

Swansea University
Prifysgol Abertawe

Cronfa - Swansea University Open Access Repository

This is an author produced version of a paper published in:
European Journal of Immunology

Cronfa URL for this paper:

<http://cronfa.swan.ac.uk/Record/cronfa51116>

Paper:

Madura, F., Rizkallah, P., Legut, M., Holland, C., Fuller, A., Bulek, A., Schauenburg, A., Trimby, A., Hopkins, J., et. al. (2019). TCRinduced alteration of primary MHC peptide anchor residue. *European Journal of Immunology*
<http://dx.doi.org/10.1002/eji.201948085>

Released under the terms of a Creative Commons Attribution License (CC-BY).

This item is brought to you by Swansea University. Any person downloading material is agreeing to abide by the terms of the repository licence. Copies of full text items may be used or reproduced in any format or medium, without prior permission for personal research or study, educational or non-commercial purposes only. The copyright for any work remains with the original author unless otherwise specified. The full-text must not be sold in any format or medium without the formal permission of the copyright holder.

Permission for multiple reproductions should be obtained from the original author.

Authors are personally responsible for adhering to copyright and publisher restrictions when uploading content to the repository.

<http://www.swansea.ac.uk/library/researchsupport/ris-support/>

Research Article

TCR-induced alteration of primary MHC peptide anchor residue

Florian Madura^{*1}, Pierre J. Rizkallah^{*1}, Mateusz Legut^{*1},
Christopher J. Holland^{1,4}, Anna Fuller¹, Anna Bulek¹,
Andrea J. Schauenburg¹, Andrew Trimby¹, Jade R. Hopkins¹,
Stephen A. Wells², Andrew Godkin¹, John J. Miles^{1,3}, Malkit Sami⁴, Yi Li⁴,
Nathaniel Liddy⁴, Bent K. Jakobsen⁴, E. Joel Loveridge^{5,6},
David K. Cole^{*1,4} and Andrew K. Sewell^{*1,7}

¹ School of Medicine, Cardiff University, Cardiff, UK

² Department of Chemical Engineering, University of Bath, Bath, UK

³ Centre for Biodiscovery and Molecular Development of Therapeutics, Australian Institute of Tropical Health and Medicine, James Cook University, Cairns, Queensland, Australia

⁴ Immunocore Ltd., Abingdon, UK

⁵ School of Chemistry, Cardiff University, Cardiff, UK

⁶ Department of Chemistry, Swansea University, Swansea, UK

⁷ Systems Immunity Research Institute, Cardiff University, Cardiff, UK

The HLA-A*02:01-restricted decapeptide EAAGIGILTV, derived from melanoma antigen recognized by T-cells-1 (MART-1) protein, represents one of the best-studied tumor associated T-cell epitopes, but clinical results targeting this peptide have been disappointing. This limitation may reflect the dominance of the nonapeptide, AAGIGILTV, at the melanoma cell surface. The decapeptide and nonapeptide are presented in distinct conformations by HLA-A*02:01 and TCRs from clinically relevant T-cell clones recognize the nonapeptide poorly. Here, we studied the MEL5 TCR that potently recognizes the nonapeptide. The structure of the MEL5-HLA-A*02:01-AAGIGILTV complex revealed an induced fit mechanism of antigen recognition involving altered peptide–MHC anchoring. This “flexing” at the TCR–peptide–MHC interface to accommodate the peptide antigen explains previously observed incongruences in this well-studied system and has important implications for future therapeutic approaches. Finally, this study expands upon the mechanisms by which molecular plasticity can influence antigen recognition by T cells.

Keywords: crystal structure · MART-1/Melan-A · peptide–major histocompatibility complex (pMHC) · surface plasmon resonance (SPR) · T cell: T-cell receptor (TCR)

Additional supporting information may be found online in the Supporting Information section at the end of the article.

Correspondence: Dr. David K. Cole and Prof. Andrew K. Sewell
e-mail: david.cole@immunocore.com; sewellak@cardiff.ac.uk

*These authors contributed equally to this study.

Introduction

The interaction between the clonotypic $\alpha\beta$ TCR and peptide–MHC (pMHC) governs T-cell mediated immunity toward pathogens and cancer, and can lead to acute organ transplant rejection and autoimmune disease. TCR–pMHC complex crystal structures, combined with functional experiments, have demonstrated that the TCR complementarity determining regions (CDR) loops engage both the presented peptide and the MHC presentation platform in a generally conserved diagonal orientation, with the TCR- α chain position over the MHC- $\alpha 2$ helix and the TCR- β chain over the MHC- $\alpha 1$ helix [1]. This normal TCR docking orientation typically positions the somatically rearranged CDR3 loops over the center of peptide, and the CDR1 and CDR2 loops over the MHC helices, enabling the TCR to recognize antigen in a peptide-specific mode [2]. Despite this conserved binding geometry, the interaction between the TCR and pMHC can be highly flexible, or even reversed [3–5]. This flexibility is likely to be part of the mechanism that enables T cells to cross-react with multiple different antigens [6–13], a property that is required for effective protective immunity [14, 15].

Here, we investigated the Melan-A (melanoma antigen A)/MART-1 (melanoma antigen recognized by T-cells-1) protein that has been the focus of a number of clinical approaches designed to employ T-cells for targeting melanoma [16–21]. It has been previously shown that, in the context of HLA-A*02:01, two overlapping peptides are recognized by CD8⁺ T cells: the MART-1₂₇₋₃₅ nonapeptide AAGIGILTV (A2-AAG); and the MART-1₂₆₋₃₅ decapeptide EAAGIGILTV (A2-EAA) [17, 22]. However, despite A2-AAG being the dominant peptide on the surface of tumors [22], most published T-cell clones recognize A2-EAA more strongly than A2-AAG [17, 23, 24]. This has fueled a number of investigations that have defined the presentation mode of A2-AAG, A2-EAA, and MHC anchor modified “heteroclitic” versions of the peptides, most notably **ELAGIGILTV** (altered residue in bold text) [17, 25, 26]. Other investigations have focused on the mechanisms of TCR recognition in this system [24, 27–29]. These studies have shown that the clinically targeted decapeptide, the minority species on tumors [22], is presented in a distinct “bulged” conformation by HLA-A*02:01, compared to the “stretched” conformation of the nonapeptide [25, 26]. Concomitant with the lack of clinical success targeting these antigens, most TCRs recognize the nonapeptide with relatively weak affinities compared to the reported natural range for TCR interactions with cognate pMHC ($K_D = 0.13$ – $270 \mu\text{M}$) [30–32]. Structural studies have revealed that two TCRs used in a clinical setting, DMF4 and DMF5, have to make structural compromises when interacting with the nonapeptide [24]. In accordance, Blankenstein and colleagues recently showed that T cells, transduced with a clinically relevant TCR, induced rejection of tumors expressing the analog **ELAGIGILTV**, but not native AAGIGILTV, Melan A/MART-1 epitope [33]. Consequently, there is a need to understand the seemingly complex molecular rules that govern T-cell antigen recognition in this system so that effective therapies can be developed. We previously

identified a T-cell clone (MEL5) [27] that can potently recognize A2-AAG, consistent with the relatively strong binding affinity ($K_D \cong 14 \mu\text{M}$) for the MEL5-A2-AAG interaction [23].

Here, we solved the structure of the MEL5 TCR in complex with A2-AAG to uncover the mechanisms governing the effective recognition of this tumor antigen. Unexpectedly, we found that MEL5 recognition of A2-AAG was governed by a “molecular switch” in the peptide. Other published TCRs do not induce this conformational alteration in the A2-AAG peptide [24], providing a possible reason for why non-MEL5-like T cells recognize this melanoma antigen poorly. Importantly, this finding expands our understanding of the mechanisms by which the TCR–pMHC interface can “flex” to accommodate optimal antigen recognition.

Results

The MEL5 and $\alpha 24\beta 17$ TCRs induce a peptide anchor residue switch in A2-AAG

We have previously shown that the MEL5 TCR can bind to A2-AAG with a stronger affinity ($K_D = 14.2 \mu\text{M}$) [23] than other published TCRs (average $K_D = 101 \mu\text{M}$; Table 1). This approximately sevenfold average difference in TCR affinity is likely to have substantial benefits for recognition of A2-AAG at the melanoma cell surface [34]. To confirm the potential benefits of the MEL5 TCR, we transferred MEL5, MEL187.c5, and DMF4 [16] TCRs into primary CD8⁺ T cells for comparison. In order to avoid bias induced by differences in the efficiency of lentiviral transduction, our constructs encoded a surface-expressed marker gene (rat CD2), which was used to isolate TCR transduced T-cells and to monitor their purity. MEL5 and DMF4 TCRs showed similar sensitivity to the Melan-A/MART-1 decapeptide (EAAGIGILTV) in terms of MIP-1 β secretion; conversely, the sensitivity of MEL5 TCR to the nonapeptide AAGIGILTV was 100 \times higher than the sensitivity of DMF4 TCR (Fig. 1A). The increased reactivity of MEL5 TCR toward the AAGIGILTV epitope, compared to DMF4 TCR, was further supported by TNF production (Fig. 1B, left panel; Supporting Information Fig. S1A). In line with these findings, MEL5 TCR was capable of mounting a significantly stronger response to HLA-A*02:01 positive melanoma cell lines than DMF4, while remaining inert to HLA-A*02:01 or Melan-A negative cancer cells (Fig. 1B, right panel; Supporting Information Fig. S1B). MEL187.c5 TCR induced only a weak response even to the heteroclitic variant **ELAGIGILTV** (Supporting Information Fig. S2), despite favorable biophysical properties (Table 1). Due to lack of reactivity, we did not include MEL187.c5 TCR in subsequent experiments. The gating strategy is shown in Figure 1C.

The superior recognition of AAGIGILTV peptide and tumor targets by MEL5 TCR suggests that it might make a good clinical candidate for recognizing melanoma cells. To understand the structural basis for this improved recognition, we solved the structure of MEL5-A2-AAG using X-ray crystallography (Supporting Information Table S1). Unexpectedly, we observed partial

Table 1. MEL5, MEL187.c, DMF4, DMF5, and α 24 β 17 binding affinities (K_D): A2-AAG versus A2-EAA versus A2-ELA

TCR binding affinity K_D					
Ligand	MEL5	MEL187.c5	DMF4	DMF5	α 24 β 17
A2-AAG	14.2 \pm 0.7 μ M [23]	94 \pm 22 μ M [23]	170 \pm 11 μ M [24]	40 \pm 2 μ M [24]	26.2 nM
A2-EAA	8.4 \pm 0.2 μ M [23]	42 \pm 0.3 μ M [23]	nr	nr	0.75 nM [29]
A2-ELA	18 \pm 1 μ M [27]	18 \pm 0.1 μ M [23]	29 \pm 4 μ M [24]	5.6 \pm 1.5 μ M [24]	0.6 nM [29]

nr, not reported.

occupancy in the electron density map of the peptide at the N-terminus, representing two different conformations, supported by omit map and density analysis (Fig. 2). In one form, the AAG peptide was presented in a “stretched” (A2-AAG_{str}) conformation compared to the “bulged” conformation (A2-AAG_{bul}) observed in the alternative form. To confirm this unusual observation, we investigated the binding mode of a previously published high affinity variant of MEL5, the α 24 β 17 TCR [29]. The α 24 β 17 TCR bound to A2-AAG and A2-EAA with nanomolar affinity ($K_D = 26.2$ and 0.75 nM, respectively; **Table 1**) and the structure of this TCR in complex with A2-AAG (Supporting Information Table S1) revealed the same partial occupancy in the electron density of the peptide (Fig. 2). The overall binding mode of the MEL5 (Fig. 3A) and α 24 β 17 TCRs in complex with A2-AAG was similar to the MEL5-A2-EAA complex. This was reflected by similar crossing angles of 48° and 42.3° and buried surface areas (BSAs) of \approx 2200 and \approx 2600 Å² for MEL5 and α 24 β 17 TCRs, respectively, in complex with A2-AAG (Table 2), compared to a crossing angle of 46.9° and BSA of 2366 Å² for MEL5-A2-EAA [28].

Further inspection of the peptide presentation mode revealed that the conformation observed in the TCR-A2-AAG_{bul} structures required an anchor residue shift at the N-terminus of the peptide, utilizing Ala1 as the primary MHC anchor in the B pocket, rather than Ala2 as in the TCR-A2-AAG_{str} structures (Fig. 3B). Indeed, the C α of Ala1 shifted \approx 4.7 Å in order to mediate this binding mode in the structures with both WT and enhanced affinity TCRs. This anchor residue shift left the HLA-A*02:01 A-pocket unoccupied (Fig. 3C). The only other example in humans where an empty A-pocket has been observed was in the unnatural, heteroclitic nonapeptide A2-LAGIGILTV, in which Ala1 was substituted with Leu, an optimal residue for binding to the B-pocket in HLA-A*02:01 to artificially induce this binding mode. Substitution of the position 1 Ala residue for Leu enabled the peptide to anchor at residue one, forming a conformation similar to that of A2-EAA [25]. Interestingly, the LAGIGILTV nonapeptide was recognized more strongly than AAGIGILTV by multiple TCRs, demonstrating the importance of a central EAAGIGILTV-like peptide bulge during T-cell recognition [25]. The switch in anchor residue from Ala2 to Ala1 in the A2-AAG_{bul} structure enabled peptide residue Gly5 to swing 1.7 Å, compared to A2-AAG_{str}, into an identical position compared to A2-EAA. The ability of MEL5, but not other TCRs, to bind to A2-AAG in an A2-EAA-like conformation probably explains why MEL5 was better able to recognize the immunodominant MART-1/Melan-A nonapeptide compared to other published TCRs.

MEL5 captures A2-AAG in a different conformation than other TCRs

The two different conformations of the AAG peptide (Fig. 4A and B) were similar to that of the AAG nonapeptide and EAA decapeptide observed in other studies. In the A2-AAG_{str} conformation, the AAG peptide closely resembled that observed for the unbound pMHC, and the conformation present in the co-complex structures with the DMF4 and DMF5 TCRs (Fig. 4C and D). In the A2-AAG_{bul} form, the AAG peptide adopted a conformation similar to the A2-EAA decapeptide that is better recognized by all other TCRs currently described. Structural alignment analysis supported this observation, demonstrating a closer match between A2-AAG_{bul} and A2-EAA by root mean square deviation (r.m.s.d. = 0.346 Å) than A2-AAG_{bul} and unbound A2-AAG (r.m.s.d. = 2.203 Å; Fig. 4E). A2-AAG_{str} and A2-AAG in complex with DMF4 and DMF5 all aligned more closely with unbound A2-AAG (average r.m.s.d. = 0.523 Å) than A2-EAA (average r.m.s.d. = 1.848 Å; Fig. 4F–H). This unique recognition mechanism likely contributes to the stronger comparative affinity between MEL5 and A2-AAG compared to other TCRs reported.

MEL5-like TCRs utilize an A2-EAA-like peptide binding mode when interacting with A2-AAG

Previous co-complex structures of the DMF4 and DMF5 TCRs have demonstrated that A2-AAG is recognized in a “stretched” conformation compared to the “bulged” presentation mode of the decapeptide [24]. This is perhaps not surprising as analysis of the peptide–MHC interaction showed that there were more contacts between HLA-A*02:01 and AAG_{str} (122 contacts) than for AAG_{bul} (107 contacts). This was mainly due to the unoccupied A pocket and thus the loss of contact between the MHC helices and Ala1 for AAG_{bul}. Thus, A2-AAG_{str} is probably more stably presented than A2-AAG_{bul} (consistent with the unbound A2-AAG structure [25, 35]). DMF4 underwent the largest adjustment when binding to A2-AAG (consistent with the weaker binding affinity of $K_D = 170 \mu$ M), with the TCR orienting differently compared to the interaction with the position 2 substituted heteroclitic decapeptide, HLA-A2-ELAGIGILTV (A2-ELA). DMF5 bound to A2-AAG in the same conformation as for A2-ELA, probably contributing to the stronger comparative binding affinity ($K_D = 40 \mu$ M), but still made substantial adjustments to peptide

Figure 1. Functional assessment of the response toward HLA-A*02:01/MART-1 epitopes mediated by MEL5, MEL187.c5, and DMF4 TCRs. (A) MIP-1 β release, in response to titrated concentrations of MART-1 decamer (EAAGIGILTV) and nonamer (AAGIGILTV) peptides presented by T2 cells, by T-cells transduced with the MEL5, MEL187.c5, or DMF4 TCRs. Quantification of secreted MIP-1 β was performed by ELISA. Experiments were performed in duplicate, using PBMCs from three different donors, transduced with MEL5, MEL187.c5, or DMF4 TCRs. Error bars denote SEM from two biological replicates (two independent experiments) using the TCR-transduced T cells from one representative donor. (B) TNF alpha production in response to MART-1 decamer and nonamer peptides presented by T2 cell line (left panel) or endogenously processed and presented epitopes by cancer cell lines. Experiments were performed in duplicate, using PBMCs from three different donors, transduced with MEL5, MEL187.c5, or DMF4 TCRs. Mean percentage and SD of TNF⁺ events among viable CD8⁺ (and rat CD2⁺ where applicable) cells from three donors is shown. Two sided Student's t-test; ns, not significant; $p > 0.05$; *** $p < 0.001$. (C) Gating strategy for assessing the functional response of TCR transduced cells to cancer cells or exogenously supplied agonist peptides. Gating strategy for untransduced (top panel) or TCR transduced (bottom panel) T cells are shown. Rat CD2 is a marker of TCR transduction. Numbers on contour plots indicate the percentage of events in marked gates.

contacts. Both DMF4 and DMF5 had three less hydrogen bonds with the AAG peptide compared to A2-ELA. In contrast, MEL5 bound to A2-AAG in a virtually identical conformation to A2-ELA and A2-EAA and maintained a very similar peptide interface, only losing substantial contacts with Glu1 (not present in the nonapeptide) (Supporting Information Table S2). MEL5 and $\alpha 24\beta 17$ interacted with A2-AAG_{bul} and A2-AAG_{str} in a similar fashion, both focusing on the solvent exposed “GIGI” motif in the center of the peptide and making four hydrogen bonds and multiple van der Waals (vdWs) contacts through TCR residues α Gln31 and β Leu98 (Fig. 5A–D). This was reflected by a relatively small r.m.s.d. when aligning the AAG_{bul} peptide bound to MEL5 or $\alpha 24\beta 17$ TCRs (r.m.s.d. = 0.335), or the AAG_{str} peptide bound

to MEL5 or $\alpha 24\beta 17$ TCR (r.m.s.d. = 0.538). The main differences in peptide interactions were observed at the N-terminus of the peptide forms, in which additional contacts were formed between MEL5 α Gln31 and Ala2, and $\alpha 24\beta 17$ α Gln31 and Ala1. Despite the similarity in number of contacts between the two forms of the peptide with MEL5, both BSA and surface complementarity were higher for MEL5-A2-AAG_{bul} (655 Å² and 0.634) compared to MEL5-A2-AAG_{str} (545 Å² and 0.579), suggesting that A2-AAG_{bul} could be a more favorable conformation for MEL5 binding. Interestingly, MEL5 bound to A2-AAG with a slightly stronger affinity than to A2-ELA (Table 1), demonstrating the superior ability of MEL5 to recognize the natural MART-1/Melan-A nonapeptide compared to the heteroclitic decapeptide that has been used

Figure 2. MEL5-A2-AAG and $\alpha 24\beta 17$ -A2-AAG omit map analysis. (A and B) In all panels HLA-A*02:01 is colored in grey cartoon, with AAGIGILTV presented in the “bulged” conformation (A2-AAG_{bul}) colored in green sticks, or presented in the “stretched” (A2-AAG_{str}) conformation colored in purple sticks. From left to right: first panel is MEL5-A2-AAG_{bul}, second panel is $\alpha 24\beta 17$ -A2-AAG_{bul}, third panel is MEL5-A2-AAG_{str} and last panel is $\alpha 24\beta 17$ -A2-AAG_{str}. (A) Difference electron density omit maps showing a side view of the peptide in each complex in which the model was refined in the absence of the peptide with difference density contoured at 3.0σ (positive contours colored green, negative contours colored red). (B) $2F_o - F_c$ peptide electron density maps at 1σ (shown in blue) showing a side view of the peptide in each complex. These data were generated from a single data set derived from X-ray crystallographic analysis.

in vaccine trials [16–21]. This difference in affinity was consistent with the extra hydrogen bond formed between MEL5 β Leu98 and A2-AAG Ile6, compared to the MEL5-A2-ELA complex [27].

An identical network of TCR–MHC contacts supported the interactions with the A2-AAG_{bul} and A2-AAG_{str} versions of the peptide for both MEL5 and $\alpha 24\beta 17$ TCRs. Guided by interactions with all three of the restriction triad residues (Arg65, Ala69, and Gln155), MEL5 formed an additional hydrogen bond and salt bridge with MHC residues Thr163 and Glu166, respectively. The $\alpha 24\beta 17$ TCR also contacted all three restriction triad residues, but formed several new interactions, primarily with the HLA $\alpha 1$ helix, mediated mainly through residues mutated during the affinity maturation process (Fig. 5E–H). These interactions included an extra salt bridge between α Asp93 and α Arg65, and three new hydrogen bonds between TCR residues β Pro52 and β Phe53, and MHC residue Gln72 compared to the MEL5 TCR. In total, $\alpha 24\beta 17$ made one additional electrostatic interaction and four additional vdWs contacts with the peptide, but three additional electrostatic interactions and 56 additional vdWs contacts with the MHC surface compared to the MEL5 TCR (Table 2). Thus, in agreement with our previously published data comparing natural and modified high affinity TCRs [29, 36, 37], the high affinity interaction between $\alpha 24\beta 17$ and A2-AAG ($K_D = 26.2$ nM) was mainly mediated through extra contacts directly involving mutated residues.

Thermodynamic, NMR, and modeling analysis support an anchor residue shift during MEL5 binding

Although the observations from the crystal structure were consistent with the ability of MEL5 to bind to A2-AAG with stronger affinity than for other TCRs, we performed thermodynamic experiments to provide additional evidence for the AAG anchor residue shift upon MEL5 TCR binding. First, we analyzed changes

in standard free energy (ΔG°), enthalpy (ΔH°), and entropy (ΔS°) for MEL5 and $\alpha 24\beta 17$ interacting with A2-AAG versus A2-EAA (Fig. 6A). We have previously shown that the MEL5-A2-EAA interaction is not characterized by an anchor residue shift in the peptide, but still involves peptide side chain movement at Glu1 compared to the MEL5-A2-ELA complex [27, 28]. This movement probably contributed toward a larger entropic penalty during binding ($T\Delta S^\circ \cong -7.2$ kcal/mol) compared to MEL5-A2-ELA ($T\Delta S^\circ \cong 8.4$ kcal/mol), that was overcome through the formation of new electrostatic interactions (in part mediated by the movement a Glu1 in the MEL5-A2-EAA structure). Although the standard free energies were similar for MEL5-A2-EAA ($\Delta G^\circ = -6.8$ kcal/mol) and MEL5-A2-AAG ($\Delta G^\circ = -6.6$ kcal/mol), MEL5 used different energetic strategies to bind to each peptide (Fig. 6A). Whereas the binding to A2-EAA was entropically unfavorable ($T\Delta S^\circ = -7.2$ kcal/mol), the binding to A2-AAG was slightly entropically favored ($T\Delta S^\circ = 0.49$ kcal/mol). This is consistent with the extra mobility observed in the peptide in the MEL5-A2-AAG structure, which would result in a lower disorder to order transition during ligand engagement. The thermodynamics were also consistent with the interaction interface, with the MEL5-A2-EAA complex forming more bonds (12 electrostatics and 104 vdW's, compared to nine electrostatics and 75 vdW's for MEL5-A2-AAG) and having a more favorable enthalpic change ($\Delta H^\circ = -14$ kcal/mol), compared to the MEL5-A2-AAG complex ($\Delta H^\circ = -6.1$ kcal/mol). The thermodynamic analysis of the $\alpha 24\beta 17$ TCR was consistent with these observed differences in A2-EAA versus A2-AAG TCR interactions, demonstrating a more favorable entropic component ($T\Delta S^\circ = 23.1$ kcal/mol and $T\Delta S^\circ = 47.1$ kcal/mol) and less favorable enthalpic component ($\Delta H^\circ = 11.1$ kcal/mol and $\Delta H^\circ = 36.3$ kcal/mol) for binding to A2-EAA and A2-AAG, respectively. Although $\alpha 24\beta 17$ is a modified high affinity TCR, these data represent the most extreme unfavorable entropic component observed for a TCR-pMHC interaction

Figure 3. MEL5 and $\alpha 24\beta 17$ TCRs induce a peptide anchor residue switch in A2-AAG. (A) Overall conformation of the MEL5 (α -chain green cartoon, β -chain cyan cartoon) in complex with HLA-A*02:01 (grey cartoon) presenting the AAG peptide (green, purple, and black sticks). (B) Top: the peptide anchor residue switch in the AAG peptide is depicted with the residues that shift in the AAG_{bul} form in green sticks, and the residues that shift in the AAG_{str} form in purple sticks. Bottom: expanded view of the N-terminal of the AAG peptide with the shift in position of C α of alanine residue 1 indicated by the yellow arrow. (C) Top down view of the AAGIGILTV peptide binding to the HLA-A*02:01 groove (grey) presented in the 'bulged' conformation (A2-AAG_{bul}) colored in green sticks, or presented in the "stretched" (A2-AAG_{str}) conformation colored in purple sticks. In bulged form (left), peptide residue Ala1 C α moves $\sim 4.7\text{\AA}$ compared to the stretched form (right) (highlighted using yellow dashed line) leaving the A-pocket unoccupied. These data were generated from a single data set derived from X-ray crystallographic analysis.

(range observed for natural TCR-pMHC interactions: $\Delta H^\circ = -30$ to 12 kcal/mol; $T\Delta S^\circ = -24$ to 8.4 kcal/mol) [27, 38], extending the range of energetic strategies that can be utilized by the TCR scaffold.

Next, we examined the conformational consequences of MEL5 binding to A2-AAG in solution using NMR spectroscopy (Fig. 6B). The AAG peptide was labeled with ^{13}C at Ala1 (which underwent the largest movement between the AAG_{bul} and AAG_{str} structures) and Val9 (which did not move upon MEL5 binding) and examined by NMR alone and in the presence of the MEL5 TCR. 1D ^1H spectra showed that proteins were folded under both conditions. In the absence of MEL5, each labeled methyl group gave a single resonance, with approximately equal intensities to one another. On addition of MEL5, all labeled methyl groups showed chemical shift perturbations, and multiple resonances were seen for each methyl group. However, while the Val9 methyl groups each gave one major and one minor resonance (consistent with there being a small amount of A2-AAG binary complex still present), the Ala1 methyl group gave two resonances of approximately equal intensity to one another, and half the intensity of the Val9 methyl peaks. The observation of two resonances of $\approx 50\%$ intensity mirrors our findings in the crystal structure in which the AAG_{bul} and AAG_{str} forms of the peptide were both present when in complex with MEL5. This suggests that, in the presence of MEL5, the Ala1 methyl group experiences two different molecular environments while the Val9 methyl groups only experience one, consistent with the X-ray structure.

Finally, we investigated the stability of the AAG peptide in complex with MEL5 and DMF4 using a computational approach, FIRST, as described in the methods (Supporting Information Fig. S3A and B). This analysis demonstrated that the AAG peptide was more flexible when bound to MEL5 compared to DMF4 (Fig. 6C), particularly at the N-terminus (the portion of the peptide that shifted when binding to MEL5). The first two residues of the peptide (AA) lost rigidity at cutoffs of -0.07 kcal/mol or smaller in the MEL5 complex, compared to the DMF4 complex where the same residues remained rigid down to a cutoff of -0.27 kcal/mol. In contrast, the C-terminal portion of the AAG peptide in both the MEL5 and DMF4 structures was still rigid

Table 2. Summary of co-complex structures of MEL5-A2-AAG and $\alpha 24\beta 17$ -A2-AAG

Contacts	MEL5-A2-AAG _{bul}	MEL5-A2-AAG _{str}	$\alpha 24\beta 17$ -A2-AAG _{bul}	$\alpha 24\beta 17$ -A2-AAG _{str}
TCR/pMHC ^{a)}	8/1/75	8/1/74	11/2/136	11/2/132
TCR α -pMHC ^{a)}	3/1/31	3/1/30	6/1/58	6/1/55
TCR β -pMHC ^{a)}	5/0/44	5/0/44	6/0/68	6/0/77
TCR/peptide ^{a)}	4/0/27	4/0/26	5/0/32	5/0/28
TCR/MHC ^{a)}	4/1/48	4/1/48	6/2/104	6/2/104
BSA ^{b)} (\AA^2)	1620/655/2275	1625/545/2170	1944/682/2626	1951/662/2613
SC ^{c)} (%)	53.8/63.4/56.8	53.8/57.9/53.5	73.2/61.1/70.9	73.2/42/62
Crossing angle ($^\circ$)	48.0	48.0	42.3	42.3

^{a)}Number of hydrogen bonds (H-bond) ($<3.4\text{\AA}$)/salt bridges ($<3.4\text{\AA}$)/van der Waals (vdW) ($\leq 4\text{\AA}$) contacts calculated with CONTACT program from the CCP4 package [66].

^{b)}Buried surface area (BSA) (\AA^2) of TCR-MHC/TCR-peptide/TCR-pMHC calculated with PISA [76].

^{c)}Shape complementarity (SC) (%) of TCR-MHC/TCR-peptide / TCR-pMHC calculated with SC program from the CCP4 package [66].

Figure 4. MEL5 captures A2-AAG in a unique conformation compared to other reported TCRs. (A and B) Upper panel shows the MEL5 TCR (α -chain green and β -cyan cartoon) bound to HLA-A*02:01 (grey cartoon) in complex with (A) AAGIGILTV presented in the “bulged” conformation (A2-AAG_{bul}) colored in green spheres and (B) AAGIGILTV presented in the “stretched” (A2-AAG_{str}) conformation colored in purple spheres. The lower panel shows the side view of the peptide conformation in sticks (colors as in the upper panel). (C) Upper panel shows the DMF4 TCR (sand and orange cartoon) bound to HLA-A*02:01 (grey cartoon) in complex with AAGIGILTV (purple spheres). The lower panel shows the side view of the peptide conformation in sticks (colors as in the upper panel). (D) Upper panel shows the DMF5 TCR (yellow and brown cartoon) bound to HLA-A*02:01 (grey cartoon) in complex with AAGIGILTV (purple spheres). The lower panel shows the side view of the peptide conformation in sticks (colors as in the upper panel). (E–H) Superpositions of A2-AAG in complex with TCR (colored as in A–D, shown in sticks) with unbound A2-AAG (upper panel, light blue sticks) or unbound A2-EAA (lower panel, yellow sticks). The number below each peptide represents the root mean square deviation for each superposition. The circles show the main region where differences in peptide conformation are apparent between the TCR-A2-AAG complex and unbound pMHCs. (E) MEL5-A2-AAG_{bul}, (F) MEL5-A2-AAG_{str}, (G) DMF4-A2-AAG, and (H) DMF5-A2-AAG. These data were generated from a single data set derived from X-ray crystallographic analysis.

at cutoffs around -1.5 kcal/mol. Thus, these analyses support our other observations demonstrating that the MEL5 TCR, but not other A2-AAG/A2-EAA specific TCRs, can induce N-terminal flexibility in the AAG peptide that enhances TCR engagement.

Discussion

Despite over a decade of research, therapies directed against the HLA-A*02:01 restricted MART-1/Melan-A_{26/27-35} peptide antigens have had limited success [39, 40]. Approaches that employed a heteroclitic version of the decapeptide with the position 2 Ala substituted for Leu (ELAGIGILTV) probably failed because the anchor residue modification at peptide residue 2 altered the TCR recognition platform [28, 41], leading to selection of T cells that did not recognize the native antigen effectively [18, 40]. Furthermore, although the majority of MART-1/Melan-A specific CD8⁺ T cells preferentially recognize the decapeptide rather than the nonapeptide [17, 24], the MART-1/Melan-A₂₇₋₃₅ nonapeptide, AAGIGILTV,

has been identified as the immunodominant epitope on the surface of tumors [22]. Subsequently, TCRs selected against the decapeptide have generally been found to recognize the nonapeptide poorly [24, 41], probably because the nonapeptide forms a different conformation when presented by HLA-A*02:01 compared to the decapeptide [25, 26], adding a further explanation for the poor outcome of therapies directed against this antigen.

To shed additional light on this therapeutically important system, we focused on the MEL5 TCR that can bind to A2-AAG with stronger affinity than any other TCR reported [23, 24]. We examined the structural and thermodynamic properties of the MEL5-A2-AAG interaction (and used a high affinity version of the MEL5 TCR, α 24 β 17, to validate our observations) and compared our findings to DMF4 and DMF5 recognition of MART-1/Melan-A_{26/27-35}. Our data revealed that recognition of A2-AAG by MEL5, but not other published TCRs, involved a novel peptide anchor residue switch, enabling the peptide to present a bulged form, anchored with Ala1 of the peptide within the MHC B-pocket. Our data are consistent with the recognition patterns

Figure 5. MEL5-like TCRs can utilize an A2-EAA-like peptide binding mode when interacting with A2-AAG. (A–D) TCR interactions with the AAG peptide. (E–H) TCR interactions with HLA-A*02:01. In all panels, MEL5 is colored in green and cyan cartoon, $\alpha 24\beta 17$ is colored in dark green and dark purple cartoon, HLA-A*02:01 is colored in grey cartoon, AAG_{bul} is colored in green sticks, and AAG_{str} is colored in purple sticks. Black dotted lines represent vdW contacts (≤ 4 Å) and red dotted lines represent H-bonds or salt bridges (≤ 3.4 Å). (A) Main interactions between MEL5 and AAG_{bul}. (B) Main interactions between MEL5 and AAG_{str}. (C) Main interactions between $\alpha 24\beta 17$ and AAG_{bul}. (D) Main interactions between $\alpha 24\beta 17$ and AAG_{str}. (E) Main interactions between MEL5 and HLA-A*02:01 $\alpha 1$ domains. (F) Main interactions between $\alpha 24\beta 17$ and HLA-A*02:01 $\alpha 1$ domains. (G) Main interactions between MEL5 and HLA-A*02:01 $\alpha 2$ domains. (H) Main interactions between $\alpha 24\beta 17$ and HLA-A*02:01 $\alpha 2$ domains. These data were generated from a single data set derived from X-ray crystallographic analysis.

Figure 6. Thermodynamic, NMR, and modeling analysis support an anchor residue shift during MEL5 binding. (A) For MEL5, K_D values were measured in duplicate (separate experiments) at 5, 10, 15, 20, 25, and 30°C using equilibrium analysis by SPR. For $\alpha 24\beta 17$, K_D values were measured in duplicate (separate experiments) at 5, 7, 12, 15, 19, 22, 25, 30, and 32°C using single cycle kinetic analysis by SPR; representative data from one of these experiments is plotted. From these data, the binding free energies ($\Delta G = RT \ln K_D$) were plotted against temperature and the thermodynamic parameters (ΔH° and $T\Delta S^\circ$) were calculated according to the nonlinear van't Hoff equation ($RT \ln K_D = \Delta H^\circ - T\Delta S^\circ + \Delta C_p^\circ(T - T_0) - T\Delta C_p^\circ \ln(T/T_0)$) for MEL5-A2-EAA, MEL5-A2-AAG, $\alpha 24\beta 17$ -A2-EAA, and $\alpha 24\beta 17$ -A2-AAG. (B) Solvent-suppressed 1H (top) and methyl-region 1H - ^{13}C HSQC NMR spectra of an equimolar mixture of A2-A($^{13}C_3$)AGIGILTV and A2-AAGIGILTV(^{15}N , $^{13}C_5$) in the absence (red) and presence (black) of the MEL5 TCR. Relative integrals for each HSQC peak are indicated on the spectra. These data were generated from a single data set derived from NMR analysis. (C) FIRST analysis of AAG peptide stability for the MEL5-A2-AAG (left) and DMF4-A2-AAG (right) complexes. The colors indicate the simulated energy (kcal/mol) required to destabilize different parts of the peptide with most unstable residues colored red and most stable residues colored blue. A more detailed key of the energy cutoffs is shown in the figure. Below is the stripy plot analysis, which reports the distribution of rigid clusters in the structure. The AAG peptide (full plot shown in Supporting Information Fig. S3) is shown in the context of each complex. Peptide residues 1–9 are shown from bottom to top. Red bars indicate a rigid residue. Disappearance of red bars with increased simulated bond energy is shown from left to right. These data were generated from a single data set derived from X-ray crystallographic analysis.

of the heteroclitic nonapeptides, LAGIGILTV and ALGIGILTV. The LAGIGILTV peptide that forms a bulged conformation similar to A2-EAA, (because the Ala1Leu mutation forces the peptide to anchor at position P1 in the B pocket), is recognized optimally compared to ALGIGILTV [17], which is forced into the stretched

conformation [25]. Thus, unlike the DMF4 and DMF5 TCRs, where the complex structures with A2-ELA and A2-AAG were out of alignment at Ile4 and Ile5, MEL5 could stabilize the bulged nonapeptide conformation, mimicking the A2-ELA, A2-EAA, and A2-LAG peptide conformations upon TCRs recognition.

The peptide anchor residue shift in the MEL5-A2-AAG and $\alpha 24\beta 17$ -A2-AAG structures was further supported by the thermodynamic and NMR experiments. In both cases, thermodynamic analyses of the TCR-A2-AAG complexes revealed an entropically more favorable interaction than for the TCR-A2-EAA complexes. Further, chemical shift analysis by NMR demonstrated that, on addition of MEL5, two resonances of equal intensities were apparent for the labeled Ala1 residue (where we observed the anchor residue shift in the structure), consistent with the existence of two different conformations for this residue represented by the AAG_{bul} and AAG_{str} forms of the peptide in the crystal structure. Lastly, FIRST rigidity analysis was also consistent with our findings, demonstrating greater peptide instability at the N-terminus of the AAG peptide when bound to MEL5 compared to the DMF4 TCR. The mechanism that drives the conformational change we observed in the AAG peptide when bound to MEL5, and not other TCRs, remains unclear. We have previously shown the importance of Gln at position 31 in the CDR1 loop of MEL5 (encoded by TRAV12-2) for recognition of the A2-EAA and A2-ELA decamer peptides [27, 28]. However, although DMF4 lacks this residue (encoded by TRAV35), the DMF5 TCR shares the TRAV12-2 gene usage and uses a very similar binding mode, compared to MEL5, to engage both the AAG nonamer and EAA decamer peptides. We speculate that fine differences in the dynamics of the CDR loops of MEL5, compared to DMF4 and DMF5 TCRs, enable its unique binding mode, further demonstrating the complexity of the mechanisms that underpin TCR recognition of pMHC.

These findings have implications for the mechanisms that control the high degree of T-cell cross-reactivity recently reported [7–13]. One key idea, which has arisen through observations made through molecular experimentation using X-ray crystallography and other techniques, is that the TCR–pMHC interaction is highly flexible [3, 42, 43]. Indeed, studies to date have revealed three main mechanisms of conformational flexibility at the TCR–pMHC interface that likely play a key role in T-cell antigen recognition. First, it has been shown that the TCR CDR loops can flex upon binding [3]. The types of loop shift can be placed into three major classes: (i) loop remodeling facilitated by multiple ϕ/ψ bond angle changes; (ii) hinge-bending motions; and (iii) rigid-body shifts [3]. Second, movements of the MHC α -helices have been described in which the α -helices flanking the peptide-binding groove can shift upon TCR binding. This has been observed in the recognition of H-2K^b-RGYVYQGL by the BM3.3 TCR [44, 45] and HLA-DR2a-VHFFKNIVTPRTPG by the 3A6 TCR [46]. In both cases, rigid-body shifts of ≈ 1 Å were distributed across both the $\alpha 1$ and $\alpha 2$ helices [3]. More radical HLA-A*02:01 $\alpha 2$ -helix conformational changes have also been observed upon the recognition of A2-MLWGYLQYV by the A6 TCR in which a conformational “switch” occurred at the hinge of the short and long helical elements that altered the pivot of the short arm and extended the long arm of the $\alpha 2$ -helix [47]. Third, there have been reports that TCR binding can induce conformational changes in the solvent exposed central peptide residues, mediating TCR docking and T-cell recognition [48]. Small backbone shifts have been observed upon recognition of the A2-LLFGYPVYV and

A2-SLLMWITQC peptides presented by HLA-A*02:01 [49–52]. More dramatic peptide movements have been reported for binding of the ELS4 TCR to HLA-B*35:01-EPLPQGQLTAY, with a large shift of 5 Å occurring in the center of the peptide [5]. Also, a recent study demonstrated that two different TCRs, recognizing the same HLA-B*07:02 restricted NY-ESO-1 peptide, could stabilize the peptide in very different conformations [53]. Our study adds to the story of flexibility during T-cell antigen recognition, through a TCR induced shift in peptide primary anchor residue usage.

In summary, this study sheds new light on the mechanisms that control T-cell recognition of an important tumor antigen and provides some explanations as to why therapeutic approaches have not been successful in this system. We demonstrate that the MEL5 TCR, unlike other reported TCRs, was able to induce an anchor residue switch in the dominant AAGIGILTV nonapeptide, enabling recognition of the peptide in the optimal EAAGIGILTV-like conformation. This TCR recognition mechanism likely contributes to the ability of MEL5 to bind to A2-AAG with stronger affinity than other reported TCRs [23, 24]. These data, combined with our previous findings [23], suggest that future therapeutic approaches should focus on the selection of MEL5-like TCRs for optimal tumor recognition. Finally, we reveal an extended mechanism of flexibility at the TCR–pMHC interface that contributes to our understanding of the molecular rules that govern T-cell antigen recognition.

Materials and methods

Generation of MEL5 TCR and $\alpha 24\beta 17$ TCR and cell culture

The MEL5 TCR was derived from the MEL5 CD8⁺ T-cell clone specific for HLA-A*02:01 MART-1₂₆₋₃₅ and is previously described [27, 54]. The $\alpha 24\beta 17$ TCR, a high-affinity version of the MEL5 TCR, was generated by phage display as described previously [55]. Melanoma cell lines Mel562 (HLA-A2⁺), Mel624 (HLA-A2⁺), and SK-MEL-28 (HLA-A2^{neg}), breast adenocarcinoma MDA-MB-231 (HLA-A2⁺), and lymphoblast cell line T2 (HLA-A2⁺) were obtained from laboratory stocks. All cell lines were cultured in RPMI 1640 supplemented with 10% fetal bovine serum (FBS), penicillin/streptomycin, and L-glutamine (all from Gibco, Paisley, UK), and routinely tested for Mycoplasma infection, and found negative (MycoAlertTM, Mycoplasma Detection Kit, Lonza).

Generation of TCR-transduced T cells

TCR transduced T-cells were generated as described previously [56]. In brief, the following TCRs were codon optimized, synthesized (GeneArtTM, Thermo Fisher Scientific) and cloned into a third generation lentiviral vector pELNS (kindly provided by James Riley, University of Pennsylvania, PA): MEL5 [27], MEL187.c5 [41], and DMF4 [57]. TCR- α and TCR- β chains, as well as rat CD2 marker gene were separated with self-cleaving 2A sequences [58]

to ensure their stoichiometric expression. Lentiviral particles were generated in HEK293T cell line by calcium phosphate transfection of TCR-encoding pELNS plasmid together with packaging plasmids pRSV-Rev, pMDLg/pRRE, and envelope plasmid pMD2.G. Prior to T-cell transduction, lentiviral particles were concentrated 100× by ultracentrifugation.

PBMCs were isolated from healthy donor buffy coats (Welsh Blood Service, Pontyclun, UK) in accordance with local ethical approval and national legislation. PBMC isolation was performed by Lymphoprep (Axis Shield, Oslo, Norway) density gradient centrifugation using SepMate tubes (STEMCELL Technologies, Vancouver, BC, Canada). CD8⁺ T cells were isolated from three healthy donors' PBMC using magnetic CD8 MicroBeads (Miltenyi Biotec) according to manufacturer's recommendations. T cells were then activated with CD3/CD28 beads (Dynabeads[®] Human T-Activator, Thermo Fisher Scientific) at three beads to one T-cell ratio for 24 h prior to lentiviral transduction. Concentrated lentiviral particles were then added to T cells in presence of 5 µg/mL polybrene (Santa Cruz Biotech). T cells were cultured in T-cell media, composed of RPMI 1640 supplemented with 10% FBS, penicillin/streptomycin, L-glutamine, 10 mM HEPES, 1 mM sodium pyruvate, 1× nonessential amino acids, 25 ng/mL IL-15 (Peprotech, Rocky Hill, NJ), and 200 IU IL-2 (Prometheus, San Diego, CA). On day 10 post transduction, T cells that had taken up lentivirus were purified using anti-rat CD2 PE-conjugated antibody (OX-34, Biolegend) followed by anti-PE MicroBeads (Miltenyi Biotec). On day 14, T cells were expanded in T-cell media containing 20 IU/mL IL-2 and in presence of allogeneic irradiated feeder cells from three donors and 1 µg/mL phytohemagglutinin as described previously [59]. From day 14 post expansion, T cells were used for functional experiments without cryopreservation. In all functional assays, TCR-transduced T cells were >90% CD8⁺ rat CD2⁺. T-cell viability was routinely measured by Trypan blue exclusion counting prior to functional experiments. Cell viability was never below 90%.

Functional T-cell assays

T cells were rested for 24 h prior to functional assays in RPMI 1640 medium supplemented with 5% FBS. All functional assays were performed in this medium. Flow cytometry: 50 000 T cells were co-incubated with 50 000 cancer cells in presence of 30 µM TNF processing inhibitor (TAPI-0, Sigma–Aldrich) and anti-TNF antibody (cA2, Miltenyi Biotec) for 5 h. Following co-incubation, cells were washed with PBS and stained with LIVE/DEAD Violet Fixable Dead Cell stain (Life Technologies), as well as anti CD3-PerCP (BW264/56, Miltenyi Biotec), anti-CD8 (BW135/80, Miltenyi Biotec), and anti-rat CD2 antibodies (OX-34, Biolegend). The cells were gated on lymphocytes based on forward and side scatter, followed by sequential gating to include only viable CD8⁺ cells (and rCD2⁺, in case of TCR transduced cells). A minimum of 5000 live events were acquired on FACS Canto II (BD Biosciences), and the analysis was performed using FlowJo software (TreeStar Inc, Ashland, OR) and GraphPad Prism.

Enzyme-linked immunosorbent assay

A total of 30 000 T-cells were incubated with 30 000 T2 cells in presence of titrated concentrations of ELAGIGILTV, EAAGIGILTV, and AAGIGILTV peptides for 18 h. T cells incubated alone or with 10 µg/mL phytohemagglutinin were used as negative and positive controls, respectively, to determine the maximum response. Following co-incubation, concentration of secreted MIP-1β and TNF were measured using Human MIPβ or TNF DuoSet kit (R&D Systems), according to manufacturer's recommendations. The experiment was performed in duplicate. Data analysis was performed in GraphPad Prism.

Cloning, expression, and refolding of proteins

The TCR-α and TCR-β chains as well as the MHC class I α-chains (tagged and not tagged with a biotinylation sequence) and β2m sequences were cloned into the pGMT7 expression vector under the control of the T7 promoter using BamH1 and EcoR1 restriction sites as described previously [60–62]. All sequences were confirmed by automated DNA sequencing.

The TCR-α and TCR-β chains, the HLA-A*02:01 α chains, and β2m were expressed separately, without posttranslational modification, as insoluble inclusion bodies in competent Rosetta DE3 *Escherichia coli* cells (Merk) using 1 mM IPTG as described previously [60–62].

For a 1 L TCR refold, 30 mg TCR-α chain was incubated at 37°C for 30 min with 10 mM DTT and added to cold refold buffer (50 mM TRIS pH 8.1, 2 mM EDTA, 2.5 M urea, 6 mM cysteamine hydrochloride, and 4 mM cystamine). After 30 min, 30 mg TCR-β chain, also incubated at 37°C for 30 min with 10 mM DTT, was added. For a 1 L pMHC-I refold, 30 mg HLA-A*02:01 α-chain was mixed with 30 mg β2m and 4 mg of peptide at 37°C for 30 min with 10 mM DTT. This mixture was then added to cold refold buffer (50 mM TRIS pH 8.1, 2 mM EDTA, 400 mM L-arginine, 6 mM cysteamine hydrochloride, and 4 mM cystamine). TCR and pMHC-I refolds were mixed at 4°C for >1 h and dialyzed against 10 mM TRIS pH 8.1 until the conductivity of the refolds was <2 mS/cm. All the refolds were then filtered, ready for purification steps.

Refolded proteins were purified initially by ion exchange using a Poros50HQ[™] column (Thermo Fisher Scientific Inc, MA, USA) and finally gel filtered into crystallization buffer (10 mM TRIS pH 8.1 and 10 mM NaCl) or BIAcore buffer (10 mM HEPES pH 7.4, 150 mM NaCl, 3 mM EDTA, and 0.005% (v/v) surfactant P20) using a Superdex200HR[™] column (GE Healthcare, Buckinghamshire, UK). Protein quality, either under nonreducing or reducing conditions, was analyzed by Coomassie-stained SDS-PAGE.

Protein crystallization and structure determination

Crystals were grown at 18°C by vapor diffusion via the sitting drop technique. All crystallization-screening and optimization

experiments were completed with an Art-Robbins Phoenix dispensing robot (Alpha Biotech Ltd, U.K.). Two hundred nanoliters of 10–15 mg/mL TCR–pMHC complex mixed at a 1:1 molar ratio was added to 200 nL of reservoir solution. Intelli-plates were then sealed and incubated at room temperature in a crystallization incubator (18°C) (RuMed, Rubarth Apparate GmbH, Germany) and analyzed for crystal formation using the Rock Imager 2 (Formulatrix, Bedford, MA USA). Crystals selected for further analysis were cryoprotected with ethylene glycol to 25% and then flash cooled in liquid nitrogen in Litho loops (Molecular Dimensions, UK). For MEL5-A2-AAG, optimal crystals were obtained in TOPS [63] with 0.1 M HEPES pH 7.5, 25% PEG 4000, and 15% glycerol. For α 24 β 17-A2-AAG, optimal crystals were obtained in TOPS [63] with 0.1 M HEPES pH 7.0, 20% PEG 4000, and 15% glycerol.

Diffraction data were collected at several different beamlines at the Diamond Light Source (Oxford, UK) using a Pilatus 2M detector, a QADSC detector or a Rayonix detector. Using a rotation method, 400 frames were recorded each covering 0.5° of rotation. Reflection intensities were estimated with the XIA2 package [64, 65] and the data were scaled, reduced, and analyzed with SCALA and the CCP4 package [66]. The TCR–pMHC complex structures were solved with molecular replacement using PHASER [67]. The model sequences were adjusted with COOT [68] and the models refined with REFMAC5. Accession code MEL5-A2-AAG: PDB 6EQA and α 24 β 17-A2-AAG: PDB 6EQB.

pMHC biotinylation and surface plasmon resonance analysis

Biotinylated pMHCs were prepared as described previously [69]. Binding analysis was performed using a BIAcore T100™ or a BIAcore® 3000 (GE Healthcare, Buckinghamshire, UK) equipped with a CM5 sensor chip. Briefly, CM5 chip coupling solutions containing 100 μ L of 100 mM NHS and 100 μ L of 400 mM EDC were used to activate the chip prior to streptavidin binding. Approximately 5000 response units (RU) of streptavidin (110 μ L of 200 μ g/mL in 10 mM acetate pH 4.5) was covalently linked to the chip surface in all four flow cells and 100 μ L of 1 M ethanolamine hydrochloride was used to deactivate any remaining reactive groups. Approximately 200–500 RU of pMHC was attached to the CM5 sensor chip at a slow flow rate of 10 μ L/min to ensure uniform distribution on the chip surface. Combined with the small amount of pMHC bound to the chip surface, this reduced the likelihood of off-rate-limiting mass transfer effects. HLA-B*81:01-TPQDLNML-Gag₁₈₀₋₁₈₈ [70] and HLA-B*51:01-TAFTIPSI-HIV-RT₁₂₈₋₁₃₅ [71] were used as negative controls. MEL5 was purified and concentrated to \approx 120 μ M and α 24 β 17 was purified and concentrated to \approx 0.5 μ M on the same day of surface plasmon resonance analysis to reduce the likelihood of TCR aggregation affecting the results.

For equilibrium and kinetic analysis with MEL5, 10 serial dilutions (1/2) were prepared in triplicate for each sample and injected over the relevant sensor chips at 25°C. MEL5 was injected

over the chip surface using kinetic injections at a flow rate of 45 μ L/min. For the thermodynamics experiments, this method was repeated at the following temperatures: 5, 10, 15, 20, 25, and 30°C. Results were analyzed using BIAevaluation 3.1 (GE Healthcare, Buckinghamshire, UK), Excel and Origin 6.0 software. The equilibrium binding constant (K_D) values were calculated assuming a 1:1 interaction ($A + B \leftrightarrow AB$) by plotting specific equilibrium-binding responses against protein concentrations followed by nonlinear least squares fitting of the Langmuir binding equation $AB = \frac{B \times AB_{max}}{K_D + B}$. The thermodynamic parameters were calculated using the nonlinear van't Hoff equation ($RT \ln K_D = \Delta H^\circ - T\Delta S^\circ + \Delta Cp^\circ(T - T_0) - T\Delta Cp^\circ \ln(T/T_0)$) with $T_0 = 298$ K.

For surface plasmon resonance analysis with α 24 β 17, the single-cycle kinetics method [72] was used. Five serial dilutions (1/3) were prepared in duplicate for each sample and the TCR was injected at 25°C at a flow rate of 45 μ L/min for 200 s. The dissociation time between each injection was 120 s and the dissociation time after the last injection was 3600 s. Association constant (k_{on}), dissociation constant (k_{off}), and affinity constant (K_D) were estimated by global fitting of the data using BIAevaluation 3.1 software. For the thermodynamics experiments, this method was repeated at the following temperatures: 5, 7, 12, 15, 19, 22, 25, 30, and 32°C. The thermodynamic parameters were calculated using the nonlinear van't Hoff equation with Origin 6.0 software.

NMR experiments

Solvent-suppressed 1 H spectra (pulse program zgesgp) and 1 H- 13 C HSQC spectra (pulse program hsqcsetgpsisp2; 13 C spectral window of 12.5–22.5 ppm) were acquired on a Bruker AVANCE III 600 MHz (1 H) NMR spectrometer equipped with a QCI-P cryoprobe at room temperature. HLA-A*02:01 was refolded as above using a 1:1 mixture of A(13 C₃)AGIGILTV and AAGIGILTV(15 N, 13 C₅). Half of this solution was added to MEL5 TCR solution to form the ternary complex, while half was added to an equivalent volume of buffer to maintain the binary complex. The MEL5 TCR and A2-AAG proteins were used at 1 mg/mL in PBS. Resonance assignments were confirmed using a 2D (HC)CH-TOCSY experiment.

Rigidity analysis using FIRST software

Peptide rigidity was simulated using FIRST rigidity analysis [73] to identify hydrophobic tethers between residues based on the proximity of nonpolar heavy atom species, essentially aliphatic or aromatic carbons. Hydrogen bonds were also identified based on the proximity of polar H and acceptor atoms (O,N), and rated by strength based on the donor–hydrogen–acceptor geometry, on an energy scale from 0 to –10 kcal/mol. A rigidity analysis of the all-atom input structure was carried out in FIRST using the “pebble game” algorithm [74, 75], which matches degrees of freedom against bonding constraints in the molecular framework of the protein. Bonding constraints include covalent, hydrophobic and polar (hydrogen bond and salt bridge) interactions. As the strength

of the polar interactions can be gauged from their geometry, the results of the analysis depend on an “energy cutoff,” which selects the set of polar interactions to include in the constraint network [73]. Comparison of the cutoffs at which different features of a protein complex become flexible thus provides information on the relative rigidity and stability of these features. We report cutoff values to a precision of 0.01 kcal/mol.

Acknowledgements: The authors would like to thank Diamond Light Source for beam time (proposal mx4352-1 and mx6232-10), and the staff of beamlines I04-1 and I03 for assistance with crystal testing and data collection. This work was funded by Wellcome and used equipment and reagents purchased by UK Biotechnology and Biological Sciences Research Council (Grant BB/H001085/1). A.K.S. is a Wellcome Senior Investigator (WT086716MA). D.K.C. was a Wellcome Career Development Fellow (WT095767). S.A.W. has received funding from the European Research Council (ERC) under the European Union’s Horizon 2020 Research and Innovation Programme (grant agreement No 648283 “GROWMOF”).

Conflict of interest: M.S., N.L., B.K.J., and D.K.C. are employees of Immunocore LTD. The rest of the authors declare no commercial or financial conflict of interest.

Author contributions: F.M., P.J.R., M.L., C.J.H., A.F., A.B., A.J.S., J.R.H., S.A.W., A.G., J.J.M., M.S., Y.L., B.K.J., E.J.L., D.K.S., and A.K.S. performed and/or directed experiments, analyzed data, and critiqued the manuscript. D.K.C. and A.K.S. conceived, funded, and directed the project. D.K.C., M.L., P.J.R., and A.K.S. wrote the manuscript.

References

- Rosjohn, J., Gras, S., Miles, J. J., Turner, S. J., Godfrey, D. I. and McCluskey, J., T cell antigen receptor recognition of antigen-presenting molecules. *Annu. Rev. Immunol.* 2015. **33**: 169–200.
- Cole, D. K., Miles, K. M., Madura, F., Holland, C. J., Schauenburg, A. J. A., Godkin, A. J., Bulek, A. M. et al., T-cell receptor (TCR)-peptide specificity overrides affinity-enhancing TCR-major histocompatibility complex interactions. *J. Biol. Chem.* 2014. **289**: 628–638.
- Armstrong, K. M., Piepenbrink, K. H. and Baker, B. M., Conformational changes and flexibility in T-cell receptor recognition of peptide-MHC complexes. *Biochem. J.* 2008. **415**: 183–196.
- Beringer, D. X., Kleijwegt, F. S., Wiede, F., van der Slik, A. R., Loh, K. L., Petersen, J., Dudek, N. L. et al., T cell receptor reversed polarity recognition of a self-antigen major histocompatibility complex. *Nat. Immunol.* 2015. **16**: 1153–1161.
- Tynan, F. E., Reid, H. H., Kjer-Nielsen, L., Miles, J. J., Wilce, M. C. J., Kostenko, L., Borg, N. A. et al., A T cell receptor flattens a bulged antigenic peptide presented by a major histocompatibility complex class I molecule. *Nat. Immunol.* 2007. **8**: 268–276.
- Ekeruche-Makinde, J., Miles, J. J., van den Berg, H. A., Skowera, A., Cole, D. K., Dolton, G., Schauenburg, A. J. A. et al., Peptide length determines the outcome of TCR/peptide-MHCI engagement. *Blood.* 2013. **121**: 1112–1123.
- Wooldridge, L., Ekeruche-Makinde, J., Van Den Berg, H. A., Skowera, A., Miles, J. J., Tan, M. P., Dolton, G. et al., A single autoimmune T cell receptor recognizes more than a million different peptides. *J. Biol. Chem.* 2012. **287**: 1168–1177.
- Birnbaum, M. E., Mendoza, J. L., Sethi, D. K., Dong, S., Glanville, J., Dobbins, J., Ozkan, E. et al., Deconstructing the peptide-MHC specificity of T cell recognition. *Cell.* 2014. **157**: 1073–1087.
- Adams, J. J., Narayanan, S., Birnbaum, M. E., Sidhu, S. S., Blevins, S. J., Gee, M. H., Sibener, L. V. et al., Structural interplay between germline interactions and adaptive recognition determines the bandwidth of TCR-peptide-MHC cross-reactivity. *Nat. Immunol.* 2015. **17**: 87–94.
- Cole, D. K., van den Berg, H. A., Lloyd, A., Crowther, M. D., Beck, K., Ekeruche-Makinde, J., Miles, J. J. et al., Structural mechanism underpinning cross-reactivity of a CD8⁺ t-cell clone that recognizes a peptide derived from human telomerase reverse transcriptase. *J. Biol. Chem.* 2017. **292**: 802–813.
- Cole, D. K., Bulek, A. M., Dolton, G., Schauenberg, A. J., Szomolay, B., Rittase, W., Trimby, A. et al., Hotspot autoimmune T cell receptor binding underlies pathogen and insulin peptide cross-reactivity. *J. Clin. Invest.* 2016. **126**: 2191–2204.
- Raman, M. C. C., Rizkallah, P. J., Simmons, R., Donnellan, Z., Dukes, J., Bossi, G., Le Provost, G. S. et al., Direct molecular mimicry enables off-target cardiovascular toxicity by an enhanced affinity TCR designed for cancer immunotherapy. *Sci. Rep.* 2016. **6**: 18851.
- Holland, C. J., Rizkallah, P. J., Vollers, S., Calvo-Calle, J. M., Madura, F., Fuller, A., Sewell, A. K. et al., Minimal conformational plasticity enables TCR cross-reactivity to different MHC class II heterodimers. *Sci. Rep.* 2012. **2**: 629.
- Sewell, A. K., Why must T cells be cross-reactive? *Nat. Rev. Immunol.* 2012. **12**: 669–677.
- Mason, D., A very high level of crossreactivity is an essential feature of the T- cell receptor. *Immunol. Today.* 1998. **19**: 395–404.
- Morgan, R. A., Dudley, M. E., Wunderlich, J. R., Hughes, M. S., Yang, J. C., Sherry, R. M., Royal, R. E. et al., Cancer Regression in Patients After Transfer of Genetically Engineered Lymphocytes. *Science.* 2006. **314**: 126–129.
- Valmori, D., Fonteneau, J. F., Lizana, C. M., Gervois, N., Liénard, D., Rimoldi, D., Jongeneel, V. et al., Enhanced generation of specific tumor-reactive CTL in vitro by selected Melan-A/MART-1 immunodominant peptide analogues. *J. Immunol.* 1998. **160**: 1750–1758.
- Speiser, D. E., Baumgaertner, P., Voelter, V., Devevre, E., Barbey, C., Rufer, N. and Romero, P., Unmodified self antigen triggers human CD8 T cells with stronger tumor reactivity than altered antigen. *Proc. Natl. Acad. Sci. USA* 2008. **105**: 3849–3854.
- Bins, A., Mallo, H., Sein, J., van den Bogaard, C., Nooijen, W., Vyth-Dreese, F., Nuijen, B. et al., Phase I clinical study with multiple peptide vaccines in combination with tetanus toxoid and GM-CSF in advanced-stage HLA-A*0201-positive melanoma patients. *J. Immunother.* 2007. **30**: 234–239.
- Jäger, E., Höhn, H., Necker, A., Förster, R., Karbach, J., Freitag, K., Neukirch, C. et al., Peptide-specific CD8⁺ T-cell evolution in vivo: response to peptide vaccination with Melan-A/MART-1. *Int. J. Cancer.* 2002. **98**: 376–388.

- 21 Chen, Q., Jackson, H., Shackleton, M., Parente, P., Hopkins, W., Sturrock, S., MacGregor, D. et al., Characterization of antigen-specific CD8⁺ T lymphocyte responses in skin and peripheral blood following intradermal peptide vaccination. *Cancer Immunol.* 2005. 5: 5.
- 22 Skipper, J. C., Gulden, P. H., Hendrickson, R. C., Harthun, N., Caldwell, J. A., Shabanowitz, J., Engelhard, V. H. et al., Mass-spectrometric evaluation of HLA-A*0201-associated peptides identifies dominant naturally processed forms of CTL epitopes from MART-1 and gp100. *Int. J. Cancer.* 1999. 82: 669–677.
- 23 Ekeruche-Makinde, J., Clement, M., Cole, D. K., Edwards, E. S. J., Ladell, K., Miles, J. J., Matthews, K. K. et al., T-cell receptor-optimized peptide skewing of the T-cell repertoire can enhance antigen targeting. *J. Biol. Chem.* 2012. 287: 37269–37281.
- 24 Borbulevych, O. Y., Santhanagopalan, S. M., Hossain, M. and Baker, B. M., TCRs used in cancer gene therapy cross-react with MART-1/Melan-A tumor antigens via distinct mechanisms. *J. Immunol.* 2011. 187: 2453–2463.
- 25 Borbulevych, O. Y., Insaïdo, F. K., Baxter, T. K., Powell, D. J., Johnson, L. A., Restifo, N. P. and Baker, B. M., Structures of MART-126/27-35 peptide/HLA-A2 complexes reveal a remarkable disconnect between antigen structural homology and T cell recognition. *J. Mol. Biol.* 2007. 372: 1123–1136.
- 26 Sliz, P., Michielin, O., Cerottini, J. C., Luescher, I., Romero, P., Karplus, M. and Wiley, D. C., Crystal structures of two closely related but antigenically distinct HLA-A2/melanocyte-melanoma tumor-antigen peptide complexes. *J. Immunol.* 2001. 167: 3276–3284.
- 27 Cole, D. K., Yuan, F., Rizkallah, P. J., Miles, J. J., Gostick, E., Price, D. A., Gao, G. F. et al., Germ Line-governed Recognition of a Cancer Epitope by an Immunodominant Human T-cell Receptor. *J. Biol. Chem.* 2009. 284: 27281–27289.
- 28 Madura, F., Rizkallah, P. J., Holland, C. J., Fuller, A., Bulek, A., Godkin, A. J., Schauenburg, A. J. et al., Structural basis for ineffective T-cell responses to MHC anchor residue-improved 'heteroclitic' peptides. *Eur. J. Immunol.* 2015. 45: 584–591.
- 29 Madura, F., Rizkallah, P. J., Miles, K. M., Holland, C. J., Bulek, A. M., Fuller, A., Schauenburg, A. J. A. et al., T-cell receptor specificity maintained by altered thermodynamics. *J. Biol. Chem.* 2013. 288: 18766–18775.
- 30 Bridgeman, J. S., Sewell, A. K., Miles, J. J., Price, D. A. and Cole, D. K., Structural and biophysical determinants of $\alpha\beta$ T-cell antigen recognition. *Immunology.* 2012. 135: 9–18.
- 31 Cole, D. K., Pumphrey, N. J., Boulter, J. M., Sami, M., Bell, J. I., Gostick, E., Price, D. A. et al., Human TCR-binding affinity is governed by MHC class restriction. *J. Immunol.* 2007. 178: 5727–5734.
- 32 Aleksic, M., Liddy, N., Molloy, P. E., Pumphrey, N., Vuidepot, A., Chang, K.-M. and Jakobsen, B. K., Different affinity windows for virus and cancer-specific T-cell receptors: implications for therapeutic strategies. *Eur. J. Immunol.* 2012. 42: 3174–3179.
- 33 Leisegang, M., Kammertoens, T., Uckert, W. and Blankenstein, T., Targeting human melanoma neoantigens by T cell receptor gene therapy. *J. Clin. Invest.* 2016. 126: 854–858.
- 34 Tan, M. P., Gerry, A. B., Brewer, J. E., Melchiori, L., Bridgeman, J. S., Bennett, A. D., Pumphrey, N. J. et al., T cell receptor binding affinity governs the functional profile of cancer-specific CD8⁺ T cells. *Clin. Exp. Immunol.* 2015. 180: 255–270.
- 35 Insaïdo, F. K., Zajicek, J. and Baker, B. M., A general and efficient approach for NMR studies of peptide dynamics in class I MHC peptide binding grooves. *Biochemistry.* 2009. 48: 9708–9710.
- 36 Cole, D. K., Sami, M., Scott, D. R., Rizkallah, P. J., Borbulevych, O. Y., Todorov, P. T., Moysey, R. K. et al., Increased peptide contacts govern high affinity binding of a modified TCR whilst maintaining a native pMHC docking mode. *Front. Immunol.* 2013. 4: 168.
- 37 Sami, M., Rizkallah, P. J., Dunn, S., Molloy, P., Moysey, R., Vuidepot, A., Baston, E. et al., Crystal structures of high affinity human T-cell receptors bound to peptide major histocompatibility complex reveal native diagonal binding geometry. *Protein Eng. Des. Sel.* 2007. 20: 397–403.
- 38 Armstrong, K. M. and Baker, B. M., A comprehensive calorimetric investigation of an entropically driven T cell receptor-peptide/major histocompatibility complex interaction. *Biophys. J.* 2007. 93: 597–609.
- 39 Pass, H. A., Schwarz, S. L., Wunderlich, J. R. and Rosenberg, S. A., Immunization of patients with melanoma peptide vaccines: immunologic assessment using the ELISPOT assay. *Cancer J. Sci. Am.* 1998. 4: 316–323.
- 40 Rubio, V., Stuge, T. B., Singh, N., Betts, M. R., Weber, J. S., Roederer, M. and Lee, P. P., Ex vivo identification, isolation and analysis of tumoricidal T cells. *Nat. Med.* 2003. 9: 1377–1382.
- 41 Cole, D. K., Edwards, E. S. J., Wynn, K. K., Clement, M., Miles, J. J., Ladell, K., Ekeruche, J. et al., Modification of MHC anchor residues generates heteroclitic peptides that alter TCR binding and T cell recognition. *J. Immunol.* 2010. 185: 2600–2610.
- 42 Matsui, K., Boniface, J. J. and Steffner, P., Reay P a, Davis MM. Kinetics of T-cell receptor binding to peptide/I-Ek complexes: correlation of the dissociation rate with T-cell responsiveness. *Proc. Natl. Acad. Sci. USA* 1994. 91: 12862–12866.
- 43 Holland, C. J., MacLachlan, B. J., Bianchi, V., Hesketh, S. J., Morgan, R., Vickery, O., Bulek, A. M. et al., In silico and structural analyses demonstrate that intrinsic protein motions guide T cell receptor complementarity determining region loop flexibility. *Front. Immunol.* 2018. 9: 674.
- 44 Reiser, J.-B., Darnault, C., Grégoire, C., Mosser, T., Mazza, G., Kearney, A., van der Merwe, P. A. et al., CDR3 loop flexibility contributes to the degeneracy of TCR recognition. *Nat. Immunol.* 2003. 4: 241–247.
- 45 Auphan-Anezin, N., Mazza, C., Guimezanes, A., Barrett-Wilt, G. A., Montero-Julian, F., Roussel, A., Hunt, D. F. et al., Distinct orientation of the alloreactive monoclonal CD8 T cell activation program by three different peptide/MHC complexes. *Eur. J. Immunol.* 2006. 36: 1856–1866.
- 46 Li, Y., Huang, Y., Lue, J., Quandt, J. A., Martin, R. and Mariuzza, R. A., Structure of a human autoimmune TCR bound to a myelin basic protein self-peptide and a multiple sclerosis-associated MHC class II molecule. *EMBO J.* 2005. 24: 2968–2979.
- 47 Borbulevych, O. Y., Piepenbrink, K. H., Gloor, B. E., Scott, D. R., Sommese, R. F., Cole, D. K., Sewell, A. K. et al., T cell receptor cross-reactivity directed by antigen-dependent tuning of peptide-MHC molecular flexibility. *Immunity.* 2009. 31: 885–896.
- 48 Ruppert, J., Sidney, J., Celis, E., Kubo, R., Grey, H. and Sette, A., Prominent role of secondary anchor residues in peptide binding to HLA-A2.1 molecules. *Cell.* 1993. 74: 929–937.
- 49 Webb, A. I., Dunstone, M. A., Chen, W., Aguilar, M. I., Chen, Q., Jackson, H., Chang, L. et al., Functional and structural characteristics of NY-ESO-1-related HLA A2-restricted epitopes and the design of a novel immunogenic analogue. *J. Biol. Chem.* 2004. 279: 23438–23446.
- 50 Garboczi, D. N., Ghosh, P., Utz, U., Fan, Q. R., Biddison, W. E. and Wiley, D. C., Structure of the complex between human T-cell receptor, viral peptide and HLA-A2. *Nature.* 1996. 384: 134–141.
- 51 Chen, J.-L., Stewart-Jones, G., Bossi, G., Lissin, N. M., Wooldridge, L., Choi, E. M. L., Held, G. et al., Structural and kinetic basis for heightened immunogenicity of T cell vaccines. *J. Exp. Med.* 2005. 201: 1243–1255.
- 52 Khan, A. R., Baker, B. M., Ghosh, P., Biddison, W. E. and Wiley, D. C., The structure and stability of an HLA-A*0201/octameric tax peptide complex with an empty conserved peptide-N-terminal binding site. *J. Immunol.* 2000. 164: 6398–6405.

- 53 Chan, K. F., Gully, B. S., Gras, S., Beringer, D. X., Kjer-Nielsen, L., Cebon, J., McCluskey, J. et al., Divergent T-cell receptor recognition modes of a HLA-I restricted extended tumour-associated peptide. *Nat. Commun.* 2018. 9: 1026.
- 54 Laugel, B., van den Berg, H. A., Gostick, E., Cole, D. K., Wooldridge, L., Boulter, J., Milicic, A. et al., Different T cell receptor affinity thresholds and CD8 coreceptor dependence govern cytotoxic T lymphocyte activation and tetramer binding properties. *J. Biol. Chem.* 2007. 282: 23799–23810.
- 55 Li, Y., Moyses, R., Molloy, P. E., Vuidepot, A.-L., Mahon, T., Baston, E., Dunn, S. et al., Directed evolution of human T-cell receptors with picomolar affinities by phage display. *Nat. Biotechnol.* 2005. 23: 349–354.
- 56 Legut, M., Dolton, G., Mian, A. A., Ottmann, O. G. and Sewell, A. K., CRISPR-mediated TCR replacement generates superior anticancer transgenic T cells. *Blood.* 2018. 131: 311–322.
- 57 Hughes, M. S., Yu, Y. L., Dudley, M. E., Zheng, Z., Robbins, P. F., Li, Y., Wunderlich, J. et al., Transfer of a TCR gene derived from a patient with a marked antitumor response conveys highly active T-cell effector functions. *Hum. Gene Ther.* 2005. 16: 457–472.
- 58 Kim, J. H., Lee, S.-R., Li, L.-H., Park, H.-J., Park, J.-H., Lee, K. Y., Kim, M.-K. et al., High cleavage efficiency of a 2A peptide derived from porcine teschovirus-1 in human cell lines, zebrafish and mice. *PLoS One.* 2011. 6: e18556.
- 59 Evans, M., Borysiewicz, L. K., Evans, A. S., Rowe, M., Jones, M., Gileadi, U., Cerundolo, V. et al., Antigen processing defects in cervical carcinomas limit the presentation of a CTL epitope from human papillomavirus 16 E6. *J. Immunol.* 2001. 167: 5420–5428.
- 60 Boulter, J. M., Glick, M., Todorov, P. T., Baston, E., Sami, M., Rizkallah, P. and Jakobsen, B. K., Stable, soluble T-cell receptor molecules for crystallization and therapeutics. *Protein Eng.* 2003. 16: 707–711.
- 61 Garboczi, D. N., Utz, U., Ghosh, P., Seth, A., Kim, J., VanTienhoven, E. A., Biddison, W. E. et al., Assembly, specific binding, and crystallization of a human TCR- α chain with an antigenic Tax peptide from human T lymphotropic virus type 1 and the class I MHC molecule HLA-A2. *J. Immunol.* 1996. 157: 5403–5410.
- 62 Garboczi, D. N., Hung, D. T. and Wiley, D. C., HLA-A2-peptide complexes: refolding and crystallization of molecules expressed in *Escherichia coli* and complexed with single antigenic peptides. *Proc. Natl. Acad. Sci. USA* 1992. 89: 3429–3433.
- 63 Bulek, A. M., Madura, F., Fuller, A., Holland, C. J., Schauenburg, A. J. A., Sewell, A. K., Rizkallah, P. J. et al., TCR/pMHC optimized protein crystallization screen. *J. Immunol. Methods* 2012. 382: 203–210.
- 64 Winter, G., Lobley, C. M. C. and Prince, S. M., Decision making in xia2. *Acta Crystallogr. Sect. D Biol. Crystallogr.* 2013. 69: 1260–1273.
- 65 Winter, G., Xia2: An expert system for macromolecular crystallography data reduction. *J. Appl. Crystallogr.* 2010. 43: 186–190.
- 66 Bailey, S., Collaborative computational project N 4. The CCP4 suite: programs for protein crystallography. *Acta Crystallogr. Sect. D Biol. Crystallogr.* 1994. 50: 760–763.
- 67 McCoy, A. J., Grosse-Kunstleve, R. W., Adams, P. D., Winn, M. D., Storoni, L. C. and Read, R. J., Phaser crystallographic software. *J. Appl. Crystallogr.* 2007. 40: 658–674.
- 68 Emsley, P. and Cowtan, K., Coot: Model-building tools for molecular graphics. *Acta Crystallogr. Sect. D Biol. Crystallogr.* 2004. 60: 2126–2132.
- 69 Wyer, J. R., Willcox, B. E., Gao, G. F., Gerth, U. C., Davis, S. J., Bell, J. I., van der Merwe, P. A. et al., T cell receptor and coreceptor CD8 α chain bind peptide-MHC independently and with distinct kinetics. *Immunity.* 1999. 10: 219–225.
- 70 Kløverpris, H. N., Cole, D. K., Fuller, A., Carlson, J., Beck, K., Schauenburg, A. J., Rizkallah, P. J. et al., A molecular switch in immunodominant HIV-1-specific CD8 T-cell epitopes shapes differential HLA-restricted escape. *Retrovirology.* 2015. 12: 20.
- 71 Motozono, C., Kuse, N., Sun, X., Rizkallah, P. J., Fuller, A., Oka, S., Cole, D. K. et al., Molecular basis of a dominant T cell response to an HIV reverse transcriptase 8-mer epitope presented by the protective allele HLA-B*51:01. *J. Immunol.* 2014. 192: 3428–3434.
- 72 Karlsson, R., Katsamba, P. S., Nordin, H., Pol, E. and Myszkowski, D. G., Analyzing a kinetic titration series using affinity biosensors. *Anal. Biochem.* 2006. 349: 136–147.
- 73 Hespenheide, B. M., Rader, A. J., Thorpe, M. F. and Kuhn, L. A., Identifying protein folding cores from the evolution of flexible regions during unfolding. *J. Mol. Graph. Model.* 2002. 21: 195–207.
- 74 Jacobs, D. J., Rader, A. J., Kuhn, L. A. and Thorpe, M. F., Protein flexibility predictions using graph theory. *Proteins* 2001. 44: 150–165.
- 75 Jacobs, D. J. and Thorpe, M. F., Generic rigidity percolation: the pebble game. *Phys. Rev. Lett.* 1995. 75: 4051–4054.
- 76 Krissinel, E. and Henrick, K., Inference of macromolecular assemblies from crystalline state. *J. Mol. Biol.* 2007. 372: 774–797.

Abbreviations: BSA: buried surface area · FBS: fetal bovine serum · MART-1: melanoma antigen recognized by T-cells-1 · Melan-A: melanoma antigen-A · pMHC: peptide-MHC · vdWs: van der Waals

Full correspondence: Dr. David Cole and Prof. Andrew Sewell
e-mail: david.cole@immunocore.com; sewellak@cardiff.ac.uk

The peer review history for this article is available at <https://publons.com/publon/10.1002/eji.201948085>

Received: 18/1/2019
Revised: 21/3/2019
Accepted: 14/5/2019
Accepted article online: 15/5/2019