined from crystal structure 3NGB. The accompanying table lists the mutations and their frequency.

Figure 3.

Epitope mapping of VRC01 with a defined mutant panel. (a) Homology model of stripped core gp120 with mutant panel residues shown in black. The contact surface of VRC01 from crystal structure 3NGB is shown in yellow. (b) Close-up of the VRC01 epitope with select residues in the mutant panel labeled and shown in red. (c) Binding of 300 pM VRC01 to the mutant panel as measured by flow cytometry. Mutations are arranged in decreasing order of binding MFU. (d) VRC01 binding to the mutant panel over a range of VRC01 concentrations. At the highest concentration (30 nM) only D368R disrupts binding. At the lowest concentration (100 pM) it is difficult to distinguish differences in binding signal. At intermediate concentrations, an epitope is well defined by loss of binding to: S365K, T455E, G473R, G459E, D461I, and D368R.

Figure 4.

Epitope mapping of CD4 binding site-directed antibodies. (a-c) Binding of antibodies VRC01 (a), b12 (b), and b13 (c) to the defined mutant panel at a range of concentrations. Monovalent equilibrium binding isotherms are fit to the data. Mutations that do not significantly change the binding thermodynamics are shown in black. Those that weakly disrupt binding are shown in red with dashed lines. Mutations that strongly disrupt binding are drawn in solid red lines. Mutations are listed in Table 2. (d-f) Mutations that affect binding to VRC01 (d), b12 (e), and b13 (f) are shown on the homology model of stripped core gp120. Mutations that weakly disrupt binding are colored pink; those that strongly disrupt binding are colored red. The contact residues of each antibody as defined by crystallography are shown in yellow (VRC01, PDB ID 3NGB), orange (b12, PDB ID 2ND7), and blue (b13, PDB ID 3IDY) respectively.

Figure 5. Binding of anti-gp120 antibodies to selective CD4 knockout mutants displayed on yeast. Multi-mutant constructs MM3 (blue) and MM5 (red), stripped core (black), and stripped core D368R (dashed black) are displayed on yeast, and binding to various antibodies is assayed by flow cytometry: (a) gp120-specific mouse antiserum; (b) VRC01; (c) b12; (d) b13. Mutations in multi-mutant constructs are listed in Table 3.

Table 1

Point mutations in defined mutant panel

Library point mutations			
N99Y	E269G	D397F	T455E
K121T	T278K	R403V	G459E
N197K	K282V	L405D	D461I
V200K	G327R	R412V	I467K
H216Y	Q337V	R419G	G473R
K231T	Q344V	G434K	R476V
T240K	S365K	Q442V	K490S
L265R	D368R	S446K	

Table 2

Mutations that disrupt binding to CD4 binding site-directed antibodies.

Antibody	Highly-disruptive mutations	Weak mutations
VRC01	D368R	S365K T455E G459E D461I G473R
b12	D368R R419G T455E	K282V S365K I467K
b13	D368R	R419G

Table 3

Point mutations in multi-mutant (MM) constructs for selective knockout of CD4 binding site-directed antibodies.

Construct	Mutations
MM1	S365K D461I G473R
MM2	S365K G459E G473R
MM3	S365K T455E G473R
MM4	T455E G473R
MM5	G459E G473R
MM6	D461I G473R