

HAL
open science

Pseudorabies virus infections in pigs. Role of viral proteins in virulence, pathogenesis and transmission

Wam Mulder, Jma Pol, E Gruys, L Jacobs, Mcm de Jong, Bph Peeters, Tg Kimman

► **To cite this version:**

Wam Mulder, Jma Pol, E Gruys, L Jacobs, Mcm de Jong, et al.. Pseudorabies virus infections in pigs. Role of viral proteins in virulence, pathogenesis and transmission. *Veterinary Research*, 1997, 28 (1), pp.1-17. hal-00902454

HAL Id: hal-00902454

<https://hal.science/hal-00902454>

Submitted on 11 May 2020

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.

Pseudorabies virus infections in pigs. Role of viral proteins in virulence, pathogenesis and transmission

WAM Mulder ^{1,2*}, JMA Pol ¹, E Gruys ², L Jacobs ¹,
MCM De Jong ¹, BPH Peeters ¹, TG Kimman ³

¹ *Department of Pathobiology and Epidemiology, Department of Porcine and Exotic Viral Diseases, Institute for Animal Science and Health (ID-DLO), PO Box 365, 8200 AJ Lelystad;*

² *Department of Veterinary Pathology, University of Utrecht, Yalelaan 1, 3508 TD Utrecht;*

³ *Laboratory for Infectious Diseases Research, National Institute of Public Health and Environmental Protection, PO Box 1, 3720 BA Bilthoven, the Netherlands*

(Received 2 May 1996; accepted 23 July 1996)

Summary — This paper reviews new findings on the biological functions of pseudorabies virus (PRV) proteins. It focuses on the role of PRV proteins in the pathogenicity, immunogenicity and transmission of PRV vaccine strains in pigs. Furthermore, it evaluates potential risks that are connected with the use of PRV vector strains. Special emphasis is placed upon the spread of genetically engineered vaccine strains within pigs or between pigs.

pseudorabies virus protein / pseudorabies virus vector / virulence / pathogenesis / transmission

Résumé — **Rôle des protéines du virus de la maladie d'Aujeszky dans la virulence, la pathogénèse et la transmission chez le porc.** Cet article est une revue de nouveaux résultats concernant les fonctions biologiques des protéines du virus de la maladie d'Aujeszky. Le rôle de ces protéines est étudié dans le pouvoir pathogène, la réponse immunitaire et la transmission de souches vaccinales entre porcs. De plus les risques liés à l'utilisation de souches de virus de maladie d'Aujeszky comme vecteurs sont évalués, et particulièrement le risque de dissémination de souches de virus de maladie d'Aujeszky génétiquement modifiées chez le porc et entre porcs.

protéine du virus de la maladie d'Aujeszky / vecteur de maladie d'Aujeszky / virulence / pouvoir pathogène / transmission

* Correspondence and reprints

Tel: (31) 320 238 238; fax: (31) 320 238 668; e-mail: WAMMulder@ID.DLO.NL

Introduction: PRV infection and vaccination	2
Viral genome and encoded proteins	3
Functions of PRV proteins in virulence and pathogenesis	4
<i>Envelope glycoproteins</i>	4
<i>Virus-encoded enzymes</i>	6
<i>Proteins involved in virion assembly</i>	7
PRV proteins in immunity	7
PRV proteins in transmission	8
PRV as a vector vaccine	9
Prospects and new developments	11
Conclusions	11

INTRODUCTION: PRV INFECTION AND VACCINATION

Pseudorabies virus (PRV) (synonyms: Aujeszky's disease virus and suid herpesvirus type 1) is a member of the subfamily *alpha-herpesvirinae*, which also includes the human herpes simplex virus (HSV) types 1 and 2, varicella-zoster virus, bovine herpesvirus type 1, and equine herpesvirus type 1 (Roizman and Baines, 1991; Roizman, 1992). PRV is a highly neurotropic virus that causes neurological disorders in pigs, which are the natural host, as well as a wide range of domestic and wild animals (Gustafson, 1986; Pensaert and Kluge, 1989). The infection is usually fatal to susceptible animals, and only pigs and horses may survive infection (Kimman et al, 1991). Clinical signs of Aujeszky's disease in pigs vary widely, from subclinical symptoms to death. The outcome of the disease depends upon the age of the pigs, the level of passive or active immunity, the virulence of the virus strain, and the dose of virus

causing the infection (reviewed in Gustafson, 1986; Pensaert and Kluge, 1989; Wittmann and Rziha, 1989). Natural infections mainly occur by the respiratory route. Young pigs may develop neurological signs such as vomiting, scratching, trembling, ataxia, paralysis and convulsions, and they may die of severe encephalomyelitis. When the central nervous system (CNS) is infected, PRV generally goes latent (Rziha et al, 1986). Older pigs usually survive the infection, but may develop fever and respiratory signs, for example, sneezing and pneumonia, and they may grow more slowly. In addition, infection of the respiratory tract usually causes the draining lymph nodes in the oropharynx region to become infected. A low number of cell-associated and cell-free virus can be found in viremic pigs (Wittmann et al, 1980; Nauwynck and Pensaert, 1995). PRV-infected mononuclear blood cells may damage internal organs, and may cause reproductive disorders in pregnant sows (Pensaert et al, 1991; Nauwynck and Pensaert, 1992).

Pigs are the sole reservoir of PRV and the only source of virus transmission. PRV is prevalent in most parts of the world and causes severe economic losses in the swine industry. Because the presence of the disease can lead to trade barriers being set up between countries (Van Oirschot, 1994), campaigns have been mounted to eradicate PRV from swine populations with or without the use of vaccines (reviewed in Stegeman, 1995). Several types of PRV vaccines are available, namely conventionally or genetically engineered live attenuated vaccines, killed whole virus vaccines, and subunit vaccines (Wittmann, 1991; Kimman, 1992a; Pensaert et al, 1992; Kimman et al, 1995). However, in general, live vaccines are more effective than dead vaccines and the efficacy of live vaccines can be further enhanced by adjuvants (Pensaert et al, 1992). The protective efficacy of PRV vaccines also depends on the virus strain, the quantity of virus, and the vaccination scheme (Kimman, 1992b).

Conventionally attenuated live vaccine strains, however, contain several characterized and uncharacterized mutations that may reduce the immunogenicity. Furthermore, the possibility cannot be excluded that these strains may revert to virulence. Consequently, several groups have developed genetically engineered vaccine strains with defined deletions in the genes encoding glycoproteins E (gE), C (gC), or G (gG) (Kit et al, 1987; Marchioli et al, 1987; Moormann et al, 1990). To enhance their safety, thymidine

kinase (TK), which supports viral DNA replication, has been deleted from these virus strains.

In most eradication campaigns, gE-negative vaccine strains are used in conjunction with a serological test that specifically detects antibodies against gE. The use of these so-called marker vaccines makes it possible to identify pigs infected with wild-type virus within vaccinated populations (Van Oirschot et al, 1988, 1990; Kit, 1990).

However, there is still the concern that live PRV vaccines may still be virulent, that they may be able to go latent, and that they may be transmitted to unvaccinated pigs. Subsequent recombination with related vaccine strains or wild-type PRV strains could lead to recombinant PRV strains that go wild. Furthermore, there remains a need for more potent vaccines that induce complete protection (Pensaert et al, 1992). This review summarizes recent findings on the role of PRV proteins in virulence, pathogenesis, immunogenicity and transmission.

VIRAL GENOME AND ENCODED PROTEINS

The genome of PRV is a linear double-stranded DNA molecule of approximately 140 kb (fig 1). It is divided in a unique long sequence of 95 kb and a unique short region of 9 kb, which is flanked by inverted repeat sequences of 15 kb.

Fig 1. Map of the PRV genome showing the location of the PRV genes that are discussed in this review. The genome consists of a unique long (UL) and a unique short region (US). The regions are separated by inverted repeats, the so-called internal repeat (IR) and the terminal repeat (TR). Indicated are the genes encoding the glycoproteins B (gB), C (gC), D (gD), E (gE), G (gG), H (gH), I (gI), K (gK) and L (gL); the ribonucleotide reductase subunits RR1 and RR2, thymidine kinase (TK), alkaline nuclease (AN), and the US3- and UL13-encoded protein kinases (PK); the UL18, UL19, UL21 gene products, the infected cell protein (ICp) 18:5, and the 11K and 28K proteins. For a more complete map of the PRV genome, the reader is referred to Mettenleiter (1994a) and Gielkins and Peeters (1994).

The viral genome encodes at least 70 proteins, and the nucleotide sequence of more than 40 genes has been obtained (TC Mettenleiter, personal communication). The gene arrangement in PRV is highly collinear with that of herpes simplex virus type 1 (HSV-1), the prototype alphaherpesvirus. And because the amino acid sequences of many PRV and HSV-1 proteins are homologous, these proteins may have identical or similar biological functions in both viruses. Much progress has been made in the structural and functional analysis of the viral glycoproteins and other gene products involved in virulence (Mettenleiter, 1991, 1994a; De Wind, 1992; Kimman et al, 1992d; De Wind et al, 1994; Gielkens and Peeters, 1994).

FUNCTIONS OF PRV PROTEINS IN VIRULENCE AND PATHOGENESIS

The PRV proteins that determine virulence of the virus can be roughly categorized into three groups: 1) envelope glycoproteins that mediate virus entry and virus spread in the host; 2) virus-encoded enzymes involved in DNA metabolism or phosphorylation; and 3) proteins involved in virion assembly.

Envelope glycoproteins

The entry of PRV into host cells is mediated by glycoprotein spikes that project from the surface of the virus particles. These are involved in several important steps during the infection, such as attachment to the host cell, fusion with the cellular membrane, and entry of the nucleocapsid (reviewed in Spear, 1993a). They also mediate viral spread from infected to uninfected cells. Viral spread in the host can occur in two ways, either by virus particles being released from infected cells and the subsequent infection of uninfected cells, or by direct cell-to-cell transmission. Although the exact mechanism for the latter is unknown, it has been suggested that PRV-induced cell-cell fusion requires the expression of viral glycoproteins in the mem-

branes of infected cells (Rauh and Mettenleiter, 1991; Peeters et al, 1992a,b; Spear, 1993b).

Because PRV glycoproteins show similarities with their respective glycoproteins in other herpesviruses, it was agreed at the *18th International Herpesvirus Workshop* (Pittsburgh, Pennsylvania, July 1993) that the nomenclature for the envelope glycoproteins of all herpesviruses should follow the alphabetic designation of HSV-1 glycoproteins. Ten PRV glycoproteins have been identified thus far: gB, gC, gD, gE, gG, gH, gI, gK, gL and gN (Mettenleiter, 1994a; Jöns et al, 1995). Four of these (gC, gE, gI and gG) are not necessary for virus replication in tissue culture, and are therefore considered nonessential. However, none of the field virus strains isolated from pigs lack gI or gC (Kit, 1990), gE (Van Oirschot, 1989) or gG (Marchioli et al, 1987), which suggests that they are probably essential for the virus to survive in the pig populations. In contrast, glycoproteins gB, gD, gH and probably gL are essential for the infectivity of the virus, since virus particles lacking one of these glycoproteins cannot penetrate host cells (Rauh and Mettenleiter, 1991; Peeters et al, 1992a,b).

Glycoprotein C (gC) mediates the attachment of PRV, HSV and BHV-1 to host cells (Spear, 1993a). This glycoprotein contains a heparin-binding domain that is involved in the primary attachment of PRV to heparan sulphate proteoglycans on the cell surface (Sawitzky et al, 1990; Mettenleiter, 1990). This low affinity binding is heparin-sensitive. Stable attachment of both PRV and HSV to host cells is subsequently mediated by the binding of gD to an unidentified cellular receptor and results in a heparin-resistant binding (Johnson and Ligas, 1988; Karger and Mettenleiter, 1993). Cells expressing gD encoded by HSV-1, HSV-2, PRV and BHV-1 can be resistant to viral infection (Spear, 1993a). For HSV, it has been shown that the virus can bind, but cannot penetrate cells expressing gD (Campadelli-Fiume et al, 1988; Johnson and Spear, 1989). Surprisingly, however, gC is not essential for virus infectivity, indicating either that other viral glycoproteins also recognize hep-

aran sulphate or that there exists a pathway for virus attachment that does not require gC. After attachment, the virion envelope and the cytoplasmic membrane fuse, although a principal fusion protein has not yet been identified. The current opinion is that several glycoproteins act together to cause this fusion (Mettenleiter, 1994b). Glycoproteins B and H (and probably gL), which mediate membrane fusion, are essential for free virions to be infective (Rauh and Mettenleiter, 1991; Peeters et al, 1992a,b; Klupp et al, 1994). Recently, Klupp et al (1994) showed that gH and gL form a noncovalently linked complex that functions as an entity. The glycoproteins B and H are present in the membrane of infected cells and are also required for direct cell-to-cell transmission of the virus in tissue culture. It has been suggested that they induce a transient fusion of infected and uninfected cells, allowing virus particles to spread (Peeters et al, 1993).

Interestingly, and in contrast to gD of HSV and BHV-1, gD of PRV is not necessary for cell-to-cell transmission. After gD is phenotypically complemented by propagating gD mutants on cell lines that express gD, gD-negative PRV is able to infect primary target cells and spread directly from cell-to-cell both *in vitro* and *in vivo* in mice (Babic et al, 1993; Heffner et al, 1993; Peeters et al, 1993). Moreover, we recently found that phenotypically complemented gD-negative PRV can also spread transneuronally, *ie.* axonal spread across synapses into and within the CNS of pigs (Mulder et al, 1996). Immunohistochemical examination of infected pigs showed that PRV gD mutants had infected second- and third-order neurons in the olfactory bulb, brain stem, and medulla oblongata. Thus, not only in rodents, but also in pigs, the natural host of PRV, the transneuronal spread of the virus can occur independent of gD. Although it is not known how herpesviruses spread through neurons and across synapses, Card et al (1993) suggested that transneuronal transfer of PRV requires the fusion of viral envelopes with the synaptic membranes, which leads to the release of virions in the synaptic cleft and subsequent

reinfection of postsynaptic neurons. Our finding that PRV can spread across neurons without the presence of gD suggests that the mechanism of neuronal transfer may resemble the cell-to-cell spread of PRV in tissue culture. We speculate that the nature of the cell surface may determine whether gD is required for penetration or not. It has been reported that whereas apical attachment of HSV-1 to polarized Madin-Darby canine kidney cells depends on gC, but basal attachment does not (Sears et al, 1991). Similarly, it may be that gD is only required for PRV to enter the cell at its apex, but not required for lateral or basal entry. Different proteoglycans present on the cell surface may be responsible for different interactions with the virus (Kjellen and Lindahl, 1991). As mentioned above, heparan sulphate proteoglycan has been shown to play a major role in the gC-mediated attachment of HSV-1 and PRV to cells (Spear, 1993a).

In contrast to gD, gE is an essential protein in transneuronal spread of PRV. Studies have shown that gE-negative PRV replicates in peripheral tissues, infects first-order neurons, and spreads towards the CNS via both the olfactory and trigeminal routes. However, gE-negative PRV is much less able to infect second- and third-order neurons in the porcine CNS (Jacobs et al, 1993a; Mulder et al, 1994b; Kritas et al, 1994a,b; 1995). Enquist et al (1994) used genetic complementation to demonstrate that gE or gI enable the transneuronal spread of PRV into the visual centres of the rat after the virus enters the first-order neurons in the retina. In addition, gE and gI appear to function during the anterograde transport of PRV, as demonstrated by studying the dissemination of PRV strains in the maxillary nerve and the trigeminal ganglion of intranasally inoculated pigs (Kritas et al, 1995). *In vitro* the gE-gI complex promotes cell-to-cell spread and is involved in release of the virus from cells and in cell fusion (Zsak et al, 1992; Jacobs et al, 1993b; Jacobs, 1994). These findings suggest that the gE-gI complex may promote the neuron-to-neuron transmission of PRV by a mechanism that is similar to cell-to-cell spread in tissue culture. Thus, the gE-gI complex may promote the

release of virus from first-order neurons, or may promote the fusion of synaptically linked neurons. The possibility cannot be excluded, however, that the gE–gI complex has other functions in the transneuronal transfer of PRV, such as promoting the intraneuronal transport of the virus.

Like gE-negative PRV, gI-negative PRV has a reduced transneuronal spread in pigs, but to a lesser extent than gE-negative PRV (Kritas et al, 1994a,b, 1995). This neuronal spread might be restricted because the interaction with gE is disturbed. Results from pig and rodents studies are similar. Both gE and gI proteins are required for the infection of second- and third-order neurons in some circuits of the rat eye and heart, but not in other circuits (Card et al, 1992; Ter Horst et al, 1993; Whealy et al, 1993; Standish et al, 1994).

Virus-encoded enzymes

The UL23-encoded thymidine kinase (TK) and the UL39- and the UL40-encoded ribonucleotide reductase subunits (RR1, RR2) support viral DNA replication. TK and RR function in the salvage and de novo pathways of deoxyribonucleotide synthesis, respectively (Reichard, 1988). Although viral RR and TK are not essential for the virus to grow in dividing cells (De Wind et al, 1993), they are required to produce infectious virus particles in non-dividing cells, such as neurons and resting peripheral blood mononuclear cells (Mulder et al, 1995a). A low number of cell-associated and cell-free PRV can be found in viraemic pigs and may damage internal organs and cause abortion, even in vaccinated animals (Wittmann et al, 1980; Nauwynck and Pensaert, 1992, 1995). It has been reported that lymphoid cells, in addition to tonsils and various neural cells, may harbour latent virus (Wittmann and Rziha, 1989).

We found that replication of PRV in porcine peripheral blood monocytes and lymphocytes depends on the cell type, the viral genotype, and on the state of cellular activation (Mulder et al,

1995a). Moreover, although viral TK and RR activity were required in order for PRV to replicate in vitro in resting peripheral blood lymphocytes and monocytes, the glycoproteins E and G and the US3-encoded protein kinase (PK) were not. And while Con A stimulation of lymphocytes restored the viral TK defect, it did not restore the viral RR defect (Mulder et al, 1995a). In agreement with this, virus mutants lacking RR or TK caused no severe clinical signs of disease in pigs, and the replication of an RR mutant was more severely retarded (100- to 1 000-fold) in the nasal and oropharyngeal tissues than the replication of a TK mutant (De Wind et al, 1993; Kimman et al, 1994). Thus, results of both in vitro and in vivo experiments indicate that viral RR activity is more important for efficient viral DNA synthesis than viral TK activity.

Another virus-encoded enzyme, alkaline nuclease, which is encoded by the UL12 gene, has not been found essential for growth of PRV in tissue culture, although it is important for virulence of PRV in mice (De Wind et al, 1992a, 1994). It has been reported that this alkaline nuclease of HSV plays a role in processing or packaging viral DNA into viral particles (Weller et al, 1990; Shao et al, 1993). Another enzyme encoded by PRV that functions in the repair pathway of nucleic acid metabolism is uracil DNA glycosylase (UL2; Dean and Cheung, 1993; Klupp et al, 1993). How and to what extent this enzyme effects the virulence of PRV, however, is unknown. Finally, the dUTPase (UL50) of HSV-1 is reportedly involved in neurovirulence in mice (Pyles et al, 1992). The corresponding PRV homolog, however, has not been identified yet.

Another group of viral enzymes are the protein kinases (PK), which comprise a large family of enzymes. These PK regulate the protein phosphorylation that plays a major role in signal transduction, regulation of growth and differentiation of cells (Hanks et al, 1988). Both the US3 and UL13 gene encode a serine/threonine kinase that is nonessential for growth of PRV in cell culture (Van Zijl et al, 1990; De Wind et al, 1992a). UL13 mutants grow as efficiently as

wild-type virus in cell culture, and their virulence for mice is not diminished (De Wind et al, 1992b, 1994). In contrast, the growth of US3-encoded PK mutants is retarded compared to wild-type virus and depends on cell type (Kimman et al, 1994; Mulder et al, 1995a). Moreover, US3 mutants are less virulent than UL13 mutants in both mice and pigs (Kimman et al, 1992a; 1994; De Wind et al, 1994). Wagenaar et al (1995) found that a defect in the morphogenesis of US3 mutants is responsible for their reduced replication *in vitro* and their reduced virulence *in vivo*. They found that PK-negative virus particles were not debudded at the outer nuclear membrane, both in epithelial cells of porcine nasal mucosa explants and in cells of the porcine kidney cell line SK6 (Kasza et al, 1971). As a result, US3-mutant virions accumulated in the perinuclear membrane. Little is known about the substrates of the PRV kinases. There is one report showing *in vitro* phosphorylation by US3 PK of a major virion phosphoprotein of 122 kDa (Zhang et al, 1990).

Proteins involved in virion assembly

The capsid of herpesviruses is an icosahedral protein structure that encloses the core containing the viral DNA. Seven capsid proteins have been identified for HSV-1 (encoded by UL18, UL19, UL26, UL26.5, UL35 and UL38) (Rixon, 1993; Haarr and Skulstad, 1994). The sequences encoding two major PRV capsid proteins of 142 and 32 kDa have recently been elucidated (Yamada et al, 1991; Klupp et al, 1992), and are the homologues of genes UL19 and UL18 of HSV-1. In addition, the PRV gene that is the homolog of the HSV-1 UL21 gene has been identified (De Wind et al, 1992b). The PRV UL21 gene encodes a 62 kDa protein, and is probably closely associated with capsids during capsid assembly and plays a role in processing or packaging viral DNA (De Wind et al, 1992b). The function of the 79 kDa PRV protein that is homologous to infected cell protein (ICP)18.5 (UL28) of HSV-1 was studied by Mettenleiter et al (1993). This protein appears to be essential

for virus replication and could play an essential role in the formation of mature virions.

PRV PROTEINS IN IMMUNITY

When infected with a virulent PRV strain, pigs develop an immune response that can completely or almost completely prevent the virus from replicating after the pig becomes reinfected. However, vaccination seldom produces this level of immunity. Most vaccines in fact offer only partial protection against viral replication (Pensaert et al, 1992). In fact, serum antibodies, whether actively or passively acquired, as well as mucosal IgA antibodies appear to induce only partial protection (Kimman et al, 1992e). Moreover, pigs that are fully immune after a first infection do not develop a secondary B cell response upon a second infection, although they do develop a strong secondary T cell response. It is possible that this T cell response may induce the emergence of cytolytic cells that quickly eliminate the challenge virus, and thus preventing a secondary B cell response. However, the lymphoproliferative response probably also triggers antiviral activity, such as the release of interferons and tumour necrosis factor (Pol, 1990; Schijns et al, 1991).

It is known that the envelope glycoproteins B, C and D are major targets for immune responses. Cells that express these glycoproteins can be recognized and killed by various immune mechanisms, such as antibody and complement mediated cell lysis, antibody-dependent cell-mediated cytotoxicity, and cytotoxic T-lymphocytes (reviewed in Chinsakchai and Molitor, 1994).

One immune mechanism, the induction of neutralizing antibodies, peaks within 2–3 weeks after infection with PRV (Wittmann et al, 1976; Martin et al, 1986). Antibodies in pigs that are infected by PRV field strains, are directed against gB, gC, gD, gE, gH, gG and gI (Kit, 1990), immediate early (IE) and nucleocapsid proteins (Cheung, 1990; McGinley et al, 1992). Of these glycoproteins, gB, gC and gD appear to be the major targets for neutralizing antibodies, whereas

gG and gE are not (Ben Porat et al, 1986; Zuckermann et al, 1988). Furthermore, gC is a target antigen for cytotoxic T cells in both mice and pigs (Zuckermann et al, 1990). However, it also binds to the complement C3 component from pigs and cows, but not from humans (Heumer et al, 1993), as a result of which the complement is less able to neutralize the virus. This phenomenon is interesting, because the interaction between gC and C3 is specific to certain animal species and not to others, and it may therefore attribute to the host range of alpha-herpesviruses.

The role of PRV glycoproteins B, C and D in inducing protection has been derived from vaccination experiments with purified glycoproteins (Iglesias et al, 1990; Mukamoto et al, 1991), with glycoproteins expressed by adenovirus vector (Eloit et al, 1990), and with vaccinia virus vectors (Riviere et al, 1992; Brockmeier et al, 1993; Mengeling et al, 1994). In addition, their protecting properties were studied using the baculovirus expression system (Xuan-XueNan et al, 1995), and an immune stimulating complex (ISCOM) (Tsudi et al, 1991).

Little is known about how PRV proteins interact with effector cells during the cell-mediated immune response. It has been shown that gB and gC can induce the proliferation of T cells (Kimman et al, 1996a). In HSV, not only the structural proteins, but also the immediate early proteins are target antigens for cytotoxic T lymphocytes and natural killer cells (Martin et al, 1988; Banks et al, 1991; Fitzgerald-Bocarsly et al, 1991). When peripheral blood lymphocytes of PRV-immune miniature pigs of SLA^{d/d} haplotype were antigenically stimulated in vitro, cytotoxic cells that were able to lyse PRV-infected L14 cells were generated. L14 cells are immortalized B-cells of SLA^{d/d} haplotype. The PRV-infected L14 cells were killed in the presence of CD2⁺CD4⁻CD8^{bright}-cells, did not appear to be MHC-restricted, was strongly augmented by in vitro antigenic stimulation. Moreover, killing did not appear to be virus-specific, that is, the target cell line K562 for natural killer cells was also lysed by effector cells of immune pigs.

These results indicate that lymphokine activated killer (Lak) cells kill the PRV-infected L14 cells. The Lak cells appear to recognize different viral proteins. L14 cells that were transfected with and stably expressed gB or gC were killed to the same extent as PRV-infected target cells. In contrast, L14 cells that were transfected with gD or the immediate early protein were not lysed above background values (Kimman et al, 1996b).

Surprisingly, PRV proteins that apparently do not have particular epitopes that trigger the immune system, such as those involved in virus replication or phosphorylation, may still contribute to the immunogenicity of live PRV strains. Kimman et al (1994) and De Wind et al (1993) found that inactivating TK, RR or the US-3-encoded PK affected the immunogenicity of PRV, possibly because these virus mutants replicated less efficiently in vivo. In addition, the effect of inactivating gE and PK or gE and TK appeared to be synergistic (Kimman et al, 1994). They hypothesized that these viral enzymes help induce protective immunity by increasing the viral antigenic mass presented to the immune system. In general terms, PRV strains that replicate strongly, not only appear to be more virulent, but also more immunogenic and protective.

PRV PROTEINS IN TRANSMISSION

There has been some concern voiced about the possible transmission of live PRV strains to unvaccinated animals, and the possibility that these might then recombine with related vaccine or wild-type strains, leading to the spread or survival of recombinant PRV. Recently, in fact, Christensen et al (1992) suggested that certain field isolates of PRV may have been derived from attenuated vaccine strains. When attenuated vaccine strains are administered intramuscularly, virus is generally not excreted through the mucosa or transmitted to susceptible animals (Kimman et al, 1995). However, the possibility cannot be excluded that vaccine strains might, by error or deliberately, be administered intranasally.

In order to develop safe PRV live vaccines that are not transmitted to susceptible pigs, certain PRV genes should be deleted. To determine the genes of PRV to which the transmission of the virus should be attributed, we used a small-scale experimental model (De Jong and Kimman, 1994) to analyze PRV mutant strains and PRV vector strains under experimental conditions (Mulder et al, 1995b). The basic reproduction ratio or R , was used to predict the spread of virus from infected animals to contact-exposed animals. In the model, R has a threshold property: when $R > 1$, the infection can spread; when $R < 1$, the infection will disappear (Anderson and May, 1982, 1985; De Jong and Diekmann, 1992). The transmission of PRV strains that lacked gE or TK and the transmission of a PRV (gE⁻, TK⁻, gG⁻) vector strain that expresses E1 of HCV were studied. The value of R for a gE-negative strain was found to be 10.1, and for a TK-negative strain it was 5. The R value for the vector strain expressing E1 was 0.18, which did not differ significantly from the R value of control strain, which did not express E1. Only the R of the gE-negative strain was significantly greater than 1 ($P = 0.0005$).

The R values in populations larger than those used in the experiments will be the same as estimated from these experiments. The supposition that R is independent of the population size follows logically from the mass-action argument (De Jong et al, 1995) and was also shown to be true for PRV in pigs (Bouma et al, 1995). Thus our studies indicated that PRV strains that lack only gE or TK may be transmitted from intranasally inoculated pigs to contact pigs, but a strain that lacks gE, TK and gG appears unable to spread to susceptible contact pigs. However, vaccination reduces transmission of PRV (De Jong and Kimman, 1994). Therefore, PRV strains are less likely to be transmitted in vaccinated populations. These studies show that in order to develop nonspreading PRV strains, not only TK or gE, but both or others should be deleted. Moreover, the results show that a small-scale experimental model can be used to estimate and predict the transmission of PRV mutant strains.

In theory, live PRV vaccines could become transmissible through recombining with related vaccine strains or wild-type PRV. Coinfection of a host with two different herpesvirus strains may result in the generation of recombinant strains (Henderson et al, 1991; Dangler et al, 1993; Glazenburg et al, 1995). The question thus arose as to whether a gE-negative, TK-positive PRV strain could be transmitted in a population which is also infected with wild-type PRV. When pigs were coinoculated with a gE-negative PRV strain and a gE-positive (wild-type) PRV strain to determine whether they competed in transmission (Mulder et al, 1995b), both strains were transmitted to contact pigs and no severe competition was detected. However, less gE-negative virus was excreted in oropharyngeal fluid in coinoculated pigs than in pigs inoculated with only gE-negative virus. Furthermore, co-inoculated pigs excreted gE-positive virus longer than gE-negative virus. This finding could mean that gE-negative viruses will have less chance to survive in pigs as gE-positive viruses.

Although gE⁻/TK⁻ PRV strains do not appear to spread, the risks of transmission of PRV vaccine strains can be further reduced by deleting essential genes or inserting foreign genes in essential PRV genes (for example gD), so that if recombination were to occur, the resulting strains would be nonviable.

PRV AS A VECTOR VACCINE

PRV strains can be used as vectors to express one or more foreign genes of other microorganisms. For example, Van Zijl et al (1991) showed that immunizing pigs with PRV recombinants that expressed the envelope glycoprotein E1 (E1) of hog cholera virus (HCV) protected them against both pseudorabies and hog cholera. So far, different proteins have been expressed by recombinant PRV to: 1) induce immunity against foreign pathogens; 2) monitor virus infection more easily; or 3) demonstrate functional homology between viral proteins (Thomsen et al, 1987; Whealy et al, 1988, 1989; Mettenleiter et al,

1990; Mettenleiter, 1991; Kopp and Mettenleiter, 1992; Sedegah et al, 1992). Like vaccinia virus, which is the best known and most widely studied vector (Bostock, 1990; Moss, 1991), PRV has a large genome (± 140 kb) in which large fragments of foreign DNA can be stably integrated. Non-essential genes can be deleted to generate additional space. Foreign genes have been stably inserted in the TK, gG, gE and gD loci of PRV (Mettenleiter et al, 1990; Van Zijl et al, 1991; Peeters et al, unpublished results).

Inserting foreign genes into live vector vaccines demands extra safety precautions, however, because the expression of foreign genes may alter the biological properties of the vector virus. Three potential risks should always be examined (Kimman, 1992c). First, the tropism of the vector virus for particular cells, tissues or hosts could change as a result of which the virulence of the vector virus for different hosts could change. Second, through homologous or illegitimate recombination, the foreign gene(s) could be transferred from the vector virus to other vaccine or wild-type strains. Third, the transmission properties of the vector virus could change, as a result of which recombinant virus could spread. Little is known about the properties that determine cell or host tropism. Some results have also been published on changes in cell or host tropism in poxvirus vector strains (Taylor et al, 1991), and on genes that determine host tropism for poxviruses (Perkus et al, 1989). Unfortunately, however, it is unknown which genes determine these properties of a given microorganism.

Perhaps the greatest concern about the use of PRV vector vaccines is that a recombinant pathogen goes wild. This could occur if recombination causes the foreign gene to be transferred from the vector vaccine to a virulent field strain. However, the virulence of such a recombinant would not only depend on the foreign gene inserted, but also on the site where it was inserted. If a foreign gene was inserted in a viral gene that contributed to virulence (for example, TK and gE of PRV), recombination with the

field virus would probably result in a less virulent virus. However, if it was inserted in a viral gene that does not contribute to virulence (for example gG of PRV), recombination with the fieldvirus would probably result in a strain that is as virulent or more virulent than the wild-type strain. Recently we constructed just such a worst-case recombinant strain, with the envelope glycoprotein E1 of HCV inserted into the gG locus of PRV, and tested it in pigs. The (gG⁻.E1⁺) vector strain was indeed virulent for pigs, but the incorporation of E1 did not essentially change the pathogenesis of the PRV vector (Mulder et al, 1994a).

Several experimental studies have demonstrated that coinoculated modified live PRV (vaccine) strains could recombine *in vivo* to create virulent recombinant strains (Henderson et al, 1990, 1991; Katz et al, 1990; Dangler et al, 1993). However, part of the increased virulence may have been caused by complementation (Glazenburg et al, 1994; Visser and Rziha, 1994). A prerequisite for a recombinational event between PRV strains is that these viruses have to enter the same cell. However, vaccine viruses are generally administered intramuscularly and replication is restricted to the site of inoculation (Kimman et al, 1995), whereas after natural infection the virus replicates primarily in the nasopharyngeal mucosa, tonsils, regional lymph nodes and lungs. Recombination has been observed only in a worst-case scenario: in mice and pigs *in vivo* recombination of PRV strains only occurred when high doses of two virus strains were coinoculated at the same location. (Glazenburg et al, 1995). Two separately inoculated mutant virus strains still recombined in mice even after a lapse of 2 h (Glazenburg et al, 1994). The frequency of recombination appeared to depend on the capacity of the virus strains to replicate and on the sequence or the genomic location of the genetic markers. Although the possibility of recombination between vaccine and PRV field strains cannot completely be excluded, the risks can be further greatly lessened if (several) virulent genes are deleted from live vaccines, if the coinoculation of PRV vac-

cines with complementing gene deletions is avoided, and if the pig population is thoroughly vaccinated.

PROSPECTS AND NEW DEVELOPMENTS

Many researchers are trying to develop non-transmissible PRV strains or strains that cannot be transmitted after recombination with wild-type strains. Essential PRV genes, such as the essential glycoproteins involved in viral entry and spread, are inactivated by deleting these genes or by inserting a foreign gene. Vaccination with phenotypically complemented gD mutants seems promising because the gD protein has a unique biological property. The gD-negative mutants, however, can still spread in the host via direct cell-to-cell transmission, and therefore probably induce a solid immune response. Moreover, progeny virions that are shed by vaccinated animals are noninfectious because they lack gD, and the vector vaccine strains cannot be transmitted to other susceptible animals. (Heffner et al, 1993; Mettenleiter et al, 1994; Peeters et al, 1994). The gD mutants, however, could still be problematic, because they are able to infect and replicate within the CNS of pigs (Mulder et al, 1996). Nonetheless, by deleting extra viral proteins, such as the gE/gI complex, the transneuronal spread of gD-negative PRV can be prevented. The immunogenicity of gD mutants with additional mutations in gE and/or gI must still be assessed.

Fortunately, area-wide eradication of PRV is feasible (Stegeman et al, 1994; Stegeman, 1995). If it is achieved, the need to vaccinate against PRV will come to an end. However, in border areas where different countries adjoin, vaccination against PRV will probably continue to be necessary for some time in order to control new small outbreaks. These may be caused by importing pigs from other regions where PRV is still prevalent or by the spread of virus through the air. Besides vaccination against PRV, PRV vector strains expressing foreign gene(s) of other

pathogens could be used for vaccination purposes in pigs or other animal species.

CONCLUSION

The deletion of two virulence-determining genes, such as TK and gE, is probably necessary to prevent PRV from spreading. A drawback is that deleting several genes renders PRV strains less replicating, thus less immunogenic. In addition, thorough vaccination of the pig population reduces the transmission of PRV vaccine strains and may prevent them from spreading or to recombining with other PRV strains.

Recombining live PRV (vector) vaccine strains will probably cause no real problems, because it was only demonstrated under worst-case scenarios. Moreover, inserting foreign genes in essential genes of PRV (for example gD, gH, gB) will render recombinant strains non-viable.

REFERENCES

- Anderson RM, May RM (1982) Directly transmitted infectious diseases: control by vaccination. *Science* 215, 1053-1060
- Anderson RM, May RM (1985) Vaccination and herd immunity to infectious diseases. *Nature* 318, 323-329
- Babic N, Mettenleiter TC, Flammand A, Ugolini G (1993) Role of essential glycoproteins gH and gp50 in transneuronal transfer of pseudorabies virus from the hypoglossal nerve of mice. *J Virol* 67, 4421-4426
- Banks TA, Allen EM, Dasgupta S, Sandri-Goldin R, Rouse BT (1991) Herpes simplex virus type-1 specific cytotoxic T lymphocytes recognize immediate-early protein ICP27. *J Virol* 65, 3185-3191
- Ben Porat T, DeMarchi J, Lomniczi B, Kaplan AS (1986) Role of glycoproteins of pseudorabies virus in eliciting neutralizing antibodies. *Virology* 154, 325-334
- Bouma A, De Jong MCM, Kimman TG (1995) Transmission of pseudorabies virus within pig populations is independent of the size of the population. *Prev Vet Med* 23, 163-172

- Bostock CB (1990) Viruses as vectors. *Vet Microbiol* 23, 55-71
- Brockmeier SL, Lager KL, Tartaglia J, Riviere M, Paoletti E, Mengeling WL (1993) Vaccination of pigs against pseudorabies with highly attenuated vaccinia (NYVAC) recombinant viruses. *Vet Microbiol* 38, 41-58
- Campadelli-Fiume G, Arsenakis M, Farabegoli F, Roizman B (1988) Entry of herpes simplex virus 1 in BJ cells that constitutively express viral glycoprotein D is by endocytosis and results in degradation of the virus. *J Virol* 62, 159-167
- Card JP, Whealy ME, Robbins AK, Enquist LW (1992) Pseudorabies virus envelope glycoprotein gI influences both neurotropism and virulence during infection of the rat visual system. *J Neurosci* 66, 3032-3041
- Card JP, Rinaman L, Lynn RB, Lec BH, Meade RP, Miselis RR, Enquist LW (1993) Pseudorabies virus infection of the rat central nervous system: ultrastructural characterization of viral replication, transport, and pathogenesis. *J Neurosci* 13, 2515-2539
- Cheung AK (1990) Humoral response to immediate-early protein of pseudorabies virus in swine with induced or naturally acquired infection. *Am J Vet Res* 51, 222-226
- Chinsakchai S, Molitor TW (1994) Immunobiology of pseudorabies virus infection in swine. *Vet Immunol Immunopathol* 43, 107-116
- Christensen LS, Medveczky I, Strandbygaard BS, Pejcsak Z (1992) Characterization of field isolates of suid herpesvirus 1 (Aujeszky's disease virus) as derivatives of attenuated vaccine strains. *Arch Virol* 124, 225-234
- Dangler CA, Henderson LM, Bowman LA, Deaver RE (1993) Direct isolation and identification of recombinant pseudorabies virus strains from tissues of experimentally co-infected swine. *Am J Vet Res* 54, 540-545
- Dean H, Cheung A (1993) Nucleotide sequence and transcriptional analysis of pseudorabies virus genes corresponding to HSV-1 UL1 to UL5 and a unique UL3.5 gene. Abstracts 18th Int Herpesvirus Workshop Pittsburgh, USA, A-38
- De Jong MCM, Diekmann O (1992) A method to calculate - for computer-simulated-infections - the threshold value, R_0 , that predicts whether or not the infection will spread. *Prev Vet Med* 12, 269-285
- De Jong MCD, Kimman TG (1994) Experimental quantification of vaccine-induced reduction in virus transmission. *Vaccine* 12, 761-766
- De Jong MCM, Diekmann O, Heesterbeek JAP (1995) How does transmission of infection depend on population size? In: *Epidemic Models: Their Structure and Relation to Data* (D Mollison, ed), Cambridge University Press, 84-94
- De Wind N (1992) Mutagenesis and characterization of large subgenomic regions of pseudorabies virus. PhD Thesis, University of Amsterdam, The Netherlands
- De Wind N, Doomen J, Berns A (1992a) Herpesviruses encode an unusual protein-serine/threonine kinase which is nonessential for growth in culture cells. *J Virol* 66, 5200-5209
- De Wind N, Wagenaar F, Gielkens ALJ, Kimman TG, Berns A (1992b) The pseudorabies virus homolog of the herpes simplex virus UL21 gene product is a capsid protein which is involved in capsid maturation. *J Virol* 66, 7096-5209
- De Wind N, Berns A, Gielkens A, Kimman T (1993) Ribonucleotide reductase-deficient mutants of pseudorabies virus are avirulent for pigs and induce partial protective immunity. *J Gen Virol* 74, 351-359
- De Wind N, Peeters BPH, Zijderveld A, Gielkens ALJ, Berns AJM, Kimman TG (1994) Mutagenesis and characterization of a 41-kilobase-pair region of the pseudorabies virus genome: transcription map search for virulence genes, and comparison with homologs of herpes simplex virus type 1. *Virology* 200, 784-790
- Eloit M, Gilardi-Hebestreit P, Toma B, Perricaudet M (1990) Construction of a defective adenovirus vector expressing the pseudorabies virus glycoprotein gp50 and its use as a live vaccine. *J Gen Virol* 71, 2425-2431
- Enquist LW, Dubin J, Whealy ME, Card JP (1994) Complementation analysis of pseudorabies virus gE and gI mutants in retinal ganglion cell neurotropism. *J Virol* 68, 5275-5279
- Fitzgerald-Bocarsly P, Howell DM, Pettera L, Tehrani S, Lopez C (1991) Immediate-early gene expression is sufficient for induction of natural killer cell-mediated lysis of herpes simplex virus type-1-infected fibroblasts. *J Virol* 65, 3151-3160
- Gielkens ALJ, Peeters BP (1994) Functions of Aujeszky's disease virus proteins in virus replication and virulence. *Acta Vet Hungar* 42, 227-241
- Glazenburg KL, Moormann RJM, Kimman TG, Gielkens ALJ, Peeters BPH (1994) In vivo recombination of pseudorabies virus strains in mice. *Virus Res* 34, 115-126

- Glazenburg KL, Moormann RJM, Kimman TG, Gielkens ALJ, Peeters BPH (1995) Genetic recombination of pseudorabies virus: evidence that homologous recombination between insert sequences is less frequent than between autologous sequences. *Arch Virol* 140, 671-685
- Gustafson DP (1986) Pseudorabies. In: *Diseases of Swine* (AD Lemman et al, eds), Ames, Iowa State University Press, 274-289
- Haarr L, Skulstad S (1994) The herpes simplex virus type 1 particle: structure and molecular functions. *Acta Pathol Microbiol Immunol Scand* 102, 321-346
- Hanks SK, Quin AM, Hunter T (1988) The protein kinase family: conserved features and deduced phylogeny of the catalytic domains. *Science* 241, 42-52
- Heffner S, Kovacs F, Klupp BG, Mettenleiter TC (1993) Glycoprotein gp50-negative pseudorabies virus: a novel approach toward a nonspreading live herpesvirus vaccine. *J Virol* 67, 1529-1537
- Henderson LM, Katz JB, Erickson GA, Mayfield JE (1990) In vivo and in vitro genetic recombination between conventional and gene-deleted vaccine strains of pseudorabies virus. *Am J Vet Res* 51, 1656-1662
- Henderson LM, Levings RL, Davies AJ, Sturtz DR (1991) Recombination of pseudorabies virus vaccine strains in swine. *Am J Vet Res* 52, 820-825
- Heumer HP, Larcher C, Van Drunen Littel-Van Den Hurk S, Babiuk LA (1993) Species selective interaction of alphaherpesvirinae with the 'unspecific' immune system of the host. *Arch Virol* 130, 353-364
- Iglesias G, Molitor T, Reed D, L'Italien J (1990) Antibodies to Aujeszky's disease virus in pigs immunized with purified virus glycoproteins. *Vet Microbiol* 24, 1-10
- Jacobs L, Mulder WAM, Van Oirschot JT, Gielkens ALJ, Kimman TG (1993a) Deleting two amino acids in glycoprotein gI of pseudorabies virus decreases virulence and neurotropism for pigs, but does not affect immunogenicity. *J Gen Virol* 74, 2201-2206
- Jacobs L, Rziha HJ, Kimman TG, Gielkens ALJ, Van Oirschot JT (1993b) Deleting valine-125 and cysteine-126 in glycoprotein gI of pseudorabies virus strain NIA-3 decreases plaque size and reduces virulence for mice. *Arch Virol* 131, 251-264
- Jacobs L (1994) Glycoprotein I of pseudorabies virus (Aujeszky's disease virus; suid herpesvirus-1) and homologous proteins in other alphaherpesvirinae: a brief review. *Arch Virol* 137, 209-228
- Johnson DC, Ligas MW (1988) Herpes simplex viruses lacking glycoprotein gD are unable to inhibit virus penetration: quantitative evidence for virus-specific cell surface receptors. *J Virol* 62, 4605-4612
- Johnson RM, Spear PG (1989) Herpes simplex virus mediates interference with herpes simplex virus infection. *J Virol* 63, 819-827
- Jöns A, Granzow H, Kuchling R, Mettenleiter TC (1995) UL49.5 of pseudorabies virus (PRV) codes for an O-glycosylated structural protein of the viral envelope. 20th Int Herpesvirus Workshop Groningen, The Netherlands, Abstract 69
- Karger A, Mettenleiter TC (1993) Glycoprotein gIII and gp50 play dominant roles in the biphasic attachment of pseudorabies virus. *Virology* 194, 654-664
- Kasza L, Shaddock JA, Christofinis GJ (1971) Establishment, viral susceptibility, and biological characteristics of a swine kidney cell line SK-6. *Res Vet Sci* 13, 46-51
- Katz JB, Henderson LM, Erickson GA (1990) Recombination in vivo of pseudorabies vaccine strains to produce new virus strains. *Vaccine* 8, 286-288
- Kimman TG, Binkhorst GJ, Van den Ingh TSGAM, Pol JMA, Roelvind ME (1991) Aujeszky's disease in horses fulfils Koch's postulates. *Vet Rec* 128, 103-106
- Kimman TG (1992a) Acceptability of Aujeszky's disease vaccines. *Dev Biol Stand* 79, 129-136
- Kimman TG (1992b) Comparative efficacy of three doses of the genetically engineered Aujeszky's disease virus vaccine strain 783 in pigs with maternal antibodies. *Vaccine* 10, 363-365
- Kimman TG (1992c) Risks connected with the use of conventional and genetically engineered vaccines. *Vet Quart* 15, 110-118
- Kimman TG, De Wind N, Oci-Lie N, Pol JMA, Berns AJM, Gielkens ALJ (1992a) Contribution of single genes within the unique short region of Aujeszky's disease virus (suid herpesvirus type 1) to virulence, pathogenesis and immunogenicity. *J Gen Virol* 73, 243-251
- Kimman TG, Brouwers RAM, Daus FJ, Van Oirschot JT, Van Zaane D (1992b) Measurement of isotype-specific antibody responses to Aujeszky's disease virus in sera and mucosal secretions of pigs. *Vet Immunol Immunopathol* 31, 95-113
- Kimman TG, De Wind N, De Bruin T, De Visser Y, Voermans J (1994) Inactivation of glycoprotein gE and thymidine kinase or the US3-encoded protein kinase synergistically decreases in vivo repli-

- cation of pseudorabies virus and the induction of protective immunity. *Virology* 205, 511-518
- Kimman TG, Gielkens AJL, Glazenburg K, Jacobs L, De Jong MCM, Mulder WAM, Peeters BPH (1995) Characterization of live pseudorabies virus vaccines. *Dev Biol Stand* 84, 89-96
- Kimman TG, De Bruin TGM, Voermans JJM, Peeters BPH, Bianchi ATJ (1996a) Development and antigen specificity of lymphoproliferation response of pigs to pseudorabies virus: dichotomy between secondary B- and T-cell responses. *Immunology* 86, 372-378
- Kimman TG, De Bruin TGM, Voermans JJM, Bianchi ATJ (1996b) Cell-mediated immunity to pseudorabies virus: cytolytic effector cells with characteristics of lymphokine-activated killer cells lyse virus-infected cells and glycoprotein gB- and gC-transfected L14 cells. *J Gen Virol* 77, 987-990
- Kit S, Shepard M, Ichimura H, Kit M (1987) Second generation of pseudorabies vaccines with deletions in thymidine kinase and glycoprotein genes. *Am J Vet Res* 48, 780-793
- Kit S (1990) Genetically engineered vaccines for control of Aujeszky's disease virus (pseudorabies virus). *Vaccine* 8, 420-424
- Kjellén L, Lindahl U (1991) Proteoglycans: structures and interactions. *Annu Rev Biochem* 60, 443-475
- Klupp BG, Kern H, Mettenleiter TC (1992) The virulence determining genomic BamHI fragment 4 of pseudorabies virus contains genes corresponding to the UL15 (partial), UL18, UL19, UL20 and UL21 genes of herpes simplex virus and a putative origin of replication. *Virology* 191, 900-908
- Klupp B, Baumeister J, Visser N and Mettenleiter TC (1993) Identification and characterization of two novel glycoproteins in pseudorabies virus, gK and gL. Abstracts 18th Int Herpesvirus Workshop, Pittsburgh, USA, C-94
- Klupp BP, Baumeister J, Karger A, Visser N, Mettenleiter TC (1994) Identification and characterization of a novel structural glycoprotein in pseudorabies virus, gL. *J Virol* 68, 3868-3878
- Kopp A, Mettenleiter TC (1992) Stable rescue of a glycoprotein gII deletion mutant of pseudorabies virus by glycoprotein gI of bovine herpesvirus 1. *J Virol* 66, 2754-2762
- Kritas SK, Pensaert MB, Mettenleiter TC (1994a) Invasion and spread of single glycoprotein deleted mutants of Aujeszky's disease virus (ADV) in the trigeminal nervous pathway of pigs after intranasal inoculation. *Vet Microbiol* 40, 323-334
- Kritas SK, Pensaert MB, Mettenleiter TC (1994b) Role of envelope glycoproteins gI, gp63 and gIII in the invasion and spread of Aujeszky's disease in the olfactory nervous pathways of the pig. *J Gen Virol* 75, 2319-2327
- Kritas SK, Nauwynck HJ, Pensaert MB (1995) Dissemination of wild-type and gC-, gE- and gI-deleted mutants of Aujeszky's disease virus in the maxillary nerve and trigeminal ganglion of pigs after intranasal inoculation. *J Gen Virol* 76, 2063-2066
- Marchioli CC, Yancey RY, Wardley RC, Thomsen BS, Post LE (1987) A vaccine strain of pseudorabies virus with deletions in the thymidine kinase and glycoprotein X genes. *Am J Vet Res* 48, 1577-1583
- Martin S, Wardley RC, Donaldson AI (1986) Functional antibody responses in pigs vaccinated with live and inactivated Aujeszky's disease virus. *Res Vet Sci* 41, 331-335
- Martin S, Courtney RJ, Fowler G, Rouse B (1988) Herpes simplex virus type 1-specific cytotoxic T lymphocytes recognize virus nonstructural proteins. *J Virol* 62, 2265-2273
- McGinley MJ, Todd DL, Hill HT, Platt KB (1992) Detection of pseudorabies virus infection in subunit-vaccinated and nonvaccinated pigs using a nucleocapsid-based enzyme-linked immunosorbent assay. *J Vet Diagnost Investig* 4, 164-169
- Mengeling WL, Brockmeier SL, Lager KM (1994) Evaluation of a recombinant vaccinia virus containing (PR) virus glycoproteins gp50, gII, gIII as a PR vaccine for pigs. *Arch Virol* 134, 259-269
- Mettenleiter TC (1990) Interaction of glycoprotein gIII with a cellular heparinlike substance mediates adsorption of pseudorabies virus. *J Virol* 64, 278-286
- Mettenleiter TC, Kern H, Rauh I (1990) A glycoprotein gX- β -galactosidase fusion gene as insertional marker for rapid identification of pseudorabies virus mutants. *J Virol Methods* 30, 55-66
- Mettenleiter TC (1991) Molecular biology of pseudorabies virus (Aujeszky's disease virus). *Comp Immunol Microbiol Infect Dis* 14, 151-163
- Mettenleiter TC, Saalmuller A, Weiland F (1993) Pseudorabies virus protein homologous to herpes simplex virus type 1 ICP18.5 is necessary for capsid maturation. *J Virol* 67, 1236-1245
- Mettenleiter TC (1994a) Pseudorabies (Aujeszky's disease) virus: state of the art, August 1993. *Acta Vet Hung* 42, 153-177

- Mettenleiter TC (1994b) Initiation and spread of α -herpesvirus infections. *Trends Microbiol* 2, 2-4
- Mettenleiter TC, Klupp BG, Weiland F, Visser N (1994) Characterization of a quadruple glycoprotein-delete pseudorabies virus mutant for use as a biologically safe live virus vaccine. *J Gen Virol* 75, 1723-1733
- Moormann RJM, De Rover T, Briaire J, Peeters BPH, Gielkens ALJ, Van Oirschot JT (1990) Inactivation of the thymidine kinase gene of a gI deletion mutant of pseudorabies virus generates a safe but highly immunogenic vaccine strain. *J Gen Virol* 71, 1591-1595
- Moss B (1991) Vaccinia virus: A tool for research and vaccine development. *Science* 252, 1662-1667
- Mukamoto M, Watanabe I, Kobayashi Y, Icatlo- Jr FC, Ishii H, Kodama Y (1991) Immunogenicity of Aujeszky's disease virus structural glycoprotein gVI (gp50) in swine. *Vet Microbiol* 29, 109-121
- Mulder WAM, Priem J, Glazenburg KL, Wagenaar F, Gruys E, Gielkens ALJ, Pol JMA, Kimman TG (1994a) Virulence and pathogenesis of non-virulent and virulent strains of pseudorabies virus expressing envelope glycoprotein E1 of hog cholera virus. *J Gen Virol* 75, 117-124
- Mulder WAM, Jacobs L, Priem J, Kok GL, Wagenaar F, Kimman TG, Pol JMA (1994b) Glycoprotein gE-negative pseudorabies virus has a reduced capacity to infect second- and third-order neurons of the olfactory and trigeminal routes in the porcine central nervous system. *J Gen Virol* 75, 3095-3106
- Mulder WAM, Priem J, Pol JMA, Kimman TG (1995a) Role of viral proteins and concanavalin A in *in vitro* replication of pseudorabies virus in porcine blood mononuclear cells. *J Gen Virol* 76, 1433-1442
- Mulder WAM, De Jong MCM, Priem J, Bouma A, Pol JMA, Kimman TG (1995b) Experimental quantification of transmission of genetically engineered pseudorabies virus. *Vaccine* 13, 1770-1778
- Mulder WAM, Pol JMA, Kimman TG, Kok GL, Priem J, Peeters BPH (1996) Glycoprotein D-negative pseudorabies virus can spread transneuronally via direct neuron-to-neuron transmission in its natural host, the pig, but not after additional inactivation of gE or gI. *J Virol* 70, 2191-2200
- Nauwynck HJ, Pensaert MB (1992) Abortion induced by cell-associated pseudorabies virus in vaccinated sows. *Am J Vet Res* 53, 489-493
- Nauwynck HJ, Pensaert MB (1995) Cell-free and cell-associated viraemia in pigs after oronasal infection with Aujeszky's disease virus. *Vet Microbiol* 43, 307-314
- Peeters B, De Wind N, Hooisma M, Wagenaar F, Gielkens A, Moormann R (1992a) Pseudorabies virus envelope glycoproteins gp50 and gII are essential for virus penetration, but only gII is involved in membrane fusion. *J Virol* 66, 894-905
- Peeters B, De Wind N, Broer R, Gielkens A, Moormann R (1992b) Glycoprotein H of pseudorabies virus is essential for virus entry and cell-to-cell spread of the virus. *J Virol* 66, 3888-3892
- Peeters B, Pol J, Gielkens A, Moormann R (1993) Envelope glycoprotein gp50 of pseudorabies virus is essential for virus entry but is not required for viral spread in mice. *J Virol* 67, 170-177
- Peeters B, Bouma A, de Bruin T, Moormann R, Gielkens A, Kimman T (1994) Non-transmissible pseudorabies virus: a new generation of safe live vaccines. *Vaccine* 12, 375-380
- Pensaert MB, Kluge JP (1989) Pseudorabies virus (Aujeszky's disease). In: *Virus Infections of Porcines* (MB Pensaert, ed), Elsevier Science Publishers, Amsterdam, The Netherlands, 39-64
- Pensaert MB, Nauwynck H, De Smet K (1991) Pathogenic features of pseudorabies virus infections in swine with implications to control. In: *First International Symposium on Eradication of Pseudorabies (Aujeszky's) Virus* (RB Morrison, ed), College of Veterinary Medicine, University of Minnesota, MN, USA, 1-16
- Pensaert MB, Gielkens ALJ, Lomniczi B, Kimman TG, Vannier P, Eloit M (1992) Round table on control of Aujeszky's disease and vaccine development based on molecular biology. *Vet Microbiol* 33, 53-67
- Perkus ME, Limbach K, Paoletti E (1989) Cloning and expression of foreign genes in vaccinia virus, using a host range selection system. *J Virol* 63, 3829-3836
- Pol JMA (1990) Interferons affect the morphogenesis and virulence of pseudorabies virus. PhD Thesis, University of Utrecht, The Netherlands
- Pyles RB, Sawtell NM, Thompson RL (1992) Herpes simplex virus type 1 dUTPase mutants are attenuated for neurovirulence, neuroinvasiveness, and reactivation from latency. *J Virol* 66, 6706-6713
- Rauh I, Mettenleiter TC (1991) Pseudorabies virus glycoproteins gII and gp50 are essential for virus penetration. *J Virol* 65, 5348-5356
- Reichard P (1988) Interactions between deoxyribonucleotide and DNA synthesis. *Annu Rev Biochem* 57, 349-374

- Riviere M, Tartaglia J, Perkus ME, Norton EK, Bongermio CM, Lacoste F, Duret C, Desmetre P, Paoletti E, Molnar-Borgermino C (1992) Protection of mice and swine from pseudorabies virus conferred by vaccinia virus-based recombinants. *J Virol* 66, 3424-3434
- Rixon FJ (1993) Structure and assembly of herpesviruses. *Semin Virol* 4, 135-144
- Roizman B, Baines J (1991) The diversity and the unity of Herpesviridae. *Comp Immunol Microbiol Infect Dis* 14, 63-79
- Roizman B (1992) The family Herpesviridae: an update. *Arch Virol* 123, 425-449
- Rziha H-J, Mettenleiter TC, Ohlinger V, Wittmann G (1986) Herpesviruses (pseudorabies virus) latency in swine: occurrence and physical state of viral DNA in neural tissues. *Virology* 155, 600-613
- Sawitzky D, Hampl H, Habermehl KO (1990) Comparison of heparin-sensitive attachment of pseudorabies virus (PRV) and herpes simplex virus type 1 and identification of heparin binding PRV glycoproteins. *J Gen Virol* 71, 1221-1225
- Schijns VECJ, van der Neut R, Haagmans BL, Bar DR, Schellekens H, Horzinek MC (1991) Tumour necrosis factor-alpha, interferon-alpha, interferon-gamma, and interferon-beta exert antiviral activity in nervous tissue cells. *J Gen Virol* 72, 809-815
- Sears AE, McGwire BS, Roizman B (1991) Infection of polarized MDCK cells with herpes simplex virus 1: two asymmetrically disturbed cell receptors interact with different viral proteins. *Proc Natl Acad Sci USA* 88, 5078-5091
- Sedegah C, Chiang C, Weiss W, Mellouk S, Cochran M, Houghten R, Beaudoin R, Smith D, Hoffman S (1992) Recombinant pseudorabies virus carrying a plasmid gene: herpesvirus as a new live viral vector for inducing T- and B-cell immunity. *Vaccine* 10, 578-584
- Shao L, Rapp LM, Weller SK (1993) Herpes simplex virus 1 alkaline nuclease is required for efficient egress of capsids from the nucleus. *Virology* 196, 146-162
- Spear PG (1993a) Entry of alphaherpesviruses into cells. *Semin Virol* 4, 167-180
- Spear PG (1993b) Membrane fusion induced by herpes simplex virus. In: *Viral Fusion Mechanisms* (J Bentz, ed), CRC press Boca Raton, FL, USA, 201-232
- Standish A, Enquist LW, Schwaber JS (1994) Vagal cardiac ventricular innervation and its central medullary origin demonstrated by viral tracing. *Science* 263, 232-234
- Stegeman JA, Tielens MJM, Kimman TG, Van Oirschot JT, Hunneman WA, Berndsen FW (1994) Intensive regional vaccination with a gI-deleted vaccine markedly reduces pseudorabies virus infections. *Vaccine* 12, 527-531
- Stegeman JA (1995) Pseudorabies virus eradication by area-wide vaccination is feasible. PhD Thesis, University of Utrecht, The Netherlands
- Taylor G, Scott EJ, Wertz G, Ball A (1991) Comparison of the virulence of wild-type thymidine kinase (tk)-deficient and tk+ phenotypes of vaccinia virus recombinants after intranasal inoculation of mice. *J Gen Virol* 72, 125-130
- Ter Horst GJ, Van den Brink A, Homminga SA, Hautvast RWM, Rakhorst G, Mettenleiter TC, De Jongste MJ, Lie KI, Korf J (1993) Transneuronal viral labelling of rat heart left ventricle controlling pathways. *Neuroreport* 4, 1307-1310
- Thomsen DR, Marotti KR, Palermo DP, Post LE (1987) Pseudorabies virus as alive vector for expression of foreign genes. *Gene* 57, 261-265
- Tsudi T, Sugimura T, Murakami Y (1991) Evaluation of glycoprotein gII ISCOMS subunit vaccine for pseudorabies in pigs. *Vaccine* 9, 648-652
- Van Oirschot JT, Houwers DJ, Rziha HJ, Van Zaane (1988) Development of an ELISA for detection of antibodies to glycoprotein gI of Aujeszky's disease virus: a method for the serological differentiation between infected pigs and vaccinated pigs. *J Virol Methods* 22, 191-206
- Van Oirschot JT (1989) The antibody response to glycoprotein gI and the control of Aujeszky's disease virus. In: *CEC Seminar on Vaccination and Control of Aujeszky's Disease* (JT Van Oirschot, ed), Kluwer Academic Publishers, Dordrecht, The Netherlands, 129-138
- Van Oirschot JT, Gielkens ALJ, Moormann RJM, Berns AJM (1990) Marker vaccines virus-specific antibody assays and the control of Aujeszky's disease. *Vet Microbiol* 23, 85-101
- Van Oirschot JT (1994) Vaccination in food animals. *Vaccine* 12, 415-418
- Van Zijl M, Van Der Gulden H, De Wind N, Gielkens A, Berns A (1990) Identification of two genes within the unique short region of pseudorabies virus: comparison with herpes simplex virus and varicella-zoster virus. *J Gen Virol* 71, 1747-1755
- Van Zijl M, Wensvoort G, De Kluiver E, Hulst M, Van Der Gulden H, Gielkens A, Berns A, Moor-

- mann R (1991) Live attenuated pseudorabies virus expressing envelope glycoprotein E1 of hog cholera virus protects swine both against pseudorabies and hog cholera. *J Virol* 65, 2761-2765
- Visser N, Rziha HJ (1994) Is recombination of PRV vaccine strains a real problem? *Acta Vet Hung* 42, 183-193
- Wagenaar F, Pol JMA, Peeters BPH, Gielkens ALJ, De Wind N, Kimman TG (1995) The US3-encoded protein kinase from pseudorabies virus affects egress of virions from the nucleus. *J Gen Virol* 76, 1851-1859
- Weller SK, Steghatoleslami MR, Shao L, Rowse D, Carmichael EP (1990) The herpes simple virus type 1 alkaline nuclease is not essential for viral DNA synthesis: isolation and characterization of a lacZ insertion mutant. *J Gen Virol* 71, 2941-2195
- Whealy ME, Baumeister K, Robbins AK, Enquist LW (1988) A herpesvirus vector for expression of glycosylated membrane antigens: fusion proteins of pseudorabies virus gIII and human immunodeficiency virus type 1 envelope glycoproteins. *J Virol* 62, 4185-4194
- Whealy ME, Robbins AK, Enquist LW (1989) A herpesvirus vector for expression of glycosylated membrane antigens: fusion proteins of pseudorabies virus gIII and human simplex virus type 1. *J Virol* 63, 4055-4059
- Whealy ME, Card JP, Robbins AK, Dubbin JR, Rziha HJ, Enquist LW (1993) Specific pseudorabies virus infection of the rat visual system requires both gI and gp63 glycoproteins. *J Virol* 67, 3786-3797
- Wittmann G, Bartenbach G, Jakubik J (1976) Cell-mediated immunity in Aujeszky's disease virus-infected pigs. 1. Lymphocyte stimulation. *Arch Virol* 50, 215-222
- Wittmann G, Jakubik J, Ahl R (1980) Multiplication and distribution of Aujeszky's disease (pseudorabies) virus in vaccinated and nonvaccinated pigs after intranasal infection. *Arch Virol* 66, 227-240
- Wittmann G, Rziha H-J (1989) Aujeszky's disease (pseudorabies) in pigs. In: *Herpesvirus Diseases of Cattle, Horses and Pigs* (G Wittmann, ed), Kluwer Academic Publishers, Norwell, Massachusetts, 230-325
- Wittmann G (1991) Spread and control of Aujeszky's disease (AD). *Comp Immunol Microbiol Infect Dis* 14, 165-173
- Xuan-XueNan Nakamura T, Ihara T, Sato I, Tuschiya K, Nosetto E, Ishihama A, Ueda S, Xuan XN (1995) Characterization of pseudorabies virus glycoprotein gII expressed by recombinant baculovirus. *Virus Res* 36, 151-161
- Yamada S, Imada T, Watanabe W, Honda Y, Nakajima-Iijima S, Shimuzu Y, Sekikawa K (1991) Nucleotide sequence and transcriptional mapping of the major capsid protein gene of pseudorabies virus. *Virology* 185, 56-66
- Zhang G, Stevens R, Leader DP (1990) The protein kinase encoded in the short region of pseudorabies virus: description of the gene and identification of its products in virions and infected cells. *J Gen Virol* 71, 1757-1765
- Zsak L, Zuckermann F, Stugg N, Ben-Porat T (1992) Glycoprotein gI of pseudorabies virus promotes cell fusion and virus spread via direct cell-to-cell transmission. *J Gen Virol* 66, 2316-2325
- Zuckermann FA, Mettenleiter TC, Ben-Porat T (1988) Role of pseudorabies virus glycoproteins in immune response. In: *CEC Seminar on Vaccination and Control of Aujeszky's disease* (JT Van Oirschot, ed), Kluwer Academic Publishers, Dordrecht, The Netherlands, 107-117
- Zuckermann F, Zsak L, Mettenleiter TC, Ben-Porat T (1990) Pseudorabies virus glycoprotein gIII is a major target antigen for murine and swine virus-specific cytotoxic T-lymphocytes. *J Virol* 64, 802-812