

Pigs orally inoculated with swine hepatitis E virus are able to infect contact sentinels

Maribel Casas, Sonia Pina, Nilsa de Deus, Bibiana Peralta, Marga Martín,

Joaquim Segalés

► To cite this version:

Maribel Casas, Sonia Pina, Nilsa de Deus, Bibiana Peralta, Marga Martín, et al.. Pigs orally inoculated with swine hepatitis E virus are able to infect contact sentinels. Veterinary Microbiology, 2009, 138 (1-2), pp.78. 10.1016/j.vetmic.2009.03.008 . hal-00490551

HAL Id: hal-00490551 https://hal.science/hal-00490551

Submitted on 9 Jun2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Title: Pigs orally inoculated with swine hepatitis E virus are able to infect contact sentinels

Authors: Maribel Casas, Sonia Pina, Nilsa de Deus, Bibiana Peralta, Marga Martín, Joaquim Segalés

PII:	S0378-1135(09)00112-6
DOI:	doi:10.1016/j.vetmic.2009.03.008
Reference:	VETMIC 4378
To appear in:	VETMIC
Received date:	24-11-2008
Revised date:	12-2-2009
Accepted date:	2-3-2009

Please cite this article as: Casas, M., Pina, S., de Deus, N., Peralta, B., Martín, M., Segalés, J., Pigs orally inoculated with swine hepatitis E virus are able to infect contact sentinels, *Veterinary Microbiology* (2008), doi:10.1016/j.vetmic.2009.03.008

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

1	Pigs orally inoculated with swine hepatitis E virus are able to infect contact
2	sentinels
3	
4	Maribel Casas ^{1*} , Sonia Pina ^{1,2} , Nilsa de Deus ¹ , Bibiana Peralta ¹ , Marga Martín ^{1,3} ,
5	Joaquim Segalés ^{1,3}
6	
7	¹ Centre de Recerca en Sanitat Animal (CReSA), UAB-IRTA, Campus de la Universitat
8	Autònoma de Barcelona, 08193 Bellaterra, Barcelona, Spain
9	² Institut de Recerca i Tecnologia Agroalimentàries (IRTA), Barcelona, Spain
10	³ Departament de Sanitat i Anatomia Animals, Universitat Autònoma de Barcelona, 08193
11	Bellaterra, Barcelona, Spain
12	
13	*Corresponding author: Maribel Casas
14	Mailing address: Centre de Recerca en Sanitat Animal (CReSA)
15	Campus de la UAB – Edifici CReSA
16	08193 Bellaterra (Barcelona)
17	Spain
18	
19	Tel. +34 93 581 4561, Fax. +34 93 581 4490; E-mail: maribel.casas@cresa.uab.es
20	Key words: hepatitis E virus (HEV), swine, experimental infection, oral inoculation, contact
21	sentinels
22	
23	
24	
25	
26	

27 Abstract

The purpose of the present study was to explore the most likely natural route of infection of swine hepatitis E virus (HEV) by oral inoculation of pigs and to investigate the potential infection by direct contact exposure. A preliminary experiment was performed to assess the infectiousness of the bile used as source of virus. Once confirmed, sixteen pigs were inoculated via oral drop with an HEV positive bile suspension containing 2x10⁵ genome equivalents per pig. Nine animals were kept as contact sentinels and twelve more pigs were used as negative controls. A number of pigs from the three groups were euthanized at 16, 32 and 64 days post-inoculation. From the HEV inoculated group, three pigs shed virus in faeces, two had virus RNA in bile at necropsy and two seroconverted. In the contact group, two animals showed presence of HEV RNA in bile. This study demonstrates that pigs orally inoculated with a single HEV dose got infection, although few animals had evidence of infection. Moreover, the virus was successfully transmitted to direct contact exposed pigs. Cox'

53 **1. Introduction**

Hepatitis E virus (HEV) infection in humans is one of the most important causes of acute clinical hepatitis in developing countries. Transmission of the virus occurs primarily by the faecal-oral route through contaminated drinking water in areas with poor sanitary conditions. Although the case fatal rate is generally low (<1%), it can reach up to 25% in pregnant women (Kumar et al., 2004).

59 The existence of sporadic HEV infection cases in individuals of industrialized countries 60 with no history to travel to endemic areas has suggested the possibility of an animal 61 reservoir (Pina et al., 2000; Pavio et al., 2008). After the first description of swine HEV in 62 USA (Meng et al., 1997), sequence analyses have shown high nucleotide identity between 63 swine and human isolates from the same geographic area (Huang et al., 2002). The facts 64 that human clinical hepatitis E has been associated with consumption of undercooked 65 meat products (Tei et al., 2003; Li et al., 2005) and swine HEV strains can infect nonhuman primates (Meng et al., 1998b) provide more evidence that HEV should be 66 67 considered an agent with zoonotic potential.

68 The lack of a practical animal model has hindered a better knowledge of human HEV 69 infection mechanisms. Different experimental infections have been done in swine, most of 70 them using the intravenous (IV) inoculation as the route of exposure. In an experiment 71 performed in 1998 (Meng et al., 1998a), pigs got infection after IV inoculation of a swine 72 strain of HEV and were able to infect non-inoculated contact animals. In the same study, 73 pigs could not become infected by some human HEV strains (Mex-14 and Sar-55). 74 However, in a subsequent study from the same research group, another human strain 75 (US-2) was infectious for pigs (Meng et al., 1998b). Following these studies, a comparison 76 of pathogenesis of pigs infected with swine and human strains of HEV was performed 77 (Halbur et al., 2001). When pigs are inoculated IV, liver seems to be the primary site of 78 virus replication (Lee et al., 2008). Then, the virus can be accumulated into the gallbladder,

probably as a consequence of HEV liver replication in large amounts. The virus seems to be excreted into the bile duct and finally shed in faeces. Williams et al. (2001) showed the existence of extrahepatic sites of HEV replication, including the small intestines, colon, and hepatic and mesenteric lymph nodes, as the most important tissues.

83 As previously said, almost all experimental studies focused on swine HEV have used the 84 IV inoculation as the route of infection. Taking into account that the most likely natural 85 route of transmission among pigs is the faecal-oral one (Meng and Halbur, 2006; de Deus 86 et al., 2008), the pathogenic events that occur under natural conditions are not really 87 known. Few experimental infections have used oral inoculation as the route of exposure. 88 The first one was reported in 1990 by Balayan et al. (1990), in which two young piglets 89 were inoculated with a 1:10 faecal suspension containing a human HEV strain of genotype 90 1. Even though they attributed the infection to the virus inoculated from the human stool, 91 further studies demonstrated that those pigs were already infected with a swine HEV strain 92 of genotype 3 (Lu et al., 2004). In 2002, Kasorndorkbua et al. tested the faecal-oral route 93 infecting two pigs, one inoculated with a stomach tube and the other using an oral drop system. None of them got infection although the inoculum contained a virus titer of 10⁶ 94 genome equivalents-GEs/ml. In a subsequent study from the same research group using 95 96 the oral route of inoculation (Kasorndorkbua et al., 2004), three pigs were inoculated by an 97 oral gavage with 15 g of fresh swine faeces for 3 consecutive days. Only one animal shed 98 virus in faeces (from 21 to 35 days post-inoculation (dpi)) and seroconverted by 56 dpi. No 99 direct contact exposure was evaluated in this work. Besides, the oral route of transmission 100 has also been investigated using manure slurry as inoculum, although no evidence of 101 infection was obtained (Kasorndorkbua et al., 2005).

Taking into account the poorly documented infectiousness of HEV exposed orally to pigs,
the objectives of the present study were to explore the most likely natural route of infection

- 104 by oral inoculation of a larger group of pigs and to investigate the possibility of infection by
- 105 direct contact to sentinel animals.
- 106
- 107 **2.** Materials and methods
- **2.1. Virus inoculum**

The swine HEV inoculum used in this study was prepared from bile of a naturally infected pig. The bile was tested positive for HEV by a semi-nested RT-PCR as described previously (Martín et al., 2007) and had a titer of 10⁶ GEs/ml. The phylogenetic analysis revealed that the HEV strain used belonged to genotype 3 (Peralta et al., 2008a). A second bile, negative by semi-nested RT-PCR, was used as negative control. Biles were kept at -80°C until used.

115

- 116 **2.2. Experimental design**
- 117 **2.2.1.** *Preliminary infectivity study*

118 In order to test the infectivity of the inocula, four 2-week-old piglets with very low values of 119 IgG antibody to HEV measured by an in-house ELISA (Martín et al., 2007) and free of 120 swine HEV in faeces and blood were housed in a biosecurity level 3 (BL-3) facility. After 121 one week of acclimatization, each piglet was inoculated IV with 1 ml of a 1:5 bile 122 suspension (infectious dose: 10⁵ GEs/ml) in physiological saline solution. Clinical signs 123 and rectal temperature were recorded every 2 to 3 days through a 28 day-period. Serum 124 and rectal swabs were taken twice a week to be analyzed by a semi-nested RT-PCR 125 (Martín et al., 2007). Serum samples were also analyzed by ELISA to detect anti-HEV IgG 126 antibodies. Bile collected at the necropsy day (28 dpi) was also tested to detect the 127 presence of HEV RNA. All samples were stored at -80°C until analysis.

128

129 2.2.2. Transmission study

130 Thirty-seven 2-week-old piglets with no or very low HEV IgG antibody OD ELISA values 131 and negative by semi-nested RT-PCR to the virus in blood and faeces were included in the 132 study. Pigs were kept together for 1-week acclimatization period in the same experimental 133 box in a BL-3 facility until the moment of challenge (0 dpi). Then, animals were divided in 134 two groups (group A, n=25; group B, n= 12), taking into account the ELISA OD values of 135 each animal; therefore, no statistical significant difference in mean OD between groups were observed. Sixteen animals of group A were inoculated orally using a syringe with 2 136 137 ml of a 1:10 suspension (infectious dose: 10⁵ GEs/ml) of a RT-PCR positive bile in 138 physiologic saline serum. The remaining nine pigs were kept as sentinels (contact 139 controls) and were inoculated with 2 ml of 1:10 suspension of a RT-PCR negative bile in 140 physiologic saline serum. Pigs from group B (negative controls) received orally the same 141 inoculum as the sentinels.

142 Clinical signs and rectal temperature were monitored every 2 to 3 days until the end of the 143 experiment at 64 dpi. Five or 6 pigs from the inoculated group, 3 from the contact group 144 (sentinels) and 4 from the control group were randomly euthanized at 16, 32 and 64 dpi. 145 Serum and faecal samples were collected twice a week to be analyzed by semi-nested 146 RT-PCR; bile obtained at necropsy was also tested for the mentioned technique. Serum 147 samples were studied for anti IgG HEV antibodies by ELISA. Faecal samples were 148 collected directly from the rectum and diluted 1:10 in PBS. After vigorous vortexing, faecal 149 samples were centrifuged at 16.000 \times g for 30 min and supernatants were taken to 150 perform RT-PCR. All samples were stored at -80°C until further use. Liver samples 151 obtained at necropsy were also taken and fixed by immersion in 10% neutral-buffered 152 formalin for histopathological studies.

Both experiments were performed in accordance with the guidelines of the Good
Experimental Practices (GEP), under the supervision of the Ethical Welfare Committee on

Human and Animal Experimentation of the Universitat Autònoma de Barcelona (CEEAH),Spain.

- 157
- 158

2.3. Detection of anti-HEV antibodies

159 Serum and bile used as inoculum samples were tested for specific anti-HEV IgG 160 antibodies by an in-house enzyme-linked immunosorbent assay (ELISA) previously 161 described (Martín et al., 2007). This assay was performed using a purified ORF2 truncated 162 protein as antigen, which was obtained from a local strain of swine HEV genotype 3 that 163 was expressed into recombinant baculovirus (Peralta et al., 2008b). To minimize the 164 background on the ELISA results, each serum was analyzed both in coated and un-coated 165 wells. The working solution for the anti-IgG conjugate was 1:40.000 (Serotec). The 166 reaction was stopped with H₂SO₄ 2M and the optical density (OD) of each plate was read 167 at 450 nm. Samples that had an OD value (antigen-coated well OD value less uncoated well OD value) equal or greater than the cut-off value (0.30) were considered positive 168 169 (Martín et al., 2007). All positive ELISA results were further tested by a Dot-blot test as 170 previously described (Casas et al., 2008).

171

172

2.4. Detection of HEV RNA

173 Total RNA from serum, bile, rectal swabs and faecal suspension was extracted with 174 Nucleospin® RNA virus kit (Macherey-Nagel), reverse-transcribed, and subjected to a 175 semi-nested RT-PCR as previously described (Martín et al., 2007). Sequencing analysis 176 was performed on all resulting positive samples to verify that the HEV strain found in pigs 177 was the same as the inoculated one. The resulting sequences were also compared with 178 the one used as positive control in the RT-PCR to check that no cross contamination 179 occurred. Serial dilutions of serum, faeces and bile were used to determine the titer of viral 180 genomes by semi-nested RT-PCR. Viral concentrations were expressed as GE per

181 microliters of sample (serum, faecal suspension or bile) as described elsewhere (Meng et182 al., 1998a).

183

184

2.5. Histopathological studies

Fixed liver samples were dehydrated, embedded in paraffin and stained with hematoxylin and eosin. Microscopic analysis was performed with special emphasis for the presence or absence of hepatitis, the main lesion found in HEV infected pigs (Meng et al., 1997; de Deus et al., 2007). Hepatic lesions were scored following a previously described staging system (from I to IV) proposed by Rosell et al. (2000) to evaluate liver inflammation associated to porcine circovirus type 2 infection.

191

3. Results

193

3.1. Preliminary infectivity study

All four pigs inoculated IV with the swine HEV inoculum remained clinically healthy during the whole experimental period. Rectal temperatures remained within the normality rank throughout the study with an average (avg) of 39.7°C (standard deviation (SD): 0.22).

197 RT-PCR results of HEV RNA detection in faeces and bile are shown in Table 1. Three out 198 of 4 animals became infected. HEV was firstly detected in faeces on 3 dpi in animal A and 199 on 7 dpi in animal B. Faecal shedding of pig A lasted for 1 week and only 4 days for pig B. 200 Viraemia was not detected in any studied animal. HEV RNA was not detected in faeces of 201 pig C, although virus genome was detected in bile at necropsy (28 dpi). The sequencing of 202 all RT-PCR products demonstrated a 100% nucleotide identity with respect to the 203 inoculated virus. Pig D did not show any evidence of HEV infection by RT-PCR.

Pig A seroconverted to anti-HEV IgG by 21 dpi (confirmed by ELISA and Dot-blot). No
other pig seroconverted at any time of the experimental period. Bile used as inoculum did
not contain specific anti-HEV IgG antibodies.

207 None of the animals had significant macroscopic and microscopic lesions.

- 208
- 209

3.2. Transmission study

210 Control animals remained healthy during the whole experimental period. Pigs from the 211 inoculated and contact group did not show clinical signs attributable to HEV during the 212 experiment; however five animals, three from the inoculated group and two from the 213 contact group, showed pyrexia and different clinical signs (prostration, difficult breathing 214 and shivers), dying during the first 3 weeks of experiment. Rectal temperatures remained 215 within normality in all the remaining animals: inoculated group, avg: 39.48°C / SD: 0.27; 216 sentinel group, avg: 39.52°C / SD: 0.35; control group: avg: 39.54°C / SD: 0.4. 217 Bacteriological culture of different swabs (from cerebrospinal fluid and pericardium, 218 thoracic and abdominal cavities) obtained at necropsy, revealed the presence of colonies 219 compatibles with common pathogens of swine farms such as Haemophilus parasuis, 220 Streptoccocus suis and Escherichia coli (data not shown).

No significant gross lesions were observed in any of the pigs from all three experimental groups (besides those that died because of systemic bacterial infections, which showed fibrino-purulent meningitis, polyserositis and/or polyarthritis). Slight perilobular or periportal hepatic fibrosis was histologically seen in animals 16 (inoculated) and 59 (contact), respectively. Slight or mild periportal hepatitis (stage I of Rosell et al., (2000)) was observed in pigs 17 and 89 (inoculated), 59 (contact) and 82 (control). No microscopic hepatic lesions were seen in the remaining pigs.

Some animals had antibody titers of IgG at the beginning of the study: 8 from the HEV inoculated group; 1 from the contact group and 3 from the control group. Most of these animals lost maternal antibodies after 8 dpi.

A total of 4 out of 16 pigs presented one or more evidences of HEV infection (Table 2).
Three pigs from the HEV inoculated group shed virus in faeces, none of them had

233 detectable viraemia, two had virus RNA in bile at the day of necropsy and two of them 234 seroconverted to IgG anti-HEV antibodies (confirmed by ELISA and Dot-blot). 235 Nevertheless, these animals were able to infect contact sentinels; two contact pigs got 236 infection, with presence of HEV in bile. None of the contact pigs had virus faecal shedding, 237 viraemia or seroconversion at 64 dpi. Finally, control pigs remained seronegative 238 throughout the study. None of them had HEV RNA in faeces, blood or bile during all the 239 experimental period. Positive RT-PCR products showed a 100% nucleotide identity with 240 respect of the inoculated virus. Faecal shedding was detected between 22 and 36 dpi 241 (Table 2). Only one animal (pig 87) had HEV RNA detectable in faeces during different 242 time points of the experiment. Pig 94 (euthanized at 16 dpi) had detectable virus in bile, but it was never recorded as positive in faeces. Pig 16 died at 22 dpi and was HEV RT-243 244 PCR positive both in bile and faeces at necropsy; serial dilutions of positive bile and faeces 245 of this pig revealed that the genomic titer of HEV in bile (10³-10⁴ GEs/ml) was higher than that in faeces (10 GE/ml). Seroconversion of inoculated pigs appeared 43 days after 246 247 challenge onwards. In the contact group of pigs, virus was only detected in bile of two 248 animals euthanized at 64 dpi.

249

250

4. Discussion

251 Porcine HEV was firstly described in 1997 (Meng et al., 1997); since then, several 252 experimental studies have been performed to clarify the pathogenesis of this viral infection. 253 Most of them used IV inoculation although oral HEV exposure would be the most natural 254 route of infection. Few experimental infections have been performed using the latter route 255 of exposure, clearly indicating the difficulty to cause HEV infection (Kasorndorkbua et al., 256 2002, 2004, 2005). The present report further investigated the oral route of administration 257 of HEV, demonstrating its feasibility, and describes for the first time the successful 258 transmission of HEV from orally inoculated pigs to sentinel ones. Other experiments

showed that pigs with direct contact exposure to positive controls got also infection, but
those controls were inoculated IV (Meng et al., 1998a; Kasorndorkbua et al., 2004;
Bouwknegt et al., 2008).

Most of HEV experimental infections have mainly used faeces from infected pigs as inocula (Meng et al., 1998b; Kasorndorkbua et al., 2002, 2004; Lee et al., 2008). In contrast, this study used bile from a naturally infected pig; this animal had higher amount of HEV genome copies in bile than faeces (data not shown). The used bile was previously tested by ELISA to ensure that specific IgG antibodies that may hinder HEV infection progress were not present.

The preliminary study performed demonstrated that the bile recovered from a naturally 268 269 infected animal was infectious for pigs when inoculated IV. Two of the pigs (A and B) got 270 infection because of the IV inoculation of the bile; however, a third pig only showed 271 evidence of infection by RT-PCR at the end of the experiment, suggesting that infection 272 probably occurred by oro-faecal transmission due to contact with the other two. The lack of 273 virus detection in faeces and blood of this animal previous to its detection in bile may 274 suggest that liver is the primary site of HEV replication, as described in other IV 275 experimental infection (Lee et al., 2008); therefore, bile would be one of the most important 276 samples to find the virus, as has also been suggested under natural infection conditions 277 (de Deus et al., 2007). It is worthy to note that a fourth animal did not show evidence of 278 infection during the whole experimental period, which suggests an inadequate IV 279 inoculation but also an apparent difficulty of horizontal transmission from infected pigs.

Faecal-oral route is believed to be the natural route of HEV transmission among pigs (Meng and Halbur, 2006; de Deus et al., 2008). In fact, a recent study demonstrated the potential of HEV to cause epidemics in populations of pigs since the basic reproduction ratio (R_0) for contact-exposure was estimated to be 8.8 (Bouwknegt et al., 2008). In the present study, pigs could be infected orally and they were able to infect animals in contact.

A previous study demonstrated that faeces containing a high titer of HEV (10⁶ GEs/g) was 285 286 able to infect animals when they were inoculated orally, but three inoculations of 15 g of 287 faeces each were necessary to infect only one out of 3 animals (Kasorndorkbua et al., 2004). Although the present work has reproduced HEV infection successfully by oral 288 289 inoculation, the infection rate was less efficient than when using IV inoculation, and orally 290 inoculated animals showed faecal shedding and seroconversion later compared with IV 291 inoculations (Tsarev et al., 1994; Kasorndorkbua et al., 2004, 2005). Moreover, in the 292 study cited above, pigs inoculated IV with an HEV dose of 10⁶ GEs shed the same concentration of viral particles in faeces (Kasorndorkbua et al., 2004). In contrast, pigs 293 from the present study inoculated orally with an HEV dose of 10⁵ GEs excreted much 294 295 lower concentrations of virus in faeces (data not shown).

296 McCaustland et al. (2000) described that multiple variables may influence the outcome of 297 HEV infection: virus titer, the ratio of infectious to defective particles, the route of infection 298 and host factors such as immune status and age of exposure. The present results showed that a single dose of 10⁵ GEs is insufficient to induce a large infection rate, since only four 299 300 out of 16 inoculated pigs got measurable infection. Moreover, these four pigs could only 301 infect two contact animals. Thus, it remains unclear whether oral route explains the high 302 incidence of HEV infection in pig population (Meng and Halbur, 2006; Leblanc et al., 2007; 303 Satou and Nishiura, 2007; Seminati et al., 2008). Some studies attributed this difference 304 between experimental and natural conditions to the repeated exposure of animals to HEV 305 that is probably needed for a successful transmission (Kasorndorkbua et al., 2002, 2004, 306 2005). On the other hand, pigs kept under experimental facilities imply box cleaning every 307 day and, therefore, pigs probably do not have the same HEV infectious pressure as pigs in 308 conventional farms where slurry is not often removed during all the growing period. 309 Another point that could influence the success of infection is a possible strain-dependent

infectivity, since many different subtypes have been described within genotype 3. Eventhough, this question has not yet been clarified (Chobe et al., 2005).

312 How host factors influence HEV infection when pigs are inoculated orally is still not known 313 (Kasorndorkbua et al., 2004). In the present study, all 16 inoculated pigs received the 314 same dose, but a variety of responses was seen. Several facts might explain such 315 response variability to infection. On one hand, conventional pigs usually have remaining 316 humoral immunity of maternal origin. In the present study, half of these inoculated animals 317 had residual IgG antibodies at the beginning of the study. Although this fact would 318 apparently be detrimental to achieve infection, 3 out of the 4 pigs that got infection (No. 87, 319 94 and 95) had some residual HEV antibodies, while only one of them was seronegative to 320 the virus. On the other hand, it has been described that host mucosal immunity in the 321 alimentary tract could play a role in the susceptibility to HEV infection (Kasorndorkbua et 322 al., 2002). It is feasible that IgA may neutralize the virus on mucosal surfaces (Tizard, 2000), which would explain the highest efficiency of IV inoculations than oral ones. Recent 323 324 studies have demonstrated that IgA maternal antibodies can be transferred to piglets (de 325 Deus et al., 2008). On the other hand, at least in dogs, this immunoglobulin can be present 326 in bile to high amounts (German et al., 1998); it can not be ruled out that a strong IgA 327 positivity in bile used as inoculum might interfere the outcome of HEV infection. In the 328 present work, IgA antibodies were not determined, so it remains unknown the role of them 329 in the success of oral infections.

Data obtained on virus shedding and seroconversion agree with results showed in a previous oral inoculation study in which only one animal got infection (Kasorndorkbua et al., 2004). This animal started to shed virus in faeces from 21 dpi to 35 dpi and seroconverted by 56 dpi; bile was not tested in the mentioned study. In contrast, some differences are observed when comparing data from oral inoculations and IV ones. When animals are inoculated IV, virus in faeces is firstly detected at 7 dpi and lasts up to 3

weeks. Virus in bile is firstly detected at 3 dpi and seroconversion appears only 2 weeks after challenge (Halbur et al., 2001). Oral intake of HEV needs to pass through the intestinal tract, which implies a delayed appearance of virus in faeces and bile as well as seroconversion compared to IV inoculation (Kasorndorkbua et al., 2004; Bouwknegt et al., 2008). Moreover, the same dose given by one or the other route show different bioavailability, which means that the real amount of virus inoculated *per os* reaching the systemic circulation, can be rather low.

It has been described that HEV RNA is more frequently detected in faeces and for longer periods than in blood (Wu et al., 2002; de Deus et al., 2007; Leblanc et al., 2007). Therefore, to certain degree, it should not be surprising that viraemia was not detected in the present study. It is possible that a localized HEV replication in the intestines, low amounts of HEV particles in serum as a consequence of the low infection pressure, or an intermittent viraemia could explain the negative results of RT-PCR of studied pigs in sera.

349 Transmission of HEV infection to contact sentinels appeared approximately 1 month after 350 HEV-excretion occurrence in inoculated pigs. In an experimental infection performed to 351 quantify the transmission of HEV among pigs showed that this period was only 6 days for 352 contact sentinels exposed to pigs previously in contact with IV infected animals 353 (Bouwknegt et al., 2008). This result is in contrast with data from the present study, but the 354 source of infection (IV versus oral) may explain a much lower infection pressure for the 355 latter inoculation route, thus, reducing the probability of infection and prolonging the period 356 between exposure and infection.

The histopathological liver lesions observed in only five animals were slight and could not have any relation to virus detection since only one of these pigs got infection. In fact, it has been described that mild, non-suppurative hepatitis can be considered as normal background of pig liver (Halbur et al., 2001). In regards the five animals that died naturally during the second experiment, they probably were carriers of common pathogens from the

farm origin and, when specific maternal immunity waned, bacteria were able to causedisease in a limited number of pigs.

In conclusion the results from this study demonstrated that pigs orally inoculated with a single HEV dose of 10⁵ GEs got infection. Although few animals had evidence of infection, thus confirming the more difficult reproduction of an oral HEV infection than IV one, those animals were able to successfully transmit the virus to direct contact exposure sentinels.

- 368
- 369 **5. Acknowledgements**

The authors thank N. Galofré, M. Pérez and R. Valle for technical assistance and to all the personal of biosafety level 3 facilities of CReSA. This study was supported by the research grant AGL2004/06688 and Consolider-Ingenio 2010 (CSD2006-0007) from the Spanish government. Maribel Casas and Bibiana Peralta are funded by a pre-doctoral FI grant of the Government of Catalunya and Nilsa de Deus has a fellowship from CReSA.

375

6. References

Balayan, M.S., Usmanov, R.K, Zamyatina, N.A., Djumalieva, D.I., Karas, F.R., 1990. Brief Report: Experimental Hepatitis E Infection in Domestic Pigs. J. Med. Virol. 32, 5859.

Bouwknegt, M., Frankena, K., Rutjes, S.A., Wellenberg, G.J., de Roda Husman, A.M., van
der Poel, W.H., de Jong, M.C., 2008. Estimation of hepatitis E virus transmission
among pigs due to contact-exposure. Vet. Res. 39, 40.

383 Casas, M., Pujols, J., Rosell, R., de Deus, N., Peralta, B., Pina, S., Casal, J., Martin, M.,

- 2008, Retrospective serological study on hepatitis E infection in pigs from 1985 to
 1997 in Spain. Vet Microbiol. doi:10.1016/j.vetmic.2008.09.075.
- Chobe, L.P., Lole, K.S., Arankalle, V.A. 2005. Full genome sequence and analysis of
 Indian swine hepatitis E virus isolate of genotype 4. Vet Microbiol 114, 240-251.

388	de Deus, N., Casas, M., Peralta, B., Nofrarias, M., Pina, S., Martín, M., Segalés, J., 2008.
389	Hepatitis E virus infection dynamics and organic distribution in naturally infected
390	pigs in a farrow-to-finish farm. Vet. Microbiol. 132, 19-28.

de Deus, N., Seminati, C., Pina, S., Mateu, E., Martín, M., Segalés, J., 2007. Detection of
 hepatitis E virus in liver, mesenteric lymph node, serum, bile and faeces of naturally
 infected pigs affected by different pathological conditions. Vet. Microbiol. 119, 105 114.

- German, A.J., Hall, E.J., Day, M.J. 1998. Measurement of IgG, IgM and IgA concentrations
 in canine serum, saliva, tears and bile. Vet Immunol Immunopathol 64, 107-121.
- Halbur, P.G., Kasorndorkbua, C., Gilbert, C., Guenette, D., Potters, M.B., Purcell, R.H.,
 Emerson, S.U., Toth, T.E., Meng, X.J., 2001. Comparative pathogenesis of
 infection of pigs with hepatitis E viruses recovered from a pig and a human. J. Clin.
 Microbiol. 39, 918-923.
- Huang, F.F., Haqshenas, G., Guenette, D.K., Halbur, P.G., Schommer, S.K., Pierson,
 F.W., Toth, T.E., Meng, X.J., 2002. Detection by reverse transcription-PCR and
 genetic characterization of field isolates of swine hepatitis E virus from pigs in
 different geographic regions of the United States. J. Clin. Microbiol. 40, 1326-1332.
- 405 Kasorndorkbua, C., Opriessnig, T., Huang, F.F., Guenette, D.K., Thomas, P.J., Meng, X.J.,
- Halbur, P.G., 2005. Infectious swine hepatitis E virus is present in pig manure
 storage facilities on United States farms, but evidence of water contamination is
 lacking. Appl. Environ. Microbiol. 71, 7831-7837.

409 Kasorndorkbua, C., Guenette, D.K., Huang, F.F., Thomas, P.J., Meng, X.J., Halbur, P.G.,

410 2004. Routes of transmission of swine hepatitis E virus in pigs. J. Clin. Microbiol.
411 42, 5047-5052.

- Kasorndorkbua, C., Halbur, P.G., Thomas, P.J., Guenette, D.K., Toth, T.E., Meng, X.J.,
 2002, Use of a swine bioassay and a RT-PCR assay to assess the risk of
 transmission of swine hepatitis E virus in pigs. J. Virol. Methods 101, 71-78.
- 415 Kumar, A., Beniwal, M., Kar, P., Sharma, J.B., Murthy, N.S., 2004. Hepatitis E in 416 pregnancy. Int. J. Gynaecol. Obstet. 85, 240-244.
- Leblanc, D., Ward, P., Gagne, M.J., Poitras, E., Muller, P., Trottier, Y.L., Simard, C.,
 Houde, A., 2007. Presence of hepatitis E virus in a naturally infected swine herd
- 419 from nursery to slaughter. Int. J. Food Microbiol. 117, 160-166.
- Lee, Y.H., Ha, Y., Ahn, K.K., Chae, C., 2008. Localisation of swine hepatitis E virus in
 experimentally infected pigs. Vet. J. doi:10.1016/j.tvjl.2007.10.028.
- Li, T.C., Chijiwa, K., Sera, N., Ishibashi, T., Etoh, Y., Shinohara, Y., Kurata, Y., Ishida, M.,
 Sakamoto, S., Takeda, N., Miyamura, T., 2005. Hepatitis E virus transmission from
 wild boar meat. Emerg. Infect. Dis. 11, 1958-1960.
- Lu, L., Drobeniuc, J., Kobylnikov, N., Usmanov, R.K., Robertson, B.H., Favorov, M.O.,
 Margolis, H.S., 2004. Complete sequence of a Kyrgyzstan swine hepatitis E virus
 (HEV) isolated from a piglet thought to be experimentally infected with human HEV.
 J. Med. Virol. 74, 556-562.
- Martín, M., Segalés, J., Huang, F.F., Guenette, D.K., Mateu, E., de Deus, N., Meng, X.J.,
 2007. Association of hepatitis E virus (HEV) and postweaning multisystemic
 wasting syndrome (PMWS) with lesions of hepatitis in pigs. Vet. Microbiol. 122, 1624.
- McCaustland, K.A., Krawczynski, K., Ebert, J.W., Balayan, M.S., Andjaparidze, A.G.,
 Spelbring, J.E., Cook, E.H., Humphrey, C., Yarbough, P.O., Favorov, M.O.,
 Carson, D., Bradley, D.W., Robertson, B.H., 2000. Hepatitis E virus infection in
 chimpanzees: a retrospective analysis. Arch. Virol. 145, 1909-1918.

437	Meng, X.J., Halbur, P.G., 2006. Swine hepatitis E virus. In: Straw, B.E., Zimmerman, J.J.,
438	D'Allaire, S., Taylor, D. (Eds.), Diseases of Swine. Blackwell Publishing, Iowa,
439	USA, pp. 537-545.
440	Meng, X.J., Halbur, P.G., Haynes, J.S., Tsareva, T.S., Bruna, J.D., Royer, R.L., Purcell,
441	R.H., Emerson, S.U., 1998a. Experimental infection of pigs with the newly identified
442	swine hepatitis E virus (swine HEV), but not with human strains of HEV. Arch. Virol.
443	143, 1405-1415.
444	Meng, X.J., Halbur, P.G., Shapiro, M.S., Govindarajan, S., Bruna, J.D., Mushahwar, I.K.,
445	Purcell, R.H., Emerson, S.U., 1998b. Genetic and experimental evidence for cross-
446	species infection by swine hepatitis E virus. J. Virol. 72, 9714-9721.
447	Meng, X.J., Purcell, R.H., Halbur, P.G., Lehman, J.R., Webb, D.M., Tsareva, T.S., Haynes,
448	J.S., Thacker, B.J., Emerson, S.U., 1997. A novel virus in swine is closely related
449	to the human hepatitis E virus. Proc. Natl. Acad. Sci. U.S.A. 94, 9860-9865.
450	Pavio, N., Renou, C., Di Liberto, G., Boutrouille, A., Eloit, M., 2008. Hepatitis E: a curious
451	zoonosis. Front. Biosci. 13, 7172-7183.
452	Peralta B., Mateu E., Casas M., de Deus N., Martín M., Pina S., 2008a. Genetic
453	characterization of the complete coding regions of genotype 3 hepatitis E virus
454	isolated from Spanish swine herds. Virus Res. doi:10.1016/j.virusres.2008.09.008.
455	Peralta B., 2008b. Infección por el virus de la hepatitis E en animales domésticos. PhD
456	Thesis.
457	Pina, S., Buti, M., Cotrina, M., Piella, J., Girones, R., 2000. HEV identified in serum from
458	humans with acute hepatitis and in sewage of animal origin in Spain. J. Hepatol.
459	33, 826-833.
460	Rosell, C., Segalés, J., Domingo, M., 2000. Hepatitis and staging of hepatic damage in
461	pigs naturally infected with porcine circovirus type 2. Vet. Pathol. 37, 687-692.

- 462 Satou, K., Nishiura, H., 2007. Transmission dynamics of hepatitis E among swine:
 463 potential impact upon human infection. BMC Vet. Res. 3, 9.
- 464 Seminati, C., Mateu, E., Peralta, B., de Deus, N., Martín, M., 2008. Distribution of hepatitis
- 465 E virus infection and its prevalence in pigs on commercial farms in Spain. Vet. J. 466 175, 130-132.
- Tei, S., Kitajima, N., Takahashi, K., Mishiro, S., 2003. Zoonotic transmission of hepatitis E
 virus from deer to human beings. Lancet 362, 371-373.
- 469 Tizard, I.R. 2000. Immunity at body surfaces. In: Tizard, I.R. (Ed.), Veterinary Immunology,
 470 WB Saunders Company, Pennsylvania, U.S.A, p. 247.
- Tsarev, S.A., Tsareva, T.S., Emerson, S.U., Yarbough, P.O., Legters, L.J., Moskal, T.,
 Purcell, R.H., 1994. Infectivity titration of a prototype strain of hepatitis E virus in
 cynomolgus monkeys. J. Med. Virol. 43, 135-142.
- Williams, T.P., Kasorndorkbua, C., Halbur, P.G., Haqshenas, G., Guenette, D.K., Toth,
 T.E., Meng, X.J., 2001. Evidence of extrahepatic sites of replication of the hepatitis
 E virus in a swine model. J. Clin. Microbiol. 39, 3040-3046.
- Wu, J.C., Chen, C.M., Chiang, T.Y., Tsai, W.H., Jeng, W.J., Sheen, I.J., Lin, C.C., Meng,
 X.J., 2002. Spread of hepatitis E virus among different-aged pigs: two-year survey
- 479 in Taiwan. J. Med. Virol. 66, 488-492.

1 TABLE 1. Viremia, fecal shedding and serological OD values in pigs inoculated

2 intravenously from the preliminary infectivity study

Pig	Views /on tibe	dry data ation ^a	Days post inoculation										
	Virus/antibo	0	3	7	10	14	21	28					
А	Virus	Serum	-	-	-	NT	-	-	-				
		Feces	-	+	+	+	-	-	-				
		Bile	NA	NA	NA	NA	NA	NA	-				
	Antibodies		0.18	0.11	0.08	0.04	0.10	1.08	0.33				
В	Virus	Serum	-	-	-	NT	-	-	-				
		Feces	-	-	+	+	-	-	-				
		Bile	NA	NA	NA	NA	NA	NA					
	Antibodies		0.29	0.09	0.32	0.21	0.14	0.11	0.05				
С	Virus	Serum	-	-	-	NT	-	-					
		Feces	-	-	-	-	-	-	-				
		Bile	NA	NA	NA	NA	NA	NA	+				
	Antibodies		0.24	0.27	0.44	0.19	0.18	0.13	0.08				
D	Virus	Serum	-	-	-	NT	-	-	-				
		Feces	-	-	-	-	-	_	—				
		Bile	NA	NA	NA	NA	NA	NA	-				
	Antibodies		0.33	0.26	0.19	0.16	0.12	0.05	0.05				

3 ^a-, negative; +, positive; NT, not tested; NA, non-available; cut-off value ≥ 0.30

4 TABLE 2. HEV RNA detection in feces and bile, and HEV IgG presence (OD values) in orally inoculated and contact

0	Pig	X7 . / / 1 1 1 / / 3		Days post inoculation													
Group		Virus/antibody detection ^a	0	3	8	11	16	22	25	29	32	36	43	50	57	64	
Inoculated	16	Virus F	Feces	-	-	-			+								
		E	Bile	NA	NA	NA	NA	NA	+								
		Antibodies		0.02	NT	0.05	NT	0.01	0.01								
	87	Virus F	Feces	-	-	-	-	-	-	+	-	+	+	-	-	-	-
		E	Bile	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	-
		Antibodies		0.56	NT	0.39	NT	0.17	0.10	NT	0.04	NT	0.21	0.33	0.04	1.18	1.31
	94	Virus F	Feces	-	-	-	_	-									
		E	Bile	NA	NA	NA	NA	+									
		Antibodies		0.36	NT	0.30	NT	0.09									
	95	Virus F	Feces	-	-	_	-	-	+	-	-	-	-	-	-	-	-
		E	Bile	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	-
		Antibodies		0.44	NT	0.14	NT	0.06	0.07	NT	0.04	NT	0.04	0.13	0.20	0.41	0.22
Sentinels	40	Virus F	Feces		-	-	-	-	-	-	-	-	-	-	-	-	-
		E	Bile	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	+
		Antibodies		0.04	NT	0.03	NT	0.03	0.03	NT	0.03	NT	0.02	0.02	0.02	0.02	0.02
	99	Virus F	Feces	_	-	-	-	-	-	-	-	-	-	-	-	-	-
		E	Bile	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	+
		Antibodies		0.55	NT	0.33	NT	0.24	0.13	NT	0.08	NT	0.04	0.03	0.02	0.02	0.10

5 sentinel pigs showing evidence of infection during the experimental period

6 ^a-, negative; +, positive, NT, not tested; NA, non-available; cut-off value ≥ 0.30 .

7