

HAL
open science

Characterisation of immunosuppression in rabbits after infection with myxoma virus

Edita Jeklova, Lenka Leva, Jan Matiasovic, Kamil Kovarcik, Hana Kudlackova, Zora Nevorankova, Ivan Psikal, Martin Faldyna

► **To cite this version:**

Edita Jeklova, Lenka Leva, Jan Matiasovic, Kamil Kovarcik, Hana Kudlackova, et al.. Characterisation of immunosuppression in rabbits after infection with myxoma virus. *Veterinary Microbiology*, 2008, 129 (1-2), pp.117. 10.1016/j.vetmic.2007.11.039 . hal-00532371

HAL Id: hal-00532371

<https://hal.science/hal-00532371>

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: Characterisation of immunosuppression in rabbits after infection with myxoma virus

Authors: Edita Jeklova, Lenka Leva, Jan Matiasovic, Kamil Kovarcik, Hana Kudlackova, Zora Nevorankova, Ivan Psikal, Martin Faldyna

PII: S0378-1135(07)00611-6
DOI: doi:10.1016/j.vetmic.2007.11.039
Reference: VETMIC 3913

To appear in: *VETMIC*

Received date: 19-9-2007
Revised date: 25-11-2007
Accepted date: 30-11-2007

Please cite this article as: Jeklova, E., Leva, L., Matiasovic, J., Kovarcik, K., Kudlackova, H., Nevorankova, Z., Psikal, I., Faldyna, M., Characterisation of immunosuppression in rabbits after infection with myxoma virus, *Veterinary Microbiology* (2007), doi:10.1016/j.vetmic.2007.11.039

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.

22 **Abstract**

23 Myxoma virus (MXV) causes the systemic disease myxomatosis in the European rabbit.
24 Despite many *in vitro* studies on the function of MXV immunomodulatory proteins and
25 detailed molecular knowledge of virus, little is known about the dynamics of interaction of the
26 virus with the integrated host-immune system during infection. In this study changes in
27 haematological profile, changes in lymphocyte subset distribution and nonspecific
28 proliferation activity of lymphocytes from different lymphoid compartments on the 2nd, 4th, 6th,
29 9th and 11th day after experimental infection of rabbits with MXV strain Lausanne was
30 characterised. The relationship between alterations of immune parameters and dynamic of
31 virus dissemination through the body was investigated. Haematological changes included
32 moderate leucopenia with significant lymphopenia, neutrophilia, monocytosis and
33 eosinopenia. A decrease of T cells including CD4⁺ and CD8⁺ and increase of CD79 α ⁺ were
34 observed in draining popliteal lymph node 4 days after virus inoculation. From day 6,
35 comparable changes were seen in collateral popliteal lymph node, spleen and peripheral
36 blood. From day 9, the mentioned lymphocyte subsets tended to reach their original state in
37 all of these lymphocyte compartments except draining popliteal lymph node. In thymus, MXV
38 infection affected mainly CD4⁺CD8⁺ double positive thymocytes. On the other hand,
39 proliferation activity of lymphocytes determined by the proliferation assay with plant-derived
40 mitogens was significantly reduced from day 4 or 6 and remained reduced until the end of
41 experiment in all observed lymphoid organs. Presence of MXV in respective lymphoid
42 compartments preceded changes in lymphocyte subset distribution or lymphocyte activity.

43

44

45 **Keywords:** myxomatosis; lymphocyte subsets; lagomorphs; flow cytometry

46 1. Introduction

47 Myxoma virus (MXV) causes the systemic disease known as myxomatosis in the
48 European rabbit (*Oryctolagus cuniculus*). This virus is a member of the family *Poxviridae*,
49 *Leporipoxvirus* genus. It was first described by Sanarelli in 1896 in South America as the
50 causative agent of a lethal infection in the imported European rabbits (Kerr and Best, 1998).
51 Subsequent study showed that the natural host of MXV in South America is the jungle rabbit
52 or tapeti (*Sylvilagus brasiliensis*). A related strain of MXV is found in the North American
53 brush rabbit (*Sylvilagus bachmani*). In its evolutionary *Sylvilagus* hosts, this virus causes only
54 a benign infection, characterised by a cutaneous fibroma restricted to the site of inoculation;
55 there is no systemic spread in the immunocompetent adult rabbits. However, in European
56 rabbits, MXV infection causes rapid systemic and lethal infection with mortality rates of
57 almost 100%. The third related virus, termed “rabbit fibroma virus” (Shope fibroma virus)
58 occurs in the eastern cottontail (*Sylvilagus floridanus*). This virus does not cause a serious
59 disease in adult European rabbits, but provides cross-protection instead and is used as a
60 vaccine against myxomatosis (Fenner and Fantini, 1999).

61 MXV might well have remained an interesting but relatively unimportant occasional
62 disease of veterinary significance if it had not been used in 1950 as a biological control of
63 European rabbit infestation in Australia, when the Standard Laboratory Strain (SLS), also
64 known as the Moses strain was released into wild. In 1952, a similar strain known as
65 Lausanne was illegally released into Europe (Fenner and Fantini, 1999). The virus is
66 passively transmitted from the skin lesions of infected rabbits by biting arthropods, such as
67 mosquitoes or fleas. The pathogenesis of myxomatosis in laboratory rabbits was described
68 by Fenner and Woodroffe (1953). The virus spreads from the initial replication site in the
69 skin to the lymph node draining inoculation site. The virus then replicates in the lymph node
70 to high titres and spreads via infected leukocytes to distal tissues such as spleen, testes,
71 lungs, mucocutaneous sites, such as the nose and conjunctivae, and skin. The early clinical
72 signs of typical myxomatosis are swelling of the muzzle and the anogenital region, as well as
73 blepharoconjunctivitis; the late stage of infection is characterised by the formation of

74 subcutaneous gelatinous swellings called myxomas. Late in the infection, rabbits may
75 develop acute bacterial infections of the conjunctivae and the upper respiratory tract. The
76 severity of clinical disease can vary between different strains of rabbits as well as MXV
77 isolates (Best and Kerr, 2000; Silvers et al., 2006). After the virus spread in Australia, the
78 subsequent rapid coevolution of both host and virus has been well documented (Fenner and
79 Fantini, 1999). That resulted in the selection of both attenuated field variants of MXV, and an
80 increasingly resistant population of rabbits (Kerr and Best, 1998; Best et al., 2000). There is
81 also another type of myxomatosis called amyxomatosis or atypical myxomatosis which is
82 characterised by intense respiratory distress and reduction of cutaneous lesions (Marlier and
83 Vindevogel 1996; Marlier et al., 2000; Psikal et al., 2003).

84 The entire genomes of the South American strain Lausanne (Cameron et al., 1999) and
85 the North American strain MSW (Labudovic et al., 2004) of MXV as well as the closely
86 related rabbit fibroma virus (Willer et al., 1999) have been sequenced. Like other poxviruses,
87 MXV encodes at least twenty-eight proteins capable of downregulating the host innate and
88 acquired immune responses. These immunomodulatory proteins have been divided into
89 three groups: viroceptors, which closely resemble cellular receptors and are often secreted
90 or expressed on the surface of virus infected cells, they functionally bind and inhibit
91 extracellular host ligands which are intended to induce an inflammatory or antiviral response;
92 on the contrary, virokines are normally secreted and mimic the host immune system
93 inhibitors or growth factors; and viromitigators, which have antiapoptotic or host range
94 functions during viral infection. There are many extensive and excellent reviews on the MXV
95 immunomodulatory proteins (Barrett et al., 2001; Kerr and McFadden, 2002; Zuniga, 2003;
96 Stanford et al., 2007). Despite many *in vitro* studies on the function of these proteins and
97 detailed molecular knowledge of MXV, little is known about the dynamics of interaction of the
98 virus with the integrated host-immune system during infection. In present study changes in
99 haematological profile, changes in lymphocyte subsets and mitogen-driven proliferation
100 activity of lymphocytes from different lymphoid compartments on the respective days after
101 experimental infection of rabbits with the MXV strain Lausanne were characterised. The

102 relationship between alterations of the immune parameters and dynamic of virus
103 dissemination through the body was investigated.

104

105 **2. Materials and methods**

106 **2.1. Animals and experimental design**

107 Outbred New Zealand White SPF European rabbits, strain CrI:KBL, lacking antibodies
108 against MXV, were obtained from the Charles River Laboratories Germany GmbH, Munich,
109 DE. Rabbits were housed in the animal care facility with controlled conditions at the
110 Veterinary Research Institute, Brno, CZ. The rabbits were fed pellets (complete food mixture,
111 Bonagro, CZ) *ad libitum* and had free access to water. The rooms were kept at a
112 temperature of 21° C, relative humidity of 40 to 60%, and ventilation of approximately 15 air
113 changes per hour.

114 Fifteen 20-week-old rabbits (12 males, 8 females) were inoculated intradermally into the
115 dorsum of the left hind foot with 1000 TCID₅₀ in a volume of 0.1 ml of the virus working stock.
116 Rabbits were randomly allocated to groups (2 males and 1 female) for each sampling day
117 prior infection; they were monitored daily, rectal temperatures and clinical signs were
118 recorded. Three infected rabbits were euthanised under general anaesthesia (5mg/kg
119 xylazine and 35 mg/kg ketamine (Rometar 2% and Narkamon 5%, SPOFA Inc., Prague, CZ)
120 on day 2, 4, 6, 9 and 11 after infection. At each time point, one control rabbit, inoculated with
121 equal volume of saline, was also euthanised (n = 5). The animals were euthanised under the
122 agreement of the Branch Commission for Animal Welfare of the Ministry of Agriculture of the
123 Czech Republic.

124

125 **2.2. Virus preparation**

126 The MXV strain Lausanne (catalogue number CAMP V-564, Collection of Animal
127 Pathogenic Microorganisms, Veterinary Research Institute, Brno, CZ) was propagated three-
128 times on the RK13 cell line in minimal essential medium with antibiotics (10 U penicillin/ml;
129 0.1 mg streptomycin/ml and 0.25 µg amphotericine/ml) and 5% fetal bovine serum to prepare

130 the working stock. Strain Lausanne is of grade 1 virulence, with the mortality rate 99% and
131 the mean survival time up to 13 days (Fenner and Marshall, 1957). Virions were released
132 from the cells by freeze-thawing the culture three times. The virus titers were determined by
133 TCID₅₀ method in RK13 cell monolayer as described elsewhere (Hierhofer and Killington,
134 1996).

135

136 **2.3. Sample collection and cell isolation**

137 After anaesthesia, samples of peripheral blood (PB) were collected from *a. auricularis*
138 *centralis* to heparinised tubes and to tubes for serum separation. At autopsy, samples of
139 lymphoid organs - the left popliteal lymph node (draining lymph node), right popliteal node
140 (contralateral lymph node), spleen, mesenteric lymph nodes and thymus were collected for
141 immunology tests.

142 The total leukocyte counts in blood and organ samples were determined using the Digicell
143 500 cell counter (Contraves AG, Zurich, CH). Differential leukocyte counts were calculated
144 from blood smears stained with May-Grünwald and Giemsa-Romanowski (Penta, Prague,
145 CZ). Peripheral blood mononuclear cells (PBMC) were isolated by density gradient
146 centrifugation using a cell separating medium with a density of 1.077 g/ml (Histopaque®-
147 1077, Sigma-Aldrich, St. Louis, MO, USA).

148 Organ samples were collected into RPMI 1640 (Sigma-Aldrich, St. Louis, MO, USA)
149 medium. To define the total number of cells in each organ, the weight of the tissues was
150 determined at the beginning of the cell isolation process. Cell suspensions were prepared by
151 careful teasing the lymphoid tissue using two forceps. All cell suspensions were filtered
152 through a fine nylon mesh and erythrocytes contamination in lymphoid organ suspensions
153 was lysed by ammonium chloride. The numbers of the isolated cells were expressed as the
154 cells per gram of tissue. For flow cytometry, the cells were washed in washing and staining
155 buffer (WSB - PBS with 0.2% gelatin from cold water fish skin, 0.1 % sodium azide and 0.05
156 mM EDTA, all reagents from Sigma-Aldrich, St. Louis, MO, USA), resuspended in WSB and
157 adjusted to a density of 5×10^6 /ml. For the lymphocyte proliferation assay, the density of the

158 cell suspension was adjusted to 1×10^6 /ml of RPMI 1640 medium supplemented with 10%
159 precolostral calf serum, 100 000 U/l penicillin and 0.2 g/l streptomycin.

160 For virus detection a piece of all weighed lymphoid organs, mononuclear cell isolated from
161 PB and the skin from inoculation side, skin from the equivalent side on the hind foot to the
162 inoculation side (distal skin), eyelid, lung, liver, kidney, testis in males and skin lesions if
163 appeared were collected into liquid nitrogen and then stored at -80°C .

164

165 **2.4. Immunostaining and flow cytometric analysis**

166 The following anti-rabbit mAbs were used as primary immunoreagents for indirect
167 immunofluorescence staining: anti-CD4 (RTH1A, IgG1) together with anti-CD8 (ISC27A,
168 IgG2a), anti-panT2 (RTH21A, IgG1; pT), anti-CD45 (ISC18A, IgG2a); (all reagents were from
169 VMRD Inc., Pullman, WA, USA) and anti-human CD14 (TÜK4, IgG2a, DakoCytomation,
170 Glostrup, DK; Saalmuller et al., 2005). As the secondary immunoreagent FITC or R-PE
171 labelled goat anti-mouse conjugates of appropriate subisotypes (Southern Biotechnology
172 Assoc., Inc., Birmingham, AL, USA) were used. For the quantification of B-lymphocytes, R-
173 PE conjugated mouse anti-human CD79 α (clone HM57, DakoCytomation, Glostrup, DK;
174 Jones et al., 1993) was used. Detailed immunostaining procedures had been described
175 previously (Jeklova et al., 2007a). Percentage values of lymphocyte subsets were also
176 recalculated to absolute cells numbers per 1 gram of tissue or 10^6 per 1 ml of PB cells.

177 Data was acquired on a standard FACSCalibur™ flow cytometer (Becton Dickinson,
178 Mountain View, CA, USA), operated by the CELLQuest™ software. Gating was based on
179 forward angle and right angle scatter signals. The common leukocyte antigen CD45 and
180 CD14 expression was used for the “lymphogate” setup and lymphocyte purity determination
181 as previously described (Jeklova et al., 2007a). Results obtained for the other surface
182 markers were recalculated to 100% of CD45 $^+$ and CD14 $^-$ cells in the “lymphogate”.
183 Percentages of lymphocyte subsets were also recalculated on absolute cells numbers per 1
184 gram of tissue or 10^6 per 1 ml of PB cells.

185

186 2.5. Proliferation assay

187 Proliferation activity of lymphocytes was determined based on incorporation of ³H-
188 thymidine after *in vitro* lymphocyte stimulation in the whole blood or the organ cell
189 suspension with non-specific mitogen concanavalin A (10 µg/ml; ConA) as described
190 previously (Jeklova et al., 2007b). The results were expressed in terms of stimulation indices
191 (SI), which have been calculated as the ratio of counts per minute (CPM) in stimulated
192 samples versus CPM in non-stimulated ones.

193

194 2.6. Viral genome quantification

195 Total DNA was isolated using Dneasy 96 Blood and Tissue kit (QIAGEN, Hilden, DE). In
196 order to not exceed the column binding capacity, not more than 5 mg of tissue or 8x10⁶ cells
197 were processed in each sample. Because all the DNA samples isolated were within the
198 detection range, the DNA dilution was not necessary and was not performed. Primers and a
199 probe for real-time 5' nuclease assay located in MXV m071L gene (AF170726) were
200 designed using Primer3 on-line service (Rozen and Skaletsky, 2000): forward
201 5'GACATTTTAGCCTATGGGAAGAGTATGTA3'; reverse
202 5'CAAGCAACGTCGTATCGTCCT3'; FAM-BHQ1 labelled probe
203 5'ACGCCCGTCAAAGATCCGAACA3'. Oligos were synthesized by GeneriBiotech (Hradec
204 Kralove, CZ). The PCR reaction performed by duplicates on LightCycler LC480 (Roche, CH)
205 in the total volume of 11 µl consisted of LC480 Probe master mix (Roche, CH), 2.9 µM of
206 each primer, 0.18 µM of the probe and 1.1 µl of DNA. The cycling conditions were as follows:
207 initial denaturation at 95 °C for 15 minutes, followed by amplification of the target DNA for 50
208 cycles (95°C for 20 s and 58°C for 60 s). All PCR runs included appropriate negative controls
209 to exclude the possibility of DNA contamination and positive controls to ensure high PCR
210 performance. As positive copy number standard, PCR product cloned into pCR2.1
211 (Invitrogen, USA) plasmid was used. The amplification efficiency was E=1.971 in the range of
212 10¹-10⁹ copies of virus genome equivalents (Figure 1). The amounts of viral DNA were
213 recalculated to 1g of tissue.

214

215 **2.7. Immunohistochemistry**

216 Monoclonal antibody anti-MXV was derived from BALB/c mice immunized intraperitoneally
217 with MXV Lausanne strain. Single-cell preparations of spleens from these mice were fused
218 with the SP2/0 Ag 14 cell line (Galfre and Milstein, 1981) and the resulting hybridomas were
219 tested by an ELISA using antigen prepared as is described in following section. The antibody
220 specificity was verified using the immunoperoxidase assay and it was determined, that the
221 anti-MXV antibody reacted with different strains of MXV including strain Laussane, Litovel 2
222 (Psikal et al., 2003), Sanar and Mose. Western blot analysis showed that this antibody is
223 specifically reactive to four protein of MXV strain Lausanne (11 kDa, 14 kDa, 16 kDa and 25
224 kDa). These proteins probably constitute a single unit on the virus, and the junction sites of
225 the components may produce discontinuous epitopes (Barlow et al., 1986) or monoclonal
226 antibody may react with virus-specific glycosyl-groups or with some other virus-specific
227 residues (Ichihashi, 1990).

228 Cryostat sections of thymus (5 μ m thick) were aired and fixed in acetone for 5 min at room
229 temperature. Before staining, slides were stored at -70 °C in dry conditions. Endogenous
230 peroxidase activity was inhibited by 3% H₂O₂ treatment for 15 min at room temperature.
231 Samples were incubated with the anti-MXV antibodies diluted 1:10 for 60 min at room
232 temperature. EnVision™ system (DakoCytomation, Glostrup, DK) was used for visualization:
233 30 min incubation was followed by adding 0.03% DAB (3,3'-diaminobenzidine, Lachema,
234 Brno, CZ) chromogen in PBS containing 0.02% H₂O₂ as a substrate for 5 min. The sections
235 were counterstained with hematoxylin solution. PBS was used as a dilution and rinsing buffer
236 in all steps. The images of sections were recorded using laboratory imaging software LUCIA
237 GF on Muntech version 4.51 (Laboratory Imaging, Prague, CZ).

238

239 **2.8. Detection of antibody response**

240 In parallel with preparation of the virus working stock for rabbit infection, the same virus
241 was used for preparation of antigen for the ELISA test. After three time freeze-thawing

242 process, these cells were centrifuged at 2 000 x g for 10 minutes. The pellet was
243 resuspended in a 100 times smaller volume of 0.5% Igepal CA – 630 solution (Sigma-
244 Aldrich, St. Louis, MO, USA) in PBS (pH 7.2) than was volume of growing medium and
245 incubated at 4°C for 1 hour. The detritus of cells was removed by centrifugation as described
246 above. The wells of microtiter plates (Gama, Dalecin, CZ) were coated with prepared
247 antigen, diluted 1:2000 in 0.05 M carbonate-bicarbonate buffer, pH 9.6 at 4°C overnight and
248 subsequently washed three times with PBS, pH 7.2, containing 0.05% Tween 20 (PBS-T).
249 The non-specific binding was blocked by 2% casein hydrolysate in PBS at room temperature
250 for 30 minutes. The tested sera were diluted at 1:10 in PBS-T with 0.5% casein hydrolysate
251 and then the threefold dilution series of these sera were prepared. After 1 hour of incubation
252 in a wet chamber at 37°C, the wells were washed three times in PBS-T and then 100 µl of
253 goat anti-rabbit IgM (µ chain specific, 1:15 000) or chicken anti-rabbit IgG (whole molecule,
254 1:25 000) both horseradish peroxidase conjugates (Rockland, Girbeltsville, PA) were added
255 into each well. After incubation and washing, 100 µl of TMB Complete substrate and
256 chromogen solution (Test-line, Brno, CZ) was added into each well. The reaction was
257 stopped after 15 minutes of incubation by adding 50 µl of 2M sulphuric acid and absorbances
258 were read at 450 nm using the multichannel spectrometer iEMS Reader (Labsystems,
259 Helsinki, FI). Negative, weak positive and strong positive controls were run as standards in
260 duplicates on each plate.

261 The serum samples were evaluated as positive if their optical density (OD) was higher
262 than 0.2. This value was established by adding the average OD and the standard deviation
263 was multiplied by 3. The values of the average OD (0.041) and the standard deviation
264 (0.0523) were established from serum samples obtained from control uninfected animals.

265

266 **2.8. Data analysis**

267 Due to a relatively small number of experimental animals, nonparametric one-tail Mann-
268 Whitney test was used for the comparison of values from respective groups (n = 3) after
269 infection with the control group (n = 5). Differences with a value of $P < 0.05$ were considered

270 statistically significant. All calculations were performed with MS-Excel[®] (Microsoft Corp., Inc.,
271 USA) and Prism[®] (Graph Pad Software, Inc., San Diego, CA, USA) software.

272

273 **3. Results**

274 **3.1. Clinical signs and autopsy findings**

275 All rabbits developed clinical signs characteristic for typical myxomatosis. On the second
276 day after infection, the inoculation site showed symptoms of inflammation - pink colour and
277 oedema, followed by conjunctivitis on day 4. The first secondary skin lesions (myxomas)
278 appeared on day 5 on the eyelids and ears of infected rabbits, and on this day, oedema of
279 anogenital region was also observed. Initially serous eye discharge on day 6 was changed to
280 mucopurulent discharge from eyes and nose on day 7. On day 7 after MXV infection, the
281 primary lesion at the inoculation site changed from purple to black colour, one day later
282 became necrotic and on day 10, oozing serous fluid was observed. From day 8, the eyes
283 were almost closed because of extensive swelling of the eyelids and respiratory distress was
284 present. On day 11, rabbits suffered from a severe dyspnoea, showed open mouth
285 breathing, secondary skin lesions on the eyelids and ears were hard and protuberant and
286 another myxomas developed throughout the body. Due to a terminal stage of the disease, all
287 the remaining animals were euthanised on this day.

288 Rectal temperatures were elevated over 40°C on days 3 and 4 after infection in two
289 rabbits, on days 5 and 6 in three rabbits and from day 7 in all the other experimental animals
290 and remained elevated until the end of the experiment.

291 When compared with control uninfected rabbits, peripheral blood leukocyte counts were
292 significantly decreased on day 4 and 6 after infection ($P<0.05$); no changes were detected at
293 any other point of time. Significant decrease in absolute counts of lymphocytes was recorded
294 on day 4, 6, 9 and 11 ($P<0.05$). On the other hand, significant neutrophilia and monocytosis
295 ($P<0.05$) were observed on day 9 and 11.

296 At autopsy draining popliteal lymph nodes and spleens were enlarged by day 4,
297 contralateral popliteal lymph nodes were enlarged by day 6. From day 9, thymus atrophy was
298 macroscopically evident.

299

300 **3.2. Lymphocyte subset distribution**

301 No significant changes were observed on day 2 in any lymphoid organ. On day 4 after
302 infection, a significant decrease in percentages of CD4⁺ and CD4⁺8⁺ lymphocytes (P<0.05)
303 was noted in left popliteal lymph nodes, which drained the site of virus inoculation, when
304 compared to control rabbits. No changes were detected in absolute numbers of any
305 lymphocyte subsets at this time point. On day 6 and 9, a decrease of CD4⁺, CD8⁺, CD4⁺8⁺
306 and pT⁺ cells and subsequent increase of CD79α⁺ were observed in both percentages as
307 well as in absolute numbers (P<0.05) in this compartment (Table 1 and 2). On day 11 after
308 infection, a significant decrease of relative numbers of CD4⁺ and pT⁺ cells and contrary, an
309 increase of CD79α⁺ was recorded; however in absolute numbers, only a decrease in CD4⁺8⁺
310 was observed.

311 Similar changes in distribution of lymphocyte subset were detected in contralateral
312 popliteal lymph nodes, but changes were delayed when compared to draining lymph nodes.
313 On day 6, a significant decrease in percentages of CD4⁺, CD8⁺ and pT⁺ cells and an
314 increase of CD79α⁺ were observed (P<0.05) in this tissue. No significant changes were
315 detected on day 9; nevertheless on day 11, the decrease in percentages of CD4⁺ and pT⁺
316 cells was significant (P<0.05). In absolute numbers, an increase of CD79α⁺ lymphocytes was
317 detected on day 6 and 11.

318 In PB, significant decrease in absolute numbers of CD4⁺ and pT⁺ lymphocyte subsets
319 (P<0.05) was recorded on day 4. Six days after infection, significant decrease of T cell and
320 all T-cell subpopulations was detected (P<0.05). No significant changes were detected on
321 day 9; nevertheless on day 11, an increase in percentages of CD4⁺ and pT⁺ cells and a
322 decrease in percentages and absolute numbers of CD79α⁺ was significant (P<0.05).

323 Significant changes of lymphocyte subset distribution in spleen were noted only in
324 absolute numbers. On day 6, a decrease of CD4⁺, CD4⁺8⁺ and pT⁺ lymphocytes , and on day
325 9 a decrease of CD4⁺ and CD79α⁺ cells were recorded (P<0.05).

326 In all the above lymphoid compartments, lymphocyte redistribution reached the peak on
327 day 6. In contrast to that, no significant changes in lymphocyte subset distribution were
328 observed in mesenteric lymph nodes when compared to uninfected rabbits.

329 The results obtained by flow cytometry analysis of lymphocyte subsets in thymus of MXV
330 infected rabbits were noteworthy. In relative numbers, a decrease of CD4⁺8⁺ and an increase
331 of CD4⁺ lymphocytes were detected on day 9 and 11 (P<0.05). In absolute numbers, a
332 decrease of CD4⁺8⁺ and pT⁺ cells (P<0.05) were recorded in those points of time.

333

334 **3.3. Proliferation activity of lymphocytes**

335 Proliferation ability of lymphocytes after the plant-derived mitogen stimulation was
336 characterised based on SI values (Table 3). In the draining popliteal lymph nodes, a
337 significant decrease of SI values (P<0.05) after ConA stimulation was detected from day 4
338 until the end of experiment. In the contralateral popliteal lymph nodes and spleen, a
339 decrease of proliferation ability (P<0.05) was recorded from day 6 and reduced proliferation
340 ability lasted until the end of experiment. A significant decrease (P<0.05) of SI values in PB
341 was detected on day 9 and 11 and in mesenteric lymph nodes on day 11. In all the above
342 mentioned samples, SI values decreased because of a significant reduction of CPM values
343 when compared to uninfected rabbits. In contrast to CPM values, no significant changes
344 were detected in control non-stimulated lymphocytes; that reflected that no changes in the
345 ability of spontaneous proliferation occurred. No changes in proliferation activity of
346 lymphocytes were detected in thymus.

347

348 **3.4. Viral genome quantification**

349 Two days after infection, the copies of MXV genome were detected in skin from the
350 inoculation site and in lower amounts in the draining popliteal lymph nodes (Table 4). From

351 day 4, viral genome was recorded in PBMC and in all studied lymphoid and parenchymatous
352 organs except testis where MXV was present by day 6. In thymus, viral DNA from two of
353 three rabbits on day 4 and in all rabbits from later time points was detected. During the entire
354 experiment, the highest amounts (over 10^8 DNA copy equivalents/g) of viral genome were
355 detected in skin from the inoculation site, draining popliteal lymph nodes and secondary skin
356 lesions.

357

358 **3.5. Localization of virus infected cells in thymus**

359 Infected cells, labelled with specific anti-MXV monoclonal antibody, were detected in
360 thymus on day 4. MXV positive cells were localized mainly in the medulla of thymus (Figure
361 2).

362

363 **3.6. Antibody response**

364 The specific IgM antibodies were detectable as early as on day 4 in serum of one from
365 three rabbits. On day 6 after infection, serum samples from all rabbits were positive for anti-
366 MXV antibodies of IgM isotype. IgG antibodies were present in serum of one rabbit from day
367 9; on day 11 this antibody class was detected in sera of all infected rabbits (Figure 3).

368

369 **4. Discussion**

370 The aim of our study was to extend knowledge of the dynamics of interaction of the MXV
371 strain Lausanne with the integrated host-immune system based on characterisation of
372 changes in the haematological profile, the changes in lymphocyte subset distribution and the
373 non-specific proliferation activity of lymphocytes from different lymphoid compartments on
374 the respective days after experimental infection.

375 After experimental infection, all the MXV inoculated rabbits developed very severe signs
376 of myxomatosis. The presented clinical signs were characteristic for a typical form of
377 myxomatosis - a red swollen lesion at the inoculation site on about day 2, swelling of the
378 eyelids and the anogenital region between days 4 - 5 and presence of mucopurulent

379 oculonasal discharge from day 7, that later completely occluded nostrils leading to
380 respiratory distress and eye closure. From day 5, secondary skin lesions appeared on the
381 eyelids and ears that later generalized over the body. These rabbits were not kept longer
382 than for 11 days as the previous experience showed that they would die between day 10 and
383 13 after inoculation (Fenner and Marshall, 1957; Psikal et al., 2003). Clinical signs and the
384 course of infection with strain Lausanne is comparable with another grade 1 virulence strain
385 SLS, with the exception of necrosis of primary skin lesions, which has not been described for
386 SLS strain (Fenner and Marshall, 1957; Best and Kerr, 2000). In the present study, rectal
387 temperatures of the infected rabbits were elevated above 40°C from day 3 with no decrease
388 during the course of infection, in contrast to the infection with SLS strain, where rectal
389 temperatures were elevated from day 5 and decreased between day 8 and 10 indicating poor
390 prognosis. After inoculation with Lausanne strain in this study, haematology profile was
391 characterised by decreased whole leukocyte counts on day 4 and 6 due to significant
392 lymphopenia; marked neutrophilia on day 9 and 11 did not cause elevation of whole
393 leukocyte counts as described in the case of infection with SLS strain of MXV (Best and Kerr,
394 2000).

395 Present knowledge of MXV pathogenesis can be summarized as follows: after inoculation
396 into skin, the virus replicates in MHC II positive dendritic-like cells of dermis, which are also
397 probably responsible for transporting virus to the draining lymph node; within 24 hours, virus
398 replicates in T lymphocytes in paracortical region of the draining lymph node and possibly
399 also in other cells. Both lymphocytes and MHC II positive cells are believed to be crucial for
400 virus dissemination to distal sites and subsequently for development of systemic disease and
401 secondary lesions (Best et al., 2000; Kerr and McFadden, 2002). Replication of MXV leads to
402 massive reduction of lymphocytes in the draining lymph node mostly as a result of apoptosis;
403 nevertheless, there is no information if any lymphocyte subset is more susceptible for
404 apoptosis. In the present study, we recorded significant changes in lymphocyte subset
405 distribution in all studied lymphocyte compartments except mesenteric lymph nodes. As
406 expected, marked changes of lymphocyte subsets occurred in left popliteal lymph nodes that

407 predominantly drained the foot inoculation site as was demonstrated by Best and Kerr
408 (2000). A decrease of absolute numbers of T lymphocytes due to a decrease of all T-cell
409 subsets ($CD4^+$, $CD8^+$, $CD4^+8^+$) and an increase of B cells ($CD79\alpha^+$) on days 6 and 9 after
410 infection were detected. However, in relative numbers, a decrease of $CD4^+$ lymphocytes was
411 observed as soon as 4 days after infection and lasted until the 11th day. Similar results were
412 recorded in other lymphoid compartments except mesenteric lymph node but to a lesser
413 extent and changes were delayed when compared with the draining popliteal lymph nodes.
414 The presented results indicated, that T cells are more influenced by MXV infection than B
415 cells, and within T lymphocytes, the decrease of numbers is more pronounced in the $CD4^+$
416 subpopulation. These results are in agreement with *in vitro* studies of malignant rabbit
417 fibroma virus (MFV). This leporipoxvirus, a hybrid of myxoma virus and rabbit fibroma virus,
418 replicates preferentially in mature T lymphocytes of spleen but is able to grow in B
419 lymphocytes as well (Strayer et al., 1987; Strayer, 1992). There is also *in vitro* determined
420 ability of MXV strain Lausanne to downregulate CD4 molecules from the surface of T-cell line
421 (RL-5) up to 24 hours after infection (Barry et al., 1995). The present work is the first *in vivo*
422 study indicating the affinity of MXV to $CD4^+$ lymphocyte subset. Molecules $CD4^+$ on T helper
423 cells play a pivotal role in T-cell ontogeny and T-cell activation. Downregulation of CD4
424 molecules on infected T helper cells may be involved in inhibiting the infected cells to survive
425 and disseminating the virus within the host. The reduction of absolute numbers of $CD4^+$ cells
426 is probably because of apoptosis that occurred in high degree in paracortex of the draining
427 lymph node after MXV infection (Best and Kerr, 2000). The decrease in numbers of T helper
428 $CD4^+$ cells could lead to inhibition of both: Th1 cell polarized cell-mediated effectors
429 functions, characterised by elimination of virus infected cells through the actions of $CD8^+$
430 cytotoxic T-lymphocytes and Th2 mediated antibody reactions.

431 In this work, cell-mediated immunity was characterised based on non-specific proliferation
432 ability of lymphocytes from various lymphoid compartments to respond to stimulation with
433 preferentially $CD4^+$ T-cell plant-derived mitogen ConA (Watkins et al., 1984). Reduction of
434 proliferation ability was detected in all compartments studied, in draining popliteal lymph

435 nodes from day 4, in contralateral lymph nodes and spleen from day 6, in PB from day 9 and
436 in mesenteric lymph nodes on day 11. In contrast to the changes in lymphocyte subsets
437 which culminate on day 6 and then the tendency of the mentioned lymphocyte subsets to
438 reach their original state in all these lymphocyte compartments except the draining popliteal
439 lymph nodes from day 9 was observed, the proliferation ability remained reduced until the
440 end of the experiment. Decrease of proliferation ability was also recorded in lymphoid organs
441 of rabbits after experimental inoculation of MFV (Strayer et al., 1983; Skaletsky et al., 1984;
442 Strayer, 1992). But in contrast to this study after MFV infection, inhibition of ConA
443 proliferation was less severe on day 11 than on day 7, which indicated partial recovery from
444 the MFV-induced proliferation suppression (Strayer and Leibowitz, 1986). Exact mechanism
445 of the proliferation ability inhibition is not known, but influence of viral immunomodulatory
446 proteins is assumed (Strayer et al., 1988; Strayer, 1992; Barrett et al., 2001).

447 Experimentally infected rabbits were able to produce specific IgM antibodies as early as
448 from day 4 and IgG antibodies from day 9. Detection of antibodies of IgG isotype indicates
449 that isotype switching occurred and thus there was likely some Th cell activity. Comparable
450 results were described by Best and Kerr (2000) after infection of laboratory rabbits with the
451 SLS strain. Reduction of cell-mediated activity and in contrast to that early production and
452 isotype switching of antibodies could imply that the response of the remaining CD4⁺ T cells
453 has been predominantly Th2, dominated by IL-4, rather than an effective antiviral Th1,
454 dominated by interferon- γ . Nevertheless, even production of neutralizing antibodies did not
455 protect rabbits from death after infection with virulent MXV because, as in other poxviruses,
456 the cell mediated immune response is most critical (Best and Kerr, 2000; Kerr and
457 McFadden, 2002).

458 The relationship between alterations of the immune parameters and the dynamics of virus
459 dissemination through the body was investigated. The replication and spread of Lausanne
460 strain MXV were similar to those described previously in SLS strain (Fenner and Woodroffe,
461 1953; Best and Kerr, 2000). In the present study, virus was detected in the skin at the
462 inoculation site and in the lymph node draining this region on two days after inoculation. On

463 day 4, it was detected in the contralateral lymph node, spleen, mesenteric lymph node and
464 PBMC. On this day, MXV was also present in lung, liver, kidney and in one of three rabbit
465 also in distal skin in contrast to other studies of MXV strains of grade 1 virulence (Best and
466 Kerr, 2000; Silvers et al., 2006), where virus was not detected in these organs until day 6. As
467 previously suggested (Fenner and Woodroffe, 1953; Best and Kerr, 2000), this is compatible
468 with a spread of virus in infected lymphocytes in the lymph to the blood and therefore to
469 distal lymphoid tissues and parenchymatous organs. Earlier detection of virus in lung, liver
470 and kidney was probably due to higher sensitivity of real-time PCR used in the present work;
471 our detection limit was 10 copies of viral genome. On the other hand, in previous studies,
472 virus titers were measured by the plaque assay with detection limit 100 pfu/g. The highest
473 amounts of MXV of viral genome were detected in the draining popliteal lymph nodes, skin
474 from the inoculation site, and secondary skin lesions, which are critical for virus transmission
475 by arthropod vectors. Presence of virus in respective lymphoid compartments preceded the
476 changes in lymphocyte subset distribution or lymphocyte activity.

477 Information related to presence of MXV in thymus is scarce. Silvers et al. (2006) did not
478 detect virus in thymus of rabbits infected with the North American strain MSW. Moreover *in*
479 *vivo*, MFV could not be recovered from thymus, and *in vitro*, did not replicate in the resting
480 thymocytes (Strayer et al., 1987; Strayer, 1992). In light of these facts, detection of viral
481 genome in thymus from two of three infected rabbits on day 4 and from all rabbits in the later
482 time points and significant changes in lymphocyte subset distribution in thymus were
483 unexpected. The CD4⁺CD8⁺ double positive thymocytes were most affected; these were
484 significantly reduced both in absolute as well as relative numbers from day 9. The increase in
485 relative numbers of CD4⁺ cells could be a consequence of the percentage reduction of
486 CD4⁺CD8⁺ cells. The decrease of pT⁺ cells in absolute numbers reflected the reduction of
487 double positive cells. The MXV infected cells were mainly localized in the medulla, where
488 later events in thymocyte development as negative selection to remove auto-reactive T cells
489 from the mature repertoire take place (von Boehmer et al., 2003). The reduction in numbers

490 of immature T cells leads to a decreased input of mature T helper as well as T cytotoxic
491 lymphocytes that could contribute to immunosuppression of rabbits after MXV infection.

492 Based on the results presented here we can conclude that experimental intradermal
493 infection of rabbits with the MXV strain Lausanne caused a marked immunosuppression.
494 This immunosuppression was characterised by significant lymphocyte subset changes
495 particularly due to the CD4⁺ T cell reduction and the decrease of proliferation ability of
496 lymphocytes. Rabbits were able to produce specific antibodies of IgM as well as IgG isotype.
497 Presence of MXV in respective lymphoid compartments preceded the changes in lymphocyte
498 subset distribution or lymphocyte activity.

499

500 **Acknowledgements**

501 This study was supported by the Ministry of Agriculture of the Czech Republic (MZE
502 0002716201).

503

504 **References**

- 505 Barlow, D.J., Edwards, M.S., Thornton J.M., 1986. Continuous and discontinuous protein
506 antigenic determinants. *Nature* 322, 747-748.
- 507 Barrett, J., Cao, J.X., Hota-Mitchell, S., McFadden, G., 2001. Immunomodulatory proteins of
508 myxoma virus. *Semin. Immunol.* 13, 73-84.
- 509 Barry, M., Lee, S.F., Boshkov, L., McFadden, G., 1995. Myxoma virus induces extensive
510 CD4 downregulation and dissociation of p56lck in infected rabbit CD4⁺ T lymphocytes. *J.*
511 *Viol.* 69, 5243-5251.
- 512 Best, S.M., Kerr, P.J., 2000. Coevolution of host and virus: the pathogenesis of virulent and
513 attenuated strains of myxoma virus in resistant and susceptible European rabbits. *Virology*
514 267, 36-47.
- 515 Best, S.M., Collins, S.V., Kerr, P.J., 2000. Coevolution of host and virus: cellular localization
516 of virus in myxoma virus infection of resistant and susceptible European rabbits. *Virology*
517 277, 76-91.

- 518 Cameron, S., Hota-Mitchell, S., Chen, L., Barrett, J., Cao, J.X., Macaulay, C., Willer, D.,
519 Evans, D., McFadden, G., 1999. The complete sequence of Myxoma virus. *Virology* 264,
520 298-318.
- 521 Fenner, F., Fantini, B., 1999. The discovery of myxoma virus. In: Fenner, F., Fantini, B.,
522 Biological Control of Vertebrate Pests. The History of Myxomatosis, an Experiment in
523 Evolution, CAB Publishing, Oxon, pp. 65-92.
- 524 Fenner, F., Marshall, I.D., 1957. A comparison of the virulence for European rabbits
525 (*Oryctolagus cuniculus*) of strains of myxoma virus recovered in the field in Australia,
526 Europe and America. *J Hyg (Lond)* 55,149-151.
- 527 Fenner, F., Woodroffe, G.M., 1953. The pathogenesis of infectious myxomatosis; the
528 mechanism of infection and the immunological response in European rabbits (*Oryctolagus*
529 *cuniculus*). *Br. J. Exp. Pathol.* 34, 400-411.
- 530 Galfre, G., Milstein, C., 1981. Preparation of monoclonal antibody. Strategies and
531 procedures. *Meth. Enzymol.* 73, 3-46.
- 532 Hierhoser, J.C., Killington, R.A., 1996. Virus isolation and quantification. In: Mathy, B.W.,
533 Kangro, H.O. (Eds.), *Virology Methods Manual*, Academic Press, London, pp. 25-46.
- 534 Ichihashi, Y., 1990. Poxviruses. In: Van Regenmortel, M.H., Neurath, A.R. (Eds.),
535 Immunohistochemistry of viruses II. The basis for serodiagnosis and vaccines, Elsevier,
536 Amsterdam, pp. 483-503.
- 537 Jeklova, E., Leva, L., Faldyna, M., 2007a. Lymphoid organ development in rabbits: Major
538 lymphocyte subsets. *Dev. Comp. Immunol.* 31, 632-644.
- 539 Jeklova, E., Leva, L., Kudlackova, H., Faldyna, M., 2007b. Functional development of
540 immune response in rabbits. *Vet. Immunol. Immunopathol.* 118, 221-228.
- 541 Jones, M., Cordell, J.L., Beyers, A.D., Tse, A.G., Mason, D.Y., 1993. Detection of T and B
542 cells in many animal species using cross-reactive anti-peptide antibodies. *J. Immunol.*
543 150, 5429-5435.
- 544 Kerr, P.J., Best, S.M., 1998. Myxoma virus in rabbits. *Rev. - Off. Int. Epizoot.* 17, 256-268.

- 545 Kerr, P.J., McFadden, G., 2002. Immune response to myxoma virus. *Viral Immunol.* 15, 229-
546 246.
- 547 Labudovic, A., Perlina, H., van Leeuwen, B., Kerr, P.J., 2004. Sequence mapping of the
548 Californian MSW strain of Myxoma virus. *Arch. Virol.* 149, 553-570.
- 549 Marlier, D., Vindevogel, H., 1996. Poxless myxomatosis – Isolation of three strains in
550 Belgium. *Ann. Med. Vet.* 140, 343-346.
- 551 Marlier, D., Mainil, J., Linde, A., Vinevogel, H., 2000. Infectious agents associated with rabbit
552 pneumonia: isolation of amyxomatous myxoma virus strains. *Vet. J.* 159, 171-178.
- 553 Psikal, I., Smid, B., Rodak, L., Valicek, L., Bendova, J., 2003. Atypical myxomatosis – virus
554 isolation, experimental infection of rabbits and restriction endonuclease analysis of the
555 isolate. *J. Vet. Med. B Infect. Dis. Vet. Public Health* 50, 259-264.
- 556 Rozen, S., Skaletsky, H.J., 2000. Primer3 on the WWW for general users and for biologist
557 programmers. In: Krawetz, S., Misener, S. (Eds.), *Bioinformatics Methods and Protocols:*
558 *Methods in Molecular Biology*, Humana Press, Totowa, pp. 365-386.
- 559 Saalmuller, A., Lunney, J.K., Daubenberger, C., Davis, W., Fischer, U., Gobel, T.W., Griebel,
560 P., Hollemweguer, E., Lasco, T., Mister, R., Schuberth, H.J., Sestak, K., Sopp, P.,
561 Steinbach, F., Xiao-Wei, W., Aasted, B., 2005. Summary of the animal homologue section
562 of HLA-D8. *Cell. Immunol.* 236, 51-58.
- 563 Silvers, L., Inglis, B., Labudovic, A., Janssens, P.A., van Leeuwen, B.H., Kerr, P.J., 2006.
564 Virulence and pathogenesis of the MSW and MSD strains of Californian myxoma virus in
565 European rabbits with genetic resistance to myxomatosis compared to rabbits with no
566 genetic resistance. *Virology* 348, 72-83.
- 567 Skaletsky, E., Sharp, P.A., Sell, S., Strayer, D.S., 1984. Immunologic dysfunction during viral
568 oncogenesis. II. Inhibition of cellular immunity to viral antigens by malignant rabbit fibroma
569 virus. *Cell. Immunol.* 86, 64-74.
- 570 Stanford, M.M., Werden, S.J., McFadden, G., 2007. Myxoma virus in the European rabbit:
571 interactions between the virus and its susceptible host. *Vet. Res.* 38, 299-318.

- 572 Strayer, D.S., 1992. Determinants of virus-related suppression of immune responses as
573 observed during infection with an oncogenic poxvirus. *Prog. Med. Virol.* 39, 228-255.
- 574 Strayer, D.S., Leibowitz, J.L., 1986. Reversal of virus-induced immune suppression. *J.*
575 *Immunol.* 136, 2649-2653.
- 576 Strayer, D.S., Korber, K., Dombrowski, J., 1988. Immunosuppression during viral
577 oncogenesis. IV. Generation of soluble virus-induced immunologic suppressor molecules.
578 *J. Immunol.* 140, 2051-2059.
- 579 Strayer, D.S., Skaletsky, E., Leibowitz, J.L., Dombrowski, J., 1987. Growth of malignant
580 rabbit fibroma virus in lymphoid cells. *Virology* 158, 147-157.
- 581 Strayer, D.S., Skaletsky, E., Cabirac, G.F., Sharp, P.A., Corbeil, L.B., Sell, S., Leibowitz, J.L.,
582 1983. Malignant rabbit fibroma virus causes secondary immunosuppression in rabbits. *J.*
583 *Immunol.* 130, 399-404.
- 584 von Boehmer, H., Aifantis, I., Gounari, F., Azogui, O., Haughn, L., Apostolou, I., Jaeckel, E.,
585 Grossi, F., Klein, L., 2003. Thymic selection revisited: how essential is it? *Immunol. Rev.*
586 191, 62-78.
- 587 Watkins, J.R., McNicholas, J.M., Loken, M.R., Knight, K.L., 1984. Characterization of
588 functionally distinct subpopulations of rabbit T lymphocytes. *Immunology* 53, 659-667.
- 589 Willer, D.O., McFadden, G., Evans, D.H., 1999. The complete genome sequence of Shope
590 (rabbit) fibroma virus. *Virology* 264, 319-343.
- 591 Zuniga, M.C., 2003. Lessons in detente or know thy host: the immunomodulatory gene
592 products of myxoma virus. *J. Biosci.* 28, 273-285.

593 Table 1.

594

595 Changes in percentage values of lymphocyte subsets in draining popliteal lymph nodes (DLN), contralateral popliteal lymph nodes (CLN),
596 peripheral blood (PB), spleen (SPL) and thymus (THY) of rabbits 1, 2, 6, 9 and 11 days after intradermal inoculation of 1000 TCID₅₀ MXV strain
597 Lausanne. The parameters with found significant differences ($P<0.05$ and $P<0.01$) in comparison with control (con) uninfected rabbits are
598 marked * and ** respectively.

599 Table 2.

THY

600 Changes in absolute numbers of lymphocyte subsets in draining popliteal lymph nodes (DLN), contralateral popliteal lymph nodes (CLN),
 601 peripheral blood (PB), spleen (SPL) and thymus (THY) of rabbits 1, 2, 6, 9 and 11 days after intradermal inoculation of 1000 TCID₅₀ MXV strain
 602 Lausanne. The parameters with found significant differences (P<0.05 and P<0.01) in comparison with control (con) uninfected rabbits are
 603 marked * and ** respectively.

604

605

606

607

608

609

610

611

612 Table 3.
613

organ		2 day	4 days	6 days	9 days	11 days	control
DLN	CPM-control	79 ± 26	56 ± 25	124 ± 54	202 ± 119	134 ± 14	83 ± 49
	CPM-ConA	17407 ± 4595	277 ± 119*	2963 ± 3408*	4056 ± 1877*	3276 ± 2659*	21892 ± 7734
	SI	224 ± 32	6 ± 34*	20 ± 17*	54 ± 46*	24 ± 20*	313 ± 169
CLN	CPM-control	51 ± 9	97 ± 73	105 ± 33	250 ± 180	136 ± 72	102 ± 28
	CPM-ConA	25951 ± 3501	19546 ± 5948	6643 ± 5127*	10246 ± 8521*	10537 ± 2697*	31139 ± 10755
	SI	525 ± 155	269 ± 170	60 ± 43*	36 ± 31*	85 ± 23*	313 ± 91
PB	CPM-control	175 ± 97	121 ± 82	191 ± 104	37 ± 23	127 ± 86	239 ± 210
	CPM-ConA	29398 ± 11623	19789 ± 5616	8102 ± 6635	520 ± 46*	835 ± 183*	25260 ± 17967
	SI	190 ± 102	200 ± 81	47 ± 33	18 ± 8*	10 ± 8*	144 ± 110
SPL	CPM-control	212 ± 100	295 ± 121	241 ± 116	272 ± 138	325 ± 227	243 ± 111
	CPM-ConA	22012 ± 10259	13235 ± 5474	6183 ± 1818*	2078 ± 1635*	2523 ± 1137*	17870 ± 9271
	SI	127 ± 97	47 ± 22	23 ± 12*	8 ± 4*	10 ± 7*	75 ± 33
MLN	CPM-control	44 ± 20	67 ± 37	44 ± 36	36 ± 7	26 ± 10	45 ± 25
	CPM-ConA	31901 ± 4623	11959 ± 907	6181 ± 3219	4719 ± 3044	1179 ± 1487*	16829 ± 9110
	SI	834 ± 390	248 ± 196	324 ± 182	140 ± 96	44 ± 23*	430 ± 235
THY	CPM-control	35 ± 9	56 ± 50	51 ± 34	40 ± 4	27 ± 15	37 ± 1
	CPM-ConA	6134 ± 4703	2968 ± 1609	1753 ± 1710	4503 ± 1698	632 ± 585	9143 ± 1112
	SI	203 ± 181	101 ± 94	74 ± 50	112 ± 33	39 ± 26	245 ± 174

614 Mitogen-driven proliferation activity of lymphocytes in various lymphoid organs in rabbits 1, 2, 6, 9 and 11 days after intradermal inoculation of
615 1000 TCID₅₀ MXV strain Lausanne. Data is expressed as mean ± S.D. Counts per minute of non-stimulated lymphocytes (CPM-control); counts
616 per minute of lymphocytes stimulated by 10 µg/ml concavalin A mitogen (CPM-ConA); stimulation indexes (SI); draining popliteal lymph nodes
617 (DLN), contralateral popliteal lymph nodes (CLN), peripheral blood (PB), spleen (SPL), mesenteric lymph nodes (MLN) and thymus (THY). The
618 parameters with found significant difference (P<0.05 or P<0.01) in comparison with untreated rabbits are marked * or ** respectively.
619

620 Table 4.
621

	2	4	6	9	11
PBMC	neg	$2.3 \times 10^3 - 4.7 \times 10^4$	$1.5 \times 10^5 - 6.5 \times 10^5$	$3.2 \times 10^4 - 4.1 \times 10^4$	$2.4 \times 10^4 - 4.3 \times 10^4$
Draining LN	$3.4 \times 10^3 - 2.3 \times 10^5$	$2.1 \times 10^8 - 1.2 \times 10^9$	$1.4 \times 10^9 - 2.3 \times 10^9$	$1.1 \times 10^9 - 1.2 \times 10^9$	$3.9 \times 10^8 - 9.6 \times 10^8$
Contralateral LN	neg	$5.4 \times 10^4 - 5.6 \times 10^5$	$1.5 \times 10^5 - 6.8 \times 10^6$	$1.5 \times 10^7 - 2.1 \times 10^7$	$6.3 \times 10^4 - 6.3 \times 10^6$
Spleen	neg	$1.3 \times 10^5 - 4.1 \times 10^5$	$3.6 \times 10^4 - 5.8 \times 10^7$	$3.5 \times 10^4 - 4.8 \times 10^4$	$2.0 \times 10^4 - 8.4 \times 10^4$
Mesenteric LN	neg	$7.2 \times 10^3 - 8.4 \times 10^4$	$2.7 \times 10^4 - 5.2 \times 10^5$	$1.2 \times 10^4 - 1.2 \times 10^6$	$8.4 \times 10^2 - 7.6 \times 10^4$
Thymus	neg	$5.2 \times 10^3 - 1.5 \times 10^4$ •	$3.7 \times 10^3 - 1.1 \times 10^6$	$5.7 \times 10^4 - 5.5 \times 10^5$	$6.4 \times 10^4 - 5.1 \times 10^7$
Skin (inoculation site)	$2.9 \times 10^5 - 4.8 \times 10^8$	$2.3 \times 10^8 - 7.8 \times 10^8$	$1.8 \times 10^8 - 7.8 \times 10^8$	$6.3 \times 10^8 - 1.1 \times 10^9$	$5.6 \times 10^8 - 2.7 \times 10^9$
Skin (distal)	neg	$3.3 \times 10^2 - 4.4 \times 10^3$ •	$4.4 \times 10^2 - 6.5 \times 10^4$	$2.6 \times 10^5 - 1.7 \times 10^9$	$4.8 \times 10^7 - 5.6 \times 10^8$
Eyelid	neg	$5.9 \times 10^{2*}$	$1.9 \times 10^3 - 2.7 \times 10^7$	$3.2 \times 10^8 - 3.3 \times 10^9$	$3.1 \times 10^8 - 6.9 \times 10^8$
Lung	neg	$1.7 \times 10^4 - 1.0 \times 10^5$	$1.0 \times 10^5 - 4.9 \times 10^6$	$1.1 \times 10^6 - 3.9 \times 10^7$	$6.1 \times 10^5 - 2.5 \times 10^6$
Liver	neg	$3.4 \times 10^3 - 4.1 \times 10^3$	$2.0 \times 10^3 - 7.6 \times 10^4$	$7.9 \times 10^3 - 2.1 \times 10^4$	$7.3 \times 10^3 - 3.9 \times 10^4$
Kidney	neg	$3.8 \times 10^2 - 7.6 \times 10^3$	$1.0 \times 10^4 - 3.4 \times 10^5$	$7.0 \times 10^4 - 1.3 \times 10^5$	$6.0 \times 10^3 - 4.3 \times 10^4$
Testis	neg	neg	$9.4 \times 10^2 - 2.3 \times 10^3$	$2.0 \times 10^7 - 7.4 \times 10^8$	$1.2 \times 10^9 - 2.0 \times 10^9$
Myxomas	-	-	$1.4 \times 10^8 - 1.6 \times 10^9$	$2.1 \times 10^7 - 2.3 \times 10^9$	$6.9 \times 10^8 - 2.1 \times 10^9$

622
623 Numbers of MXV genome copies in 1g of tissue on day 2, 4, 6, 9 and 11 after inoculation of 1000 TCID₅₀ MXV strain Lausanne. Organs, in
624 which was virus detected in one of three rabbit are indicated *, and organs, in which virus was detected in two of three rabbits are marked •.
625 Testes were obtained from 2 rabbits because there were two males in each group.
626
627
628
629

630 **Figure captions:**

631 Figure 1.

632 Standard curve constructed as a relation of CP (crossing point) versus logcopy number of
633 positive plasmid DNA standards from different dilutions (in the range of 10^1 - 10^9 DNA copy
634 equivalents) used for viral genome quantification.

635

636 Figure 2.

637 Localization of MXV virus in thymus. Left - immunohistochemical staining of sections from
638 thymus 6 day after inoculation of 1000 TCID₅₀ MXV strain Lausanne using specific anti-MXV
639 mAb. Cortex (C) and medulla (M) are indicated, arrow indicates positive staining of MXV.
640 Right - immunohistochemical staining of sections from thymus of uninfected rabbit at the
641 same time after infection using specific anti-MXV mAb. Scale bars represent 100 μ m.

642

643 Figure 3.

644 IgM and IgG antibody response after intradermal inoculation of 1000 TCID₅₀ MXV strain
645 Lausanne. Data is shown as mean \pm SD absorbances of IgM or IgG isotype on day 2, 4, 6, 9
646 and 11 after infection. White bars represent absorbances of control uninfected animals; solid
647 bars represent absorbances of MXV infected rabbits.

Accepted Manuscript

Standard Curve

Accepted Manuscript

