

Cedivac-FMD can be used according to a marker vaccine principle

Gilles Chénard, Paulus Selman, Aldo Dekker

▶ To cite this version:

Gilles Chénard, Paulus Selman, Aldo Dekker. Cedivac-FMD can be used according to a marker vaccine principle. Veterinary Microbiology, 2008, 128 (1-2), pp.65. 10.1016/j.vetmic.2007.10.003 . hal-00532335

HAL Id: hal-00532335 https://hal.science/hal-00532335

Submitted on 4 Nov 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: Cedivac-FMD can be used according to a marker vaccine principle

Authors: Gilles Chénard, Paulus Selman, Aldo Dekker

PII:	S0378-1135(07)00486-5
DOI:	doi:10.1016/j.vetmic.2007.10.003
Reference:	VETMIC 3844
To appear in:	VETMIC
Received date:	4-4-2007
Revised date:	4-10-2007
Accepted date:	10-10-2007

Please cite this article as: Chénard, G., Selman, P., Dekker, A., Cedivac-FMD can be used according to a marker vaccine principle, *Veterinary Microbiology* (2007), doi:10.1016/j.vetmic.2007.10.003

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.

Cedivac-FMD can be used according to a marker vaccine principle

Gilles Chénard^{*a}, Paulus Selman^a and Aldo Dekker^b

- a. Animal Sciences Group, Products Division, Lelystad, The Netherlands.
- b. Central Institute for Animal Disease Control, Lelystad, The Netherlands.

* **Corresponding author**: PO Box 65, 8200 AB Lelystad, The Netherlands. Tel +31 320 238006, Fax +31 320 238237 E-mail: gilles.chenard@wur.nl

To be submitted to: Veterinary Microbiology

Keywords: FMD, marker vaccine, emergency-vaccination, non-structural proteins

Abstract

1

2 In this study, we investigated whether Cedivac-FMD, an emergency vaccine 3 against foot-and-mouth disease (FMD), is suitable for use conjointly with a 4 screening program intended to confirm freedom from disease in vaccinated herds 5 based on evidence of virus replication in vaccinates. Different sets of sera were 6 tested using the Ceditest[®] FMDV-NS ELISA for the detection of antibodies 7 against non-structural proteins (NSP) of FMD virus. During a vaccine safety study, 8 serum samples were collected from 10 calves, 10 lambs and 10 piglets following 9 administration of a double dose and a repeat dose of high payload trivalent 10 Cedivac-FMD vaccine All serum samples collected both two weeks following the administration of a double dose as well as those collected two weeks after the 11 12 single dose booster (given 2 weeks after the double dose) were negative in the 13 Ceditest[®] FMDV-NS ELISA. In a series of vaccine potency experiments, serum 14 samples were collected from 70 vaccinated cattle prior to and following exposure 15 to infectious, homologous FMD virus. When testing cattle sera collected 4 weeks 16 after vaccination with a regular dose of monovalent >6 PD₅₀ vaccines, 1 of 70 17 animals tested positive in the NSP antibody ELISA. After infection with FMD virus, 18 antibodies to NSP were detected in 59 of 70 vaccinated cattle and 27 of 28 non-19 vaccinated control animals within 7 days. Cedivac-FMD vaccines do not induce 20 NSP antibodies in cattle, pigs or sheep following administration of a double dose 21 or a repeat dose. FMD-exposed animals can be detected in a vaccinated group 22 within 7-14 days. Because Cedivac-FMD does not induce NSP antibodies, the 23 principle of 'marker vaccine' applies.

24

25 Introduction

26 In the aftermath of the 2001 FMD outbreaks, European Council directive 27 2003/85/EC was drafted. This directive retrospectively concludes that when 28 control strategies were implemented in 2001, too much importance was attached 29 to trade aspects and insufficient consideration was given to the possibility offered 30 by the use of emergency vaccination and subsequent tests to detect infected 31 animals in a vaccinated population. Directive 2003/85/EC makes provision for 32 emergency vaccination and reducing significantly subsequent killing of the 33 vaccinated animals following appropriate testing to substantiate the absence of 34 infection. It has been well documented that exposure of susceptible animals to 35 infectious FMD virus elicits the production of antibodies directed against 36 structural as well as non-structural proteins (NSP). Non-structural proteins, which 37 are coded for in the FMD virus genome, are a group of enzymes and other

38 proteins required in the different steps of the virus replication process including 39 the assembly of the virus capsid structure. Previous studies have identified a 40 number of antigenic non-structural proteins of which 3ABC appears to be the 41 most reliable marker of FMD virus replication (Mackay et al. 1998, Sørensen et al. 42 1998). ELISAs for the detection of antibodies against non-structural proteins will 43 likely play an essential role in the serological survey of livestock herds in future 44 post-outbreak situations. Commercially available ELISA kits, and particularly the 45 Ceditest[®] FMDV-NS ELISA, have been shown to have a high diagnostic 46 sensitivity and specificity (Brocchi et al. 2006). It should be obvious that the use 47 of such an ELISA in FMD surveillance programs following vaccination is only 48 useful if the vaccine itself does not elicit an antibody response to NSP. The 49 down-stream processing applied in the antigen manufacturing process of 50 Cedivac-FMD vaccines results in a concentrated, purified intermediate product. 51 The purification steps incorporated in the downstream processing separate whole 52 FMD virus particle from proteins that have a significantly different molecular mass. 53 Non-structural proteins are significantly smaller than whole FMD virus particle. 54 Vaccines manufactured using antigen purified in this manner are therefore not 55 expected to contain the amount of NSP necessary to induce an NSP antibody 56 response in vaccinates. The quality requirements of information presented to 57 support this claim in an application for a marketing authorization in the EU are 58 stated in the Position Paper on Requirements for Vaccines Against Foot-and-59 Mouth Disease (EMEA/CVMP/775/02-final) which was drafted by the European 60 Medicines Agency (EMEA) and came into effect in late 2004 (Anonymous 2004). 61 This guideline provides important information to both FMD vaccine manufacturers 62 as well as competent authorities on the requirements that FMD vaccines should 63 meet before a marketing authorisation can be granted in the EU. Guidance is 64 also specifically provided on how to obtain information to support that a vaccine 65 does not induce antibodies to NSP. This information is also important for policy 66 makers in that it gives guidance on how to evaluate if a given vaccine might 67 interfere with the identification of infected animals in combination with an 68 appropriate diagnostic test in a post-outbreak surveillance program. The EMEA 69 position paper recommends generating data using an immunisation schedule 70 consisting of three administrations of a double dose of vaccine containing the 71 maximum antigen payload at intervals of two to four weeks to at least 10 animals 72 of one or more species. Annex XIV of Directive 2003/85/EC however, lays down 73 an immunisation schedule consisting of one initial and one subsequent booster 74 vaccination. However, it is important to realise that the measure of assurance

75 that vaccination will not interfere with the subsequent identification of infected 76 animals is directly related to the administration regime of the vaccine in question. 77 Vaccines which require multiple or frequent injections to achieve and maintain 78 immunity are justifiably subject to stringent data requirements to support that the 79 vaccine does not induce antibodies to NSP. Since a single dose of Cedivac-FMD 80 vaccine confers a duration of immunity of at least six months (Selman et al. 2006), 81 repeat administration is not required to achieve immunity that will last probably 82 until well after the post-outbreak surveillance has been completed. Therefore, if 83 no NSP antibody response has been induced following one initial and one 84 subsequent booster vaccination, it can be assumed that future use of the vaccine 85 in an outbreak situation would not interfere with the subsequent identification of 86 animals exposed to wild virus.

This report investigates the assumption that Cedivac-FMD vaccine does not induce an NSP antibody response by evaluating NS-ELISA results from sera collected in safety studies involving repeat vaccination and sera collected in vaccination-challenge experiments.

91

92 Materials and Methods

93

94 1.1. Vaccines

95 All vaccines administered were manufactured by Animal Sciences Group, 96 Lelystad, The Netherlands, and contained inactivated, purified FMD virus 97 antigens using a mineral oil as adjuvant in a double oil emulsion formulation. In 98 the safety study, a trivalent vaccine formulated to contain a high antigen payload 99 was used. This payload corresponded with 25 times the antigen required for one 100 50% protective dose (PD₅₀) for each of the strains: A Turkey 14/98, Asia1 Shamir 101 and O1 Manisa. In the potency tests, monovalent vaccines were used containing 102 a broad spectrum of vaccine antigens as listed in Table 1. The vaccines used 103 were found to have a potency of at least 6 PD₅₀.

104

105 1.2. Challenge virus

106 The FMD challenge viruses used were prepared by giving the source virus 107 material obtained from the World Reference Laboratory in Pirbright, U.K., one 108 additional cattle passage. In the PD_{50} experiments inoculations with homologous 109 virus were performed using a 50% infective dose (ID_{50}) of approximately 10,000 110 as determined by titration on cattle tongue.

112 1.3. Animals and husbandry

113 All animals used in the experiments were conventionally bred and obtained from 114 established commercial suppliers (Dumeco BV., Boxtel, The Netherlands, Topigs 115 BV., Helvoirt, The Netherlands). Calves, lambs and piglets used in the safety 116 study were six weeks of age at the time of the first vaccination. Cattle used in the 117 potency experiments were at least 6 months of age. Animals were housed in 118 appropriate facilities and were fed rationed portions appropriate for their age. All 119 experiments were approved by the Animal Ethics Committee of the Animal 120 Sciences Group.

121

122 1.4. Sera sets

123 The safety study was performed following European Pharmacopoeia chapter 124 5.2.6 Evaluation of Safety of Veterinary Vaccines and Immunosera. The 125 vaccination scheme involved the administration of a double dose (4 ml) of high 126 payload trivalent Cedivac-FMD vaccine to 10 calves, 10 lambs and 10 piglets 127 followed by the administration of a single dose 2 weeks later. Animals were 128 monitored for 14 days following each vaccination. This resulted in a sera set 129 from 30 animals collected at 3 time points: prior to the first vaccination, 2 weeks 130 post vaccination (of a double dose) and 2 weeks post repeat-vaccination (of a 131 single dose).

132

Potency experiments, carried out in order to determine the number of PD₅₀ in a 133 134 vaccine dose, were performed according to European Pharmacopoeia 135 monograph 04/2005:0063 with the exception that cattle were challenged at 4 136 weeks post vaccination. Only results from sera collected from cattle that received 137 a full dose of vaccine (2 ml) and sera from the unvaccinated controls are reported 138 in this study. PD₅₀ experiments were performed using FMD virus strains: A 139 Turkey 14/98, A Iran 87, Asia1 Shamir, A22 Iraq, A24 Cruzeiro, O1 BFS, and O1 140 Manisa. Sera from 14 PD_{50} experiments were used resulting in a serum set from 141 70 vaccinated cattle and 28 unvaccinated controls sampled at 2 time points: 4 142 weeks post vaccination (coinciding with the day of challenge) and 7 days post 143 infection. Using the European Pharmacopoeia criteria, 65 of the 70 cattle (\geq 90%) 144 were protected from clinical FMD following challenge.

145

146 *1.5. NSP ELISA*

147 Sera were tested for the presence of antibodies directed against non-structural 148 protein 3ABC of FMD virus using a commercially available ELISA (Ceditest[®]

149 FMDV-NS ELISA, Cedi Diagnostics BV., Lelystad, The Netherlands). The assay

150 was performed according to manufacturer's instructions. Results of 50%

151 inhibition and higher were considered positive.

152

153 1.6. Virus neutralisation test

154 The virus neutralisation test was performed as described previously (Dekker and155 Terpstra 1996).

156

157 Results

When testing sera from the safety study, all of the samples collected either two weeks following the administration of a double dose or collected two weeks following the administration of the single dose (and four weeks following the double dose) were found to be negative in the NS ELISA (Table 2). The frequency distribution of the individual percent inhibition values appears practically identical at all time points (Figure 1).

164 When testing sera from the PD_{50} experiments, 1 of 70 samples collected four 165 weeks post vaccination and 1 of 28 samples from non-vaccinated control animals 166 were positive in the NS ELISA. One week later at 7 days post infection, 59 of 70 167 samples (84 %) from the vaccinated cattle and 27 of 28 samples (96%) from non-168 vaccinated control animals were positive in the NS ELISA (Table 1). The 169 frequency distributions of the individual percent inhibition values for both 170 vaccinated and non-vaccinated animals are similar only at 0 days post infection 171 (Figures 2 and 3).

As can be seen in Table 3, the 11 vaccinated-challenged animals that remained negative for NSP antibodies at 7 days post infection were concentrated among animals with the highest VNT titres at four weeks post vaccination. These 11 animals were classified as protected. The Fischer Exact test revealed that VNT titre and response in the Ceditest[®] FMDV-NS ELISA were statistically significantly associated (p = 0.0453).

178

179 **Discussion**

180 The objective of this study was to evaluate whether Cedivac-FMD is suitable for 181 use in FMD surveillance programs intended to substantiate or confirm freedom 182 from infection in herds based on evidence of virus replication in vaccinates. 183 Different sets of sera were tested for the presence of antibodies against non-184 structural proteins of FMD virus using the Ceditest[®] FMD NS-ELISA. The ELISA 185 results of the safety study sera set indicate that Cedivac-FMD vaccines do not

186 induce antibodies to non-structural proteins of FMD 28 days after administration 187 of a double dose or 14 days after a second dose in either of the three target 188 species tested. When considering these results, it is important to note that the 189 vaccine used was specifically formulated to simulate a "worst-case scenario" to 190 investigate adverse effects following administration of an overdose and a repeat 191 dose. This trivalent vaccine was formulated to contain an antigen payload 25 192 times the amount corresponding with one PD₅₀ per dose of 2 ml for each of three 193 strains. The payload of any non-structural proteins would also be maximised in 194 this vaccine and would elicit an antibody response if present, especially following 195 administration of 4 ml (double dose). The fact that the frequency distribution of 196 the percent inhibitions of the 30 animals remains practically identical even 14 197 days after receiving a repeat dose indicates that Cedivac-FMD vaccines do not 198 contain the amount of NSP sufficient to induce an antibody response in 199 vaccinates. The data obtained during the safety studies meet the requirements of 200 Directive 2003/85/EC. Although the data provides the required measure of 201 assurance that vaccination will not interfere with the identification of infected 202 animals in a post-outbreak surveillance program, the requirements for data as 203 recommended in the position paper would not be met due to the different 204 immunisation schedule used. It would appear that the data requirements in the 205 position paper are more relevant for FMD vaccines that require multiple or 206 repeated injections to achieve and maintain immunity.

207 The NS ELISA results of the PD₅₀ sera at 0 dpi agree largely with those of the 208 safety study sera set. However, two samples tested positive at this time point: 209 one from a vaccinated and one from a non-vaccinated animal. Upon closer 210 inspection of the percent inhibition values, it was noted that these samples are 211 marginally positive (57% and 51% inhibition respectively). Since a small 212 proportion of false positive and false negative results are practically inevitable in 213 biological diagnostic assays, and have been described in comparative evaluation 214 study of different NS ELISAs (Brocchi et al. 2006), the results observed are not 215 considered unusual. In the PD₅₀ experiments, 59 of 70 (84%) vaccinated animals 216 and 27 of 28 non-vaccinated animals tested positive for antibodies to NSP within 217 seven days of challenge with infectious FMD virus. Similar results were obtained 218 for all FMD strains tested. The proportion of vaccinated animals that tested 219 positive for antibodies to NSP following experimental infection was higher than 220 the 54% (48 of 89 vaccinated-infected cattle) reported for the Ceditest® in a 221 recent comparative evaluation study of different NS ELISAs (Brocchi et al. 2006). 222 Factors including, but not limited to, the different vaccines used, different

formulations, origins of challenge virus, route of inoculation, and the breed or health status of animals in question likely determine the proportion that develop antibodies to NSP following infection.

As mentioned earlier, 59 of 70 vaccinated animals tested positive for antibodies to NSP following experimental infection. This proportion is lower than the 27 of 28 non-vaccinated animals and is a logical consequence of the lower rate of virus replication as a result of vaccination. In total 11 vaccinated and challenged cattle tested negative in the NS ELISA indicating very low levels of virus replication in the animals which means a low risk of virus spread in a field situation. As one would expect, all these 11 animals were classified as protected.

233 Recent studies with vaccinated and non-vaccinated cattle, sheep and pigs have 234 demonstrated that Cedivac-FMD is able to reduce and in most cases prevent 235 virus transmission to contact animals under experimental conditions (Orsel et al. 236 2006). Given the available information, the authors believe that Cedivac-FMD 237 meets important requirements for use in controlling an outbreak of FMD. 238 Emergency vaccination with Cedivac-FMD and subsequent screening with the 239 Ceditest[®] FMDV NS-ELISA would reduce the number of animals that would need 240 to be culled in the aftermath of an outbreak of FMD. Using data from the 2001 241 FMD outbreak in the Netherlands (Pluimers et al. 2002) and a specificity of 242 99.0% for the Ceditest FMDV NS ELISA, a retrospective simulation of the 243 number of false positive results was performed. Based on this analysis it was 244 estimated that following an initial round of sampling and testing, approximately 245 50% of the premises where ring vaccination was applied would have been 246 declared free from FMD and vaccinated herds spared of culling. A second round 247 of confirmation testing combined with clinical examinations would raise the 248 number of premises spared of culling even further (Dekker 2005).

249

250 The term marker vaccine has been most closely associated with vaccines 251 containing specifically modified or tailored antigens that do not induce antibodies 252 to a particular epitope (compared to wild virus) resulting in a "marker" to identify 253 infected individuals. In the case of FMD, antibodies to NSP can be used as 254 markers of infection only when there is a measure of assurance that previous 255 vaccination has not induced antibodies to the same NSP. Because this measure 256 of assurance has been demonstrated for Cedivac-FMD, it can be used according 257 to a "marker vaccine" principle.

258

259 Acknowledgements

260 The authors wish to express their gratitude to the skilful and dedicated staff of the 261 Operations Department of the Products Division of the Animals Sciences Group 262 who repeatedly demonstrated the ability to consistently manufacture the tailor-263 made Cedivac-FMD vaccines used in the studies reported here. 264 265 References 266 267 Anonymous. 2004. The Position Paper on Requirements for Vaccines Against 268 Foot-and-Mouth Disease EMEA/CVMP/775/02-final 269 270 Brocchi, E., Bergmann, I.E., Dekker, A., Paton, D.J., Sammin, D.J., Greiner, M., 271 Grazioli, S., De Simone, F., Yadin, H., Haas, B., Bulut, N., Malirat, V., Neitzert, E., 272 Goris, N., Parida, S., Sørensen, K. & De Clercq, K. 2006. Comparative 273 performance of six ELISAs for antibodies to the non-structural proteins of foot-274 and-mouth disease. Vaccine 24 (47-48): pp. 6966-6979). 275 276 Dekker, A. and Terpstra, C. 1996. Prevalence of foot-and-mouth disease 277 antibodies in dairy herds in the Netherlands, four years after vaccination. 278 Research in Veterinary science 61; 89-91 279 280 Dekker, A. 2005. Monitoring after FMD emergency vaccination. Session of the 281 research group of the European commission for the control of foot-and-mouth 282 disease, Greifswald, Germany, 20 – 23 September 2005 283 284 Mackay, D. K. J., Forsyth, M. A., Davies, P. R., Berlinzani, A., Belsham, G. J., 285 Flint, M. & Ryan, M. D. 1998. Differentiating infection from vaccination in foot-286 and-mouth disease using a panel of recombinant, non-structural proteins in 287 ELISA. Vaccine 16 (5): pp. 446-459. 288 289 Orsel, K., Dekker, A., Bouma, A., Stegeman, J.A. & Jong, M.C. 2005. Vaccination 290 against foot and mouth disease reduces virus transmission in groups of calves, 291 Vaccine 23 (41): pp. 4887–4894. 292 293 Orsel, K., Dekker, A., Bouma, A., Stegeman, J.A. & Jong, M.C. 2007. The effect 294 of vaccination on foot and mouth disease virus transmission among dairy cows. 295 Vaccine 25 (2): pp. 327-335). 296

Paton, D.J., De Clercq, K., Greiner, M., Dekker, A., Brocchi, E., Bergmann, I.,
Sammin, D.J., Gubbins, S. & Parida, S. 2006. Application of non-structural
protein antibody tests in substantiating freedom from foot-and-mouth disease
virus infection after emergency vaccination of cattle *Vaccine* 24(42-43): pp.
6503-6512.

302

Pluimers, F.H., Akkerman, A.M., Van der Wal, P., Dekker, A. and Bianchi, A.2002.

Lessons from the foot and mouth disease outbreak in The Netherlands in 2001. *Rev Sci Tech.* (3): pp. 711-721

307

Selman, P., Chénard, G. and Dekker, A. Cedivac-FMD: Duration of Immunity in
cattle, pigs and sheep. Presented at the 2006 Session of the Research Group
of the Standing Technical Committee of EUFMD Paphos, Cyprus - 15th - 21st
October 2006

312

Sørensen, K.J., Madsen, K.G., Madsen, E.S., Salt, J.S., Nqindi, J. & MacKay,
D.K.J. 1998. Differentiation of infection from vaccination in foot and mouth
disease by the detection of antibodies to the non-structural proteins 3D, 3AB and
3ABC in ELISA using antigens expressed in baculovirus. *Arch. Virol.* 143: pp.
1461-1476.

319 Tables

Table 1. NS ELISA results for sera collected during PD₅₀ experiments

Number of cattle sera positive in NS ELISA out of total number sera tested at 4 weeks post vaccination (wpv) and 7 days post infection (dpi)

Vaccine strain	4 wpv / 0 dpi	7 dpi	
A Turkey 14/98	0/15	14/15	
A Iran 2/87	0/10	10/10	
Asia1 Shamir	0/15	12/15	
A22 Iraq	0/5	5/5	
A24 Cruzeiro	0/5	3/5	
O1 BFS	0/5	3/5	
O1 Manisa	1/15	12/15	
Non-vaccinated control animals	1/28	27/28	
Total	2/98	86/98	

Table 2. NS ELISA results for sera collected during Safety studies

Number of sera positive in NS ELISA out of total number sera tested at weeks post vaccination (wpv) double dose and single dose

Species	2 wpv	4 wpv (double) / 2 wpv (single)
Bovine	0/10	0/10
Ovine	0/10	0/10
Porcine	0/10	0/10
Total	0/30	0/30

	NS-ELISA positive	NS-ELISA negative	_
log ₁₀ ≥ 1.95	22	8	_
log ₁₀ ≤ 1.80	37	3	- ×

Table 3. VNT titres at 4 wpv in relation to NS-ELISA result at 7 dpi for PD_{50} sera

FIGURE 1

wpv = weeks post vaccination

FIGURE 2

dpi = days post infection

Figure 2. Frequency distribution of vaccinated and challenged cattle in PD₅₀

experiments (n = 70)

FIGURE 3

dpi = days post infection

Figure 3. Frequency distribution of non-vaccinated challenged cattle in PD₅₀

experiments (n = 28)