

#### A review of RT-PCR technologies used in veterinary virology and disease control: sensitive and specific diagnosis of five livestock diseases notifiable to the World Organisation for Animal Health

Bernd Hoffmann, Martin Beer, Scott M. Reid, Peter Mertens, Chris A.L. Oura, Piet A. van Rijn, Marek J. Slomka, Jill Banks, Ian H. Brown, Dennis J. Alexander, et al.

#### ▶ To cite this version:

Bernd Hoffmann, Martin Beer, Scott M. Reid, Peter Mertens, Chris A.L. Oura, et al.. A review of RT-PCR technologies used in veterinary virology and disease control: sensitive and specific diagnosis of five livestock diseases notifiable to the World Organisation for Animal Health. Veterinary Microbiology, 2009, 139 (1-2), pp.1. 10.1016/j.vetmic.2009.04.034. hal-00520658

HAL Id: hal-00520658

https://hal.science/hal-00520658

Submitted on 24 Sep 2010

**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: A review of RT-PCR technologies used in veterinary virology and disease control: sensitive and specific diagnosis of five livestock diseases notifiable to the World Organisation for Animal Health

Authors: Bernd Hoffmann, Martin Beer, Scott M. Reid, Peter Mertens, Chris A.L. Oura, Piet A. van Rijn, Marek J. Slomka, Jill Banks, Ian H. Brown, Dennis J. Alexander, Donald P. King

PII: S0378-1135(09)00251-X

DOI: doi:10.1016/j.vetmic.2009.04.034

Reference: VETMIC 4435

To appear in: *VETMIC* 

Received date: 5-11-2008 Revised date: 15-4-2009 Accepted date: 28-4-2009

Please cite this article as: Hoffmann, B., Beer, M., Reid, S.M., Mertens, P., Oura, C.A.L., van Rijn, P.A., Slomka, M.J., Banks, J., Brown, I.H., Alexander, D.J., King, D.P., A review of RT-PCR technologies used in veterinary virology and disease control: sensitive and specific diagnosis of five livestock diseases notifiable to the World Organisation for Animal Health, *Veterinary Microbiology* (2008), doi:10.1016/j.vetmic.2009.04.034

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.


## Manuscript with text and tables ACCEPTED MANUSCRIPT

1	
2	A review of RT-PCR technologies used in veterinary virology and
3	disease control: sensitive and specific diagnosis of five livestock
4	diseases notifiable to the World Organisation for Animal Health
5	
3	
6	Bernd Hoffmann <sup>1</sup> , Martin Beer <sup>1*</sup> , Scott M. Reid <sup>2</sup> , Peter Mertens <sup>2</sup> , Chris A. L. Oura <sup>2</sup>
7	Piet A. van Rijn <sup>3</sup> , Marek J. Slomka <sup>4</sup> , Jill Banks <sup>4</sup> , Ian H. Brown <sup>4</sup> , Dennis J.
8	Alexander <sup>4</sup> , Donald P. King <sup>2</sup>
9	
10 11 12	<sup>1</sup> Institute of Diagnostic Virology, Friedrich-Loeffler-Institut, D-17493 Greifswald-Insel Riems, Germany
13 14	<sup>2</sup> Institute for Animal Health, Ash Road, Pirbright, Surrey. GU24 0NF, United Kingdom
15 16 17 18	<sup>3</sup> Central Veterinary Institute of Wageningen University Research Center (CVI-Lelystad), P.O. Box 2004, 8203 AA Lelystad, The Netherlands
19 20 21 22	<sup>4</sup> OIE, FAO and EU Community Reference Laboratory (CRL) for Avian Influenza and Newcastle Disease, Virology Dept, Veterinary Laboratories Agency (VLA-Weybridge), Addlestone, Surrey, KT15 3NB, United Kingdom
23	*corresponding author:
24	Dr. Martin Beer
25	Institute of Diagnostic Virology
26	Friedrich-Loeffler-Institut
27	Südufer 10
28	17493 Greifswald-Insel Riems
29	Tel. 0049-38351-7-200
30	Fax 0049-38351-7-275
31	e-mail: martin.beer@fli.bund.de
32	
33	

34	Abstract:
35	Real-time, reverse transcription polymerase chain reaction (rRT-PCR) has become
36	one of the most widely used methods in the field of molecular diagnostics and
37	research. The potential of this format to provide sensitive, specific and swift detection
38	and quantification of viral RNAs has made it an indispensable tool for state-of-the-art
39	diagnostics of important human and animal viral pathogens. Integration of these
40	assays into automated liquid handling platforms for nucleic acid extraction increases
41	the rate and standardisation of sample throughput and decreases the potential for
42	cross-contamination. The reliability of these assays can be further enhanced by using
43	internal controls to validate test results. Based on these advantageous characteristics,
44	numerous robust rRT-PCRs systems have been developed and validated for important
45	epizootic diseases of livestock. Here, we review the rRT-PCR assays that have been
46	developed for the detection of five RNA viruses that cause diseases that are notifiable
47	to the World Organisation for Animal Health (OIE), namely: foot-and-mouth disease,
48	classical swine fever, bluetongue disease, avian influenza and Newcastle disease. The
49	performance of these tests for viral diagnostics and disease control and prospects for
50	improved strategies in the future are discussed.
51	
52	
53	Keywords: polymerase chain reaction; real-time PCR; FMDV; AIV; NDV; CSFV;
54	BTV
55	
56	

57	1. Real-time PCR technology
58	Over the past decade, fluorescence-based polymerase chain reaction assays in real-
59	time (real-time PCR) have become an established scientific tool for the detection of
60	RNA, DNA and cDNA. This approach is a highly sensitive technique enabling
61	simultaneous amplification and quantification of specific nucleic acid sequences. In
62	addition to enhanced sensitivity, the benefits of real-time PCR assays over
63	conventional endpoint detection methods include their large dynamic range, a reduced
64	risk of cross-contamination, an ability to be scaled up for high throughput applications
65	and the potential for accurate target quantification (Nazarenko et al., 1997; Schweiger
66	et al., 2000; Black et al., 2002). Real-time PCR is suitable for a wide range of
67	applications, such as gene expression analysis, determination of viral load, detection
68	of genetically modified organisms, SNP (Single Nucleotide Polymorphisms)
69	genotyping, and allelic discrimination. Detection of target sequences occurs by
70	monitoring the fluorescence generated by intercalating dyes, fluorophore-labeled
71	primers or sequence-specific probes. The use of a specific probe facilitates an increase
72	in specificity compared to conventional agarose-gel based PCR assays (Bustin, 2000;
73	Bustin et al., 2005). Quantification of target sequences is typically achieved by
74	determining the number of amplification cycles required to generate PCR product
75	(and corresponding fluorescence) at the beginning of the exponential phase of the
76	PCR, in order to cross a threshold fluorescence line (threshold cycle (Ct) = the
77	number of cycles required to reach the threshold). In contrast with conventional PCR,
78	where endpoint detection occurs in the plateau phase, preventing accurate
79	quantification of nucleic acids, Ct values in real-time PCR correlate closely with the
80	original quantity of target sequences.
81	
82	The development of multi-colour real-time PCR cyclers and "ready-to-use"
83	commercial multiplex real-time PCR kits has also made it possible to combine up to
84	four assays within a single tube. Multiplex-PCR is the simultaneous amplification of
85	two or more DNA (or cDNA) targets in a single reaction vessel and can only be
86	carried out using uniquely-labelled probes for each target sequence. Typically, up to
87	four target sequences can be detected in a multiplex 5' nuclease assay when the
88	appropriate instrument and the right combination of fluorophores are used. Major
89	advantages of multiplexing include a reduced sample requirement, which is especially
90	important when sample material is scarce (Persson et al. 2005, Belak; 2007), and the

91	ability to combine assays with an internal control system (Hoffmann et al., 2006).
92	However, it is important to optimize these assays in order to limit competitive
93	interactions that may significantly impact upon assay sensitivity.
94	
95	The combined properties of high sensitivity and specificity, low contamination risk,
96	and speed has made real-time PCR technology a highly attractive alternative to tissue
97	culture- or immunoassay-based methods for diagnosing many infectious diseases
98	(Espy et al., 2006). Clinical diagnostic applications and the use of real-time PCRs are
99	growing exponentially, and real-time PCR is rapidly replacing conventional PCR and
100	other established diagnostic methods such as antigen-ELISA and cell culture isolation
101	More general information is provided in a series of review articles (Mackay et al.,
102	2002; Mackay, 2004; Bustin, 2000, 2002, 2005; Clementi et al., 1995; Niesters, 2002,
103	2004; Ratcliff et al., 2007; Gunson et al., 2006; Espy et al., 2006; Kaltenboeck and
104	Wang, 2005; Kubista et al, 2006). This review considers the current scope and
105	capability of this powerful technique, especially when detecting important notifiable
106	viral pathogens of livestock such as foot-and-mouth disease virus (FMDV), classical
107	swine fever virus (CSFV), bluetongue virus (BTV), avian influenza virus (AIV) and
108	Newcastle disease virus (NDV).
109	
110	1.1 Detection formats
111	
112	Detection formats without sequence confirmation of the PCR product
113	Fluorescent dyes such as ethidium bromide (Higuchi et al., 1993; Wittwer et al.,
114	1997a; LePecq, 1966) that are specific for double-stranded DNA (dsDNA) were the
115	first systems employed in real-time PCR assays. Other intercalating dyes such as YO-
116	PRO-1 have also been used (Ishiguro et al., 1995; Tseng et al., 1997). SYBR Green I
117	is currently the most frequently used intercalating dye in real-time PCR. It has a 100
118	times higher binding affinity than ethidium bromide, and the fluorescence of bound
119	dye is more than 1000-fold higher than that of free dye. These properties make SYBR
120	Green I highly suitable for monitoring product accumulation during PCR (Wittwer et
121	al., 1997b; Morrison et al., 1998). An often-stated disadvantage of this format using
122	intercalating dyes, is that non-specific dsDNA products, such as primer dimers can
123	interfere with the assay signal and yield false positive results. Therefore, it is
124	important that the assay is optimized to avoid non-specific amplification products.

125	Furthermore, melt curve analysis can be used to differentiate specific from non-
126	specific PCR products (Helps et al., 2002).
127	
128	Another detection technology known as 'LUX (Light Upon eXtension)' utilizes a
129	modification to one of the two primers such that it possesses a fluorophore located
130	near the 3'end in a hairpin structure (Nazarenko, 2006; Kusser, 2006).
131	The Amplifluor Quantitative PCR detection system uses a similar approach with
132	labelled and unlabelled primers (Nazarenko et al., 1997; Nuovo et al., 1999; Khripin,
133	2006). Both of these systems are described as highly flexible and beneficial, but have
134	not been frequently exploited for diagnostic tests.
135	
136	Detection formats with increased target specificity
137	The incorporation of a specific probe into real-time PCR confirms the specificity of
138	the amplicon. Fluorophore-labelled oligonucleotide probes are most commonly used
139	for the specific detection of target sequences (Cardullo et al., 1988; Clegg, 1995; Wu
140	and Brand, 1994). In these assays, an increase in fluorescence signal proportional to
141	the accumulation of PCR product arises as a consequence of fluorescence resonance
142	energy transfer (FRET) between separate fluorogenic labels (known as the reporter
143	and quencher) conjugated to the probe (or primers). FRET, also called Förster
144	transfer, is a spectroscopic process by which energy is passed over a maximum
145	distance of 70 Å between reporter and acceptor molecules possessing overlapping
146	emission and absorption spectra (Selvin and Hearst, 1994). For real-time PCR, several
147	formats have been used: however, most assays exploit a decrease in quench
148	(compared to an increase in FRET). The most commonly used fluorogenic quenchers
149	are TAMRA and DABCYL, while Black Hole Quencher (BHQ) is also widely used
150	and disperses energy from the reporter as heat rather than fluorescence (Didenko,
151	2001).
152	
153	The most widely used detection chemistries are briefly reviewed below.
154	
155	Hybridisation probes
156	Hybridisation probes, also known as 'HybProbes', use a pair of adjacent, fluorogenic
157	hybridisation oligos and are the only detection format that directly measures FRET
158	(Cardullo et al., 1988). These probes have become the preferred chemistry of the

159	manufacturer for the capillary-based LightCycler system (Roche Molecular
160	Biochemicals; Wittwer et al., 1997a, 1997b) with special filters for the detection of
161	the acceptor fluorophores Red 640 and Red 705.
162	
163	Hydrolysis probes (5'-exonuclease assay)
164	Hydrolysis probes (commercially called <i>TaqMan</i> ® probes) are dual-fluorophore-
165	labelled oligonucleotides, with a 5'-terminal reporter (e.g. FAM) and a 3'-terminal
166	quencher (e.g. TAMRA). Once the labels are separated by destroying the TaqMan®
167	probe based on the 5'-exonuclease activity of the DNA polymerase (e.g. Taq
168	polymerase), the increase in reporter fluorescence caused by the removal of the
169	adjacent quencher is monitored by a real-time PCR instrument (Heid, et al., 1996;
170	Livak et al., 1995; Gibson, 1996). A modification of this strategy exploits the so-
171	called minor groove binding (MGB) probes. MGB probes form extremely stable
172	duplexes with single-stranded DNA targets mediated via van der Waals forces
173	(Afonina et al., 2002): as a consequence shorter-length probes are required for
174	hybridization. In comparison with unmodified DNA, MGB probes have higher $T_{\rm m}$ and
175	are reported to hybridize with greater sequence specificity (Afonina et al., 1996;
176	Kutyavin et al., 2000). These short MGB probes are ideal for allele discrimination
177	studies or for detection of single-nucleotide polymorphisms (SNPs) because they are
178	more significantly destabilized by nucleotide changes within the hybridisation site
179	compared with probes of longer length (de Kok et al., 2002; Belousov et al., 2004;
180	Itabashi et al., 2004).
181	
182	Molecular beacons
183	Molecular beacons are hairpin-shaped oligoprobes terminally labelled with a reporter
184	and a quencher fluorophore (Tyagi and Kramer, 1996; Tyagi et al., 1998; Vet et al.,
185	2002).
186	
187	Scorpion primer
188	The Scorpion technology is mainly used in allelic discrimination (Whitcombe et al.,
189	1999; Thelwel et al., 2000) and in SNP genotyping (Roberts, 2000).
190	
191	Locked nucleic acid (LNA) probes

192	Incorporation of LNA residues increases the $T_{\rm m}$ of the oligonucleotide sequence,
193	allowing the use of markedly shorter probes as allele-specific tools in genotyping
194	assays (Costa et al., 2004; Latorra et al., 2003; Braasch and Corey, 2001).
195	
196	1.2 Internal controls
197	The use of an internal control (IC) is an important aspect of quality control. An IC is
198	necessary for ensuring adequate efficiency of RNA extraction and confirming the
199	absence of PCR inhibitors in each sample, thereby avoiding false negative results
200	(Belak and Thoren, 2001). An IC is a valuable tool when testing nucleic acids
201	extracted from potentially difficult biological matrices (such as degraded samples)
202	where the presence of PCR-inhibitors could be problematic. In these cases, co-
203	amplification of an IC increases the reliability of the results and is used to validate
204	negative results. In practice, different IC systems can be used. One approach is to
205	detect an endogenous gene that occurs naturally in the test specimen. To be a reliable
206	indicator of assay performance, the gene selected should exhibit a constant, basal cell
207	cycle-independent level of transcription that is not influenced by the cellular
208	pathology associated with the disease targeted by the real-time assay in question.
209	Genes fulfilling these criteria are commonly known as housekeeping genes. Those
210	used most often include glyceraldehydes-3-phosphate (GADPH), β-actin, 18S
211	ribosomal RNA, glutamate decarboxylase (GAD), and β <sub>2</sub> -microglobulin (Oleksiewicz
212	et al., 2001; Korimbocus et al., 2002; Gorzelniak et al., 2001; Hüssy et al., 2001; Kim
213	and Dubovi, 2003; Huggett et al., 2005; Kompalic-Cristo et al., 2007; West et al.,
214	2007; Müller et al., 2007; Toussaint et al., 2007). In contrast to an endogenous IC, an
215	exogenous IC does not occur naturally within the nucleic acid preparation. This type
216	of IC can be designed to contain an all-purpose heterologous target sequence
217	(Hoffmann et al., 2006; Olson et al., 2004; Drosten et al., 2001) or a complete
218	heterologous viral genome (Niesters, 2004; Stranska et al., 2004), unrelated to the
219	sequence to be detected. To avoid apparent false-negative results, exogenous ICs can
220	be added to each test sample before either the template purification step or prior to co-
221	amplification in the real-time PCR. Depending upon the particular design of these
222	ICs, amplification of the control sequences may require that an additional set of
223	primer pairs are included in the reaction. Alternatively, 'mimic' ICs (in-vitro
224	transcripts, plasmids or chimeric viruses) can be engineered containing homologous
225	target sequences for the same primer pair as the diagnostic test. In addition, these

226	mimic ICs can contain internal sequences not present in the target amplicon to yield
227	an amplification product with a different length (Belak and Thoren, 2001), which can
228	be differentiated from wild-type amplicon by a second, IC-specific probe (King et al.,
229	2003; Hofmann, 2003; Hodgson et al., 2007; Fedele et al., 2006; King et al., 2007).
230	Since these controls are amplified using the assay target-specific primers, a benefit of
231	this type of control is that it directly monitors the performance of diagnostic primers
232	set ensuring that the correct PCR components have been added. However, in contrast
233	to the previously-described exogenous ICs, these target-specific control systems
234	cannot be transferred to other assays, although a cassette approach can be designed to
235	incorporate primer sequences of multiple diagnostic tests (King et al., 2007).
236	
237	1.3 Multiplexing
238	In most cases the detection of co-amplified PCR products in one tube (multiplexing)
239	were performed by hybridising probes and hydrolysis probes. Hybridising probes use
240	the different melting points for differentiation of amplicons (Olson et al., 2004). On
241	the other hand different emission spectra (colours) of sequence specific probes
242	(TaqMan® or Hyb probes) allow also the detection of multiple sequences in a single
243	reaction tube (Dupont et al., 2002; Wittwer et al., 2001). Some real-time PCR
244	machines enable the detection and differentiation of up to 6 colours. This feature of
245	real-time PCR becomes more and more important since it allows the cost-effective
246	answer to several diagnostic questions within one sample in one reaction like agent
247	detection together with sub-typing or the combined detection of several different
248	pathogens (Gunson et al., 2008). Examples are established multiplex assays for the
249	detection and sub-typing of influenza viruses (Wu et al., 2008; Payungporn et al.,
250	2006) or the differentiation of Porcine circovirus-2 genotypes (Gagnon et al., 2008).
251	
252	1.4 Experiences of real-time PCR deployment in different laboratories
253	A questionnaire campaign was conducted between the 19 collaborating partner
254	institutes in Europe, Turkey and China that participate in an EU-funded research
255	project for epizootic diseases "EPIZONE". Many of the participants are engaged in
256	detection of the important pathogens of veterinary significance. Partners were asked
257	about the strategies, techniques and equipment they utilise for performing real-time
258	PCR. We will briefly summarise the findings of this survey before discussing specific
259	information relating to the real-time PCR assays used for individual selected

260	pathogens. Within the EPIZONE project, utilization of real-time PCR was widespread
261	with many laboratories having a range of molecular tests in routine diagnostic use.
262	These assays included a broad assortment of the different detection chemistries
263	(described above) and it is important to note that there are currently very few
264	instances of assay harmonisation between the laboratories. All of the partners have at
265	least one assay in the dual-labelled probe format (such as TaqMan® or MGB), while
266	intercalating dyes were used by about 40% of the participants. About 10% also used
267	alternative probe formats such as FRET probes (hybridization probes), molecular
268	beacons or Primer-probe energy transfer (PriProET: to be described later) for some of
269	their tests. Scorpion technology was not used. Nearly 90% of the participants
270	undertake a one-step (RT and PCR in one reaction) rather than a two-step (separate
271	RT and PCR step) strategy. Nearly half of the laboratories have internal controls,
272	mostly endogenous housekeeping genes included in the assays which were
273	incorporated as duplex targets in the tests.
274 275	2. Detection of foot-and-mouth disease virus by rRT-PCR
276	
<ul><li>276</li><li>277</li></ul>	Foot-and-mouth disease (FMD) is a highly contagious disease affecting cloven-
	Foot-and-mouth disease (FMD) is a highly contagious disease affecting cloven-hoofed livestock (cattle, sheep, pigs and goats). The causative agent is an RNA virus
277	
<ul><li>277</li><li>278</li></ul>	hoofed livestock (cattle, sheep, pigs and goats). The causative agent is an RNA virus
<ul><li>277</li><li>278</li><li>279</li></ul>	hoofed livestock (cattle, sheep, pigs and goats). The causative agent is an RNA virus (FMDV: genus <i>Aphthovirus</i> , family <i>Picornaviridae</i> ) with a positive sense genome
<ul><li>277</li><li>278</li><li>279</li><li>280</li></ul>	hoofed livestock (cattle, sheep, pigs and goats). The causative agent is an RNA virus (FMDV: genus <i>Aphthovirus</i> , family <i>Picornaviridae</i> ) with a positive sense genome approximately 8300 nucleotides in length. This virus exists as seven antigenically
<ul><li>277</li><li>278</li><li>279</li><li>280</li><li>281</li></ul>	hoofed livestock (cattle, sheep, pigs and goats). The causative agent is an RNA virus (FMDV: genus <i>Aphthovirus</i> , family <i>Picornaviridae</i> ) with a positive sense genome approximately 8300 nucleotides in length. This virus exists as seven antigenically distinct serotypes (O, A, C, Asia 1, SAT 1, SAT 2 and SAT 3), as well as numerous
<ul><li>277</li><li>278</li><li>279</li><li>280</li><li>281</li><li>282</li></ul>	hoofed livestock (cattle, sheep, pigs and goats). The causative agent is an RNA virus (FMDV: genus <i>Aphthovirus</i> , family <i>Picornaviridae</i> ) with a positive sense genome approximately 8300 nucleotides in length. This virus exists as seven antigenically distinct serotypes (O, A, C, Asia 1, SAT 1, SAT 2 and SAT 3), as well as numerous and constantly evolving subtypes. FMD is endemic in large areas of Africa, Asia and
<ul><li>277</li><li>278</li><li>279</li><li>280</li><li>281</li><li>282</li><li>283</li></ul>	hoofed livestock (cattle, sheep, pigs and goats). The causative agent is an RNA virus (FMDV: genus <i>Aphthovirus</i> , family <i>Picornaviridae</i> ) with a positive sense genome approximately 8300 nucleotides in length. This virus exists as seven antigenically distinct serotypes (O, A, C, Asia 1, SAT 1, SAT 2 and SAT 3), as well as numerous and constantly evolving subtypes. FMD is endemic in large areas of Africa, Asia and South America and can readily cross international boundaries to cause epidemics in
<ul> <li>277</li> <li>278</li> <li>279</li> <li>280</li> <li>281</li> <li>282</li> <li>283</li> <li>284</li> </ul>	hoofed livestock (cattle, sheep, pigs and goats). The causative agent is an RNA virus (FMDV: genus <i>Aphthovirus</i> , family <i>Picornaviridae</i> ) with a positive sense genome approximately 8300 nucleotides in length. This virus exists as seven antigenically distinct serotypes (O, A, C, Asia 1, SAT 1, SAT 2 and SAT 3), as well as numerous and constantly evolving subtypes. FMD is endemic in large areas of Africa, Asia and South America and can readily cross international boundaries to cause epidemics in previously free areas. In disease-free countries, sporadic outbreaks of FMD can result
<ul> <li>277</li> <li>278</li> <li>279</li> <li>280</li> <li>281</li> <li>282</li> <li>283</li> <li>284</li> <li>285</li> </ul>	hoofed livestock (cattle, sheep, pigs and goats). The causative agent is an RNA virus (FMDV: genus <i>Aphthovirus</i> , family <i>Picornaviridae</i> ) with a positive sense genome approximately 8300 nucleotides in length. This virus exists as seven antigenically distinct serotypes (O, A, C, Asia 1, SAT 1, SAT 2 and SAT 3), as well as numerous and constantly evolving subtypes. FMD is endemic in large areas of Africa, Asia and South America and can readily cross international boundaries to cause epidemics in previously free areas. In disease-free countries, sporadic outbreaks of FMD can result in devastating losses to the agricultural industry due to the restrictions to international
277 278 279 280 281 282 283 284 285 286	hoofed livestock (cattle, sheep, pigs and goats). The causative agent is an RNA virus (FMDV: genus <i>Aphthovirus</i> , family <i>Picornaviridae</i> ) with a positive sense genome approximately 8300 nucleotides in length. This virus exists as seven antigenically distinct serotypes (O, A, C, Asia 1, SAT 1, SAT 2 and SAT 3), as well as numerous and constantly evolving subtypes. FMD is endemic in large areas of Africa, Asia and South America and can readily cross international boundaries to cause epidemics in previously free areas. In disease-free countries, sporadic outbreaks of FMD can result in devastating losses to the agricultural industry due to the restrictions to international trade and the implementation of control measures to eradicate the disease. The
277 278 279 280 281 282 283 284 285 286 287	hoofed livestock (cattle, sheep, pigs and goats). The causative agent is an RNA virus (FMDV: genus <i>Aphthovirus</i> , family <i>Picornaviridae</i> ) with a positive sense genome approximately 8300 nucleotides in length. This virus exists as seven antigenically distinct serotypes (O, A, C, Asia 1, SAT 1, SAT 2 and SAT 3), as well as numerous and constantly evolving subtypes. FMD is endemic in large areas of Africa, Asia and South America and can readily cross international boundaries to cause epidemics in previously free areas. In disease-free countries, sporadic outbreaks of FMD can result in devastating losses to the agricultural industry due to the restrictions to international trade and the implementation of control measures to eradicate the disease. The significance of FMD as a major threat to the farming industry was dramatically
277 278 279 280 281 282 283 284 285 286 287 288	hoofed livestock (cattle, sheep, pigs and goats). The causative agent is an RNA virus (FMDV: genus <i>Aphthovirus</i> , family <i>Picornaviridae</i> ) with a positive sense genome approximately 8300 nucleotides in length. This virus exists as seven antigenically distinct serotypes (O, A, C, Asia 1, SAT 1, SAT 2 and SAT 3), as well as numerous and constantly evolving subtypes. FMD is endemic in large areas of Africa, Asia and South America and can readily cross international boundaries to cause epidemics in previously free areas. In disease-free countries, sporadic outbreaks of FMD can result in devastating losses to the agricultural industry due to the restrictions to international trade and the implementation of control measures to eradicate the disease. The significance of FMD as a major threat to the farming industry was dramatically illustrated during the 2001 FMD epidemic in the United Kingdom (UK). This
277 278 279 280 281 282 283 284 285 286 287 288	hoofed livestock (cattle, sheep, pigs and goats). The causative agent is an RNA virus (FMDV: genus <i>Aphthovirus</i> , family <i>Picornaviridae</i> ) with a positive sense genome approximately 8300 nucleotides in length. This virus exists as seven antigenically distinct serotypes (O, A, C, Asia 1, SAT 1, SAT 2 and SAT 3), as well as numerous and constantly evolving subtypes. FMD is endemic in large areas of Africa, Asia and South America and can readily cross international boundaries to cause epidemics in previously free areas. In disease-free countries, sporadic outbreaks of FMD can result in devastating losses to the agricultural industry due to the restrictions to international trade and the implementation of control measures to eradicate the disease. The significance of FMD as a major threat to the farming industry was dramatically illustrated during the 2001 FMD epidemic in the United Kingdom (UK). This outbreak lasted for 8 months requiring the slaughter of approximately 6.5 million

9

293	Control of outbreaks is dependent upon early recognition of infected animals, which
294	requires familiarity with clinical signs of FMD and the ability to accurately and
295	rapidly detect FMDV in clinical samples using laboratory tests. Of the established
296	diagnostic approaches, virus isolation (VI) in cell culture is considered to be the "gold
297	standard". This method can be highly sensitive (depending upon the cell culture
298	system used), although it can be slow taking between 1-4 days to generate a result.
299	Other assays such as antigen-detection ELISA are more rapid, but have lower
300	analytical sensitivity and are inappropriate for use with certain sample types. It is now
301	recognised that RT-PCR assays can play an important role for the rapid and sensitive
302	detection of FMDV in a wide range of clinical sample types. Over the past decade,
303	improvements have been made to RT-PCR protocols for the detection of FMDV that
304	have paralleled the evolution of molecular diagnostics. Initially, assays utilising
305	agarose-gel electrophoresis for the detection of amplified products and targeting
306	conserved regions of the genome (3D: Meyer et al., 1991; Rodríguez et al., 1994 and
307	5' untranslated region [5' UTR], Reid et al., 2000) were developed. However, these
308	labour intensive procedures have a high risk of generating false positives due to carry-
309	over of PCR amplicons and are therefore not ideal for routine testing of large numbers
310	of samples. Recent development of rRT-PCR methodology employing a
311	fluorescently-labelled probe to detect PCR amplicons has allowed the diagnostic
312	potential of molecular assays to be realised. These assays (outlined in Table 1) are
313	highly sensitive and obviate tube opening after amplification thereby reducing the
314	potential for cross-contamination of test samples by post-PCR products. In addition to
315	the widely exploited 5'-nuclease (TaqMan®) system using dual-labelled probes (Reid
316	et al., 2002; Callahan et al., 2002; Oem et al., 2005) and modified MGB probes
317	(Mowika et al., 2007), assays have also been developed using other rRT-PCR formats
318	such as those using hybridisation probes (Moonen et al., 2003) and PriProET
319	(Rasmussen et al., 2003). In order to increase assay throughput and minimise operator
320	errors, rRT-PCR assays for FMDV can be automated using robots for nucleic acid
321	extraction and liquid handling equipment to set-up the reaction mixes (Reid et al.,
322	2003; Moonen et al., 2003). Together with the implementation of quality control
323	systems, these improvements have increased the acceptance of the rRT-PCR assays
324	for statutory diagnostic purposes. Although on-going studies continue this work, there
325	is already a wealth of data focusing on different aspects of validation to support the
326	use of rRT-PCR for routine FMD diagnosis:

327	
328	(i) evaluation of real-time assays with RNA prepared from different biological
329	matrices:
330	Vesicular epithelium is the sample of choice to collect from affected animals since it
331	is rich in virus during the acute phase of infection. In the absence of epithelium, blood
332	(collected during the acute phase), milk, oesophageal-pharyngeal scrapings
333	('probangs') and mucosal swabs are suitable sample types for laboratory examination.
334	In addition to extensive testing of vesicular epithelium samples, the performance of
335	rRT-PCR has recently been assessed on milk (Reid et al., 2006) and "probang"
336	samples (Sammin et al., 2006).
337	
338	(ii) comparison of rRT-PCR to other established diagnostic approaches
339	The performance of automated rRT-PCR has been compared with VI and antigen-
340	detection ELISA using samples submitted to the FAO/OIE Reference Laboratory
341	(Pirbright, UK). The results (Shaw et al., 2004) showed that all VI-positive samples
342	and those samples positive by VI and ELISA combined were also positive by rRT-
343	PCR. Depending on the rRT-PCR cut-off value used, FMDV genome was detected in
344	an additional 18% of samples tested. These findings indicate that the rRT-PCR has
345	higher sensitivity than VI for the detection of FMDV in epithelial samples. However,
346	in a subsequent study (Ferris et al., 2006), a number of VI-positive samples were
347	missed by a rRT-PCR detecting the 5' UTR. These assay failures were attributed to
348	nucleotide mismatches in the probe recognition region of a subset of related viruses
349	from the 2001 epidemic in the UK. This is a consequence of the high variability and
350	rapid mutation rate of the RNA genome of FMDV and highlights the importance of
351	constantly monitoring representative field FMDV strains by nucleotide sequencing to
352	ensure that the primers/probe set selected for the diagnostic rRT-PCR is fit for
353	purpose.
354	
355	(iii) comparison of performance between different rRT-PCR assays
356	An important aspect of these pan-serotype assays is that they target regions of the
357	FMDV genome which are conserved across the seven FMDV serotypes. The
358	nucleotide variability of six of these assays is shown in Figure 1. Nucleotide
359	substitutions in primer or probe recognition sites were also thought to underline
360	differences between the performance of rRT-PCR assays targeting the 5' UTR (Reid

361	et al., 2002) and 3D region (Callahan et al., 2002). An initial study (Boyle et al., 2004)
362	using a small selection of inactivated viruses has recently been expanded to include a
363	more diverse selection of clinical samples from field cases of FMD (King et al.,
364	2006). There was concordance between the results generated by the two assays for the
365	majority of RNA samples extracted from epithelial tissue obtained from suspect FMD
366	cases. However, the comparison between the two tests highlighted a small number of
367	samples which failed to produce a signal in one assay while giving a positive signal in
368	the other. The sequence of the genomic targets for selected isolates highlighted
369	nucleotide substitutions in the primer and/or probe regions, thereby providing an
370	explanation for these negative results. Individually each rRT-PCR had higher
371	sensitivity than VI. However, the combined use of multiple and independent
372	diagnostic targets could further enhance the sensitivity of molecular methods for the
373	detection of FMDV.
374	
375	(iv) inter-laboratory equivalence testing
376	Such is the diverse spectrum of approaches (Table 1) currently employed by different
377	National Reference Laboratories, it is unlikely that harmonisation of RT-PCR
378	protocols will be achieved in the short-term. To investigate inter-assay/laboratory
379	equivalence, five European reference laboratories participated in an exercise to
380	compare the sensitivity and specificity of their routinely-employed RT-PCR (and VI)
381	tests for detection of FMDV (Ferris et al., 2006b). The best of the RT-PCR assays
382	used in each laboratory gave comparable results (unlike the VI results which were
383	highly variable). A larger inter-laboratory comparison of RT-PCR methods involving
384	more than thirty laboratories is currently underway.
385	
386	Future opportunities for RT-PCR diagnosis
387	During the 2001 epidemic, the UK government adopted a control strategy that
388	required slaughtering of animals on infected premises within 24 hours. In this
389	scenario, the time taken to transport material to a centralised laboratory was too long
390	to allow laboratory confirmation of suspect cases based on clinical signs. In order to
391	dramatically speed up the time taken for diagnosis, mobile or portable rRT-PCR
392	machines could potentially be used close to the suspect cases in the field, or in
393	regional laboratories. The desired characteristics of these assays are speed, sensitivity
394	and simplicity of use. With this in mind, the portable SmartCycler (Cepheid; Hearps

395	et al., 2002; Callahan et al., 2002; Moniwa et al., 2007) and BioSeeq <sup>IM</sup> (Smiths
396	Detection; King et al., 2008) platforms have been evaluated for diagnosis of FMD.
397	The sensitivity and specificity of these assays were comparable to previously
398	published real-time assays. However, further assay development and validation work
399	is required in order that these assays will be suitable for detection of FMDV in field
400	conditions. In particular, the development of simple-to-use and robust nucleic acid
401	purification strategies is a priority, since the presence of tissue-derived factors may
402	inhibit the RT-PCR and current extraction protocols are too complicated for field use.
403	Isothermal amplification strategies (such as RT-loop-mediated isothermal
404	amplification (LAMP) and nucleic acid sequence based amplification (NASBA)) offer
405	an alternative to rRT-PCR which may be particularly appropriate for field-based
406	assays since they are not reliant upon sophisticated instrumentation and have been
407	reported to be less sensitive to tissue inhibitors. An RT-LAMP assay which has
408	equivalent analytical sensitivity to rRT-PCR has been recently developed for FMDV
409	(Dukes et al., 2006). This assay may form the basis of a highly sensitive, extremely
410	rapid, specific, and cost-effective device for field diagnosis of FMD.
411	
412 413	3. Detection of Classical swine fever virus by rRT-PCR
412	<ul><li>3. Detection of Classical swine fever virus by rRT-PCR</li><li>Classical swine fever (CSF) is a highly contagious and often fatal viral disease of pigs</li></ul>
412 413	
412 413 414	Classical swine fever (CSF) is a highly contagious and often fatal viral disease of pigs
412 413 414 415	Classical swine fever (CSF) is a highly contagious and often fatal viral disease of pigs and wild boar. The causative agent of CSF, <i>Classical Swine Fever Virus</i> (CSFV), is a
412 413 414 415 416	Classical swine fever (CSF) is a highly contagious and often fatal viral disease of pigs and wild boar. The causative agent of CSF, <i>Classical Swine Fever Virus</i> (CSFV), is a member of the genus <i>Pestivirus</i> within the family <i>Flaviviridae</i> (Fauquet et al., 2005).
412 413 414 415 416 417	Classical swine fever (CSF) is a highly contagious and often fatal viral disease of pigs and wild boar. The causative agent of CSF, <i>Classical Swine Fever Virus</i> (CSFV), is a member of the genus <i>Pestivirus</i> within the family <i>Flaviviridae</i> (Fauquet et al., 2005). Further members within the genus <i>Pestivirus</i> are <i>Bovine Viral Diarrhoea Virus</i>
412 413 414 415 416 417 418	Classical swine fever (CSF) is a highly contagious and often fatal viral disease of pigs and wild boar. The causative agent of CSF, <i>Classical Swine Fever Virus</i> (CSFV), is a member of the genus <i>Pestivirus</i> within the family <i>Flaviviridae</i> (Fauquet et al., 2005). Further members within the genus <i>Pestivirus</i> are <i>Bovine Viral Diarrhoea Virus</i> (BVDV) and <i>Border Disease Virus</i> (BDV). CSFV is an enveloped virus with a 12.5
412 413 414 415 416 417 418 419	Classical swine fever (CSF) is a highly contagious and often fatal viral disease of pigs and wild boar. The causative agent of CSF, <i>Classical Swine Fever Virus</i> (CSFV), is a member of the genus <i>Pestivirus</i> within the family <i>Flaviviridae</i> (Fauquet et al., 2005). Further members within the genus <i>Pestivirus</i> are <i>Bovine Viral Diarrhoea Virus</i> (BVDV) and <i>Border Disease Virus</i> (BDV). CSFV is an enveloped virus with a 12.5 kb single-stranded RNA genome of positive sense (Horzinek, 1991). The genome
412 413 414 415 416 417 418 419 420	Classical swine fever (CSF) is a highly contagious and often fatal viral disease of pigs and wild boar. The causative agent of CSF, <i>Classical Swine Fever Virus</i> (CSFV), is a member of the genus <i>Pestivirus</i> within the family <i>Flaviviridae</i> (Fauquet et al., 2005). Further members within the genus <i>Pestivirus</i> are <i>Bovine Viral Diarrhoea Virus</i> (BVDV) and <i>Border Disease Virus</i> (BDV). CSFV is an enveloped virus with a 12.5 kb single-stranded RNA genome of positive sense (Horzinek, 1991). The genome consists of a single large open reading frame (ORF) which is flanked by highly
412 413 414 415 416 417 418 419 420 421	Classical swine fever (CSF) is a highly contagious and often fatal viral disease of pigs and wild boar. The causative agent of CSF, <i>Classical Swine Fever Virus</i> (CSFV), is a member of the genus <i>Pestivirus</i> within the family <i>Flaviviridae</i> (Fauquet et al., 2005). Further members within the genus <i>Pestivirus</i> are <i>Bovine Viral Diarrhoea Virus</i> (BVDV) and <i>Border Disease Virus</i> (BDV). CSFV is an enveloped virus with a 12.5 kb single-stranded RNA genome of positive sense (Horzinek, 1991). The genome consists of a single large open reading frame (ORF) which is flanked by highly conserved 5' and 3' non-translated regions (NTR) (Wirz et al., 1993; Boye et al.,
412 413 414 415 416 417 418 419 420 421 422	Classical swine fever (CSF) is a highly contagious and often fatal viral disease of pigs and wild boar. The causative agent of CSF, <i>Classical Swine Fever Virus</i> (CSFV), is a member of the genus <i>Pestivirus</i> within the family <i>Flaviviridae</i> (Fauquet et al., 2005). Further members within the genus <i>Pestivirus</i> are <i>Bovine Viral Diarrhoea Virus</i> (BVDV) and <i>Border Disease Virus</i> (BDV). CSFV is an enveloped virus with a 12.5 kb single-stranded RNA genome of positive sense (Horzinek, 1991). The genome consists of a single large open reading frame (ORF) which is flanked by highly conserved 5' and 3' non-translated regions (NTR) (Wirz et al., 1993; Boye et al., 1991). The ORF encodes a 4,000-amino acid polyprotein that is co- and post-
412 413 414 415 416 417 418 419 420 421 422 423	Classical swine fever (CSF) is a highly contagious and often fatal viral disease of pigs and wild boar. The causative agent of CSF, <i>Classical Swine Fever Virus</i> (CSFV), is a member of the genus <i>Pestivirus</i> within the family <i>Flaviviridae</i> (Fauquet et al., 2005). Further members within the genus <i>Pestivirus</i> are <i>Bovine Viral Diarrhoea Virus</i> (BVDV) and <i>Border Disease Virus</i> (BDV). CSFV is an enveloped virus with a 12.5 kb single-stranded RNA genome of positive sense (Horzinek, 1991). The genome consists of a single large open reading frame (ORF) which is flanked by highly conserved 5' and 3' non-translated regions (NTR) (Wirz et al., 1993; Boye et al., 1991). The ORF encodes a 4,000-amino acid polyprotein that is co- and post-translationally processed by viral and cellular proteases into 12 polypeptides (Meyers
412 413 414 415 416 417 418 419 420 421 422 423 424	Classical swine fever (CSF) is a highly contagious and often fatal viral disease of pigs and wild boar. The causative agent of CSF, <i>Classical Swine Fever Virus</i> (CSFV), is a member of the genus <i>Pestivirus</i> within the family <i>Flaviviridae</i> (Fauquet et al., 2005). Further members within the genus <i>Pestivirus</i> are <i>Bovine Viral Diarrhoea Virus</i> (BVDV) and <i>Border Disease Virus</i> (BDV). CSFV is an enveloped virus with a 12.5 kb single-stranded RNA genome of positive sense (Horzinek, 1991). The genome consists of a single large open reading frame (ORF) which is flanked by highly conserved 5' and 3' non-translated regions (NTR) (Wirz et al., 1993; Boye et al., 1991). The ORF encodes a 4,000-amino acid polyprotein that is co- and post-translationally processed by viral and cellular proteases into 12 polypeptides (Meyers et al., 1996). CSF causes major economic losses, especially in countries with an
412 413 414 415 416 417 418 419 420 421 422 423 424 425	Classical swine fever (CSF) is a highly contagious and often fatal viral disease of pigs and wild boar. The causative agent of CSF, <i>Classical Swine Fever Virus</i> (CSFV), is a member of the genus <i>Pestivirus</i> within the family <i>Flaviviridae</i> (Fauquet et al., 2005). Further members within the genus <i>Pestivirus</i> are <i>Bovine Viral Diarrhoea Virus</i> (BVDV) and <i>Border Disease Virus</i> (BDV). CSFV is an enveloped virus with a 12.5 kb single-stranded RNA genome of positive sense (Horzinek, 1991). The genome consists of a single large open reading frame (ORF) which is flanked by highly conserved 5' and 3' non-translated regions (NTR) (Wirz et al., 1993; Boye et al., 1991). The ORF encodes a 4,000-amino acid polyprotein that is co- and post-translationally processed by viral and cellular proteases into 12 polypeptides (Meyers et al., 1996). CSF causes major economic losses, especially in countries with an industrialized pig production system (Horst et al., 1999), and is therefore a disease

13

429	Diagnosis of CSF comprises observation of clinical signs in the field, pathological
430	findings and laboratory detection of the virus or virus-specific antibodies. Clinical and
431	pathological signs of CSF are rather variable and unspecific, and the severity of the
432	clinical signs depends on many factors, such as age of the animals, virulence,
433	presence of other pathogens or by host factors (Kaden et al., 2004, Floegel-Niesmann
434	et al., 2003; Mittelholzer et al., 2000; Depner et al., 1997; Kamolsiriprichaiporn et al.,
435	1992a, 1992b). Therefore, laboratory diagnostics of CSF plays a central role in the
436	confirmation of an outbreak, and rapid and precise detection of CSFV is crucial for
437	disease containment. Besides the established virological methods, PCR techniques
438	have become increasingly important for CSF diagnostics during the last decade (Paton
439	et al., 2000), and PCR has been accepted by the European Union as an official method
440	for confirming this disease (Anonymous, 2002). Several rRT-PCR assays for CSF
441	diagnostics have been described (LePotier et al., 2006; Risatti et al., 2003, 2005;
442	Hoffmann et al., 2005; Uttenthal et al., 2003). The benefits of rRT-PCR are described
443	elsewhere in this review (Gibson et al., 1996; Wittwer et al., 2001; Mackay et al.,
444	2002; Mackay, 2004). Depner at al. (2006, 2007) and Schnyder et al. (2002) have
445	highlighted the enhanced sensitivity and specificity of rRT-PCR for CSFV
446	confirmation over the conventional diagnostic methods, such as VI or antigen-
447	detection ELISA. Liu et al. (2007) compared conventional and rRT-PCR assays for
448	the sensitive and specific detection of CSFV. The authors demonstrated identical
449	sensitivities with these strategies but favoured the conventional, gel-based detection
450	method for laboratories without facilities for rRT-PCR assays.
451	
452	All published rRT-PCR assays for the detection of pestiviral sequences utilize the 5'
453	NTR (see Table 2) as target, and all those reported for specific detection of CSFV use
454	TaqMan® probes with a specificity of 100%. However, only four assays included an
455	IC to monitor RNA isolation, reverse transcription and amplification efficacy
456	(extraction and inhibition controls). Hoffmann et al. (2005) integrated an exogenous
457	IC serving both as an extraction and PCR inhibition control. Two commercially-
458	available assays amplify the cellular housekeeping gene GAPDH as an endogenous IC
459	(Le Dimna et al., 2006, 2007; Le Potier et al., 2006) while the housekeeping gene $\beta$ -
460	actin was amplified in the assays described by Deng et al. (2005).
461	

462	Published quantitative rRT-PCRs have also been used to analyse the virus load in
463	blood and tissue samples collected from CSFV-infected pigs (Koenig et al., 2007;
464	Depner et al., 2006, 2007; Ophuis et al., 2006; Risatti et al., 2005, 2003; Uttenthal et
465	al., 2003). Uttenthal et al. (2003) used a SYBR Green assay for quantification but the
466	others favoured a TaqMan® format. Jamnikar Ciglenečki et al. (2008) compared a
467	SYBR Green assay with a TaqMan® MGB rRT-PCR for the detection of CSFV
468	genomes. While both assays were useful for CSFV detection, the TaqMan MGB
469	version was thought to be more appropriate based on a reduced risk of false positives
470	and the increased speed provided by the one-step format of the assay. Koenig et al.
471	(2007) also used a TaqMan® assay to investigate the distribution of a conventional C-
472	strain vaccine and a modified live marker vaccine candidate in pigs. The authors
473	demonstrated the rRT-PCR to be more sensitive than VI even though the viral
474	genomes of both vaccine strains were successfully detected in blood very rarely.
475	Long-term detection of CSFV genomes in tonsils was, however, shown in the same
476	study.
477	
478	Ophuis et al. (2006) used specific primers and probes to detect the selected CSFV
479	strains NSW, Baker and Weybridge, for detailed pathogenesis studies. In this study,
480	CSFV was first detected in the tonsil (day 1), and subsequently in the submandibular
481	lymph node, spleen, ileum and mesenteric lymph node (by day 3). Thereafter, virus
482	spread to the visceral organs and finally to the pancreas and brain. These authors
483	concluded that tonsil samples, nasal and rectal swabs and whole blood samples were
484	the most favourable materials for rapid detection of CSFV using TaqMan®-based
485	rRT-PCR assays.
486	
487	For quick and cost-saving validation of techniques for molecular diagnostics,
488	quantification of genomes using real-time PCR assays has some key advantages:
489	Firstly, the sensitivity of different real-time PCR assays can be compared in one run
490	using a small number of identical templates; secondly, a real-time PCR assay can
491	quickly compare different genome extraction procedures. Deng et al. (2005) used
492	conventional and rRT-PCR assays to validate six RNA extraction kits for effective
493	detection of CSFV in blood and tissue samples, and concluded that all six methods
494	were more or less useful for the detection of CSFV by both assays in these samples
495	types. However, some of the methods offered certain advantages not common to all

496	extraction procedures. For example, RNA extracted by the TRIzol LS reagent
497	constantly had the highest yield, while the RNAqueous kit showed the highest
498	A260/A280 ratio for almost all samples. Samples extracted using the NucleoSpin
499	RNA II and the GenElute mammalian total RNA kits were demonstrated to be free of
500	contamination with genomic DNA.
501	
502	Modern real-time PCR cyclers can now measure up to 5 separate reporter
503	fluorophores in one tube. This is a prerequisite for the application of multiplex real-
504	time PCR assays. Beside the co-amplification of one target gene and an IC (Le Dimna
505	et al., 2006, 2007; Le Potier et al., 2006, Hoffmann et al. 2005), different target genes
506	can be detected in a single well (Wu et al., 2007; Legoff et al., 2008). Zho et al.
507	(2008) as well as Leifer et al. (2009) developed a multiplex rRT-PCR assay for the
508	simultaneous detection and differentiation of CSFV field strains and the C-strain
509	vaccine virus.
510	
511	The options provided by the current real-time PCR cylers, in combination with high
512	quality commercial kits, should support the development of novel specific and highly
513	sensitive multiplex rRT-PCR assays for the concurrent detection of several swine
514	pathogens in the near future.
515	
516	4. Detection of Bluetongue virus by rRT-PCR
517	
518	Bluetongue disease (BT) is a non-contagious viral disease of domestic and wild
519	ruminants that is transmitted by arthropod vectors of the genus Culicoides (Biting
520	midges - reviewed by Mellor et al., 2000). Severe BT is primarily seen in sheep and in
521	some species of deer, however significant levels of clinical disease were also seen in
522	cattle during the recent bluetongue virus serotype 8 (BTV-8) outbreak in northern
523	Europe. Bluetongue is endemic in many parts of the world including Africa and
524	regions in the USA, Australia and Asia (Walton, 2004). Since 1998, multiple strains
525	of BTV belonging to five different serotypes (1, 2, 4, 9 and 16) have been circulating
526	in more than 12 countries within the Mediterranean basin (reviewed by Purse et al.,
527	2005), and in August 2006 a strain of BTV-8 was reported in The Netherlands, then
528	soon afterwards in Belgium, Germany, France and Luxembourg. By October 2008
529	BTV-8 had spread into many more countries in Europe including the UK,

530	Switzerland, Spain, Czeck Republic, Hungary, Denmark and Sweden. Also since
531	2006 bluetongue virus serotype 1 (BTV-1) spread rapidly from North Africa through
532	Spain and into the south of France. These recent outbreaks of BT in northern Europe
533	have highlighted a need for rapid, high-throughput, sensitive and specific diagnostic
534	assays to detect and identify BTV.
535	
<b>5</b> 2.6	
536	The BTV genome consists of 10 segments of linear double-stranded RNA (dsRNA)
537	which encode 7 structural proteins (VP1-VP7) and 3 non-structural proteins (NS1,
538	NS2 and NS3/NS3A) (Mertens et al., 1984; Roy, 1989, Roy et al., 1990). There are 24
539	serotypes of BTV, determined by the specificity of interactions between neutralising
540	antibodies and the outer capsid of the virus, primarily with protein VP2 (encoded by
541	genome segment 2- the most variable region of the virus genome ). The remainder of
542	the BTV genome plays no significant part in determining virus serotype (with the
543	possible exception of genome segment 6 – encoding the other outer coat protein VP5).
544	The smallest genome segment (Seg-10) codes for a small non-structural membrane
545	protein NS3, and its truncated form NS3a, which also show a relatively high degree of
546	variability, although this is independent of virus serotype (Nikolakaki et al., 2005;
547	Balasuriya et al 2008). Genome segment 7 encodes the BTV core surface protein
548	VP7, which is also the major (immunodominant) bluetongue-serogroup specific
549	antigen. Perhaps surprisingly, Seg-7 also shows a relatively high degree of variability
550	across the bluetongue virus species as a whole (Bonneau et al 2000). In a recent study
551	of European BTV serotyopes it was detected as the third most variable region of the
552	virus genome (after Seg-2 and Seg-6) (Maan et al 2008). The majority of the other
553	BTV genome segments (which code for the virus core proteins or non-structural
554	proteins NS1 and NS2) are more highly conserved between BTV serotypes and
555	strains. However, significant variations are still detected in most of the BTV genome
556	segments (including segments 2 and 6), which reflect the geographical origins of the
557	virus, allowing isolates to be divided into different groups (e.g. 'east' and 'west') or
558	topotypes (Gould and Pritchard, 1990 Maan et al., 2007, 2008; Mertens et al., 2007;
559	Shaw et al., 2007; Anthony et al., 2007).
560	
561	When designing primers for molecular assays it is important to select areas of the
562	BTV genome that are sufficiently conserved to enable the detection of all 24 serotypes

563	and related topotypes, but also sufficiently divergent from sequences of the members
564	of other closely related Orbivirus species (other 'serogroups') to avoid cross-
565	reactions. The degree of variation detected within individual BTV genome segments
566	(e.g. between geographic groups) complicates the selection of appropriate targets.
567	However, several of the more conserved BTV genome segments have previously been
568	used as targets for molecular diagnostic methods, including: genome segment 5,
569	encoding the highly conserved non-structural 'tubule' protein NS1 (currently
570	recommended as an RT-PCR target by the OIE (OIE, 2008); genome segment 7
571	(despite its variability), encoding the BTV core surface protein and major BTV virus-
572	species / serogroup-specific antigen, VP7 (Gumm and Newman, 1982; Huismans,
573	1981; Mertens et al., 1987); genome segment 10 (encoding NS3/3a), in which
574	nucleotide variation between gene sequences of up to 20% have been detected (Pierce
575	et al., 1998; van Niekerk et al., 2003) and genome segment 1 encoding VP1, the viral
576	RNA-dependent RNA polymerase, one of the most highly conserved proteins of the
577	reoviruses (members of the family <i>Reoviridae</i> - Huang et al., 1995, Mertens, 2004).
578	Many of the conventional RT-PCR assays that have been developed are able to detect
579	BTV RNA in clinical samples (blood and spleen), including those targeting genome
580	segments 2, 3, 6, 7 and 10 (reviewed by Zientara et al., 2004), however, these
581	methods require agar gel electrophoresis to show the amplification of the target
582	sequence, which severely limits the speed of testing.
583	
584	Prior to the BTV-8 outbreak in northern Europe in the summer of 2006, few real-time
585	PCR assays had been published for the detection of BTV. The first rRT-PCR assay
586	published for the detection of BTV, used primers designed from the NS1 gene (Seg-5)
587	(Wilson et al., 2004). However this assay detected only 11 out of the 19 serotypes
588	tested (serotypes 20-24 were not tested). The same year another rRT-PCR was
589	published using FRET-probe technology targeting genome segment 2 (VP2) (Orrù et
590	al., 2004, De Santis et al., 2004). This assay was used in Italy to differentiate wild-
591	type BTV-2 from the vaccine strain and was able to distinguish between vaccinated
592	and infected animals. In 2006 an rRT-PCR assay was developed using a conserved
593	region in RNA segment 5 of BTV-2 and BTV-4 (Jimenez-Clavero., 2006). This assay
594	detected all of the recent Mediterranean isolates that were tested (including isolates of
595	serotypes 2, 4 and 16), BTV vaccine strains for serotypes 2 and 4 and also 15 out of
596	the 24 BTV reference strains. The primers and probe were positioned in a part or

597	segment 5 that had various mismatches which reduced the sensitivity of the assay.
598	Moreover, the assay was only able to detect field isolates, but not the reference strain,
599	of BTV-4 and BTV-16 and in the recent northern European outbreak of BTV-8, this
600	assay showed a reduced sensitivity for the detection of the field strain of BTV-8
601	compared to other assays (Batten et al., 2008a). Subsequent studies have indicated
602	that the field strain of BTV-16 from Italy 2002 that was tested was a reassortant virus,
603	containing genome segment 5 derived from a BTV-2 vaccine strain (Batten et al
604	2008b), potentially explaining differences in the sensitivity of the assay for field and
605	reference strains of this serotype. In the same year, a quantitative rRT-PCR was
606	developed using a Molecular Beacon (MB) fluorescent probe designed within the NS3
607	conserved region of segment 10 (Orrù et al., 2006). The MB is a circular
608	oligonucleotide characterised by a high specificity for the chosen target and by its
609	ability to develop a colour-forming reaction when used in a conventional RT-PCR
610	test. This assay successfully detected 10 serotypes (BTV-1, 2, 3, 4, 5, 6, 7, 8, 9, 16)
611	and detected 10 <sup>3</sup> molecules/PCR reaction.
612	
613	Since the start of the northern European outbreak in August 2006 many rRT-PCR
614	assays have been developed, which are currently being used in many countries across
615	Europe. All the rRT-PCR assays that have been published up to 2008 are described in
616	Table 3. Some assays remain unpublished and, at the time of writing, 3 rRT-PCR
617	assays are published that are able to detect representative strains from all 24 serotypes
618	of BTV. Two of these assays were published in the same manuscript by Toussaint et
619	al., (2007). These two assays detect strains of the different BTV serotypes from the
620	Mediterranean region, as well as prototype strains of all 24 serotypes. Both assays
621	have similar detection limits of below 0.01 ECE <sub>50</sub> and detect 100 RNA copies. The
622	primers were designed to target different genomic segments; a one-step procedure,
623	combining the reverse transcription (RT) and the PCR steps, to amplify BTV genome
624	segment 1 and a two-step procedure, with separate RT and PCR reactions, to amplify
625	genome segment 5. These assays have the advantage of a quantitative output which
626	gives an estimate of viral load and both assays include an internal beta-actin control
627	(Toussaint et al., 2007).
628	
629	A further duplex rRT-PCR assay has been recently published by Shaw et al., (2007) in
630	which two sets of primers and probes were designed to target segment 1 of eastern

631	and western group viruses respectively. This combined 'duplex' assay was evaluated
632	using a wide variety of test samples, including tissue culture derived viruses, infected
633	tissue and blood samples from cattle and sheep and infected Culicoides midges. This
634	assay showed no cross-reactions with closely related orbiviruses and gave positive Ct
635	results and amplification plots with all of the viruses tested, including a wide range of
636	129 different BTV isolates derived from different geographical locations (different
637	topotypes), reference strains of all 24 BTV serotypes, and multiple field strains of
638	BTV serotypes 1, 2, 4, 8, 9 and 16 from European outbreaks that have occurred since
639	1998, (although the BTV-9 vaccine and a Sicilian isolate of BTV-9 gave weaker but
640	still positive responses). This assay was able to detect less than 10 template copies per
641	reaction (equivalent to $0.5\ TCID_{50}/ml$ in BHK21 cells). Differences in the sequences
642	of Seg-1 also made it possible to use the two primer sets from the duplex assay,
643	separately, to distinguish viruses of eastern and western origins.
644	
645	A one step rRT-PCR method has also been described (Polci et al., 2007) that detects
646	strains of BTV serotypes 2, 4, 9 and 16 isolated in Italy as well as their respective
647	vaccine strains. The limit of detection of the assay fluctuated between $0.005$ and $0.05$
648	TCID <sub>50</sub> /ml depending on the virus strain. Preliminary tests also showed that this assay
649	was able to identify serotype 1, which was introduced into Italy towards the end of
650	2006, and also serotypes 8, 13, 14 and 19.
651	
652	Given the high variability of BTV and the fact that real-time probes are very sensitive
653	to probe-target mismatches (Jiminez-Clavero et al., 2006), it is important to
654	emphasise that these assays may not be able to recognise all BTV strains and that the
655	sensitivity of the assays may not be the same for every strain. It would thus be wise,
656	as emphasised by Toussaint et al., (2007), to run two methods that amplify different
657	genomic regions in parallel, as this would avoid the risk of missing a mutant, a
658	recombinant or a reassortant strain. Results of PCR-based BTV diagnosis need to be
659	interpreted with caution as BTV RNA has been detected in blood from both infected
660	cattle and sheep for at least 30 days and sometimes up to 90 days after virus isolation
661	has ceased to be positive (Bonneau et al., 2002, Katz et al., 1993, MacLachlin et al.,
662	1994). Thus detection of virus-specific nucleic acid by these methods indicates a
663	recent virus infection, but does not necessarily indicate the presence of infectious
664	virus in the animal.

665	
666	5. Detection of avian influenza virus by rRT-PCR
667	
668	Avian influenza viruses (AIV) belong to the genus Influenzavirus A, family
669	Orthomyxoviridae, possessing a negative stranded RNA genome of eight segments.
670	AIVs are classified into subtypes according to antigenic variation of the
671	glycoproteins, haemagglutinin (H) and neuraminidase (N), there are sixteen H types
672	and nine N types currently known. Wild birds, in which overt disease due to AI has
673	been rarely recorded, are the natural hosts for AIV and their migration is believed to
674	be important in its spread (Brown et al, 2006). Most AIV subtypes are termed low
675	pathogenicity avian influenzas (LPAIs) because little morbidity and mortality is
676	normally observed in infected chickens. LPAI virus infections are typically localised
677	to the avian respiratory and/or intestinal tract. However, H5 and H7 LPAI infections
678	in poultry may result in mutations in the viral haemagglutinin genes that bring about
679	changes at the HA0 "cleavage site" (CS, Figure 2) causing phenotypic change to
680	highly pathogenic avian influenza (HPAI) virus which spreads systemically. HPAI is
681	highly infectious to poultry and is characterised by rapid and aggressive spread of the
682	disease within a flock with very high mortality, typically within 48 hrs (Swayne &
683	Suarez, 2000; OIE, 2005a). Both LPAI and HPAI poultry outbreaks caused by H5
684	and H7 AIVs are notifiable diseases (CEC, 2006; OIE, 2005b), and the biology of
685	such outbreaks and AIV wild bird isolates are under continuous scrutiny (Alexander,
686	2007; Senne, 2007).
687	
688	HPAI is a constant threat to poultry in both developed and developing world
689	countries, especially in recent years as H5N1 HPAI virus originating in SE Asia
690	(Webster et al, 2006) spread westwards into Europe in late 2005 (FAO, 2006), and
691	into Africa in 2006 (Ducatez et al 2006). The risk of zoonotic AI infections in
692	humans also remains a concern for public health authorities (Alexander et al., 2005;
693	WHO Global Influenza Program Surveillance Network 2005; Chen et al 2006). In
694	terms of AI diagnosis, VI in embryonated fowls' eggs (EFEs) is the gold standard
695	method used followed by serological typing to identify the H and N subtypes by
696	haemagglutination inhibition (HI) and neuraminidase inhibition (NI) tests. Although
697	VI followed by HI and NI tests can take up to several days, these methods remain
698	obligatory to identify the index case of any new AI outbreak (OIE, 2005a; EU 2006).

699	Clinical specimens appropriate for AI isolation include cloacal and oropharyngeal
700	swabs, ie from enteric and oral-respiratory shedding sites. Tissue specimens may also
701	be a source of AI, particularly from systemic HPAI infections, but for LPAI the virus
702	tends to be restricted to the respiratory and / or enteric tract.
703	
704	It has been established that rRT-PCR provides rapidity, sensitivity and specificity for
705	diagnosis directly from clinical specimens. These are ideal qualities for AI outbreak
706	management, where prompt and unequivocal diagnosis may be crucial to decision
707	making by the relevant veterinary authority. Many real-time PCR platforms operate
708	in a 96-well format, and can be combined with high-throughput robotic RNA
709	extraction from specimens (Agüero et al., 2007). For AIV, this review will focus
710	primarily on TaqMan® (hydrolysis probe) approaches to rRT-PCR, and will
711	emphasise the importance of AI rRT-PCR validation. This is coupled to the
712	appropriate application of AI rRT-PCRs for poultry outbreaks and wild bird surveys
713	(WBSs). It is intended to provide the reader with guidelines for assessing any future
714	publications on AI rRT-PCR methodology. In this respect it is important to
715	distinguish genuine and practically relevant developments in AI diagnosis from
716	methods that may be scientifically interesting, but represent little or no practical
717	progress in AI diagnosis.
718	
719	Conventional AI RT-PCRs
720	Laboratories have used conventional RT-PCR for AI characterisation since the 1990s,
721	but this involves initial biological amplification of AI specimens in EFEs in which
722	high AI titres (eg 1 x $10^6$ EID <sub>50</sub> /ml or greater) are obtained in the chorioallantoic fluid
723	(CAF) and used for RNA extraction. Sequencing of amplicons that span the region
724	coding for the HA0 CS region (Figure 2) may determine pathogenicity for H5 or H7
725	AIVs (OIE, 2005a; EU 2006; Senne et al 2006). This has served as a very useful
726	adjunct to in vivo pathogenicity testing in poultry (Senne et al, 2006). Conventional
727	RT-PCR continues to be used to generate AIV sequence data, including
728	haemagglutinin gene sequences of H5/H7 isolates from outbreaks (Bao et al, 2008).
729	This provides phylogenetic data to track the molecular epidemiology of AI outbreaks,
730	particularly if the variable HA1 region of the haemagglutinin gene (Figure 2) is
731	analysed (Banks et al, 2001). American H5 isolates are clearly phylogenetically

732	distinct from Eurasian H5 isolates, and the same applies to American and Eurasian H7
733	isolates (Rohm et al, 1995).
734	
735	However, there has been little regular use of conventional AI PCR in a diagnostic
736	setting where RNA has been directly extracted from clinical specimens. Swabs are
737	known to yield far lower AI titres than those in CAF harvests, particularly in the case
738	of LPAI infections (Wood et al, 1995). Ring trials conducted recently in the EU FP5
739	AVIFLU project identified H5 and H7 conventional RT-PCRs that can directly
740	amplify from extracted poultry specimens, at least from swabs containing high virus
741	titres obtained from HPAI infections (Figure 2, Slomka et al 2007a).
742	
743	M gene, H5 & H7 testing by rRT-PCR
744	
745	M gene (generic) rRT-PCR:
746	The matrix (M) gene is highly conserved for all sixteen H subtypes from all
747	geographical regions, and is an ideal target for global generic AIV detection (Figure
748	2). M gene rRT-PCR has been described and validated in testing clinical specimens
749	obtained from live bird markets (LBMs) in the USA and from experimental infection
750	studies (Spackman et al 2002; Lee & Suarez 2004).
751	
752	H5 and H7 specific rRT-PCRs:
753	The HA2 region has served as the target region for H5 and H7 TaqMan® rRT-PCRs as
754	it is relatively conserved within these respective haemagglutinin genes (Figure 2;
755	Spackman et al, 2002). These rRT-PCRs have also been shown to function efficiently
756	as H5 and H7 quantitative (Q)-rRT-PCRs in studies of virus shedding (Lee & Suarez
757	2004). Spackman et al (2002) cautioned that their H5 and H7 primer / probe
758	sequences had been designed for the detection of North American H5 and H7 isolates
759	and were unlikely to be applicable to Eurasian viruses. The extent of sequence
760	divergence between viruses from the different hemispheres is so great that, even
761	within the HA2 region, it appears difficult to design a consistently sensitive rRT-PCR
762	for global detection of H5 or H7 AIVs. The primer and probe sequences of Spackman
763	et al (2002) were modified for detection of "Asian lineage" H5N1 AIV and also other
764	Eurasian H5 AIVs that have been isolated within the past decade (Figure 2; Slomka et
765	al, 2007b). This Eurasian H5 rRT-PCR has demonstrated its value in the investigation

766	of many H5N1 HPAI clinical specimens submitted from Europe, Africa and Asia
767	since autumn 2005 (Slomka et al 2007b). Monne et al (2008) have also described H5
768	and H7 rRT-PCRs that amplify within the HA2 region of Eurasian H5 and H7 AIVs
769	(Figure 2).
770	
771	Eurasian H7 AIVs can also be detected by two validated H7 rRT-PCRs that target the
772	HA2 and the CS region (Slomka & Voermans, 2007). Sequencing of the latter
773	amplicon provides molecular pathotyping data (Figure 2). Hoffmann et al. (2007)
774	described a H5 rRT-PCR in which the probe is included for the specific detection of
775	H5N1 HPAI. In this rRT-PCR the probe was carefully designed to bind to the
776	characteristic CS sequence of this particular H5 virus (Figure 2).
777	
778	Validation of AI rRT-PCRs
779	Guidelines for validation of new molecular methods, in particular rRT-PCRs, have
780	been outlined by the OIE (OIE, 2004). Rigorous validation of AI rRT-PCRs requires
781	the following aspects to be addressed:
782	
783	Sensitivity: the new method must successfully detect a range of different AI viruses.
784	Generic AI PCRs should detect representative isolates from among all sixteen H
785	subtypes. H5 and H7 rRT-PCRs should similarly detect a range of isolates among the
786	corresponding H subtype. While historic AI isolates may be available in many
787	laboratories, it is important to include contemporary AIVs from various geographic
788	locations. As mentioned above, it is also important to take into account genetic
789	diversity between Eastern and Western Hemisphere H5 and H7 subtype AIVs (Rohm
790	et al 1995). Furthermore, ongoing evaluation of 'fitness for purpose' has been done
791	using a large number of contemporary viruses and this will continue, especially
792	important given the highly mutable nature of the influenza virus genome.
793	
794	Specificity: it must be shown that the new AI rRT-PCR does not produce false
795	positive signals, e.g. testing of all non-H5 / H7 AIVs with H5 / H7 rRT-PCRs must
796	demonstrate clear specificity. Specificity testing should also include major non-AI
797	avian pathogens (especially Newcastle disease virus (NDV)) and a panel of clinical
798	specimens shown to be AI negative by VI.
799	

800	Testing of clinical specimens:
801	It is important to demonstrate that the new method is applicable to clinical materials.
802	Specimens should be tested by both the new AI rRT-PCR and VI in EFEs (ie the
803	'gold standard'). This will determine whether or not the new AI rRT-PCR is more
804	sensitive than VI. Clinical specimens may be obtained from AI positive birds infected
805	experimentally, during outbreaks or from wild birds.
806	
807	The following studies describe AI rRT-PCRs which have included the above sample
808	populations for validation: Spackman et al (2002) included extensive M gene rRT-
809	PCR testing on clinical specimens collected from LBMs in 2001. Comparative testing
810	alongside VI revealed some discrepant results, which were discussed in detail
811	(Spackman et al, 2002). Samples from poultry infected experimentally served to
812	further validate the American H5/H7 type-specific assays (Lee & Suarez, 2004). All
813	three AI rRT-PCRs were shown to be generally more sensitive than VI (Spackman et
814	al, 2002; Lee & Suarez, 2004). Validation of the Eurasian H5 rRT-PCR included a
815	wide range of Eurasian H5 AIVs (both LP and HP) and non-H5 AIVs (Slomka et al.,
816	2007b). Clinical specimens were obtained from a number of suspect H5N1 HPAI
817	submissions from Europe, Africa and Asia from autumn 2005 to spring 2006. It was
818	concluded that the Eurasian H5 rRT-PCR is more sensitive than VI (Slomka et al.
819	2007b). Monne et al (2008) used a broad range of known AI isolates, plus large
820	numbers of clinical specimens from poultry and wild birds to validate their sensitive
821	and specific H5 and H7 rRT-PCRs in comparison with VI.
822	
823	Few veterinary institutions possess substantial collections of AIVs or have access to
824	clinical specimens that are key materials for such thorough validations. Lack of
825	robust validation data will enevitably provide areas of uncertainty and result in such
826	AI rRT-PCRs being classified as proposed or proof of principle methods.
827	
828	<u>Use of AI rRT-PCRs in poultry outbreaks</u>
829	Validated AI rRT-PCRs can bring great advantages to outbreak management and to
830	decision making by the relevant veterinary authorities. AI rRT-PCR was used
831	prospectively during the H7N2 LPAI poultry outbreak in Virginia, USA in 2002, in
832	which 3,628 tracheal swabs were obtained (Akey, 2003). H7N2 LPAI was also
833	detected by rRT-PCR in LBMs in 2002 and in commercial layers in 2003 (Swayne &

834	Akey, 2005). AI rRT-PCR demonstrated its value in these LPAI outbreaks where
835	clinical signs are not as dramatically clear as those observed in HPAI poultry
836	outbreaks.
837	
838	During the HPAI poultry outbreak in British Columbia, Canada, in 2004, caused by a
839	virus of H7N3 subtype, swabs were tested initially by VI and M gene rRT-PCR, and
840	positives were tested by the American H7 rRT-PCR. M gene rRT-PCR was also used
841	for screening in the surveillance region that was established during the outbreak (Lees
842	et al, 2004; Pasick et al, 2007). Identification of likely progenitor H7N3 LPAI
843	isolates in poultry indicated the importance of accurate, sensitive and rapid laboratory
844	diagnosis.
845	
846	Westward spread of H5N1 HPAI during the summer of 2005 (Chen et al 2005; Liu et
847	al 2005) accelerated EU emergency preparedness to tackle any subsequent European
848	outbreaks. This included recommendation of the M gene rRT-PCR (Spackman et al
849	2002) that had fared very effectively and reproducibly in blind testing of AI panels
850	organised within six EU laboratories (Slomka et al 2007a). Ongoing validation of the
851	Eurasian H5 rRT-PCR (Slomka et al 2007b) resulted in the inclusion of this method
852	among the EU recommended AI protocols (EU 2006). This contingency planning
853	was timely, with the first incursions of H5N1 HPAI in wild birds and/or poultry
854	occurring during autumn 2005 in Turkey, Romania, Croatia and Romania (FAO 2006;
855	Alexander 2007). These and subsequent European H5N1 reports in 2006 included a
856	high proportion of wild waterfowl cases, notably swans, and the Eurasian H5 rRT-
857	PCR demonstrated its value in the direct testing of clinical specimens (Slomka et al
858	2007b). European H5N1 HPAI outbreaks continue to be diagnosed by this method,
859	e.g. the three turkey outbreaks in the UK and Poland in 2007 (EU 2007).
860	
861	The EU recommended H7 HA2 rRT-PCR (Slomka & Voermans, 2007) has also
862	served in the diagnosis of LPAI poultry outbreaks caused by H7N3 (UK 2006;
863	Manvell et al., 2008), H7N2 (UK 2007; EU, 2007) and H7N1 (Denmark 2008; EU,
864	2008). An outbreak of H7N7 HPAI in chickens in the UK was diagnosed and
865	investigated in June 2008, where the H7 HA2 rRT-PCR again demonstrated its value
866	(Defra, 2008).
867	

868	Wild bird surveys (WBSs) and AI rRT-PCR
869	Recent years have seen renewed interest in AI WBSs, particularly to identify H5 and
870	H7 AIVs (Munster et al 2005). M gene rRT-PCR has been used as the primary
871	screening tool, with the inoculation of positive samples into EFEs for VI (Munster et
872	al, 2005 & 2006; Terregino et al, 2007). It has been observed consistently that VI is
873	not 100% successful from all M gene rRT-PCR positive swabs (Terregino et al, 2007;
874	Wallensten et al, 2007), inferring that a proportion of specimens contain detectable AI
875	viral RNA that may not be infectious and recoverable in EFEs. This appears to be
876	supported by high M gene rRT-PCR Ct values observed for these specimens, relating
877	to very low AI titres (Slomka et al, unpublished). It is also possible that such WBS
878	swabs may have their viability compromised during storage or transport. Such
879	interpretation difficulties occur when M gene rRT-PCR results cannot be confirmed
880	by VI nor conventional PCR, although in low titre specimens H5 and H7 subtypes
881	may be confirmed by H5/H7 rRT-PCRs.
882	
883	Controls in AI rRT-PCR
884	Van Borm et al. (2007) described the parallel use of M gene and $\beta$ -actin rRT-PCRs, in
885	which the latter had been extensively validated for successful detection of avian $\beta$ -
886	actin RNA present in swabs and tissue specimens from forty-seven different bird
887	species. Use of this endogenous internal control allows detection of false negatives in
888	clinical specimens, or may resolve interpretation problems associated with high Ct
889	value M gene rRT-PCR positives described above for WBSs by revealing sub-optimal
890	levels of sampled specimen.
891	
892	For use with the M gene rRT-PCR (Spackman et al 2002), Das et al. (2007) described
893	an internal positive control (IPC) RNA, transcribed in vitro, which was carefully
894	titrated and included without compromising the sensitivity of the M gene rRT-PCR.
895	The IPC possessed the same primer binding sequences as the M gene rRT-PCR, but a
896	different probe binding sequence. This exogenous IPC detected PCR inhibitors in
897	RNA extracted from blood, organs and cloacal swabs, but not in CAF, serum or
898	tracheal swabs (Das et al 2007). Di Trani et al (2006) used a commercially available
899	IPC for inclusion with a different M gene rRT-PCR (Figure 2).
900	
901	AI rRT-PCR Proficiency Testing

902	Proficiency testing assesses competence for the practise of molecular diagnostic
903	methods (OIE, 2002). In the EU, six AI National Reference Laboratories (NRLs)
904	were originally engaged in the AVIFLU project, where a programme of blind ring
905	trials was organised to identify sensitive and specific methods, which included M
906	gene (generic AI) rRT-PCR and H5/H7 conventional PCRs for molecular pathotyping
907	by amplicon sequencing (Slomka et al 2007a). As a result, EU AI PCR protocols for
908	inclusion in the Diagnostic Manual (EU 2006) were recommended and this trial
909	served as a template for the organisation of a larger annual pan-European AI PCR
910	proficiency testing panel for EU NRLs and other laboratories. This has been organised
911	since 2006 (Slomka 2006, 2007 & 2008) with the aim of harmonising diagnostic AI
912	PCR approaches among veterinary laboratories across the EU, and included AI rRT-
913	PCRs for M gene and H5 and H7 subtype detection. These are now in use in twenty
914	seven NRLs in EU member states (Slomka 2008). Similar proficiency programmes
915	have also been introduced in the US (Suarez et al 2007).
916	
917	In conclusion, this review has summarised the current published literature concerning
918	AIV rRT-PCR which are based on TaqMan® (hydrolysis probe) technology. The
919	importance of validation has been emphasised. The problem of evolving sequence
920	variability has been noted elsewhere in this review, and for AI high sequence
921	variability is observed in the haemagglutinin gene. Changes in primer or probe
922	binding sequences may affect the diagnostic sensitivity of a currently validated AI
923	rRT-PCR. Vigilance for future sequence changes in the Asian lineage H5N1 HPAI
924	(Smith et al., 2006) and other H5/H7 genes is crucial, as modifications to protocols
925	may be necessary to restore optimal assay performance.
926	
927	While validated AI rRT-PCRs have recently attained a very high standard of
928	diagnostic performance in terms of sensitivity and specificity, other molecular
929	methods will emerge within the coming years which may challenge the present
930	standing of AI rRT-PCRs. Regardless of the nature of any new molecular diagnostic
931	techniques, an appropriate and robust validation strategy will remain key for their
932	acceptance.
933	
934	
935	

936	6. Detection of Newcastle disease virus by rRT-PCR
937	
938	Outbreaks of Newcastle disease (ND), caused by virulent Newcastle disease virus
939	(NDV), result in serious losses in poultry with an enormous economic impact. NDV is
940	an avian paramyxovirus with a single stranded negative sense RNA genome of
941	approximately 15.2 kilobases. NDV can differ in pathotype, defined as lentogenic,
942	mesogenic, and velogenic related to low, moderate, and high virulence, respectively.
943	The group of NDV represents one serotype (APMV-1) out of nine serotypes within
944	avian paramyxoviruses (APMV's). The NDV-group consists of at least six genetic
945	groups or genogroups. Recent analysis has revealed two distinct classes. (Czegledi et
946	al., 2006). Lentogenic strains are routinely used as vaccines. The diagnostic challenge
947	for ND is on the one hand the development of diagnostic tools differentiating between
948	vaccine strains and virulent NDVs, and on the other hand detecting all genetic groups
949	of NDV.
950	
951	Suspicions of Newcastle disease cannot be conclusively diagnosed by clinical signs.
952	Many diseases, i.e. Fowl cholera, Avian influenza (HPAI), Laryngotracheitis, Fowl
953	pox (diphtheritic form), Ornithosis (psittacosis or chlamydiosis) (psittacine birds and
954	pigeons), Infectious bronchitis, Pacheco's parrot disease (psittacine birds), Gumboro
955	disease (very virulent strains), Salmonellosis (pigeons) show similar clinical signs or
956	one or more clinical signs that are also observed with ND. In addition, non-optimal
957	housing, i.e. withdrawal of water, air, or feed, or acute poisoning could result in
958	misdiagnosis of ND.
959	
960	Conventional techniques, i.e. immunohistology (Hilbink et al., 1982),
961	immunoperoxidase-based methods (Lockaby et al., 1993), haemagglutination test,
962	inhibition test of haemagglutination using monospecific sera, and an in vitro test
963	detecting plaque formation in the absence of trypsin, are available. In addition, in vivo
964	tests are available to determine pathogenicity of NDV; intracerebral pathogenicity
965	index (ICPI) test, and mean death time in eggs (MDT). All these methods have one or
966	more disadvantages; they are laborious, expensive, use unacceptable numbers of
967	animals in experiments, and above all, are time-consuming delaying adequate control
968	measures after NDV-introduction.
969	

970	Plaque formation, as associated with virulence of NDV, appeared to be dependent on
971	additional basic amino acids at the processing site of the fusion protein. The detection
972	of codons for these basic amino acids is now accepted in place of in vivo and in vitro
973	tests for identification of virulent NDV (OIE, 2008). This, together with the fast
974	development of molecular diagnostic techniques, has stimulated many researchers to
975	develop new and fast methods to detect NDV and to identify virulent NDV in various
976	specimens.
977	
978	In addition to RT-PCR methods, other molecular approaches, such as RT-LAMP,
979	have been recently developed for detection of NDV (Pham et al. 2005a). The big
980	advantage of all these molecular techniques is that isolation of infectious NDV, and
981	subsequent egg passage and/or cell line passages are not needed for diagnostic
982	purposes. Therefore, detection of genetic material specific for NDV directly from a
983	wide range of specimens, i.e. blood, faeces, tissues, and from different avian species
984	speeds up the diagnostic process significantly. Another advantage of molecular
985	techniques is the possibility of differential diagnosis by multiplex-RT-PCRs between
986	pathogens causing similar clinical signs, i.e. Avian influenza and ND (Farkas et al.,
987	2007). RT-PCR can be achieved by universal primers that amplify targeted regions of
988	NDV, and thus detect its presence (Barbezange & Jestin, 2002; Kant et al., 1997;
989	Gohm et al., 1999). However, even highly conserved genes like the M-gene shows
990	variability resulting in failures to detect NDV-isolates. A complementary assay based
991	on the L-gene has been developed to cover all NDVs, irrespective of virulence (Kim
992	et al., 2007). In contrast, many approaches have narrowed the specificity to virulent
993	NDV, and thus distinguish between virulent and vaccine strains. However, these
994	assays generally only detect a subset of all virulent NDVs, lacking the necessary
995	performance criteria for adoption into routine use.
996	
997	Depending on the particular molecular method used, it is possible to detect, serotype,
998	and define the virulence of NDV in parallel. These integrated assay characteristics
999	speed up the diagnosis and characterisation of virulent NDV strains significantly.
1000	Detection of NDV by amplification of the region encoding the cleavage site of the
1001	fusion protein opens the possibility to identify the virulence by studying the presence
1002	of additional basic amino acid codons. Using open amplification systems, this has
1003	been achieved by several methods, i.e. subsequent sequencing of the amplicon (Gohm

1004	et al. 1999), a specific nested PCR (Barbezange and Jestin, 2002; Kant et al., 1997;
1005	Kou et al., 1999; Kho et al., 2000), agarose-gel electrophoresis, or restriction enzyme
1006	analysis (Creelan and McCullough, 2006). A major risk of these approaches is
1007	contamination of samples by amplicon from previously amplified material during
1008	post-PCR manipulations.
1009	
1010	NDV-specific rRT-PCR have utilised intercalating dyes such as SYBR-green (Tan et
1011	al. 2004). A drawback of this method is that amplification must be very specific as
1012	non-specific amplification contributes to the fluorescent signal. However, specificity
1013	of the amplicon can be checked afterwards by melt curve analysis and this approach
1014	has even been used for pathotyping (Pham et al. 2005b). Use of hybridization probes
1015	improved assay reliability: not only by offering a higher specificity, but also by
1016	raising the analytical sensitivity of detection of NDV-RNA, as approximately 10
1017	EID <sub>50</sub> can be routinely detected by this method (Tan et al. 2004, Wise et al. 2004).
1018	
1019	All these combinations of detection of virulent NDV by rRT-PCR have one major
1020	disadvantage; the targeted gene (F-gene) encoding the fusion protein is considerably
1021	variable. Since the primers used in the assay must be reliably amplify all virulent
1022	NDVs, it is diffcult (or perhaps impossible) to develop a single rRT-PCR to detect all
1023	virulent NDVs Alternatively, several RT-PCRs based on the F-gene can be
1024	performed in parallel or in the same tube to achieve amplification of the cleavage site
1025	of all NDVs. However, since this region is less conserved there will be a higher
1026	chance of failure for the amplification of new virus isolates. These concerns are also
1027	evident when considering the use of probes to detect products from these rRT-PCR
1028	reactions. The ability of a probe to hybridise to a specific product is very sensitive to
1029	mutations (Kim et al. 2006), however, this can be overcome by the use of many
1030	probes in one reaction (Aldous et al., 2001). Preferably a second RT-PCR based on a
1031	more conserved target, that detects all NDVs can be used to exclude false negative
1032	results by an F-gene based RT-PCR. However, such assays may still not cover all
1033	NDVs and so a second assay, based on L-gene may offer advantages since it will be
1034	applicable to most if not all strains (Kim et al., 2007). However, such assays targeting
1035	relatively conserved regions cannot be applied in vaccinated populations to diagnose
1036	ND, without recourse to tests leading to virulence determination. Published rRT-PCR
1037	assays used for NDV genome detection are listed in Table 4.

1038	Reliability of laboratory diagnosis for ND is very important, since misdiagnosis has
1039	enormous consequences. In case of false negative results, a new outbreak remains
1040	undetected, and control measures are unnecessarily delayed. Therefore, frequent
1041	testing of rRT-PCR assays with new isolates to confirm sensitivity must be part of the
1042	sustainability of the laboratory diagnosis for ND. Concerning false positive results for
1043	ND, the consequences could be even worse. In particular, the impact of a false
1044	positive index case in a ND-free country would be enormous. In addition to these
1045	diagnostic tests, it is important to sequence all (or part of) the F-gene of the isolate
1046	causing the outbreak for analysis of the cleavage site and epidemiological studies. It is
1047	always strongly recommended that virus is isolated from index cases to facilitate
1048	further analyses.
1049	
1050	Nevertheless, after introduction of ND, high-throughput diagnostics is needed to
1051	control the outbreak. Focusing on molecular diagnostics for ND, in particular high
1052	throughput rRT-PCR diagnostics, only one report has been published using a
1053	validated 96-well format isolation- and rRT-PCR procedure (Crossley et al., 2005).
1054	Compared to VI, this assay had a diagnostic sensitivity of 100%, and a diagnostic
1055	specificity of 95% with excellent reproducibility. Many rRT-PCR assays have been
1056	published but are validated to a less rigorous extent. Most of these methods use
1057	manually extracted RNA or other isolation methods that are not amenable to
1058	automation. The particular benefits and disadvantages of these procedures must be
1059	taken into account and varies from use for vaccinated poultry to wild birds and from
1060	allantoic fluids to faeces. Application as a diagnostic tool in vaccinated poultry is
1061	limited to the assays based on a target on the F-gene, including the region encoding
1062	the cleavage site in order to be able to distinguish between vaccine and virulent strains
1063	(Kim et al., 2006). Application as a diagnostic tool for samples from sources such as
1064	different non-vaccinated avian species, including wild birds, is focused on more
1065	conserved regions such as the M-gene, although a second assay may be required to
1066	cover all NDVs (Kim et al., 2007).
1067	
1068	In summary, molecular diagnostics for ND can essentially be divided into two
1069	categories depending on the purpose Detection of ND in avian species, and
1070	determination of virulent NDV. For detection of NDV, even if highly conserved
1071	targets like the M- and L-gene are chosen, it is very difficult to develop an rRT-PCR

1072	assay capable of detecting all NDVs (six genogroups to date). For characterisation
1073	and recognition of virulent NDV, part of the F-gene, including the region encoding
1074	the cleavage site, is the target of interest. However, it is extremely difficult to develop
1075	an assay to detect all virulent NDVs especially considering geographical variation.
1076	The risk of false negatives due to variation in primer or probe locations is still a
1077	challenge to assay-developers. Nevertheless, it should be recommended that
1078	confirmatory assays be developed and utilised to avoid unnecessary delay of
1079	implementing control measures in case of a new outbreak. Only one extensive
1080	validation of a high-through PCR-based assay for ND has been published. In spite of
1081	recent progress, there is still a greater need for more reliable and improved validated
1082	rRT-PCR assays for the detection of NDV in general, as well as for identification of
1083	virulent strains of NDV.
1084	
1085	7. Discussion and general conclusions
1086	This review outlines the remarkable progress made over the past decade by real-time
1087	PCR techniques to improve pathogen detection for diagnostics and disease control.
1088	Beside the high sensitivity and ability to quantify viral targets, the substantial gain in
1089	specificity and the reduced risk of cross-contamination are important features of this
1090	technology. Integration of these assays onto automated high-throughput platforms
1091	provides diagnostic laboratories with the capability to test large numbers of samples
1092	that might be received during outbreaks of livestock disease. Although this review
1093	emphasises the positive features of rRT-PCR assays, it is important to recognise that
1094	there are a number of factors that can negatively impact upon the performance of
1095	these tests. In particular, the design of assays capable of detecting RNA viruses such
1096	as FMDV, CSFV, BTV, AIV and NDV with highly variably genomes can pose
1097	specific challenges. In addition to identifying conserved regions in the genome for
1098	primer-binding sites, the requirement to find further regions for the location of probe
1099	sites can reduce the diagnostic sensitivity of real-time PCR assay. In order to avoid
1100	this phenomenon, more than one real-time RT-PCR targeting different regions of the
1101	genome can be employed in parallel. As a consequence, the likelihood that mutations
1102	will cause failure of detection in both independent assays is very low (King et al.,
1103	2006). This "double check strategy" can be particularly important in the context of
1104	first line or exclusive diagnostics of pathogens using rRT-PCR. rRT-PCR assays can

generate objective results regarding the presence of a particular pathogen in a sample.

1105

1106	However, border-line (or doubtful) results can arise when high Ct values below the
1107	cut-off of the test are generated. Unfortunately, non-PCR antigen detection methods
1108	are often not sensitive enough for a reliable independent confirmation of these signals.
1109	Therefore, a robust approach for dealing with these results should be adopted and
1110	standardised for each individual assay. It is recommended that an inconclusive
1111	interval (e.g. based on Ct-values or genome copies) is defined. Specimens with a
1112	doubtful result should be further analysed, e.g. using a second real-time PCR, a new
1113	extraction or a new sample from the same animal. In addition, for livestock
1114	investigations these effects can be mitigated or negated by the use of a robust
1115	statistically valid sampling frame at the level of epidemiological group. A further
1116	point to consider is putting in place systems to minimise the potential for cross-
1117	contamination. Although real-time PCR assays are closed tube, sub-optimal seals, the
1118	use and propagation of positive controls (e.g. plasmids, virus stocks), as well as
1119	further molecular procedures for the characterisation of detected genomes (e.g.
1120	sequencing) can cause false positive results in the test. In order to minimise cross-
1121	contamination, these different activities should be clearly separated away from the
1122	laboratory areas used to prepare nucleic acid template for the rRT-PCR.
1123	
1124	Modern real-time PCR cyclers can measure up to five separate reporter fluorophores
1125	in one tube. This technical feature is a prerequisite for the application of multiplex
1126	real-time PCR assays. Many of the rRT-PCR assays reviewed here co-amplified
1127	internal controls. It is recommended that these internal controls are included for each
1128	real-time PCR analysis. The minimum requirement for a state-of-the-art real-time
1129	PCR should be the use of an internal inhibition control in a duplex assay format. The
1130	currently published rRT-PCR assays for the detection of FMDV, CSFV, AIV, NDV
1131	and BTV summarized in this review are an excellent basis for the establishment of
1132	qualified and reliable molecular diagnostics. In Europe, these tests have recently
1133	provided critical support to the efficient control of notifiable diseases like FMD, AI,
1134	BT and CSF. Future work will continue to assess the performance of these assays,
1135	providing validation data for different sample types. Furthermore, continued inter-
1136	laboratory comparative exercises are also import to gauge the relative performance of
1137	tests used at different sites, and may ultimately lead to a more rational harmonisation
1138	of the rRT-PCR assays.
1139	

1140	In conclusion, over the past decade rRT-PCR has become a central laboratory tool for
1141	the diagnosis of important livestock diseases. In light of the performance of these
1142	tests, it is evident that molecular diagnostics will be the main tool for eradication and
1143	control of epizootic diseases in the future.
1144	
1145	Acknowledgements:
1146	This work was supported by the EU Network of Excellence, EPIZONE (Contract No
1147	FOOD-CT-2006-016236); UK Defra projects SE1121, SE1124, SE2613, SV3029,
1148	SV3033 and SV3400; BBSRC project BBS/Q/Q2004/05484, and EU supported Med
1149	Reo Net Project No.: 044285
1150	
1151	
1152	
1153	
1154	
1155	
1156	
1157	
1158	
1159	
1160	
1161	
1162	
1163	
1164	
1165	
1166	
1167	
1168	
1169	
1170	
1171	
1172	
1173	

#### 1174 References

- Afonina, I., Kutyavin, I., Lukhtanov, E., Meyer, R.B., Gamper, H. (1996) Sequence-
- specific arrest of primer extension on single-stranded DNA by an oligonucleotide-
- minor groove binder conjugate. Proc Natl Acad Sci 93(8):3199-204.
- Afonina, I.A., Reed, M.W., Lusby, E., Shishkina, I.G., Belousov, Y.S. (2002) Minor
- groove binder-conjugated DNA probes for quantitative DNA detection by
- hybridization-triggered fluorescence. Biotechniques 32(4):940-4, 946-9.
- Anonymous. Council Directive 82/894/EEC of 21 December 1982 on the notification
- of animal diseases within the Community.Official Journal 1982;L 378:0058–62.
- Anonymous, 2002. Commission decision 2002/106/EC of 1 February 2002 approving
- a diagnostic manual establishing diagnostic procedures, sampling methods and criteria
- for evaluation of the laboratory tests for the confirmation of classical swine fever
- Anthony, S., Jones, H., Darpel, K. E., Elliott, H., Maan, S., Samuel, A. R., Mellor, P.
- 1187 S. & Mertens, P. P. C. 2007. A duplex RT-PCR assay for detection of genome
- segment 7 (VP7 gene) from 24 BTV serotypes. J. Virol. Meth. 141, 188-197
- Agüero, M., San Miguel, E., Sánchez, A., Gómez-Tejedor, C., Jiménez-Clavero,
- 1190 M.A., 2007. A fully automated procedure for the high-throughput detection of avian
- influenza virus by real-time reverse transcription–polymerase chain reaction. Avian
- 1192 Dis. 51, 235-241.
- Akey, B. L., 2003. Low-pathogenicity H7N2 avian influenza outbreak in Virginia
- 1194 during 2002. Avian Dis. 47, 1099–1103.
- Aldous EW, Fuller CM, Mynn JK, Alexander DJ. A molecular epidemiological
- investigation of isolates of the variant avian paramyxovirus type 1 virus (PPMV-1)
- responsible for the 1978 to present panzootic in pigeons. Avian Pathol. 2004
- 1198 Apr;33(2):258-69.
- Alexander, D.J., 2007. Summary of Avian Influenza Activity in Europe, Asia, Africa,
- 1200 and Australasia, 2002–2006. Avian Dis. 51, 161-166.
- 1201 Alexander, D.J., Capua, I., Brown, I.H., 2005. Avian influenza viruses and influenza
- in humans. In: "Avian Influenza: Prevention and Control", eds: Shrijver, R.S, Koch,
- 1203 G., pp1-8, Springer.
- 1204 Balasuriya UB, Nadler SA, Wilson WC, Pritchard LI, Smythe AB, Savini G, Monaco
- F, De Santis P, Zhang N, Tabachnick WJ, Maclachlan NJ. (2008) The NS3 proteins of
- global strains of bluetongue virus evolve into regional topotypes through negative
- 1207 (purifying) selection. Vet Microbiol. 126, 91-100.
- Banks, J., Speidel, E. S., Moore, E., Plowright, L., Piccirillo, A., Capua, I., Cordioli,
- P., Fioretti, A., Alexander, D. J., 2001. Changes in the haemagglutinin and the
- neuraminidase genes prior to the emergence of highly pathogenic H7N1 avian
- influenza viruses in Italy. Arch. Virol. 146, 963–973.
- Barbezange C, and Jestin V. Development of a RT-nested PCR test detecting pigeon
- Paramyxovirus-1 directly from organs of infected animals. J Virol Methods. 2002
- 1214 Dec; 106(2):197-207.
- Batten CA, Bachanek-Bankowska K, Bin-Tarif A, Kgosana L, Swain AJ, Corteyn M,
- Darpel K, Mellor PS, Elliott HG, Oura CAL, 2008a. Bluetongue virus: European

- 1217 Community inter-laboratory comparison tests to evaluate ELISA and RT-PCR
- detection methods. Vet Microbiol. 129 (1-2): 80-8..
- Batten, C.A., Maan, S., Shaw, A.E., Maan, N.S., Mertens, P.P.C. 2008b A European
- 1220 field strain of bluetongue virus derived from two parental vaccine strains by genome
- segment reassortment. Virus Res. 137, 56-63.
- Bao, Y., Bolotov, P., Dernovoy, D., Kiryutin, B., Zaslavsky, L. Tatusova, T., Ostell,
- 1223 J., Lipman, D., 2008. The Influenza Virus Resource at the National Center for
- 1224 Biotechnology Information. J. Virol. 82, 596-601.
- http://www.ncbi.nlm.nih.gov/genomes/FLU/Database/select.cgi
- Belák S. Molecular diagnosis of viral diseases, present trends and future aspects A
- view from the OIE Collaborating Centre for the Application of Polymerase Chain
- Reaction Methods for Diagnosis of Viral Diseases in Veterinary Medicine. Vaccine.
- 1229 2007 Jul 26;25(30):5444-52.
- Belak, S., Thoren, P. (2001) Molecular diagnosis of animal diseases: some
- experiences over the past decade. Expert Rev Mol Diagn 1(4):434-43.
- Belousov, Y.S., Welch, R.A., Sanders, S., Mills, A., Kulchenko, A., Dempcy, R.,
- 1233 Afonina, I.A., Walburger, D.K., Glaser, C.L., Yadavalli, S., Vermeulen, N.M.,
- Mahoney, W. (2004) Single nucleotide polymorphism genotyping by two colour
- melting curve analysis using the MGB Eclipse Probe System in challenging sequence
- environment. Hum Genomics 1(3):209-17.
- Black, E.M., Lowings, J.P., Smith, J., Heaton, P.R., McElhinney, L.M. (2002) A rapid
- 1238 RT-PCR method to differentiate six established genotypes of rabies and rabies-related
- viruses using TaqMan technology. J Virol Methods. 105(1):25-35.
- Bonneau, K.R., DeMaula, C.D., Mullens, B.A., MacLaughlan, N.J., (2002). Duration
- of viraemia infectious to *Culicoides sonorensis* in Bluetongue virus-infected cattle
- 1242 and sheep. Vet. Microbiol. 88, 115-125.
- Bonneau, K.R., Zhang, N.Z., Wilson, W.C., Zhu, J.B., Zhang, F.Q., Li, Z.H., Zhang,
- 1244 K.L., Xiao, L., Xiang, W.B., MacLehlan, N.J. (2000) Phylogenetic analysis of the S7
- gene does not segregate Chinese strains of bluetongue virus into a single topotype.
- 1246 Arch Virol.;145(6):1163-71.
- Boye, M., S. Kamstrup, and K. Dalsgaard. (1991). Specific sequence amplification of
- bovine virus diarrhea virus (BVDV) and hog cholera virus and sequencing of BVDV
- nucleic acid. Vet. Microbiol. 29:1–13.
- Boyle DB, Taylor T, Cardoso M. (2004) Implementation in Australia of molecular
- diagnostic techniques for the rapid detection of foot and mouth disease virus. Aust.
- 1252 Vet. J. 82, 421-425.
- Brown, I.H., Banks, J., Manvell, R.J., Essen, S.C., Shell, W., Slomka, M., Löndt, B.,
- Alexander, D.J., (2006). Recent epidemiology and ecology of influenza A viruses in
- avian species in Europe and the Middle East. Dev. Biol., 124, 45-50.
- Bustin, S.A. (2000). Absolute quantification of mRNA using real-time reverse
- transcription polymerase chain reaction assays. J. Mol. Endocrinol. 25(2):169-93.
- Bustin, S.A.(2002). Quantification of mRNA using real-time reverse transcription
- 1259 PCR (RT-PCR): trends and problems. J. Mol. Endocrinol. 29: 23-39

- Bustin, S.A., Benes, V., Nolan, T., Pfaffl, M.W. (2005) Quantitative real-time RT-
- 1261 PCR--a perspective. J Mol Endocrinol. 34(3):597-601. Anonymous. Council Directive
- 82/894/EEC of 21 December 1982 on the notification of animal diseases within the
- 1263 Community.Official Journal 1982;L 378:0058–62.
- 1264 Callahan JD, Brown F, Osorio FA, Sur JH, Kramer E, Long GW, Lubroth J, Ellis SJ,
- 1265 Shoulars KS, Gaffney KL, Rock DL, Nelson WM. (2002) Use of a portable real-time
- reverse transcriptase-polymerase chain reaction assay for rapid detection of foot-and-
- mouth disease virus J Am Vet Med Assoc 220(11):1636-42
- 1268 Callens M, De Clercq K. (1997) Differentiation of the seven serotypes of foot-and-
- mouth disease virus by reverse transcriptase polymerase chain reaction. J. Virol.
- 1270 Methods 67, 35-44.
- 1271 Cardullo, R.A., Agrawal, S., Flores, C., Zamecnik, P.C., Wolf, D.E. (1988) Detection
- of nucleic acid hybridization by nonradiative fluorescence resonance energy transfer.
- 1273 Proc Natl Acad Sci 85(23):8790-4.
- 1274 CEC, 2006. Council Directive 2005/94/EC of 20 December 2005 on Community
- measures for the control of avian influenza and repealing 92/40/EEC. Official Journal
- of European Commission, L10, 16-65.
- 1277 Chen, H., Smith, G.J.D., Zhang, S.Y., Qin, K., Wang, J., Li, K.S., et al, 2005. Avian
- flu: H5N1 virus outbreak in migratory waterfowl. Nature 436, 191–192.
- 1279 Chen, H., Smith, G.J.D., Li, K.S., Wang, J., Fan, X.H., Rayner, J.M., et al., 2006.
- Establishment of multiple sublineages of H5N1 influenza virus in Asia: implications
- for pandemic control. Proc. Natl. Acad. Sci. U S A 103, 2845–2850.
- 1282 Clegg, R.M. (1995) Fluorescence resonance energy transfer. Curr Opin Biotechnol
- 1283 6(1):103-10.
- 1284 Clementi M, Menzo S, Manzin A, Bagnarelli P. Quantitative molecular methods in
- 1285 virology. Arch Virol. 1995;140(9):1523-39. Review.
- 1286 Costa JM, Ernault P, Olivi M, Gaillon T, Arar K. (2004) Chimeric LNA/DNA probes
- as a detection system for real-time PCR. Clin Biochem. Oct;37(10):930-2.
- 1288 Crossley BM, Hietala SK, Shih LM, Lee L, Skowronski EW, Ardans AA. High-
- throughput real-time RT-PCR assay to detect the exotic Newcastle Disease Virus
- during the California 2002--2003 outbreak. J Vet Diagn Invest. 2005 Mar; 17:124-32.
- 1291 Creelan JL, McCullough SJ. Detection and differentiation of pathogenicity of avian
- paramyxovirus serotype 1 (APMV-1) from field cases using one-step real-time RT-
- 1293 PCR. Dev Biol (Basel). 2006;126:149-57; discussion 325-6.
- 1294 Czeglédi A, Ujvári D, Somogyi E, Wehmann E, Werner O, Lomniczi B. Third
- genome size category of avian paramyxovirus serotype 1 (Newcastle disease virus)
- and evolutionary implications. Virus Res. 2006 Sep;120(1-2):36-48.
- Das, A., Spackman, E., Senne, D., Pedersen, J., Suarez, D.L., 2006. Development of
- an internal positive control for rapid diagnosis of avian influenza virus infections by
- real-time reverse transcription-PCR with lyophilized reagents. J. Clin. Microbiol. 44,
- 1300 3065-3073.
- Defra, National Emergency Epidemiology Group (NEEG), 2008. Highly Pathogenic
- 1302 Avian Influenza H7N7, Oxfordshire, June 2008.

- http://www.defra.gov.uk/animalh/diseases/notifiable/disease/ai/latest-
- 1304 <u>situation/index.htm</u>
- de Kok, J.B., Wiegerinck, ET., Giesendorf, B.A., Swinkels, D.W. (2002) Rapid
- genotyping of single nucleotide polymorphisms using novel minor groove binding
- DNA oligonucleotides (MGB probes). Hum Mutat 19(5):554-9.
- 1308 Deng MY, Wang H, Ward GB, Beckham TR, McKenna TS. Comparison of six RNA
- extraction methods for the detection of classical swine fever virus by real-time and
- conventional reverse transcription-PCR. J Vet Diagn Invest. 2005 Nov;17(6):574-8.
- Depner, K.R., Greiser-Wilke, I., Moennig, V., Liess, B. (1997) Breed dependent
- variations influence the outcome of classical swine fever virus infection in pigs. In:
- Edwards S, Paton DJ, Wenswoort G, editors. Proceedings of the third ESVV
- 1314 symposium on pestivirus infections. p. 59–61.
- Depner, K., Bunzenthal, C., Heun-Mu"nch, B., Strebelow, G., Hoffmann, B., Beer, M.
- 1316 (2006) Diagnostic evaluation of a real-time RT-PCR assay for routine diagnosis of
- classical swine fever in wild boar. J. Vet. Med. B 53, 317–320.
- Depner, K., Hoffmann, B., Beer, M. (2007) Evaluation of real-time RT-PCR assay for
- the routine intra vitam diagnosis of classical swine fever Veterinary Microbiology
- 1320 121: 338–343.
- De Santis, P., Orru, G., Solinas, F., Piras, V., Savini, G., Caporale, V., 2004.
- Molecular differentiation of field and vaccine strains of bluetongue virus serotype 2
- using the real-time polymerase chain reaction and fluorescene resonance energy
- transfer hybridisation probe, Vet Ital. 40, 572-576.
- Didenko, V.V. (2001) DNA probes using fluorescence resonance energy transfer
- 1326 (FRET): designs and applications. Biotechniques 31(5):1106-16, 1118, 1120-1.
- Di Trani, L., Bedini, B., Donatelli, I., Campitelli, L., Chiappini, B., De Marco, M.A.,
- Delogu, M., Buonavoglia, C., Vaccari, G., 2006. A sensitive one-step real-time PCR
- for detection of avian influenza viruses using a MGB probe and an internal positive
- 1330 control. BMC Infect. Dis. 6, 87.
- Drosten, C., Seifried, E., Roth, W.K. (2001) TagMan 5'-nuclease human
- immunodeficiency virus type 1 PCR assay with phage-packaged competitive internal
- 1333 control for high-throughput blood donor screening. J Clin Microbiol 39(12):4302-8
- Ducatez, M.F., Olinger, C.M., Owoade, A.A., de Landtsheer, S., Ammerlaan, W.,
- Niesters, H.G., et al 2006. Avian flu: multiple introductions of H5N1 in Nigeria.
- 1336 Nature 442, 37.
- Dukes JP, King DP, Alexandersen S. (2006) Novel reverse transcription loop-
- mediated isothermal amplification for rapid detection of foot-and-mouth disease virus.
- 1339 Arch. Virol. 151(6), 1093-1106. Braasch, D.A., Corey, D.R. (2001) Locked nucleic
- acid (LNA): fine-tuning the recognition of DNA and RNA. Chem Biol 8(1):1-7.
- Dupont, M., Goldsborough, A., Levayer, T., Savare, J., Rey, J.M., Rossi, J.F.,
- Demaille, J., Lavabre-Bertrand, T. (2002) Multiplex fluorescent RT-PCR to quantify
- leukemic fusion transcripts. Biotechniques 33(1):158-60, 162, 164.
- Espy MJ, Uhl JR, Sloan LM, Buckwalter SP, Jones MF, Vetter EA, Yao JD,
- Wengenack NL, Rosenblatt JE, Cockerill FR 3rd, Smith TF. (2006) Real-time PCR in

- clinical microbiology: applications for routine laboratory testing. Clin Microbiol Rev.
- 1347 Jan; 19(1):165-256
- EU, 2006. Diagnostic manual for avian influenza. <a href="http://eur-ntm.nih.gov/http://eur
- 1349 <u>lex.europa.eu/LexUriServ/site/en/oj/2006/l 237/l 23720060831en00010027.pdf</u>
- EU, 2007. Avian influenza (AI): Extensive chronology of main events and list of
- decisions adopted by the European Commission in 2007.
- http://ec.europa.eu/food/animal/diseases/controlmeasures/avian/31-12-
- 1353 2007 ai chronology.pdf
- EU, 2008. Low pathogenic avian influenza H7N1 in Denmark.
- 1355 <a href="http://ec.europa.eu/food/committees/regulatory/scfcah/animal\_health/presentations/ai">http://ec.europa.eu/food/committees/regulatory/scfcah/animal\_health/presentations/ai</a>
- 1356 <u>78052008 dk.pdf</u>

1370

- FAO, 2006. Evolution of highly pathogenic avian influenza type H5N1 in Europe:
- review of disease ecology, trends and prospects of spread in autumn-winter 2006. In:
- "Empres Watch. Emergency prevention systems", October 2006.
- http://www.fao.org/docs/eims/upload/214878/EW europe oct06 hpai.pdf
- Farkas T, Antal M, Sámi L, Germán P, Kecskeméti S, Kardos G, Belák S, Kiss I.
- Rapid and simultaneous detection of avian influenza and newcastle disease viruses by
- duplex polymerase chain reaction assay. Zoonoses Public Health. 2007;54(1):38-43.
- Fauquet, C.M., Mayo, M.A., Maniloff, J., Desselberger, U., Ball, L.A. (Eds), 2005.
- Virus Taxonomy, VIIIth Report of the ICTV. London: Elsevier/Academic Press.
- 1366 1367 Fedele, C.G., Negredo, A., Molero, F., Sanchez-Seco, M.P., Tenori, A. (2006) Use of
- internally controlled real-time genome amplification for detection of variola virus and
- other orthopoxviruses infecting humans. J Clin Microbiol. 44(12):4464-70.
- 1371 Ferris NP, Dawson M. (1988) Routine application of enzyme-linked immunosorbent
- assay in comparison with complement fixation for the diagnosis of foot-and-mouth
- and swine vesicular diseases. Vet. Microbiol. 16, 201-209.
- 1374 Ferris NP, King DP, Reid SM, Shaw AE, Hutchings GH. (2006a) Comparisons of
- original laboratory results and retrospective analysis by real-time reverse
- transcriptase-PCR of virological samples collected from confirmed cases of foot-and-
- mouth disease in the UK in 2001. Vet. Rec. 16;159(12):373-8.
- Ferris NP, King DP, Reid SM, Hutchings GH, Shaw AE, Paton DJ, Goris N, Haas B,
- Hoffmann B, Brocchi E, Bugnetti M, Dekker A, De Clercq K. (2006b) Foot-and-
- mouth disease virus: a first inter-laboratory comparison trial to evaluate virus isolation
- and RT-PCR detection methods. Vet. Microbiol. 117(2-4), 130-140.
- Floegel-Niesmann G, Bunzenthal C, Fischer S, Moennig V. (2003). Virulence of
- recent and former classical swine fever virus isolates evaluated by their clinical and
- pathological signs. J. Vet. Med B, 50:214–20.
- Gagnon, C.A., del Castillo, J.R., Music, N., Fontaine, G., Harel, J., Tremblay, D.
- 1386 (2008). Development and use of a multiplex real-time quantitative polymerase chain
- reaction assay for detection and differentiation of Porcine circovirus-2 genotypes 2a
- and 2b in an epidemiological survey. J. Vet. Diagn. Invest., 20:545-58.
- Gibson, U.E., Heid, C.A., Williams, P.M. (1996) A novel method for real time
- 1390 quantitative RT-PCR. Genome Res 6(10):995-1001.

- Gohm D, Schelling E, Audigé L, Thür B. (1999). Newcastle disease--
- seroepidemiologic study of a highly contagious epizootic in poultry and in wild birds
- in Switzerland Schweiz Arch Tierheilkd.141:549-58. German. J Vet Med Sci. 1999
- 1394 Nov;61(11):1191-5.
- Gorzelniak, K., Janke, J., Engeli, S., Sharma, A.M. (2001). Validation of endogenous
- controls for gene expression studies in human adipocytes and preadipocytes. Horm
- 1397 Metab Res 33(10):625-7
- Gould, A.R., Pritchard, L.I., 1990. Relationships amongst bluetongue viruses revealed
- by comparisons of capsid and outer coat protein nucleotide sequences. Virus Res. 17,
- 1400 31-52.
- Gumm, I.D., Newman, J.F., 1982. The preparation of purified bluetongue virus group
- antigen for use a as a diagnostic reagent. Arch. Virol. 72, 83-93.
- Gunson RN, Collins TC, Carman WF. Practical experience of high throughput real
- time PCR in the routine diagnostic virology setting. J Clin Virol. 2006 Apr;35(4):355-
- 1405 67.
- Gunson, R., Bennett, S., Maclean, A., Carman, W. (2008) Using multiplex real time
- PCR in order to streamline a routine diagnostic service. *Journal of Clinical Virology*,
- 1408 43: 372-375
- Heid, C.A., Stevens, J., Livak, K.J., Williams, P.M. (1996) Real time quantitative
- 1410 PCR. Genome Res 6(10):986-94.
- Helps, C., Lait, P., Tasker, S., Harbour, D. (2002) Melting curve analysis of feline
- calicivirus isolates detected by real-time reverse transcription PCR. J Virol Methods.
- 1413 106(2):241-4.
- Hearps A, Zhang Z, Alexandersen S. (2002) Evaluation of the portable Cepheid
- 1415 SmartCycler real-time PCR machine for the rapid diagnosis of foot-and-mouth
- 1416 disease. Vet Record 150, 625-628.
- 1417 Higuchi, R., Fockler, C., Dollinger, G., Watson, R. (1993) Kinetic PCR analysis: real-
- time monitoring of DNA amplification reactions. Biotechnology 11(9):1026-30.
- 1419 Hilbink F, Vertommen M, Tibben J, van't Veer W. The fluorescent antibody
- technique in the diagnosis of a number of poultry diseases: manufacture of conjugates
- and use (author's transl) Tijdschr Diergeneeskd. 1982 Mar 1;107(5):167-73.
- Hodgson, J., Zuckerman, M., Smith, M. (2007) Development of a novel internal
- 1423 control for a real-time PCR for HSV DNA types 1 and 2. J Clin Virol. 38(3):217-20.
- Hoffmann, B., Depner, K., Schirrmeier, H., Beer, M. (2006) A universal heterologous
- internal control system for duplex real-time RT-PCR assays used in a detection
- system for pestiviruses. J Virol Methods 136(1-2):200-9.
- Hoffmann, B., Beer, M., Schelp, C., Schirrmeier, H., Depner, K. (2005) Validation of
- a real-time RT-PCR assay for sensitive and specific detection of classical swine fever.
- 1429 J. Virol. Methods 130, 36–44.
- Hoffmann, B., Harder, T., Starick, E., Depner, K., Werner, O., Beer, M., 2007. Rapid
- and highly sensitive pathotyping of avian iInfluenza A H5N1 virus by using real-time
- reverse transcription-PCR. J. Clin. Microbiol. 45, 600-603.
- Hofmann, M.A. (2003) Construction of an infectious chimeric classical swine fever
- virus containing the 5'UTR of bovine viral diarrhea virus, and its application as a

- universal internal positive control in real-time RT-PCR. J Virol Methods 114(1):77-
- 1436 90.
- Horst, H.S., Meuwissen, M.P.M., Smak, J.A., Van de Meijs, C.C.J.M., 1999. The
- involvement of the agriculture industry and government in animal disease
- emergencies and the funding of compensation in Western Europe. Rev. Sci. Tech.
- 1440 Off. Int. Epiz. 18, 30–37.
- Horzinek, M. C. 1991. Pestiviruses—taxonomic perspectives. Arch. Virol. Suppl.
- 1442 3:1–5.
- Huang, I.J., Hwang, G.Y., Yang, Y.Y., Hayama, E. and Li, J.K., 1995. Sequence
- analyses and antigenic epitope mapping of the putative RNA-directed RNA
- polymerase of five U.S. bluetongue viruses. Virology 214, 280-8.
- Huismans, H.a.E., B.J., 1981. Identification of the seroype-specific and group specific
- antigens of Bluetongue virus. Ond. J. Vet. Res. 48, 51-58.
- Hüssy, D., Stauber, N., Leutenegger, C.M., Rieder, S., Ackermann, M. (2001)
- 1449 Quantitative fluorogenic PCR assay for measuring ovine herpesvirus 2 replication in
- 1450 sheep. Clin. Diagn. Lab. Immunol. 8, 123–128.
- Huggett, J., Dheda, K., Bustin, S., Zumla, A. (2005) Real-time RT-PCR
- normalisation; strategies and considerations. Genes Immun 6(4):279-84
- 1453 Ishiguro, T., Saitoh, J., Yawata, H., Yamagishi, H., Iwasaki, S., Mitoma, Y. (1995)
- Homogeneous quantitative assay of hepatitis C virus RNA by polymerase chain
- reaction in the presence of a fluorescent intercalater. Anal Biochem 229(2):207-13.
- 1456 Itabashi, T., Maesawa, C., Uchiyama, M., Higuchi, T., Masuda, T. (2004)
- 1457 Quantitative detection of mutant alleles of the K-ras gene with minor groove binder-
- 1458 conjugated fluorogenic DNA probes. Int J Oncol 24(3):687-96.
- Jamnikar Ciglenečki U, Grom J, Toplak I, Jemeršić L, Barlič-Maganja D. Real-time
- 1460 RT-PCR assay for rapid and specific detection of classical swine fever virus:
- 1461 Comparison of SYBR Green and TagMan MGB detection methods using novel MGB
- 1462 probes. J Virol Methods. 2008 Feb;147(2):257-64
- Jimenez-Clavero, M.A., Aguero, M., San Miguel, E., Mayoral, T., Lopez, M.C.,
- Ruano, M.J., Romero, E., Monaco, F., Polci, A., Savini, G. and Gomez-Tejedor, C.,
- 1465 2006. High throughput detection of bluetongue virus by a new real-time fluorogenic
- reverse transcription-polymerase chain reaction: application on clinical samples from
- current Mediterranean outbreaks. J Vet Diagn Invest 18, 7-17.
- Kaden, V., Lange, E., Polster, U., Klopfleisch, R., Teifke, J.P. (2004) Studies on the
- virulence of two field isolates of the classical Swine Fever virus genotype 2.3 rostock
- in wild boars of different age groups. J Vet Med B Infect Dis Vet Pub Health 51:202–
- 1471 8
- 1472 Kaltenboeck B, Wang C. Advances in real-time PCR: application to clinical
- laboratory diagnostics. Adv Clin Chem. 2005;40:219-59. Review.
- 1474 Kamolsiriprichaiporn, S., Hooper, P.T., Morrissy, C.J., Westbury, H.A. (1992a) A
- 1475 comparison of the pathogenicity of two strains of hog cholera virus. 1. Clinical and
- pathological studies. Aust Vet J 69:240–4.

- 1477 Kamolsiriprichaiporn, S., Morrissy, C.J., Westbury, H.A. (1992b) A comparison of
- the pathogenicity of two strains of hog cholera virus. 2. Virological studies. Aust Vet
- 1479 J. 69:245-8.
- 1480 Kant A, Koch G, Van Roozelaar DJ, Balk F, Huurne AT. Differentiation of virulent
- and non-virulent strains of Newcastle disease virus within 24 hours by polymerase
- 1482 chain reaction. Avian Pathol. 1997 Dec;26(4):837-49.
- Katz, J.B., Alstad, A.D., Gustafson, G.A., Moser, K.M., 1993. Sensitive identification
- of bluetongue virus serogroup by a colorimetric dual oligonucleotide sorbent assay of
- amplified viral nucleic acid. J. Clin. Microbiol. 31, 3028-3030.
- 1486 Kho CL, Mohd-Azmi ML, Arshad SS, Yusoff K. Performance of an RT-nested PCR
- 1487 ELISA for detection of Newcastle disease virus. J Virol Methods. 2000 Apr;86(1):71-
- 1488 83.
- 1489 Khripin, Y. (2006) High-throughput genotyping with energy transfer-labeled primers.
- 1490 Methods Mol Biol 335: 215-40.
- 1491 Kim LM, Afonso CL, Suarez DL. Effect of probe-site mismatches on detection of
- virulent Newcastle disease viruses using a fusion-gene real-time reverse transcription
- polymerase chain reaction test. J Vet Diagn Invest. 2006 Nov;18(6):519-28.
- 1494 Kim LM, King DJ, Curry PE, Suarez DL, Swayne DE, Stallknecht DE, Slemons RD,
- Pedersen JC, Senne DA, Winker K, Afonso CL. Phylogenetic diversity among low-
- virulence newcastle disease viruses from waterfowl and shorebirds and comparison of
- genotype distributions to those of poultry-origin isolates. J Virol. 2007 81:12641-53
- 1498 Kim, S.G., Dubovi, E.J. (2003) A novel simple one-step single-tube Rtduplex PCR
- method with an internal control for detection of bovine viral diarrhoea virus in bulk
- milk, blood, and follicular fluid samples. Biologicals 31, 103–106.
- King, D.P., Reid, S.M., Hutchings, G.H., Grierson, S.S., Wilkinson, P.J., Dixon, L.K.,
- Bastos, A.D., Drew, T.W. (2003) Development of a TagMan PCR assay with internal
- amplification control for the detection of African swine fever virus. J Virol Methods.
- 1504 107(1):53-61
- King D. P., Dukes J. P., Reid S. M., Ebert K., Shaw A. E., Mills C. E., Boswell L. and
- 1506 Ferris N. P. (2008) Prospects for rapid diagnosis of foot-and-mouth disease in the
- 1507 field using RT-PCR. Veterinary Record 162 (10): 315-6.
- King DP, Ferris NP, Shaw AE, Reid SM, Hutchings GH, Giuffre AC, Robida JM,
- 1509 Callahan JD, Nelson WM, Beckham TR. (2006) Detection of foot-and-mouth disease
- virus: comparative diagnostic sensitivity of two independent real-time reverse
- transcription-polymerase chain reaction assays. J Vet Diagn Invest. 18(1):93-7.
- King D. P., Montague N., Ebert K., Reid S. M., Dukes J. P., Schädlich L., Belsham G.
- J., and Lomonossoff G. P. (2007) Development of a novel recombinant encapsidated
- 1514 RNA particle: evaluation as an internal control for diagnostic RT-PCR. *Journal of*
- 1515 *Virological Methods* 146: 218-225
- Koenig P, Hoffmann B, Depner KR, Reimann I, Teifke JP, Beer M. Detection of
- classical swine fever vaccine virus in blood and tissue samples of pigs vaccinated
- either with a conventional C-strain vaccine or a modified live marker vaccine. Vet
- 1519 Microbiol. 2007 Mar 10;120 (3-4):343-51.

- Kompalic-Cristo, A., Frotta, C., Suarez-Mutis, M., Fernandes, O., Britto, C. (2007)
- Evaluation of a real-time PCR assay based on the repetitive B1 gene for the detection
- of Toxoplasma gondii in human peripheral blood. Parasitol Res Mar 25 (Epub)
- Korimbocus, J., Coates, D., Baker, I., Boonham, N., 2002. Improved detection of
- sugarcane yellow leaf virus using a real-time fluorescent (TaqMan) RTPCR assay. J.
- 1525 Virol. Meth. 103, 109–120.
- Kou YT, Chueh LL, Wang CH. Restriction fragment length polymorphism analysis of
- the F gene of Newcastle disease viruses isolated from chickens and an owl in Taiwan.
- Kubista M, Andrade JM, Bengtsson M, Forootan A, Jonák J, Lind K, Sindelka R,
- 1529 Sjöback R, Sjögreen B, Strömbom L, Ståhlberg A, Zoric N. The real-time polymerase
- chain reaction.Mol Aspects Med. 2006 Apr-Jun;27(2-3):95-125. Epub 2006 Feb 3.
- 1531 Review.
- 1532 Kusser, W. (2006) Use of self-quenched, fluorogenic LUX primers for gene
- expression profiling. Methods Mol Biol 335:115-33.
- Kutyavin, I.V., Afonina, I.A., Mills, A., Gorn, V.V., Lukhtanov, E.A., Belousov, E.S.,
- 1535 Singer, M.J., Walburger, D.K., Lokhov, S.G., Gall, A.A., Dempcy, R., Reed, M.W.,
- 1536 Meyer, R.B., Hedgpeth, J. (2000) 3'-minor groove binder-DNA probes increase
- sequence specificity at PCR extension temperatures. Nucleic Acids Res 28(2):655-61.
- Latorra, D., Arar, K., Hurley, J.M. (2003) Design considerations and effects of LNA
- in PCR primers. Mol Cell Probes 17(5):253-9.
- Le Dimna, M., Kuntz-Simon, G., Louguet, Y., Bougeard, S., Le-Potier, M.F. (2006)
- Diagnosis validation of new real time RT-PCR kits for detection of classical swine
- 1542 fever virus. J Recherche Porcine 38:365–70.
- Le Dimna M, Vrancken R, Koenen F, Bougeard S, Mesplede A, Hutet E, Kuntz-
- 1544 Simon G, Le Potier MF. Validation of two commercial real-time RT-PCR kits for
- rapid and specific diagnosis of classical swine fever virus. J Virol Methods. 2007 Oct
- 1546 1.
- Le Pecq, J., Paoletti, C. (1966) A new fluorometric method for RNA and DNA
- determination. Anal Biochem 17, 100-107
- Lee, C.-W., Suarez, D. L., 2004. Application of real-time RT-PCR for the quantitation
- and competitive replication study of H5 and H7 subtype avian influenza virus. J.
- 1551 Virol. Methods 119, 151–158.
- Lees, W., Chown, L., Inch, C., Moll, K., Brassel, P., Wu, T., Kahn, S., Pasick, J.,
- 1553 2004. A short summary of the 2004 outbreak of high pathogenicity avian influenza
- 1554 (H7N3) in British Columbia, Canada.
- http://www.inspection.gc.ca/english/anima/heasan/disemala/avflu/2004sum/summary
- 1556 hpaie.shtml
- Legoff J, Kara R, Moulin F, Si-Mohamed A, Krivine A, Bélec L, Lebon P. Evaluation
- of the one-step multiplex real-time reverse transcription-PCR ProFlu-1 assay for
- detection of influenza A and influenza B viruses and respiratory syncytial viruses in
- 1560 children. J Clin Microbiol. 2008 Feb;46(2):789-91.
- Leifer, I., Depner, K., Blome, S., Le Potier, M.-F., Le Dimna, M., Beer, M.,
- Hoffmann, B. 2009. Differentiation of C-strain "Riems" or CP7 E2alf vaccinated

- animals from animals infected by classical swine fever virus field strains using real-
- time RT-PCR. J. Virol. Meth., in press.

1565

- Le Potier, M.F., Le Dimna, M., Kuntz-Simon, G., Bougeard, S., Mesplede, A. (2006)
- Validation of a real-time RT-PCR assay for rapid and specific diagnosis of Classical
- 1568 Swine Fever virus. Dev Biol.; 126:179-86; discussion 326-7.
- Liu L, Widen F, Baule C, Belak S. A one-step, gel-based RT-PCR assay with
- 1570 comparable performance to real-time RT-PCR for detection of classical swine fever
- 1571 virus.J Virol Methods. 2007 Feb;139(2):203-7.
- 1572 Liu, J., Xiao, H., Lei, F., Zhu, Q., Qin, K., Zhang, X.-W., Zhang, X.-l., Zhao, D.,
- Wang, G., Feng, Y., Ma, J., Liu, W., Wang, J., Gao, G. F., 2005. Highly pathogenic
- 1574 H5N1 influenza virus infection in migratory birds. Science 309, 1206.
- Livak, K.J., Flood, S.J., Marmaro, J., Giusti, W., Deetz, K. (1995) Oligonucleotides
- with fluorescent dyes at opposite ends provide a quenched probe system useful for
- detecting PCR product and nucleic acid hybridization. PCR Methods Appl 4(6):357-
- 1578 62.
- 1579 Lockaby SB, Hoerr FJ, Ellis AC, Yu MS. Immunohistochemical detection of
- Newcastle disease virus in chickens. Avian Dis. 1993 Apr-Jun;37(2):433-7.
- Maan S, Maan NS, Ross-Smith N, Batten CA, Shaw AE, Anthony SJ, Samuel AR,
- Darpel KE, Veronesi E, Oura CA, Singh KP, Nomikou K, Potgieter AC, Attoui H,
- van Rooij E, van Rijn P, De Clercq K, Vandenbussche F, Zientara S, Bréard E,
- 1584 Sailleau C, Beer M, Hoffman B, Mellor PS, Mertens PP. (2008) Sequence analysis of
- bluetongue virus serotype 8 from the Netherlands 2006 and comparison to other
- European strains. Virology 377, 308–318.
- 1587 Maan, S., Maan, N. S., Samuel, A. R., Rao, S., Attoui, H. & Mertens, P. P. C. 2007.
- Analysis and phylogenetic comparisons of full-length VP2 genes of the 24 bluetongue
- 1589 virus serotypes. J. Gen. Virol. 88, 621-630
- 1590 Mackay IM, Arden KE, Nitsche A.2002. Real-time PCR in virology. Nucleic Acids
- 1591 Res. 30(6):1292-305. Review.
- Mackay, I.M. (2004) Real-time PCR in the microbiology laboratory. Clin. Microbiol.
- 1593 Infect. 10, 190–212
- MacLachlan, N.J., 1994. The pathogenesis and immunology of bluetongue virus
- infection of ruminants. Comp. Immunol, Microbiol. Infect. Dis. 17, 197-206.
- McGoldrick, A., Bensaude, E., Ibata, G., Sharp, G., Paton, D.J. (1999) Closed onetube
- reverse transcription nested polymerase chain reaction for the detection of pestiviral
- 1598 RNA with fluorescent probes. J Virol Meth 79:85–95.
- Manyell, R.J., Londt, B.Z., Ceeraz, V., Cox, W.J., Essen, S., Banks, J., Slomka, M.J.,
- Pavlidis, T., Irvine, R.M., Wilesmith, J.W., Sharpe, C.E., Hurst, A., Alexander, D.J.,
- Brown, I.H., 2008. Low pathogenic avian influenza in domestic fowl in Norfolk,
- 1602 England, March-April 2006. Vet. Rec. 162, 278-280.
- Mellor, P.S., Boorman, J., Baylis, M., 2000. Culicoides biting midges: their role as
- arbovirus vectors. Annu. Rev. Entemol. 45, 307-340.

- Mertens, P.P., Brown, F., Sangar, D.V., 1984. Assignment of the genome segments of
- bluetongue virus type 1 to the proteins which they encode.
- 1607 Virology. 135 (1), 207-17.
- Mertens, P.P., Pedley, S., Cowley, J. and Burroughs, J.N., 1987. A comparison of six
- different bluetongue virus isolates by cross-hybridization of the dsRNA genome
- 1610 segments. Virology 161, 438-47.
- Mertens, P.C., Diprose., 2004. The bluetongue virus core: a nano-acale transcription
- 1612 machine. Virus Res. 101, 29-43.
- 1613 Mertens, P. P. C., Maan, N. S., Prasad, G., Samuel, A. R., Shaw, A. E., A.C., P.,
- 1614 Anthony, S. & Maan, S. 2007. The design of primers and use of RT-PCR assays for
- typing European BTV isolates: Differentiation of field and vaccine strains. J. Gen.
- 1616 Virol. (in press).
- Meyer RF, Brown CC, House C, House JA, Molitor TW (1991) Rapid and sensitive
- detection of foot-and-mouth disease virus in tissues by enzymatic RNA amplification
- of the polymerase gene. J. Virol. Methods 34, 161-172.
- Meyers G., H. J. Thiel, and T. Rumenapf. 1996. Classical swine fever virus: recovery
- of infectious viruses from cDNA constructs and generation of recombinant
- cytopathogenic defective interfering particles. J. Virol. 70:1588–1595.
- 1623 Mittelholzer, C., Moser, C., Tratschin, J.D., Hofmann, M.A. (2000) Analysis of
- 1624 classical swine fever virus replication kinetics allows differentiation of highly virulent
- 1625 from avirulent strains. Vet Microbiol 74:293–308.
- Monne, I., Ormelli, S., Salviato, A., De Battisti, C., Bettini, F., Salomoni, A., Drago,
- 1627 A., Zecchin, B., Capua, I., Cattoli, G., 2008. Development and Validation of a one-
- step RealTime PCR Assay for simultaneous detection of subtype H5, H7, and H9
- avian influenza viruses. J Clin Microbiol 46, 1769-1773.
- Moniwa M, Clavijo A, Li M, Collignon B, Kitching PR. (2007) Performance of a
- 1631 foot-and-mouth disease virus reverse transcription—polymerase chain reaction with
- amplification controls between three real-time instruments J Vet Diagn Invest 19, 9-
- 1633 20
- Moonen P, Boonstra, J, Hakze-van der Honing R, Boonstra-Leendertse C, Jacobs L,
- Dekker A. (2003) Validation of a LightCycler-based reverse transcription polymerase
- 1636 chain reaction for the detection of foot-and-mouth disease virus. J. Virol. Methods
- 1637 113, 35-41.
- Morrison, T.B., Weis, J.J., Wittwer, C.T. (1998) Quantification of low-copy
- transcripts by continuous SYBR Green I monitoring during amplification..
- 1640 Biotechniques 24(6):954-8, 960, 962.
- Müller, J., Eis-Hübinger, A.M., Däumer, M., Kaiser, R., Rox, J.M., Gürtler, L.,
- Hanfland, P., Pötzsch, B. (2007) A novel internally controlled real-time reverse
- transcription-PCR assay for HIV-1 RNA targeting the pol integrase genomic region. J
- 1644 Virol Methods. Feb 23; (Epub)
- Munster, V.J., Wallensten, A., Baas, C., Rimmelzwaan, G.F., Schutten, M., Olsen, B.,
- Osterhaus, A.D., Fouchier, R.A., 2005. Mallards and highly pathogenic avian
- influenza ancestral viruses, northern Europe. Emerg. Infect. Dis. 11, 1545-1551.

- Munster, V.J., Veen J., Olsen, B., Vogel, R., Osterhaus, A.D., Fouchier, R.A., 2006.
- 1649 Towards improved influenza A virus surveillance in migrating birds. Vaccine 24,
- 1650 6729-6733.
- Nazarenko, I.A., Bhatnagar, S.K., Hohman, R.J. (1997) A closed tube format for
- amplification and detection of DNA based on energy transfer. *Nucleic Acids Res.* 25,
- 1653 2516–2521
- Nazarenko, I. (2006) Homogeneous detection of nucleic acids using self-quenched
- polymerase chain reaction primers labeled with a single fluorophore (LUX primers).
- 1656 Methods Mol Biol 335:95-114
- Nikolakaki, S.V., Nomikou, K., Koumbati, M., Mangana, O., Papanastassopoulou,
- 1658 M., Mertens, P.P., Papadopoulos, O., 2005. Molecular analysis of the NS3/NS3A
- gene of Bluetongue virus isolates from the 1979 and 1998-2001 epizootics in Greece
- and their segregation into two distinct groups. Virus Res. 114(1-2), 6-14.
- Niesters HG. Clinical virology in real time. J Clin Virol. 2002 Dec;25 Suppl 3:S3-12.
- 1662 Review.
- Niesters, H.G. (2004) Molecular and diagnostic clinical virology in real time. Clin
- 1664 Microbiol Infect 10(1):5-11.
- Nuovo, G.J., Hohman, R.J., Nardone, G.A., Nazarenko, I.A. (1999) In situ
- amplification using universal energy transfer-labeled primers. J. Histochem.
- 1667 Cytochem. 47, 273–280.
- Oem JK, Kye SJ, Lee KN, Kim YJ, Park JY, Park JH, Joo YS, Song HJ. (2005)
- Development of a Lightcycler-based reverse transcription polymerase chain reaction
- for the detection of foot-and-mouth disease virus. J Vet Sci. 6(3):207-12.
- OIE (World Organisation for Animal Health) 2002. OIE Guide 3: Laboratory
- Proficiency Testing. In: OIE Quality Standard and Guidelines for Veterinary
- Laboratories: Infectious Diseases. OIE, Paris, France, 53-63.
- 1674 OIE Manual for Diagnostic Tests and Vaccines for Terrestrial Animals 2004. OIE
- World Organisation for Animal Health Chapter 2.1.15.
- 1676 OIE (World Organisation for Animal Health), 2008. Validation and quality control of
- polymerase chain reaction methods used for the diagnosis of infectious diseases. In:
- Manual of diagnostic tests and vaccines for terrestrial animals. Chapter 1.1.4., 6th ed.
- Paris, France. <a href="http://www.oie.int/eng/normes/mmanual/A\_00014.htm">http://www.oie.int/eng/normes/mmanual/A\_00014.htm</a>
- OIE (World Organisation for Animal Health), 2008. Bluetongue. In: Manual of
- Diagnostic Tests and Vaccines for Terrestrial animals, Chapter 2.1.3.
- OIE (World Organisation for Animal Health), 2005a. Avian influenza. In: Manual of
- diagnostic tests and vaccines for terrestrial animals. Chapter 2.7.12. Paris, France.
- http://www.oie.int/eng/normes/mmanual/A 00037.htm
- OIE (World Organisation for Animal Health), 2005b. World Health Organisation for
- Animal Health, Terrestrial Animal Health Code, 14<sup>th</sup> chapter 2.7.12.1 on avian
- influenza. <a href="www.oie.int/eng/normes/mcode/en\_chapter\_2.7.12.htm">www.oie.int/eng/normes/mcode/en\_chapter\_2.7.12.htm</a>
- OIE. Office International des Epizooties. Diseases notifiable to the OIE; 2006,
- 1689 http://wwwoieint/eng/maladies/en classificationhtm.

- Oleksiewicz, M.B., Donaldson, A.I., Alexandersen, S., 2001. Development of a novel
- real-time RT-PCR assay for quantitation of foot-and-mouth disease virus in diverse
- 1692 porcine tissues. J. Virol. Meth. 92, 23–35.
- Olson, V.A., Laue, T., Laker, M.T., Babkin, I.V., Drosten, C., Shchelkunov, S.N.,
- Niedrig, M., Damon, I.K., Meyer, H. (2004) Real-time PCR system for detection of
- orthopoxviruses and simultaneous identification of smallpox virus. J Clin Microbiol.
- 1696 42(5):1940-6
- Ophuis RJ, Morrissy CJ, Boyle DB. Detection and quantitative pathogenesis study of
- classical swine fever virus using a real time RT-PCR assay. J Virol Methods. 2006
- 1699 Jan;131(1):78-85.
- Orru, G., Santis, P.D., Solinas, F., Savini, G., Piras, V. and Caporale, V., 2004.
- Differentiation of Italian field and South African vaccine strains of bluetongue virus
- serotype 2 using real-time PCR. J. Virol. Methods 122, 37-43.
- Orru, G., Ferrando, M.L., Meloni, M., Liciardi, M., Savini, G., De Santis, Poala.,
- 2006. Rapid detection and quantification of bluetongue virus (BTV) using a
- Molecular Beacon fluorescent probe assay. J. Virol. Meth. 137, 34-42.
- Pasick, J., Robinson, J., Hooper-McGrevy, K., Wright, P., Kitching, P., Handel, K.,
- 1707 Copps, J., Ridd, D., Kehler H., Hills, K., Cottam-Birt, C., 2007. The roles of national
- and provincial diagnostic laboratories in the eradication of highly pathogenic H7N3
- avian influenza virus from the Fraser Valley of British Columbia, Canada. Avian Dis.
- 1710 51, 309-312.
- Paton, D.J., McGoldrick, A., Belak, S., Mittelholzer, C., Koenen, F., Vanderhallen,
- 1712 H., Biagetti, M., De Mia, G., Stadejek, T., Hofmann, M.A., Thuer, B. (2000) Classical
- swine fever virus: a ring test to evaluate RT-PCR detection methods. Vet. Microbiol.
- 1714 73, 159–174.
- Payungporn, S., Chutinimitkul, S., Chaisingh, A., Damrongwantanapokin, S.,
- Buranathai, C., Amonsin, A., Theamboonlers, A., Poovorawan, Y. (2006). Single step
- multiplex real-time RT-PCR for H5N1 influenza A virus detection. J. Virol. Methods.
- 1718 131:143-7
- 1719 Persson K, Hamby K, Ugozzoli LA. Four-color multiplex reverse transcription
- polymerase chain reaction--overcoming its limitations. Anal Biochem. 2005 Sep
- 1721 1;344(1):33-42.
- Pham HM, Konnai S, Usui T, Chang KS, Murata S, Mase M, Ohashi K, Onuma M.
- Rapid detection and differentiation of Newcastle disease virus by real-time PCR with
- melting-curve analysis. Arch Virol. 2005 Dec;150(12):2429-38.
- Pham HM, Nakajima C, Ohashi K, Onuma M. Loop-mediated isothermal
- amplification for rapid detection of Newcastle disease virus. J Clin Microbiol. 2005
- 1727 Apr;43(4):1646-50.
- Pierce, C.M., Balasuriya, U.B., Maclachlan, N.J., 1998. Phylogenetic analysis of the
- 1729 S10 gene of field and laboratory strains of bluetongue virus from the United States.
- 1730 Virus Res. 55, 15-27.
- Polci, A., Cammà, C., Serini, S., Di Gialleonardo, L., Monaco, F., Savini, G., 2007.
- 1732 Real-time polymerase chain reaction to detect bluetongue virus in blood samples. Vet.
- 1733 Italia. 43 (1), 77-87.

- Purse, B.V., Mellor, P.S., Rogers, D.J., Samuel, A.R., Mertens, P.P. and Baylis, M.,
- 1735 2005. Climate change and the recent emergence of bluetongue in Europe. Nat Rev
- 1736 Microbiol 3, 171-81.
- 1737 Rasmussen, T.B., Uttenthal, A., Reimann, I., Nielsen, J., Depner, K., Beer, M. (2007)
- 1738 Virulence, immunogenicity and vaccine properties of a novel chimeric pestivirus. J
- 1739 Gen Virol 88(Pt 2):481-6.
- 1740 Rasmussen, T.B., Uttenhal, Å., de Stricker, K., Belák, S. and Storgaard, T. (2003).
- Development of a novel quantitative real-time RT-PCR assay for the simultaneous
- detection of all serotypes of foot-and-mouth disease virus. Archives of Virology, 148,
- 1743 2005-2021.
- 1744 Rasmussen TB, Uttenthal A, Aguero M. (2006) Detection of three porcine vesicular
- viruses using multiplex real-time primer-probe energy transfer. J Virol Methods
- 1746 134(1-2):176-82.
- 1747 Ratcliff RM, Chang G, Kok T, Sloots TP. (2007) Molecular diagnosis of medical
- viruses. Curr Issues Mol Biol. Jul;9(2):87-102
- 1749 Reid SM, Hutchings GH, Ferris NP, De Clercq K. (1999) Diagnosis of foot-and-
- mouth disease by RT-PCR: evaluation of primers for serotypic characterisation of
- viral RNA in clinical samples. J. Virol. Methods 83, 113-123.
- 1752 Reid SM, Ferris NP, Hutchings GH, Samuel AR, Knowles NJ. (2000) Primary
- diagnosis of foot-and-mouth disease by reverse transcriptionpolymerase chain
- 1754 reaction. J. Virol. Methods 89, 167-176.
- 1755 Reid SM, Ferris NP, Hutchings GH, Zhang Z, Belsham GJ, Alexandersen S. (2002)
- Detection of all seven serotypes of foot-and-mouth disease virus by real-time,
- 1757 fluorogenic reverse transcription polymerase chain reaction assay J Virol Methods
- 1758 105(1):67-80
- 1759 Reid SM, Grierson SS, Ferris NP, Hutchings GH, Alexandersen S. (2003) Evaluation
- of automated RT-PCR to accelerate the laboratory diagnosis of foot-and-mouth
- 1761 disease virus J Virol Methods 107(2):129-39
- 1762 Reid SM, Ferris NP, Hutchings GH, King DP, Alexandersen S. (2004) Evaluation of
- real-time reverse transcription polymerase chain reaction assays for the detection of
- swine vesicular disease virus. J Virol Methods. 116(2):169-76.
- 1765 Reid SM, Parida S, King DP, Hutchings GH, Shaw AE, Ferris NP, Zhang Z, Hillerton
- JE, Paton DJ. (2006) Utility of automated real-time RT-PCR for the detection of foot-
- and-mouth disease virus excreted in milk. Vet Res. 37(1):121-32.
- 1768 Risatti, G.R., Callahan, J.D., Nelson, W.M., Borca, M.V. (2003) Rapid detection of
- classical swine fever virus by a portable real-time reverse transcriptase PCR assay. J.
- 1770 Clin. Microbiol. 41, 500–505.
- 1771 Risatti, G., Holinka, L., Lu, Z., Kutish, G., Callahan, J.D., Nelson, W.M., Brea Tio,
- 1772 E., Borca, M.V. (2005) Diagnostic evaluation of a real-time reverse transcriptase PCR
- assay for detection of classical swine fever virus. J Clin Microbiol 43(1):468-
- 1774 Roberts, L. (2000) Human genome research SNP mappers confront reality and find
- 1775 it daunting. Science 287 (5460): 1898-1899.
- 1776 Rodríguez A, Núñez JI, Nolasco G, Ponz F, Sobrino F, De Blas C. (1994) Direct PCR
- detection of foot-and-mouth disease virus. J. Virol. Methods 47, 345-349.

- 1778 Rohm, C., Horimoto, T., Kawaoka, Y., Suss, J., Webster, R.G., 1995. Do
- hemagglutinin genes of highly pathogenic avian influenza viruses constitute unique
- 1780 phylogenetic lineages? Virology 209, 664–670.
- 1781 Roy, P., 1989. Bluetongue virus genetics and genome structure. Virus Res. 13, 179-
- 1782 206.
- Roy, P., Marshall, J.J.A., French, T.J., 1990. Structure of Bluetongue virus genome
- and its encoded proteins. In: Roy, P., Gorman, B.M. (Eds), Current Topics in
- 1785 Microbiology and Immunology. Springer, Berlin.
- 1786 Sammin DJ, Paton DJ, Parida S, Ferris NP, Hutchings GH, Reid SM, Shaw AE.
- Holmes C, Gibson D, Corteyn M, Knowles NJ, Valarcher J. –F, Hamblin PA,
- 1788 Fleming L, Gwaze G, Sumption KJ. (2006) Evaluation of laboratory tests for SAT
- serotypes of foot-and-mouth disease virus with specimens collected from
- 1790 convalescent cattle in Zimbabwe. Vet. Record in press.
- 1791 Schnyder, M., Stärk, K.D.C., Vanzetti, T., Salman, M.D., Thur, B., Schleiss, W.,
- 1792 Griot, C. (2002) Epidemiology and control of an outbreak of classical swine fever in
- wild boar in Switzerland. Vet. Rec. 150, 102–109
- 1794 Schweiger, B., Zadow, I., Heckler, R., Timm, H., Pauli, G. (2000) Application of a
- 1795 Fluorogenic PCR Assay for Typing and Subtyping of Influenza Viruses in Respiratory
- 1796 Samples J Clin Microbiol 38 (4), 1552–1558
- 1797 Selvin, PR., Hearst, J.E. (1994) Luminescence energy transfer using a terbium
- chelate: improvements on fluorescence energy transfer. Proc Natl Acad Sci
- 1799 91(21):10024-8.
- 1800 Senne, D.A., 2007. Avian influenza in North and South America, 2002–2005. Avian
- 1801 Dis. 51, 167-173.
- Senne, D.A., Pedersen, J.C., Suarez, D.L., Panigrahy, B., 2006. Rapid diagnosis of
- avian influenza(AI) and assessment of pathogenicity of avian H5 and H7 subtypes by
- 1804 molecular methods. Dev. Biol. 126, 171-177.
- 1805 Shaw AE, Reid SM, King DP, Hutchings GH, Ferris NP. (2004) Enhanced laboratory
- diagnosis of foot and mouth disease by real-time polymerase chain reaction. Rev Sci
- 1807 Tech. 23(3):1003-9.
- 1808 Shaw, A., Monaghan, P., Alpar, H. O., Anthony, S., Darpel, K. E., Batten, C. A.,
- 1809 Carpenter, S., Jones, H., Oura, C. A. L., King, D. P., Elliott, H., Mellor, P. S. &
- Mertens, P. P. C. (2007). Development and validation of a real-time RT-PCR assay to
- detect genome bluetongue virus segment 1. J. Virol. Meth. (in press).
- 1812 Slomka, M., 2006. Ring trial of molecular detection/characterisation methods for
- avian influenza. In: "Joint Twelfth Annual Meeting of the National Reference
- 1814 Laboratories for Newcastle Disease and Avian Influenza of European Union Member
- 1815 States 2006."
- 1816 <a href="http://ec.europa.eu/food/animal/diseases/controlmeasures/avian/docs/jam\_nwd\_ailc\_2">http://ec.europa.eu/food/animal/diseases/controlmeasures/avian/docs/jam\_nwd\_ailc\_2</a>
- 1817 <u>006 en.pdf</u>
- 1818 Slomka, M., 2007. Interlaboratory ring trial of molecular detection / characterisation
- methods for AI. In: "Joint Thirteenth Annual Meeting of the National Reference
- 1820 Laboratories for Newcastle Disease and Avian Influenza of European Union Member
- 1821 States 2007."

- http://ec.europa.eu/food/animal/diseases/controlmeasures/avian/docs/programme13th
- 1823 <u>2007.pdf</u>
- 1824 Slomka, M., 2008. The third pan-European AI PCR Proficiency Panel. In: "Joint
- 1825 Fourteenth Annual Meetings of the National Laboratories for Avian Influenza and
- 1826 Newcastle Disease of European Union Member States 2008."
- http://ec.europa.eu/food/animal/diseases/controlmeasures/avian/docs/programme14th
- 1828 2008.pdf
- 1829 Slomka, M.J., Voermans, J., 2007. Development and validation of H7 RealTime RT-
- 1830 PCR. In: "Joint Thirteenth Annual Meeting of the National Reference Laboratories
- 1831 for Newcastle Disease and Avian Influenza of European Union Member States
- 1832 2007."
- http://ec.europa.eu/food/animal/diseases/controlmeasures/avian/docs/programme13th
- 1834 2007.pdf
- 1835 Slomka, M.J, Coward, V.J., Banks, J., Löndt, B.Z., Brown, I.H, Voermans, J., Koch,
- 1836 G., Handberg, K.J., Jørgensen, P.H., Cherbonnel-Pansart, M., Jestin, V., Cattoli, G.,
- Capua, I., Ejdersund, A., Thorén, P., Czifra, G., 2007a. Identification of sensitive and
- specific avian influenza PCR methods through blind ring trials in the European Union.
- 1839 Avian Dis. 51, 227-234.
- Slomka, M. J., Pavlidis, T., Banks, J., Shell, W., McNally, A., Essen, S., Brown, I. H.,
- 1841 2007b. Validated H5 Eurasian real-time reverse transcriptase–polymerase chain
- reaction and its application in H5N1 outbreaks in 2005–2006. Avian Dis. 51, 373-
- 1843 377.
- Smith, G.J.D, Fan, X.H, Wang, J., Li, K.S., Qin, K., Zhang, J.X., Vijaykrishna, D.,
- 1845 Cheung, C.L., Huang, K., Rayner, J.M., Peiris, J.S.M., Chen, H., Webster, R.G.,
- 1846 Guan, Y., 2006. Emergence and predominance of an H5N1 influenza variant in
- 1847 China. Proc. Natl. Acad. Sci. U S A 103, 16936-16941.
- Spackman, E., Senne, D. A., Myers, T. J., Bulaga, L. L., Garber, L. P., Perdue, M. L.,
- Lohman, K., Daum, L. T., Suarez, D. L., 2002. Development of a real-time reverse
- transcriptase PCR assay for type A influenza virus and the avian H5 and H7
- haemagglutinin subtypes. J. Clin. Microbiol. 40, 3256–3260.
- 1852 Stranska, R., Schuurman, R., de Vos, M., van Loon, A.M. (2004) Routine use of a
- highly automated and internally controlled real-time PCR assay for the diagnosis of
- herpes simplex and varicella-zoster virus infections. J. Clin. Virol. 30, 39–44.
- Suarez, D.L., Das, A., Ellis, E., 2007. Review of rapid molecular diagnostic tools for
- avian influenza virus. Avian Dis. 51, 201-208.
- Swayne, D.E, Akey, B.L, 2005. Avian influenza control strategies in the United
- 1858 States of America. In: "Avian Influenza: Prevention and Control", eds: Shrijver, R.S,
- 1859 Koch, G., pp113-130, Springer.
- Swayne, D. E., Suarez, D. L., 2000. Highly pathogenic avian influenza. Rev. Sci.
- 1861 Tech. 19, 463–482.
- Tan SW, Omar AR, Aini I, Yusoff K, Tan WS. Detection of Newcastle disease virus
- using a SYBR Green I real time polymerase chain reaction. Acta Virol.
- 1864 2004;48(1):23-8.
- Terregino, C., De Nardi, R., Guberti, V., Scremin, M., Raffini, E., Martin, A.M.,
- 1866 Cattoli, G., Bonfanti, L., Capua, I., 2007. Active surveillance for avian influenza

- viruses in wild birds and backyard flocks in Northern Italy during 2004 to 2006.
- 1868 Avian Path. 36, 337-344.
- Thelwell, N., Millington, S., Solinas, A., Booth, J., Brown, T. (2000) Mode of action
- and application of Scorpion primers to mutation detection. Nucleic Acids Res
- 1871 28(19):3752-61.
- Toussaint, J.F., Sailleau, C., Breard, E., Zientara, S., De Clercq, K. (2007) Bluetongue
- virus detection by two real-time RT-qPCRs targeting two different genomic segments.
- 1874 J Virol Methods. 140(1-2):115-23.
- 1875 Tsai HJ, Chang KH, Tseng CH, Frost KM, Manvell RJ, Alexander DJ. Antigenic and
- 1876 genotypical characterization of Newcastle disease viruses isolated in Taiwan between
- 1877 1969 and 1996. Vet Microbiol. 2004 Nov 30;104(1-2):19-30.
- Tseng, S.Y., Macool, D., Elliott, V., Tice, G., Jackson, R., Barbour, M., Amorese, D.
- 1879 (1997) An homogeneous fluorescence polymerase chain reaction assay to identify
- 1880 Salmonella. Anal Biochem 245(2):207-12.
- 1881 Tyagi, S., Kramer, F.R. (1996) Molecular beacons: probes that fluoresce upon
- 1882 hybridization. Nat Biotechnol 14(3):303-8.
- Tyagi, S., Bratu, D.P., Kramer, F.R. (1998) Multicolor molecular beacons for allele
- discrimination. Nat Biotechnol 16(1):49-53.
- 1885 Uttenthal, A., Storgaard, T., Oleksiewicz, M.B., de Stricker, K., 2003. Experimental
- infection with the Paderborn isolate of classical swine fever virus in 10-week-old
- pigs: determination of viral replication kinetics by quantitative RT-PCR, virus
- isolation and antigen ELISA. Vet. Microbiol. 92, 197–212.
- Van Borm, S., Steensels, M., Ferreira, H.L., Boschmans, M., De Vriese, J., Lambrecht,
- 1890 B., van den Berg, T., 2007. A universal avian endogenous Real-Time reverse
- transcriptase-polymerase chain reaction control and its application to avian influenza
- diagnosis and quantification. Avian Dis. 51, 213-220.
- Vangrysperre W, De Clercq K (1996) Rapid and sensitive polymerase chain reaction
- based detection and typing of foot-and-mouth disease virus in clinical samples and
- cell culture isolates, combined with a simultaneous differentiation with other
- genomically and/or symptomatically related viruses. Arch. Virol. 141, 331-344.
- Van Niekerk, M., Freeman, M., Paweska, J.T., Howell, P.G., Guthrie, A.J., Potgieter,
- 1898 A.C., van Staden, V., Huismans, H., 2003. Variation in the NS3 gene and protein in
- South African isolates of bluetongue and equine encephalosis viruses. J. Gen. Virol.
- 1900 84 (Pt 3), 581-90.
- 1901 Vet, J.A., Van der Rijt, B.J., Blom, H.J. (2002) Molecular beacons: colorful analysis
- of nucleic acids. Expert Rev Mol Diagn 2(1):77-86.
- 1903 Vilcek, S., Herring, A.J., Nettleton, P.F., Lowings, J.P., Paton, D.J. (1994)
- 1904 Pestiviruses isolated from pigs, cattle and sheep can be allocated into at least three
- 1905 genogroups using polymerase chain reaction and restriction endonuclease analysis.
- 1906 Arch Virol 136:309–23.
- Walton, T.E., 2004. The history of bluetongue and a current global overview. Vet.
- 1908 Ital. 40, 31-38.
- Wengler, G., D. W. Bradley, M. S. Colett, F. X. Heinz, R. W. Schlesinger, and J. H.
- 1910 Strauss. 1995. Flaviviridae, p. 415–427. *In* F. A. Murphy, C. M. Fauquet, D. H. L.

- 1911 Bishop, S. A. Ghabrial, A. W. Jarbis, G. P. Martelli, M. A. Mayo, and M. D. Summers
- 1912 (ed.), Virus taxonomy. Sixth Report of the International Committee on Taxonomy of
- 1913 Viruses. Springer-Verlag, New York, N.Y.
- Wallensten, A., Munster, V.J., Latorre-Margalef, N., Brytting, M., Elmberg, J.,
- 1915 Fouchier, R.A., Fransson, T., Haemig, P.D., Karlsson, M., Lundkvist, A., Osterhaus,
- 1916 A.D., Stervander, M., Waldenström, J., Björn, O., 2007. Surveillance of influenza A
- virus in migratory waterfowl in northern Europe. Emerg. Infect. Dis. 13, 404-411.
- 1918 Webster, R.G., Peiris, M., Chen, H., Guan, Y., 2006. H5N1 outbreaks and enzootic
- 1919 influenza. Emerging Inf. Dis. 12, 3-8.
- 1920 West, D.M., Sprigings, K.A-, Cassar, C., Wakeley, P.R., Sawyer, J., Davies, R.H.
- 1921 (2007) Rapid detection of Escherichia coli virulence factor genes using multiplex real-
- time TagMan((R)) PCR assays. Vet Microbiol. Feb 4; (Epub)
- Wilson, W.C., Stallknecht, D.E., Mecham, J.O., 2004. Field–deployable real-time
- 1924 polymerase chain reaction detection of bluetongue and epizootic haemorrhagic
- disease viral ribonucleic acid. Vet. Ital. 40 (4), 587-593.
- 1926 Wirz, B., J.-D. Tratchin, H. K. Muller, and D. B. Mitchell. 1993. Detection of hog
- cholera virus and differentiation from other pestiviruses by polymerase chain reaction.
- 1928 J. Clin. Microbiol. 31:1148–1154.
- 1929 Wittwer, C.T., Herrmann, M.G., Gundry, C.N., Elenitoba-Johnson, K.S. (2001) Real-
- time multiplex PCR assays. Methods 25, 430–442
- 1931 Wittwer, C.T., Herrmann, M.G., Moss, A.A., Rasmussen, R.P. (1997a) Continuous
- 1932 fluorescence monitoring of rapid cycle DNA amplification. Biotechniques. 22(1):130-
- 1933 1, 134-8.
- 1934 Wittwer, C.T., Ririe, K.M., Andrew, R.V., David, D.A., Gundry, R.A., Balis, U.J.
- 1935 (1997b) The LightCycler: a microvolume multisample fluorimeter with rapid
- temperature control. Biotechniques 22(1):176-81.
- 1937 WHO (World Health Organization) Global Influenza Program Surveillance Network,
- 1938 2005. Evolution of H5N1 avian influenza viruses in Asia. Emerg Infect Dis. 11,1515–
- 1939 21.
- Whitcombe, D., Theaker, J., Guy, S.P., Brown, T., Little, S. (1999) Detection of PCR
- products using self-probing amplicons and fluorescence. Nat Biotechnol 17(8):804-7.
- 1942 Wise MG, Suarez DL, Seal BS, Pedersen JC, Senne DA, King DJ, Kapczynski DR,
- 1943 Spackman E. Development of a real-time reverse-transcription PCR for detection of
- newcastle disease virus RNA in clinical samples. J Clin Microbiol. 2004
- 1945 Jan;42(1):329-38.
- Wood, G. W., Parsons, G., Alexander, D. J., 1995. Replication of influenza A viruses
- of high and low pathogenicity for chickens at different sites in chickens and ducks
- 1948 following intranasal inoculation. Avian Pathol. 24, 545–551.
- 1949 Wu, C., Cheng, X., He, J., Lv, X., Wang, J., Deng, R., Long, Q., Wang, X. (2008). A
- multiplex real-time RT-PCR for detection and identification of influenza virus types
- 1951 A and B and subtypes H5 and N1. J. Virol. Methods. 148:81-8
- Wu, P., Brand, L. (1994) Resonance energy transfer: methods and applications. Anal
- 1953 Biochem 218(1):1-13

1954 1955 1956 1957	Zhao JJ, Cheng D, Li N, Sun Y, Shi Z, Zhu QH, Tu C, Tong GZ, Qiu HJ.Evaluation of a multiplex real-time RT-PCR for quantitative and differential detection of wild-type viruses and C-strain vaccine of Classical swine fever virus. Vet Microbiol. 2008 Jan 1; 126(1-3):1-10.
1958 1959 1960	Zou J, Shan S, Yao N, Gong Z. Complete genome sequence and biological characterizations of a novel goose paramyxovirus-SF02 isolated in China. Virus Genes. 2005 Jan;30(1):13-21.
1961 1962	Zientara, S., Breard, E., Sailleau, C., 2004. Bluetongue diagnosis by reverse transcriptase-polymerase chain reaction. Vet. Ital, 40 (4), 531-537.
1963	
1964	

1965	Figure legends
1966	
1967	Figure 1: Location of pan-serotype rRT-PCR targets within the 5' UTR (untranslated
1968	region) and 3D (RNA polymerase) genes of the FMDV genome. Boxes represent sites
1969	recognised by the primers and probes for the respective assays with * denoting the
1970	location of redundant bases which have been incorporated into the design of primers
1971	to accommodate mismatches. The bar-plots show corresponding variability at each
1972	nucleotide position assessed from analysis of 122 full genomic sequences of FMDV.
1973	
1974	Figure 2: Diagram showing relative positions of AI PCR amplicons within different
1975	AIV ORFs. rRT PCR amplicons are shown as unbroken horizontal lines for: (1) M
1976	gene: a (99 bp size, Spackman et al 2002) and b (147bp, Di Trani et al 2006). (2) H5:
1977	c (ca 120-150bp, depending on precise CS size, Hoffmann et al 2007), d (152bp,
1978	Spackman et al 2002 and Slomka et al 2007b) and e (61bp, Monne et al 2008). (3)
1979	H7: f (ca 270-290bp) and g (132bp), both Slomka & Voermans (2007); h (98bp,
1980	Spackman et al 2002) and i (62bp, Monne et al 2008). Conventional PCR amplicons
1981	assessed by Slomka et al (2007a) are shown as broken horizontal lines and indicated
1982	by italic letters for: (2) H5: j (ca 300-330bp, KHA primers) and k (ca 300-330bp,
1983	J3/B2a primers). (3) H7:1 (ca 200-230bp, GK primers).
1984	
1985	
1986	
1987	
1988	
1989	
1990	
1991	
1992	
1993	

#### Table 1: Published real-time RT-PCR assays for the pan-serotype detection of FMDV

Forward primer (5' – 3')	Reverse primer (5' – 3')	Probe (5' – 3')	Genomic target	Reference			
Pan-serotypic TaqMan® rRT-PCR assays							
CACYTYAAGRTGACAYTGRTACT GGTAC	CAGATYCCRAGTGWCICITGTTA	CCTCGGGGTACCTGAAGGGCATCC	IRES	Reid et al., 2002			
ACTGGGTTTTACAAACCTGTGA	GCGAGTCCTGCCACGGA	TCCTTTGCACGCCGTGGGAC	3D	Callahan et al., 2002			
TGTGTGCAACCCCAGCAC	CGAGTGTCGCRTGTTACC	ACAGGCTAAGGATGCCCTTCAGGT ACC	IRES	Oem et al., 2005			
AACACGCYGTSTTYGCSTG	GCGTCCAKGGGTARAAGTC	ACCTCCAACGGGTGGTACGCGAT	Leader	Oem et al., 2005			
AGATGCAGGARGACATGTCAA	TTGTACCAGGGYTTGGCYT	AAACACGGACCCGACTTTAACCG	2B	Oem et al., 2005			
ACTGGGTTTTAYAAACCTGTGAT G	TCAACTTCTCCTGKATGGTCCCA	ATCCTCTCCTTTGCACGC <sup>a</sup>	3D	Moniwa et al., 2007			
Alternative pan-reactive fluorogenic rRT-PCR formats							
TGGGTTTTACAAACCTGTGATG	CGCAGGTAAAGTGATCTGTAGC	TCTCCTGTATGGTCCCACGGCGTG	3D	Moonen et al., 2003			
		GCGAGTCCTGCCACGGAGATCAAC					
GACAAAGGTTTTGTTCTTGGTCA	TGCGAGTCCTGCCACGGA	ATCCTCTCCTTTGCACGCCGTGGG ACCAT	3D	Rasmussen et al., 2003 °			

<sup>&</sup>lt;sup>a</sup> Minor groove binder probe (MGB)<sup>b</sup> Dual hybridisation probes

<sup>&</sup>lt;sup>c</sup> Primer probe-energy transfer (PriProET) assay: reverse primer is labelled at the 5' end with FAM and the probe is labelled at the 3' end with CY5

Table 2: Published real-time RT-PCR assays used for detection of CSFV genome

Literature	Primer/ probe	Sequence 5' → 3'	Genome	fragment	internal
	name		position <sup>a</sup>	size	control
Hoffmann et al., 2005	CSF 100-F	ATG CCC AYA GTA GGA CTA GCA	100-120	93 bp	in vitro-
Depner et al., 2006	CSF 192-R	CTA CTG ACG ACT GTC CTG TAC	192–172		transcribed
	CSF-Probe 1	FAM-TGG CGA GCT CCC TGG GTG GTC TAA GT-TAMRA	141-166		EGFP-RNA
Risatti et al., 2003	forward	CCCTGGGTGGTCTAAG	150-165	93 bp	no internal
Deng et al., 2005	reverse	CATGCCCTCGTCCAC	242-228		control
	probe	FAM-CCTGAGTACAGGACAGTCGTCAGTAGTT-TAMRA	167-194		
Ophuis et al., 2006					18s rRNA
McGoldrick et al., 1998		1. Panpesti RT-PCR:			no internal
Vilcek et al., 1994	V324 forward	ATG CCC ATA GTA GGA CTA GCA	100-120	284bp	control
	V326 reverse	TCA ACT CCA TGT GCC ATG TAC	383-363		
		2. CSFV specific fluorogenic nested PCR:			
	A11-forward	AGT ACA GGG TAG TCG TCA GTG GTT CG	171-196	212 bp	
	A14-reverse	CTG CTG TAC ATG GCA CAT GGA GTT G	382-358		
	probe	FAM-TGA TGG GGG TAC GAC CTG ATA GGG T-TAMRA	296-320		
Rassmussen et al., 2007	CSFV6 forward	CTA GCC ATG CCC IYA GTA GGA	94-114	286 bp	no internal
Uttenthal et al., 2003	CSFV7 reverse	CTC CAT GTG CCA TGT ACA GCA	379-359		control
	probe	FAM-CCC TGG GTG GTC TAA GTC CTG AGT ACA G-TAMRA	150-177		
Le Potier et al., 2006;	not stated	not stated, commercially available kits:	not stated	not stated	housekeeping
Le Dimna et al., 2006		TaqVet CSF (LSI), Adiavet CSF (ADIAGENE)			gene: GAPDH
Jamnikar Ciglenečki et	CSFV primer B-L	GGA CAG TCG TCA GTA GTT CG	177-196	151 bp	no internal
al., 2008	CSFV primer C-U	CTG CAG CAC CCT ATC AGG TC	327-308		control
	CSFV-Probe	FAM-CAG GTC GTA CYC CCA TCA-MGB	313-296		
Liu et al. 2007	CSF145F CSF242R	GAG CTC CCT GGG TGG TCT AAG T	145-166	98 bp	no internal
	TaqMan probe	CAT GCC CTC GTC CAC RTA GC	242-223		control
		FAM-ACG TCG AAC TAC TGA CGA CTG TCC TGT ACT CA-BHQ1	200-169		
Zhao et al. 2008	CSFV-F	GAA CTG GGC TAG CCA TG	86-102	98 bp	no internal
	CSFV-R	ACT GTC CTG TAC TCA GGA C	183-164	(99 bp for	control
	FAM-CSFV-v111	FAM-AGG ACT AGC AAA CGG AGG GAC TAG CCG-TAMRA	111-137	'Chinese'	
	TET-CSFV-a110	TET-TAG GAC TAG CAA AAC GGA GGG ACT AGC CA-TAMRA	110-138 <sup>b</sup>	C strain)	

<sup>&</sup>lt;sup>a</sup> Genome position according to CSFV Alfort/ 187 (Accession No.: X87939). <sup>b</sup> Genome position according to CSFV 'Chinese' C strain (Accession No.: Z46258).

Table 3: Published real-time RT-PCR assays for the detection of bluetongue virus


PCR Target	<b>Detection method</b>	Reference	Strain Identification	
BTV Segment 1	duplex RT-PCR	Shaw et al., 2007	Representatives from all 24 serotypes, and	
(VP1)			multiple field strains/topotypes. Able to	
			differentiate between 'eastern' and	
			'western' strains of BTV.	
BTV-Segment 1	One step RT-PCR	Toussaint et al., 2007	Representatives from all 24 serotypes and	
(VP1)			field strains from Mediterranean basin.	
BTV Segment 5	Two step RT-PCR	Toussaint et al., 2007	Representatives from all 24 serotypes and	
(NS1)			field strains from Mediterranean basin.	
BTV Segment 5	One step RT-PCR	Polci et al., 2007	Representative from serotypes 2, 4, 9 and	
(NS1)			16 isolated in Italy and their respective	
			vaccine strains.	
BTV Segment 5	One step RT- PCR	Jiminez-Clavero et	Representatives from 17 serotypes (BTV	
(NS1)		al., 2006	-1, 2, 3, 4, 5, 6, 8, 9, 11, 12, 14, 15, 16,	
			17, 18, 22, 23)	
BTV Segment 5	One step RT-PCR	Wilson et al., 2004	Representatives from 11 serotypes (BTV-	
(NS1)			1, 5, 6, 7, 8, 10, 11, 13, 17, 18, 19)	
BTV Segment 10	MB fluorescent	Orrù et al., 2006	Representatives from 10 serotypes (BTV-	
(NS3)	probe		1, 2, 3, 4, 5, 6, 7, 8, 9, 16)	
BTV Segment 2	FRET RT- PCR	De Santis et al., 2004	Differentiates field and vaccine strain of	
(VP2)	60	Orrù et al., 2004.	BTV-2	


2008 MB – Molecular Beacon FRET - Fluorescence Resonance Energy Transfer

### Table 4: Published real-time RT-PCR assays used for detection of NDV genome

Literature	Primer/ probe name	Sequence $5' \rightarrow 3'$	fragment size	target
Aldous et al., 2001	taqmsfl	GACCGCTGACCACGAGGTTA	not stated	Fusion gene
	not stated	CGCAGCATTCTGGTTGGCTTGTATCA		
	D	GGCAGCATTTTGTTTGGCTTGTATC		
	1V	FAM-AAGCGTTTCTGTCTCCTTCCTCCG-TAMRA		
	3A	FAM-AGACGTCCCTGTTTCCCTCCTCC-TAMRA		
	9V	FAM-AAACGTTTCTGTCTCCTTCCTCCGG-TAMRA		
	10V	FAM-AAACGTCTCTGTCTCCTTCCTCCGG-TAMRA		
	11V	FAM-AAGCGTTTCTGCCTCCTCCTCC-TAMRA		
	12A	FAM-CCTATAAGGCGCCCCTGTCTCCC-TAMRA		
Wise et al., 2004	M+4100	AGTGATGTGCTCGGACCTTC	121 bp	Matrix gene
	M+6169	FAM-TTCTCTAGCAGTGGGACAGCCTGC-TAMRA		
	M-4220	CCTGAGGAGAGCATTTGCTA		
Wise et al., 2004	F+4839	TCCGGAGGATACAAGGGTCT	101 bp	Fusion gene
	F+4894	FAM-AAGCGTTTCTGTCTCCTTCCTCCA-TAMRA	•	(velo & meso)
	F-4939	AGCTGTTGCAACCCAAG		
Wise et al., 2004	M+4213	TCCTCAGGTGGCCAAGATAC	138 bp	Matrix gene
•	M-4268	FAM-TTTTAACGCTCCGCAGGCAC-TAMRA	•	(pre-1960)
	M-4350	TGCCCCTTCTCCAGCTTAGT		,
Kim et al., 2005/2007	L-8784	CGTTCTGAGGAATTTGACAGYMT	85 bp	L-gene
•	L-8868	GRAGCCATGCGAAYTTGG	•	
	L+8817	FAM-CCGGCATTCTGTTTCACTCAA-3BHQ 1		


## Figure 1


## Figure 2


1) M ORF *ca* 750 ntds, segment 7:


2) H5 ORF (HA0) *ca* 1700 ntds, segment 4:


3) H7 ORF (HA0) *ca* 1700 ntds, segment 4:


CS