

VOLUME I *Molecular Biology*

PRINCIPLES OF
Virology
THIRD EDITION

S. J. FLINT

Department of Molecular Biology
Princeton University
Princeton, New Jersey

L. W. ENQUIST

Department of Molecular Biology
Princeton University
Princeton, New Jersey

V. R. RACANIELLO

Department of Microbiology
College of Physicians and Surgeons
Columbia University
New York, New York

A. M. SKALKA

Fox Chase Cancer Center
Philadelphia, Pennsylvania

WASHINGTON, DC

Contents

Preface xv

Acknowledgments xix

I

The Science of Virology I

I Foundations 2

Luria's Credo 3

Why We Study Viruses 3

Viruses Are Everywhere 3

Viruses Cause Human Disease 4

Viruses Infect All Living Things 4

Viruses Can Cross Species Boundaries 4

Viruses "R" Us 4

Viruses Are Uniquely Valuable Tools with Which To Study Biology 4

Viruses Can Also Be Used To Manipulate Biology 5

Virus Prehistory 5

Viral Infections in Antiquity 5

The First Vaccines 7

Microorganisms as Pathogenic Agents 8

Discovery of Viruses 10

The Definitive Properties of Viruses 12

The Structural Simplicity of Viruses 12

The Intracellular Parasitism of Viruses 13

Viruses Defined 17

Cataloging Animal Viruses 18

The Classical System 20

Classification by Genome Type 20

The Baltimore Classification System 21

A Common Strategy for Viral Propagation 21

Perspectives 21

References 23

2 The Infectious Cycle 24

Introduction 25

The Infectious Cycle 25

The Cell 27

The Architecture of Cell Surfaces 28

The Extracellular Matrix: Components and Biological Importance 28

Properties of the Plasma Membrane 30

Cell Membrane Proteins 31

Entering Cells 32

Making Viral RNA 32

Making Viral Proteins 33

Making Viral Genomes 33

Forming Progeny Virions 33

Viral Pathogenesis 33

Overcoming Host Defenses 33

Cultivation of Viruses 34

Cell Culture 34

Embryonated Eggs 36

Laboratory Animals 36

Assay of Viruses 37

Measurement of Infectious Units 37

Efficiency of Plating 40

Measurement of Virus Particles and Their Components 42

Viral Growth: the Burst Concept 44

The One-Step Growth Cycle 45

Initial Concept 45

One-Step Growth Analysis: a Valuable Tool for Studying Animal Viruses 46

Perspectives 48

References 48

II

Molecular Biology 51

3 Genomes and Genetics 52

Introduction 53

Genome Principles and the Baltimore System 53

Structure and Complexity of Viral Genomes 54

DNA Genomes 55

RNA Genomes 57

What Do Viral Genomes Look Like? 58

Coding Strategies 60**What Can Viral Sequences Tell Us? 60****The Origin of Viral Genomes 62****The “Big and Small” of Viral Genomes: Does Size Matter? 62****Genetic Analysis of Viruses 66**

Classic Genetic Methods 66

Engineering Mutations into Viral Genomes 68

Genetic Interference by Double-Stranded RNA 74

Engineering Viral Genomes: Viral Vectors 74

Perspectives 79**References 80****4 Structure 82****Introduction 83**

Functions of the Virion 83

Nomenclature 85

Methods for Studying Virus Structure 85

Building a Protective Coat 88

Helical Structures 88

Capsids or Nucleocapsids with Icosahedral Symmetry 92

Packaging the Nucleic Acid Genome 106

Direct Contact of the Genome with a Protein Shell 107

Packaging by Specialized Virion Proteins 110

Packaging by Cellular Proteins 111

Viruses with Envelopes 112

Viral Envelope Components 112

Simple Enveloped Viruses: Direct Contact of External Proteins with the Capsid or Nucleocapsid 116

Enveloped Viruses with an Additional Protein Layer 117

Complex Viruses 119

Bacteriophage T4 119

Herpesviruses 119

Poxviruses 121

Other Components of Virions 122

Virion Enzymes 122

Other Viral Proteins 123

Nongenomic Viral Nucleic Acid 123

Cellular Macromolecules 124

Perspectives 125**References 125****5 Attachment and Entry 128****Introduction 129****Attachment of Viruses to Cells 130**

General Principles 130

Identification of Cell Receptors for Virus Particles 131

Examples of Cell Receptors 132

How Virions Attach to Receptors 138

Endocytosis of Virions by Cells	142
Membrane Fusion	143
Movement of Virions and Subviral Particles within Cells	145
Virus-Induced Signaling via Cell Receptors	148
Mechanisms of Uncoating	149
Uncoating at the Plasma Membrane	149
Uncoating during Endocytosis	151
Import of Viral Genomes into the Nucleus	159
Nuclear Localization Signals	159
The Nuclear Pore Complex	160
The Nuclear Import Pathway	161
Import of Influenza Virus Ribonucleoprotein	163
Import of DNA Genomes	163
Import of Retroviral Genomes	164
Perspectives	164
References	165

6 Synthesis of RNA from RNA Templates 168

Introduction	169
The Nature of the RNA Template	170
Secondary Structures in Viral RNA	170
Naked or Nucleocapsid RNA	170
The RNA Synthesis Machinery	171
Identification of RNA-Dependent RNA Polymerases	171
Sequence Relationships among RNA Polymerases	173
Three-Dimensional Structure of RNA-Dependent RNA Polymerases	173
Mechanisms of RNA Synthesis	175
Initiation	175
Elongation	178
Template Specificity	178
Unwinding the RNA Template	180
Role of Cellular Proteins	180
Why Are There Unequal Amounts of (–) and (+) Strands?	182
Do Ribosomes and RNA Polymerases Collide?	183
Synthesis of Poly(A)	184
The Switch from mRNA Production to Genome RNA Synthesis	185
Different RNA Polymerases for mRNA Synthesis and Genome Replication	186
Suppression of Intergenic Stop-Start Reactions by Nucleocapsid Protein	186
Suppression of Termination Induced by a Stem-Loop Structure	188
Different Templates Used for mRNA Synthesis and Genome Replication	188
Suppression of Polyadenylation	191
The Same Template Used for mRNA Synthesis and Genome Replication	192
Cellular Sites of Viral RNA Synthesis	192
Origins of Diversity in RNA Virus Genomes	195
Misincorporation of Nucleotides	195
Segment Reassortment and RNA Recombination	196
RNA Editing	198

Perspectives 198

References 199

7 Reverse Transcription and Integration 204

Retroviral Reverse Transcription 205

Discovery 205

Impact 206

The Pathways of Reverse Transcription 207

General Properties and Structure of Retroviral Reverse Transcriptases 213

There Are Many Other Examples of Reverse Transcription 218

Retroviral DNA Integration Is a Unique Process 220

Integrase-Catalyzed Steps in the Integration Process 221

Integrase Structure and Mechanism 225

Hepadnaviral Reverse Transcription 229

A DNA Virus with Reverse Transcriptase? 229

Pathway of Reverse Transcription 231

Perspectives 238

References 238

8 Transcription Strategies: DNA Templates 240

Introduction 241

Properties of Cellular RNA Polymerases That Transcribe Viral DNA 241

Some Viral Genomes Must Be Converted to Templates for Transcription 242

Transcription by RNA Polymerase II 243

Regulation of RNA Polymerase II Transcription 245

Proteins That Regulate Transcription Share Common Properties 251

Transcription of Viral DNA Templates by the Cellular Machinery Alone 253

Viral Proteins That Regulate RNA Polymerase II Transcription 255

Patterns of Regulation 255

The Human Immunodeficiency Virus Type 1 Tat Protein Autoregulates Transcription 255

The Transcriptional Cascades of DNA Viruses 262

Entry into One of Two Alternative Transcription Programs 277

Transcription of Viral Genes by RNA Polymerase III 281

RNA Polymerase III Transcribes the Adenoviral VA-RNA Genes 281

Inhibition of the Cellular Transcription Machinery in Virus-Infected Cells 281

Unusual Functions of Cellular Transcription Components 282

A Viral DNA-Dependent RNA Polymerase 283

Perspectives 284

References 285

9 Genome Replication Strategies: DNA Viruses 288

Introduction 289

DNA Synthesis by the Cellular Replication Machinery: Lessons from Simian Virus 40 290

Eukaryotic Replicons	290
Cellular Replication Proteins and Their Functions during Simian Virus 40 DNA Synthesis	293
Mechanisms of Viral DNA Synthesis	297
Priming and Elongation	298
Properties of Viral Replication Origins	301
Recognition of Viral Replication Origins	304
Viral DNA Synthesis Machines	310
Resolution and Processing of Viral Replication Products	312
Mechanisms of Exponential Viral DNA Replication	313
Viral Proteins Can Induce Synthesis of Cellular Replication Proteins	313
Synthesis of Viral Replication Machines and Accessory Enzymes	318
Viral DNA Replication Independent of Cellular Proteins	318
Delayed Synthesis of Virion Structural Proteins Prevents Premature Packaging of DNA Templates	319
Inhibition of Cellular DNA Synthesis	319
Viral DNAs Are Synthesized in Specialized Intracellular Compartments	320
Limited Replication of Viral DNA	321
Integrated Parvoviral DNA Can Replicate as Part of the Cellular Genome	321
Regulation of Replication via Different Viral Origins: Epstein-Barr Virus	322
Controlled and Exponential Replication from a Single Origin: the Papillomaviruses	324
Origins of Genetic Diversity in DNA Viruses	326
Fidelity of Replication by Viral DNA Polymerases	326
Inhibition of Repair of Double-Stranded Breaks in DNA	327
Recombination of Viral Genomes	328
Perspectives	331
References	331
 10 Processing of Viral Pre-mRNA	 334
Introduction	335
Covalent Modification during Viral Pre-mRNA Processing	337
Capping the 5' Ends of Viral mRNA	337
Synthesis of 3' Poly(A) Segments of Viral mRNA	340
Splicing of Viral Pre-mRNA	341
Alternative Splicing of Viral Pre-mRNA	348
Editing of Viral mRNAs	354
Export of RNAs from the Nucleus	356
The Cellular Export Machinery	357
Export of Viral mRNA	357
Posttranscriptional Regulation of Viral or Cellular Gene Expression by Viral Proteins	361
Temporal Control of Viral Gene Expression	362
Viral Proteins Can Inhibit Cellular mRNA Production	364
Regulation of Turnover of Viral and Cellular mRNAs in the Cytoplasm	365
Regulation of mRNA Stability by Viral Proteins	366
Regulation of mRNA Stability in Transformation	367
Production and Function of Small RNAs That Inhibit Gene Expression	367

- Small Interfering RNAs, Micro-RNAs, and Their Synthesis 367
- Viral Micro-RNAs 368
- Viral Gene Products That Block RNA Interference 369

Perspectives 369**References 371****II Control of Translation 374****Introduction 375****Mechanisms of Eukaryotic Protein Synthesis 376**

- General Structure of Eukaryotic mRNA 376
- The Translation Machinery 377
- Initiation 379
- Elongation and Termination 389

The Diversity of Viral Translation Strategies 391

- Polyprotein Synthesis 393
- Leaky Scanning 393
- Reinitiation 394
- Suppression of Termination 395
- Ribosomal Frameshifting 396
- Bicistronic mRNAs 397

Regulation of Translation during Viral Infection 397

- Inhibition of Translation Initiation after Viral Infection 398
- Regulation of eIF4F 401
- Regulation of Poly(A)-Binding Protein Activity 404
- Regulation of eIF3 404
- Regulation by miRNA 405

Perspectives 405**References 407****12 Intracellular Trafficking 410****Introduction 411****Assembly within the Nucleus 413**

- Import of Viral Proteins for Assembly 413

Assembly at the Plasma Membrane 415

- Transport of Viral Membrane Proteins to the Plasma Membrane 415
- Sorting of Viral Proteins in Polarized Cells 430
- Disruption of the Secretory Pathway in Virus-Infected Cells 435
- Signal Sequence-Independent Transport of Viral Proteins to the Plasma Membrane 438

Interactions with Internal Cellular Membranes 442

- Localization of Viral Proteins to Compartments of the Secretory Pathway 442
- Localization of Viral Proteins to the Nuclear Membrane 444

Transport of Viral Genomes to Assembly Sites 444

- Transport of Genomic and Pregenomic RNA from the Nucleus to the Cytoplasm 444
- Transport of Genomes from the Cytoplasm to the Plasma Membrane 446

Perspectives 448**References 448**

13 Assembly, Exit, and Maturation 452

Introduction 453

Methods of Studying Virus Assembly and Egress 454

Structural Studies of Virus Particles 454

Visualization of Assembly and Exit by Microscopy 455

Biochemical and Genetic Analysis of Assembly Intermediates 455

Methods Based on Recombinant DNA Technology 456

Assembly of Protein Shells 456

Formation of Structural Units 456

Capsid and Nucleocapsid Assembly 461

Self-Assembly and Assisted Assembly Reactions 462

Selective Packaging of the Viral Genome and Other Virion Components 465

Concerted or Sequential Assembly 465

Recognition and Packaging of the Nucleic Acid Genome 470

Incorporation of Virion Enzymes and other Nonstructural Proteins 478

Acquisition of an Envelope 478

Sequential Assembly of Internal Components and Budding from a Cellular Membrane 478

Coordination of the Assembly of Internal Structures with the Acquisition of the Envelope 479

Release of Virus Particles 480

Release of Nonenveloped Viruses 480

Assembly at the Plasma Membrane: Budding of Virus Particles 481

Assembly at Internal Membranes: the Problem of Exocytosis 484

Maturation of Progeny Virions 491

Proteolytic Processing of Virion Proteins 491

Other Maturation Reactions 493

Cell-to-Cell Spread 494

Perspectives 496

References 498

APPENDIX Structure, Genome Organization, and Infectious Cycles 501

Glossary 539

Index 547

VOLUME II *Pathogenesis and Control*

PRINCIPLES OF
Virology
THIRD EDITION

S. J. FLINT

Department of Molecular Biology
Princeton University
Princeton, New Jersey

L. W. ENQUIST

Department of Molecular Biology
Princeton University
Princeton, New Jersey

V. R. RACANIELLO

Department of Microbiology
College of Physicians and Surgeons
Columbia University
New York, New York

A. M. SKALKA

Fox Chase Cancer Center
Philadelphia, Pennsylvania

WASHINGTON, DC

Contents

Preface xiii

Acknowledgments xvii

I Infection of a Susceptible Host 2

Introduction 3

A Brief History of Viral Pathogenesis 3

Microbes as Infectious Agents 3

The First Human Viruses 4

The Golden Age of Viral Pathogenesis 5

The New Millennium and Viral Pathogenesis 6

Infection Basics 6

A Series of Unfortunate Events 6

Initiating an Infection 6

Viral Entry 9

Successful Infections Must Modulate or Bypass Host Defenses 14

Viral Spread 16

Organ Invasion 21

Tropism 23

Perspectives 26

References 26

2 Infection of Populations 28

Introduction 29

Principles of Viral Pathogenesis 29

Statistics 30

Epidemiology 31

Shedding of Virions 34

Transmission of Viral Infection	36
Geography and Season	37
Viral Virulence	40
Host Susceptibility to Viral Disease	48
Other Determinants of Susceptibility	48

Perspectives 50**References 51****3 Virus Offense Meets Host Defense: Early Actions 52****Introduction 53**

Primary Physical and Chemical Defenses	54
The First Critical Moments of Infection	54

Intrinsic Cellular Defenses 55

How Do Individual Cells Detect Foreign Invaders?	55
Receptor-Mediated Recognition of Pathogen-Associated Molecules	55
Cytokines, the Primary Output of Intrinsic Cell Defense	59
Interferons, Cytokines of Early Warning and Action	61
Apoptosis (Programmed Cell Death)	72

The Hostile Cytoplasm: Other Intrinsic Defenses 78

Autophagy	78
Epigenetic Silencing	78
RNA Silencing	78
Cytosine Deamination (ApoBec, [Apolipoprotein B Editing Complex])	79
Trim (Tripartite Interaction Motif) Proteins	79

Perspectives 80**References 82****4 Immune Defenses 86****Introduction 87**

Innate and Adaptive Immune Defenses	87
-------------------------------------	----

The Innate Immune Response 89

General Features	89
Sentinel Cells	89
Natural Killer Cells	91
Complement	93
The Inflammatory Response	97

The Adaptive Immune Response 99

General Features	99
Cells of the Adaptive Immune System	101
Adaptive Immunity: the Action of Lymphocytes That Carry Distinct Antigen Receptors	102
Antigen Presentation and Activation of Immune Cells	107
The Cell-Mediated Adaptive Response	110
The Antibody Response	116
The Immune System and the Brain	120

Immunopathology: Too Much of a Good Thing 121

Immunopathological Lesions	121
Viral Infection-Induced Immunosuppression	124
Systemic Inflammatory Response Syndrome	124

Autoimmune Diseases 124
 Heterologous T-Cell Immunity 125
 Superantigens "Short-Circuit" the Immune System 126
 Mechanisms Mediated by Free Radicals 127

Perspectives 127

References 131

5 Patterns of Infection 134

Introduction 135

Life Cycles and Host Defenses 135

Mathematics of Growth Correlate with Patterns of Infection 136

Acute Infections 138

Definition and Requirements 138
 Acute Infections Tend To Be Efficiently Contained and Cleared 138
 Antigenic Variation Provides a Selective Advantage in Acute Infections 140
 Acute Infections Present Common Public Health Problems 141

Persistent Infections 142

Definition and Requirements 142
 An Ineffective Intrinsic or Innate Immune Response Can Promote a Persistent Infection 143
 Modulation of the Adaptive Immune Response Perpetuates a Persistent Infection 143
 Persistent Infections May Be Established in Tissues with Reduced Immune Surveillance 147
 Persistent Infections May Occur When Cells of the Immune System Are Infected 147

Two Viruses That Cause Persistent Infections 148

Measles Virus 148
 Lymphocytic Choriomeningitis Virus 149

Latent Infections 150

General Properties 150
 Herpes Simplex Virus 150
 Epstein-Barr Virus 156

Slow Infections: Sigurdsson's Legacy 160

Abortive Infections 160

Transforming Infections 161

Perspectives 161

References 162

6 Human Immunodeficiency Virus Pathogenesis 164

Introduction 165

Worldwide Scope of the Problem 165

HIV Is a Lentivirus 166

Discovery and Characterization 166
 Distinctive Features of the HIV Replication Cycle and the Roles of Auxiliary Proteins 169

Cellular Targets 176

Routes of Transmission 177

- Sources of Virus Infection 177
- Modes of Transmission 177
- Mechanics of Spread 179

The Course of Infection 180

- Patterns of Virus Appearance and Immune Cell Indicators of Infection 180
- Variability of Response to Infection 181

Origins of Cellular Immune Dysfunction 182

- CD4⁺ T Lymphocytes 182
- Cytotoxic T Lymphocytes 182
- Monocytes and Macrophages 182
- B Cells 183
- Natural Killer Cells 183
- Autoimmunity 183

Immune Responses to HIV 184

- Humoral Responses 184
- The Cellular Immune Response 186
- Summary: the Critical Balance 186

Dynamics of HIV-1 Replication in AIDS Patients 186**Effects of HIV on Different Tissues and Organ Systems 188**

- Lymphoid Organs 188
- The Nervous System 188
- The Gastrointestinal System 190
- Other Organ Systems 190

HIV and Cancer 191

- Kaposi's Sarcoma 191
- B-Cell Lymphomas 193
- Anogenital Carcinomas 194

Prospects for Treatment and Prevention 194

- Antiviral Drugs and Therapies 194
- Highly Active Antiretroviral Therapy 194
- Prophylactic Vaccine Development To Prevent Infection 195

Perspectives 196**References 197****7 Transformation and Oncogenesis 200****Introduction 201**

- Properties of Transformed Cells 202
- Control of Cell Proliferation 204

Oncogenic Viruses 207

- Discovery of Oncogenic Viruses 208
- Viral Genetic Information in Transformed Cells 212
- The Origin and Nature of Viral Transforming Genes 217
- Functions of Viral Transforming Proteins 218

Activation of Cellular Signal Transduction Pathways by Viral Oncogene Products 221

- Viral Mimics of Cellular Signaling Molecules 221
- Alteration of the Production or Activity of Cellular Signal Transduction Proteins 224

Disruption of Cell Cycle Control Pathways by Viral Oncogene Products 230

Abrogation of Restriction Point Control Exerted by the Rb Protein 230

Production of Virus-Specific Cyclins 233

Inactivation of Cyclin-Dependent Kinase Inhibitors 233

Transformed Cells Must Also Grow and Survive 234

Integration of Mitogenic and Growth-Promoting Signals 234

Mechanisms That Permit Survival of Transformed Cells 234

Tumorigenesis Requires Additional Changes in the Properties of Transformed Cells 239

Inhibition of Immune Defenses 240

Other Mechanisms of Transformation and Oncogenesis by Human Tumor Viruses 241

Nontransducing, Complex Oncogenic Retroviruses:

Tumorigenesis with Very Long Latency 241

Oncogenesis by Hepatitis Viruses 242

Perspectives 246**References 247****8 Vaccines 250****Introduction 251****The Historical Origins of Vaccination 251**

Smallpox: a Historical Perspective 251

Large-Scale Vaccination Programs Can Be Dramatically Effective 253

Vaccine Basics 256

Immunization Can Be Active or Passive 256

Active Vaccines Stimulate Immune Memory 256

The Fundamental Challenge 260

The Science and Art of Making Vaccines 261

Basic Approaches 261

Vaccine Technology 271

Most Killed and Subunit Vaccines Rely on Adjuvants To Stimulate an Immune Response 271

Delivery 272

Immunotherapy 273

The Quest for an AIDS Vaccine 274

Formidable Challenges 274

The Central Issues 275

Perspectives 275**References 276****9 Antiviral Drugs 278****Introduction 279**

Paradox? So Much Knowledge, So Few Antivirals 279

Historical Perspective 281

Discovering Antiviral Compounds 281

The New Lexicon of Antiviral Discovery 281

Screening for Antiviral Compounds 282

Designer Antivirals and Computer-Based Searching 285

The Difference between “R” and “D”	287
Examples of Some Approved Antiviral Drugs	289
The Search for New Antiviral Targets	293
Antiviral Gene Therapy and Transdominant Inhibitors	295
Resistance to Antiviral Drugs	298
Human Immunodeficiency Virus and AIDS	299
Examples of Anti-HIV Drugs	299
The Combined Problems of Treating a Persistent Infection and Emergence of Drug Resistance	303
Combination Therapy	305
Strategic Treatment Interruption	307
Challenges and Lessons Learned	307
Perspectives	307
References	308
10 Evolution and Emergence	310
Virus Evolution	311
The Classic Theory of Host-Parasite Interactions	311
How Do Viral Populations Evolve?	312
The Origin of Viruses	321
The Fundamental Properties of Viruses Constrain and Drive Evolution	330
Emerging Viruses	333
The Spectrum of Host-Virus Interactions	333
Encountering New Hosts: Fundamental Problems in Ecology	339
Expanding Viral Niches: Snapshots of Selected Emerging Viruses	341
Host Range Can Be Expanded by Mutation, Recombination, or Reassortment	345
Some Emergent Viruses Are Truly Novel	349
A Revolution in Diagnostic Virology	350
Perceptions and Possibilities	350
Infectious Agents and Public Perceptions	350
What Next?	351
Perspectives	353
References	354
APPENDIX A Diseases, Epidemiology, and Disease Mechanisms of Selected Animal Viruses Discussed in This Book	357
APPENDIX B Unusual Infectious Agents	385
Glossary	393
Index	399