

FIGHT THE INVADER

*This song teaches about the 2 main elements of the Specific Defenses portion of the Immune System. It includes a description of the processes of both cell-mediated and antibody-mediated defenses. Notice that the description of different t-cells and what they do is sung, while the description of all the ways antibodies (produced by B-cells) fight, is rapped, so if you hear it in your head, you'll remember which is which. Also note how color is used to emphasize whether the song is talking about the *recognizing*, *fighting* or *preparing* elements of immunity through specific defenses.*

REFRAIN

Recognize the invader
Fight the invader
Get ready for the next time

Immunity protects you and me
From organisms and matter
That don't mesh, that make a mess
And leaves our bodies battered

To react or not to react
That is the first question
2nd FAQ - How much to react
It's bad to have over attention

Recognize the invader
Fight the invader
Get ready for the next time

Two teams on the same side
Leading our specific defenses
T- cell B- antibody
Mediated for life and senses

T & B cells recognize antigens
Bound to MHC in cell membrane
From here the game is different
Whether on cell or antibody train

T cells must bind a second time
This is costimulation
B cells must be sensitized
Induced by the Helper T-cell nation

Now let the bloodshed begin!

First T
(note that Memory T cells are a type of cytotoxic T-cells)

First T

Cytotoxic T-cells find an antigen bound
and kill physically and chemically
Helper T-cells link to sensitized B's
Starting antibody production with ease
Suppressor T-cells stop the party
before damage to self is done
Memory T's divide cytotoxically
If the invader returns for another run

Recognize the invader
Fight the invader
Get ready for the next time

Now B

Activated B cells become plasma cells
From which the antibodies fly
Antibodies cause death a number of ways
They attract others to phagocytize
Or neutralize by blocking receptor sites
Or clump invaders and agglutinate
Some coat to block viruses and bacteria
Or activate complement & make it inflammate

What happens if invader returns?
Sensitized B's - memories that last
So between T & B Memory cells
A return invader's taken out fast.

Recognize the invader
Fight the invader
Get ready for the next time

Recognize the invader: bound to glycoprotein in
cell membrane — I see you!
Fight the invader: cell mediated and antibody
mediated Defenses!
Get ready for the next time.: Memory cells

Recognize the invader, etc. – repeat and fade