

VIRUSES

Biology Applications Control

David R. Harper

Chapter 1 Virus Structure and Infection	1	2.2 VIRUS MORPHOLOGY	26
Introduction	1	2.3 VIRAL CLASSIFICATION BY GENOME TYPE	26
1.1 WHAT IS A VIRUS?	2	2.4 SUPERVIRUSES AND SUB-VIRUSES	30
What makes a virus?	4	Supervirus	31
1.2 VIRUS STRUCTURE AND MORPHOLOGY	5	Sub-viral infections	31
Capsids	5	Satellite viruses	31
Capsid symmetry	7	Virusoids	32
Virus envelopes	8	Viroids	32
1.3 THE VIRAL GENOME	9	Deltavirus	33
Genome size and virus structure	9	Replication-defective viruses	33
Genome size and infection	9	Mobile genetic elements	34
Making the most of a limited genome	10	Endogenous viruses	34
Genome type and virus replication	12	Prions	34
Mutation in the HIV genome	13	The prion hypothesis	35
1.4 THE EFFECTS OF VIRUS INFECTION	14	From cows to man	36
1.5 TYPES OF VIRUS INFECTION	15	2.5 WHERE DO VIRUSES COME FROM?	37
Lytic infections	16	KEY CONCEPTS	39
Persistent or chronic infections	16	DEPTH OF UNDERSTANDING QUESTIONS	39
Latent infections	16	FURTHER READING	39
Cellular transformation	17	INTERNET RESOURCES	40
KEY CONCEPTS	19	Chapter 3 Virus Replication	41
DEPTH OF UNDERSTANDING QUESTIONS	19	Introduction	41
FURTHER READING	19	3.1 ATTACHMENT AND ENTRY	42
INTERNET RESOURCES	20	Cellular receptors for viruses	43
Chapter 2 Virus Classification and Evolution	21	Virus entry	45
Introduction	21	3.2 REPLICATION	47
2.1 VIRUS CLASSIFICATION	22	Sites of virus replication	47
		Entry into the nucleus	48
		Synthesis of viral proteins	48

3.3 SYNTHESIS OF VIRAL GENOMES	50
DNA synthesis	50
Viruses with double-stranded (ds) DNA genomes	51
Viruses with single-stranded (ss) DNA genomes	52
DNA viruses that use an RNA intermediate	53
RNA synthesis	55
Viruses with double-stranded (ds) RNA genomes	56
Viruses with positive-strand ssRNA genomes	56
Viruses with negative-strand ssRNA genomes	58
ssRNA (positive-sense) viruses that use a DNA intermediate	59
3.4 VIRAL REGULATION OF CELLULAR ACTIVITIES	60
3.5 VIRUS ASSEMBLY AND RELEASE	61
KEY CONCEPTS	63
DEPTH OF UNDERSTANDING QUESTIONS	64
FURTHER READING	64
INTERNET RESOURCES	64

Chapter 4 Immune Response and Evasion 65

Introduction	65
4.1 THE INNATE IMMUNE RESPONSE	67
Recognition: Toll-like receptors	67
Signaling: cytokines and interferons	67
Phagocytosis	71
NK cells	71
Innate-like lymphocytes	72
The complement system	72
4.2 THE SEROLOGICAL IMMUNE RESPONSE	73
Antibody structure	73
The five types of immunoglobulin	74
The B-cell receptor and the proliferative response	75
Generation of antigenic diversity	76
B-cell memory	78
B-cell epitopes	78
The effects of antibody binding	79
The significance of the serological response	79
4.3 THE CELL-MEDIATED ADAPTIVE IMMUNE RESPONSE	80
T-cell activation	83
The MHC-I pathway: cytotoxic T cells	84
The MHC-II pathway: helper T cells	84
Th1 and Th2	85
T cells: suppression and memory	85

4.4 COMPARTMENTALIZATION OF THE IMMUNE RESPONSE	87
Mucosal immunity	87
4.5 APOPTOSIS	88
4.6 EVASION OF IMMUNE SURVEILLANCE BY VIRUSES	89
Active immune evasion	89
HIV and the immune system	90
Passive immune evasion	90
A combined effect	91
4.7 HOST GENETIC FACTORS	91
4.8 VIRAL ONCOGENESIS	92
The role of cellular tumor suppressor genes	93
Viral oncogenes	93
KEY CONCEPTS	95
DEPTH OF UNDERSTANDING QUESTIONS	96
FURTHER READING	96
INTERNET RESOURCES	96

Chapter 5 Vaccines and Vaccination 97

Introduction	97
5.1 THE ORIGINS OF VACCINATION	98
Variolation	98
Vaccination	99
5.2 CURRENT VACCINES	100
Types of vaccine	100
Live vaccines	101
An example: oral polio vaccine	102
Defined attenuation	104
Inactivated vaccines	104
Subunit vaccines	105
Cloned subunit vaccines	105
HIV: the center of attention	106
5.3 ADJUVANTS	107
The components of an adjuvant	109
Liposomes and cochleates	109
T cells and adjuvants	109
5.4 APPROACHES TO VACCINE DEVELOPMENT	110
Viral vectors	111
Replication-deficient viruses: gene vectors	114
Nucleic acid vaccination	114
5.5 TAILORING OF THE IMMUNE RESPONSE TO VACCINATION	115

5.6 ALTERNATIVE DELIVERY SYSTEMS	116	Oligonucleotides	146
Oral administration of vaccines	116	Ribozymes	148
Mucosal immunity	116	RNA interference: siRNAs and miRNAs	148
Slow release	117	Approved drugs	149
5.7 THERAPEUTIC VACCINATION	117	6.6 IMMUNOTHERAPIES	149
5.8 EPITOPE STRUCTURE IN VACCINE DEVELOPMENT	118	Production of specific antibodies	149
Identification of epitopes	118	Monoclonal antibodies	149
5.9 SOCIAL OPPOSITION TO VACCINATION	119	Humanization	151
Something in the mixture	120	Human monoclonal antibodies	152
The bottom line	120	Recombinant antibodies	153
Polio vaccine conspiracy theories	121	Micro-antibodies	153
One small study	121	Targeting using monoclonal antibodies	153
5.10 PRACTICAL ISSUES AND OUTCOMES OF VACCINATION	122	Interferons	154
The eradication of a disease	122	6.7 RESISTANCE TO ANTIVIRAL DRUGS	155
Risk and benefit	124	Resistance to anti-HIV drugs	155
Vaccination in infancy	125	Resistance to anti-herpesvirus drugs	156
Production issues	126	Minimizing resistance	156
Endogenous growth	126	6.8 COMBINATION THERAPY	157
The wrong type of immunity	127	Highly active anti-retroviral therapy	157
Direct effects	127	Antagonism, addition, and synergy	158
Monitoring safety	128	6.9 LIMITATIONS OF ANTIVIRAL DRUGS	159
Future potential	128	Treating the symptoms	160
KEY CONCEPTS	128	CONCLUSIONS	161
DEPTH OF UNDERSTANDING QUESTIONS	129	KEY CONCEPTS	161
FURTHER READING	129	DEPTH OF UNDERSTANDING QUESTIONS	162
INTERNET RESOURCES	129	FURTHER READING	162
		INTERNET RESOURCES	162
Chapter 6 Antiviral Drugs	131	Chapter 7 Beneficial Use of Viruses	163
Introduction	131	Introduction	163
6.1 EARLY ANTIVIRAL DRUG DEVELOPMENT	132	7.1 GENE THERAPY	164
6.2 TOXICITY	132	Virus vector systems	165
6.3 DEVELOPMENT OF ANTIVIRAL DRUGS	133	Complications	165
The development pathway: preclinical, clinical, and beyond	134	Problems	167
High-throughput screening	135	Where are we now?	168
Rational design	136	7.2 CANCER PREVENTION AND CONTROL	168
Development from existing drugs	138	Vaccines	168
The cost of drug development	139	Virotherapy	169
6.4 CURRENT ANTIVIRAL DRUGS	140	Virus-directed enzyme prodrug therapy (VDEPT)	171
Nucleoside analogs: understanding the mechanism	144	7.3 BIOLOGICAL PEST CONTROL	172
6.5 NUCLEIC ACID-BASED APPROACHES	146	Viruses to control insect pests	174
		Viruses to control rabbits	175
		Resistance	176

Integrated pest management	177	KEY CONCEPTS	214
7.4 BACTERIOPHAGE THERAPY	177	DEPTH OF UNDERSTANDING QUESTIONS	214
Bacteriophages	177	FURTHER READING	214
Bacteriophages as therapeutic agents	179	INTERNET RESOURCES	215
The antibiotic age	180		
A renewal of interest in bacteriophages	181	Chapter 9 Viruses, Vectors, and Genomics	217
Into the clinic	183	Introduction	217
KEY CONCEPTS	183	9.1 GENETIC MANIPULATION	218
DEPTH OF UNDERSTANDING QUESTIONS	184	Cloning	219
FURTHER READING	184	Expression	220
INTERNET RESOURCES	184	Post-translational processing	221
		Virus-based systems for expression in eukaryotic cells	223
Chapter 8 Emergence, Spread, and Extinction	185	Viral vectors	226
Introduction	185	9.2 SEQUENCING	226
8.1 SURVEILLANCE	186	Metagenomics	228
Too little: hantavirus pulmonary syndrome	187	Virus genome sequencing	229
Too much: swine flu	187	Junk or not junk?	229
Influenza: from surveillance to pandemic	188	9.3 SYNTHESIS AND AMPLIFICATION	230
The return of swine flu	188	9.4 PERSONALIZED MEDICINE	231
The swine flu controversy	190	KEY CONCEPTS	231
The role of surveillance	190	DEPTH OF UNDERSTANDING QUESTIONS	232
8.2 EMERGENCE	192	FURTHER READING	232
Zoonosis	192	INTERNET RESOURCES	232
Sin Nombre and Hantaan viruses	194		
Ebola and Marburg	196	Chapter 10 Culture, Detection, and Diagnosis	233
HIV	196	Introduction	233
Severity of zoonotic infections	197	10.1 ELECTRON MICROSCOPY	234
Zoonosis through medical procedures	197	Diagnostic electron microscopy	234
Geographical contact	199	10.2 CYTOLOGY	236
Mutation	200	10.3 VIRUS CULTURE	238
Recombination	201	Containment	239
Genetic manipulation	202	Growing and counting viruses	240
Identification	202	Diagnostic virus culture	240
Reappearance	203	10.4 SEROLOGICAL AND IMMUNOLOGICAL ASSAYS	243
Deliberate release	204	10.5 NUCLEIC ACID DETECTION AND AMPLIFICATION	243
Accidental release	206	Hybridization	244
Factors favoring the emergence of a disease	206	Nucleic acid amplification	246
8.3 SPREAD	208	The polymerase chain reaction	247
Modes of transmission	208		
Transmission by arthropods	209		
Sylvatic and urban cycles	210		
Control of arbovirus infections	211		
8.4 EXTINCTION	212		

Alternative amplification-based detection systems	248
Detection of amplified nucleic acids	249
Problems of amplification-based nucleic acid detection systems	250
Microarrays	252
High-throughput sequencing	253
10.6 FUTURE DEVELOPMENTS IN DIAGNOSTIC VIROLOGY	253
KEY CONCEPTS	254
DEPTH OF UNDERSTANDING QUESTIONS	254
FURTHER READING	254
INTERNET RESOURCES	255
Appendix I Virus Replication Strategies	257
Appendix II Current Antiviral Drugs	283
Glossary	299
Index	306