

1/30/2020

Disease Briefing:
Coronaviruses

1

Contents

Contents 1

Coronavirus: Disease Briefings 2

Latest Headlines 27

Glossary 31

Suggested reading 66

Guidelines 67

Related information 68

Sources 69

2

Coronavirus: Disease Briefings

Facts about Coronaviruses

Coronaviruses are a group of large, enveloped, positive-sense, single-stranded RNA viruses
belonging to the order Nidovirales, family Coronaviridae, subfamily Coronavirinae. Twenty-six
different species are known (Cleri, D.J. et al (2010)) and have been divided into four genera
(alpha, beta, gamma and delta) characterized by different antigenic cross-reactivity and genetic
makeup. Only the alpha- and betacoronavirus genera include strains pathogenic to humans
(Paules, C.I. et al (2020)).

The first known coronavirus, the avian infectious bronchitis virus, was isolated in 1937 and was
the cause of devastating infections in chicken. The first human coronavirus was isolated from the
nasal cavity and propagated on human ciliated embryonic trachea cells in vitro by Tyrrell and
Bynoe in 1965. However, coronaviruses have been present in humans for at least 500-800 years,
and all originated in bats (Chan, P.K. et al (2013); Berry, M. et al (2015))

Coronaviruses have long been recognized as important veterinary pathogens, causing
respiratory and enteric diseases in mammals as well as in birds. Of the known coronavirus
species, only six have been known to cause disease in humans: HCoV-229E, HCoV-OC43,
HCoV-NL63, HCoV-HKU1, severe acute respiratory syndrome coronavirus (SARS-CoV) and
Middle East respiratory virus coronavirus (MERS-CoV) (Arabi, Y.M. et al (2017); Skariyachan, S.
et al (2019)). The first four are endemic locally; they have been associated mainly with mild, self-
limiting disease, whereas the latter two can cause severe illness (Zumla, A. et al (2016); Paules,
C.I. et al (2020)). SARS-CoV and MERS-CoV are betacoronaviruses (Zumla, A. et al (2015)), and
are among the pathogens included in the World Health Organization's list of high-priority threats
(A research and development blueprint for action to prevent epidemics (World Health
Organization, revised February 2018)).

Given the high prevalence and wide distribution of coronaviruses, their large genetic diversity
as well as the frequent recombination of their genomes, and increasing activity at the human-
animal interface, these viruses represent an ongoing threat to human health (Hui, D.S. et al
(2020);). This fact again became evident in late 2019 and early 2020, when a novel coronavirus
was discovered to be the cause of a large and rapidly spreading outbreak of respiratory disease,
including pneumonia, in Wuhan, China (WHO statement regarding cluster of pneumonia cases
in Wuhan, China (World Health Organization, January 9, 2020); Emergencies: Novel
coronavirus 2019 (World Health Organization). The virus, provisionally designated 2019-nCoV,
was isolated and the viral genome sequenced. 2019-nCoV was characterized as a
betacoronavirus, and thus became the seventh discrete coronavirus species capable of causing
human disease ().

3

Important RNA viruses and the diseases they produce in humans

Family/Characteristics Viruses Diseases

Orthomyxoviruses
(Orthomyxoviridae) Single-
stranded RNA, enveloped (No
DNA step in replication;
negative-sense genome;
segmented genome)

Influenza A and B virus
Upper respiratory infection,
croup

Paramyxoviruses
(Paramyxoviridae) Single-
stranded RNA, enveloped (No
DNA step in replication;
negative-sense genome;
nonsegmented genome)

Parainfluenza 1-3 virus
Respiratory syncytial virus
Measles virus
Mumps

Upper respiratory infection,
croup
Upper respiratory infection,
croup
Measles
Aseptic meningitis

Coronaviruses
(Coronaviridae) Single-
stranded RNA,enveloped (No
DNA step in replication;
positive-sense genome)

Human coronaviruses Upper respiratory infection

Rhabdoviruses
(Rhabdoviridae) Single-
stranded RNA, enveloped (No
DNA step in replication;
negative-sense genome;
nonsegmented genome)

Rabies virus Rabies

Picornaviruses (Picornaviridae)
Single-stranded RNA,
nonenveloped

Rhinoviruses
Hepatitis A virus
Enteroviruses:
- Polioviruses
- Coxsackie A24 viruses
- Coxsackie B viruses
- Coxsackie B1-5 viruses
- Coxsackie A9 viruses
- Echoviruses

Common cold
Hepatitis
Paralysis
Acute hemorrhagic
conjunctivitis
Myocarditis, pericarditis
Aseptic meningitis
Aseptic meningitis
Aseptic meningitis,
encephalitis

Caliciviruses (Calciviridae)
Single-stranded RNA,
nonenveloped

Norwalk virus

Gastroenteritis

Hepeviruses (Hepeviridae)
Single-stranded RNA,
nonenveloped

Hepatitis E Hepatitis

Togaviruses (Togaviridae)
Single-stranded RNA,
enveloped (No DNA step in

Alphaviruses (Group A
arboviruses)
Rubivirus

Encephalitis, hemorrhagic
fever, chikungunya
Rubella

4

replication; positive-sense
genome)

Flaviviruses (Flaviviridae)
Single-stranded RNA,
enveloped (No DNA step in
replication; positive-sense
genome)

Group B arboviruses
Hepatitis C virus
Dengue virus
Zika virus

Encephalitis, hemorrhagic
fever
Hepatitis
Dengue fever
Zika

Bunyaviruses (Bunyaviridae)
Single-stranded RNA,
enveloped (No DNA step in
replication; negative-sense
genome; segmented genome)

Some arboviruses
Hantavirus

Encephalitis, hemorrhagic
fevers
Fever, renal involvement

Reoviruses (Reoviridae)
Double-stranded RNA,
nonenveloped

Human rotaviruses Gastroenteritis

Arenaviruses (Arenaviridae)
Single-stranded RNA,
enveloped (No DNA step in
replication; negative-sense
genome;segmented genome)

Lymphocytic choriomeningitis
(LCM virus)

Lassa virus

Meningitis

Hemorrhagic fever

Retroviruses (Retroviridae)
Single-stranded RNA,
enveloped (DNA step in
replication)

HTLV-I, HTLV-II

HIV-1, HIV-2

T cell leukemia, lymphoma,
paresis
AIDS

Filoviruses (Filoviridae) Single-
stranded RNA, enveloped (No
DNA step in replication;
negative-sense genome;
nonsegmented genome)

Marburg virus

Ebola virus

Marburg disease

Ebola hemorrhagic fever

Morphology, Structure and Replication

Coronaviruses are so named because of their characteristic solar corona (crown-like)
appearance when observed under an electron microscope. This appearance is produced by the
peplomers of the spike [S] glycoprotein radiating from the virus lipid envelope (Chan, J.F. et al
(2015)).

There are two major envelope proteins. The S glycoprotein is a major antigen responsible for
both receptor binding and cell fusion (Song, Z. et al (2019)) and the transmembrane
glycoprotein [M] is involved in budding and envelope formation; the M protein has also been
found to play a pivotal role in virion assembly (Tseng, Y.T. et al (2010)). A few coronavirus
species have a third glycoprotein, the haemagglutinin-esterase [HE]. The viral genome is
associated with the basic phosphoprotein [N] within the capsid. The genome is non segmented,
positive single-stranded RNA of about 26-32 kb, making it the longest RNA viral genome known,
and contains from 7 to 10 different open reading frames. The RNA molecule has a methylated
cap in 5' and a poly-A tail in 3' (Kilianski, A. et al (2014); Song, Z. et al (2019)).

Coronaviruses are capable of adapting quickly to new hosts through the processes of genetic
recombination and mutation in vivo. As RNA viruses, coronaviruses rely on RNA-dependent RNA

5

polymerase (RdRp) to replicate the virus genome. The intrinsic error rate of RdRp is
approximately 1,000,000 mutation/site/replication, resulting in continuous point mutations. Point
mutations alone are not sufficient to create a new virus, however; this can only occur when the
same host is simultaneously infected with two coronavirus strains, enabling recombination. One
coronavirus can gain a genomic fragment of hundreds or thousands base-pair long from another
CoV strain when the two co-infect the same host, enabling the virus to increase its ecological
niche or to make the leap to a new species (Chan, P.K. et al (2013); Raj, V.S. et al (2014);
Gralinski, L.E. et al (2015)). This susceptibility enabled the emergence in approximately two
decades of three new human coronavirus species with epidemic potential: SARS-CoV, MERS-
CoV and 2019-nCoV.

Epidemiology, Morbidity and Mortality

Coronaviruses, along with influenza, parainfluenza, RSV and rhinoviruses, cause mild, self-limited
upper respiratory tract infections including the common cold (Chan, J.F. et al (2015)) and
Pneumonia. Coronaviruses are responsible for 15-30% of all cold cases. Coronaviruses can also
cause gastroenteritis in humans as well as a plethora of diseases in other animals (To, K.K. et al
(2013); Berry, M. et al (2015)).

In a comprehensive epidemiology study conducted over a nine-year period in Sao Paulo, Brazil,
human coronaviruses were detected in 7.7% of respiratory samples analyzed. The researchers
looked at 1,137 samples obtained from asymptomatic individuals, general community, patients
with comorbidities and hospitalized patients. NL63 was the most frequently detected
coronavirus overall (50.0%), followed by OC43 (27.3%), albeit with variations by year: in 2004,
HCoV-229E was the predominant strain circulating (61.5%) (Cabeça, T.K. et al (2013)).

A study of 559 upper respiratory samples obtained from adults with acute respiratory infections
in Beijing, China in 2014 showed that HCoV-OC43 was present in 12.5%, with prevalence
peaking in autumn (Hu, Q. et al (2014)).

An analysis of 686 adult patients presenting with acute respiratory infections in Mallorca, Spain
(January 2013-February 2014) showed that 7% overall were caused by coronavirus, including
21.6% of patients in whom viral infection was implicated. The most prevalent strain identified
was OC43 (50.0%), followed by NL63 (29%) and 229E (21%). Fifty-two percent of patients with
CoV infections required hospitalization, and two patients required intensive care. No CoV
infections were fatal in this study (Reina, J. et al (2014)).

A newly identified coronavirus that killed nearly 25,000 piglets in 2016-2017 in China emerged
from horseshoe bats near the origin of the SARS-CoV, which emerged in 2002 in the same
species of bats (Rhinolophus spp). The new virus, named swine acute diarrhea syndrome
coronavirus (SADS-CoV), has not been confirmed to infect humans (Zhou, P. et al (2018)).

In late 2019, another new coronavirus began causing febrile respiratory illness in China. The
virus, provisionally known as 2019-nCoV, was first detected in the urban center of Wuhan. Initial
cases were traced to a seafood market, which was immediately closed. 2019-nCoV was
sequenced and identified as a beta-coronavirus belonging to group 2B with at least 70%
similarity in genetic sequence to SARS-CoV (Hui, D.S. et al (2020)). According to WHO, as of
January 27, 2020, a total of 2,798 confirmed cases of 2019-nCoV had been detected worldwide,
including 2,741 from China; another 5,794 suspected cases were reported in that country.
Isolated and travel-related cases were reported in several countries including Thailand, Japan,
the Republic of Korea, the U.S., Australia and Viet Nam. Also as of January 26, at least 80 deaths
from 2019-nCoV had been confirmed in China. WHO deemed the risk assessment of this event
to be very high in China, and high at both the regional and global level (Emergencies: Novel
coronavirus 2019 (World Health Organization), consulted January 28, 2020; First travel-related
case of 2019 novel coronavirus detected in United States (CDC press release, January 21,
2020)).

6

Facts about SARS-CoV

Severe acute respiratory syndrome (SARS) was a viral illness caused by a novel coronavirus and
affecting the respiratory system. It originated in the Chinese province of Guandong in
November 2002, and was first reported at the beginning of 2003 in Asia, followed by reports of a
similar disease in North America and Europe (Anderson, L.J. et al (2010); Heymann, D.L. et al
(2013)). Worldwide, 33 countries and regions on five continents reported SARS cases, but the
most affected country was China and in particular Hong Kong and Beijing. In spring 2003, SARS
became a global health threat. The rapid spread of the virus to different continents after the
initial outbreak underscored the ease with which infectious diseases can be spread
internationally among members of our highly mobile global population (Hui, D.S. (2005); Cleri,
D.J. et al (2010); Heymann, D.L. et al (2013)).

SARS Virus: Structure and Life Cycle

Animation available online

Although the disease has been absent since 2003, the rapid global spread of SARS
demonstrated the need for ongoing surveillance of this and related coronavirus, as well as the
maintenance of capacity for rapid response should it reemerge (Annual epidemiological report
2013: Reporting on 2011) surveillance data and 2012 epidemic intelligence data (European
Centre for Disease Prevention and Control), consulted June 3, 2014). In the post-SARS era, the
Chinese government has invested heavily in public health, infectious disease surveillance,
response and reporting, enabling the country to respond more effectively to subsequent health
threats such as H7N9 avian influenza (Zhang, Y. et al (2013)) and 2019-nCoV (Hui, D.S. et al
(2020)).

The lessons learned from SARS have also been applied effectively on the international level in
terms of response to the ongoing Middle East respiratory virus (MERS-CoV) outbreak, which
emerged in 2012 and is caused by a different strain of coronavirus (Cheng, V.C. et al (2013); Al-
Tawfiq, J.A. et al (2014); Zumla, A. et al (2015)). These lessons were again put to test in 2020 with
the emergence and explosive spread of 2019-nCoV in China and globally.

Causative Agent: SARS Coronavirus

On March 24, 2003, scientists in Hong Kong and at the U.S. Centers for Disease Control and
Prevention (CDC) reported the first preliminary evidence that a new coronavirus was the
causative agent of SARS. On April 17, 2003, the WHO formally announced that the causative
agent of SARS was a newly discovered member of the coronavirus family, which was not known
to exist in humans before the disease was recognized. The new coronavirus was only distantly
related to previously known and characterized coronaviruses (Falsey, A.R. et al (2003); Berry, M.
et al (2015)).

The new coronavirus was named "Urbani SARS-associated coronavirus" in honor of Dr. Carlo
Urbani, a WHO scientist who first reported the disease and subsequently died from SARS on
March 29, 2003 (Reilley, B. et al (2003); Cleri, D.J. et al (2010)). Evidence based on many
different methods, such as cell culture, microscopy, microarray data, serologic tests and PCR,
supported the hypothesis that this new coronavirus was the causative agent of SARS
(Gerberding, J.L. (2003)).

The absence of antibodies against the SARS virus in healthy people indicated that the virus had
not previously circulated in the human population, providing additional supporting data for the
possibility that SARS was caused by a new virus. The SARS virus was likely to have originated in
animals, followed by either mutation or recombination events that facilitated infection of
humans.

7

Investigators in both the U.S. and the Netherlands developed a model system of infection in
monkeys in order to fulfill Koch's postulates. Experiments conducted at the Erasmus Medical
Center of the University of Rotterdam gave the ultimate evidence that the SARS-CoV was the
causative agent of SARS (Fouchier, R.A.M. et al (2003); Kuiken, T. et al (2003)).

SARS-CoV Morphology, Structure and Replication

The SARS-CoV virion is spherical with an average diameter of 78 nm. The helical nucleocapsid is
enclosed by an envelope (Goldsmith, C.S. et al (2004)) that is covered with club-shaped, long
peplomers about 20 nm long, giving it the typical crown-like appearance.

Coronaviruses enter cells via endocytosis and membrane fusion. ACE2 was identified as the cell
receptor for SARS-CoV (Du, L. et al (2009); Kuba, K. et al (2010)). SARS-CoV entry into target
cells is inhibited by polyanion compounds that have antiviral activity against other enveloped
viruses. This data indicates that the SARS-CoV envelope proteins may have positive charges
interacting with negative charges on the heparan sulfate proteoglycans present on the surface of
target cells (Vicenzi, E. et al (2004)). The SARS-CoV requires acidification of endosomes for a
productive infection, suggesting a pH-dependent mechanism (Simmons, G. et al (2004)).
Coronaviruses replicate in the cytoplasm, where viral RNA is synthesized in a specific, flask-
shaped compartment surrounded by a double membrane (Gosert, R. et al (2002)). The SARS-
CoV infection is associated with ultrastructural changes both in vivo and in cultured cells. These
changes include formation of double-membrane vesicles, presence of nucleocapsid inclusions
and granulations in the cytoplasm (Goldsmith, C.S. et al (2004)).

The first gene to be translated is a viral RNA polymerase, called replicase, which initially
transcribes full-length, negative strand (or antisense) copies of the genome. These negative
strands are then used as templates to produce mRNAs that transcribe viral genes. Those
subgenomic transcripts are nested, and have identical 5' regions, non-translated, and a poly-A
tail in 3'. The different, nested transcripts are not produced by splicing, but by the activity of the
viral RNA polymerase. The viral RNA polymerase interacts with a repeated intergenic sequence
(TRS, transcription regulating sequence) located between the viral genes and allows the link
between the 5' leader sequence and the start of each gene. The replication mechanism has not
been completely described, but it is likely to proceed through subgenomic-size, minus-strand
RNAs containing the anti-leader sequence. Large granular areas containing viral RNA and
proteins that are not seen in cells infected by other coronaviruses may be observed in cells
infected by the SARS-CoV. These regions may be viral translation centers (Goldsmith, C.S. et al
(2004)).

The viral particles assemble in the Golgi, accumulate in dilated vesicles that are then transported
and secreted to the cell surface, where they are released by exocytosis.

The SARS-CoV has biological characteristics that differ from previously known coronaviruses.
SARS-CoV is tropic for Vero cells (a cell line derived from the African green monkey kidney
epithelial cells), it grows at 37ºC in contrast to other coronaviruses that grow at lower
temperature, and can infect the lower respiratory tract (Vicenzi, E. et al (2004)). The SARS
coronavirus genome is between 29705 and 29751 nucleotides (NCBI Sequence Viewer: SARS
coronavirus). The SARS virus genome did not match any of the three previously known groups
of coronaviruses, and had only a weak antigenic relationship to coronaviruses 229E and OC43.
The polymerase gene is closely related to the bovine and murine coronaviruses in group 2, but
also has some characteristics of avian coronaviruses in group 3. The SARS-CoV does not have a
hemagglutinin-esterase present in group 2 and some group 3 coronaviruses, but it has a single
papain-like proteinase that is present in group 3 coronaviruses (Holmes, K.V. et al (2003)). The
differences between SARS-CoV and other coronaviruses pointed to a new group (Marra, M.A. et
al (2003); Rota, P.A. et al (2003)) that was phylogenetically equidistant from the three known
groups at that time. A new coronaviruses group 4 was proposed, of which the SARS-CoV is the
only member. The discovery of SARS-CoV drove the search for other, previously unknown,
human coronaviruses. Two such viruses were identified shortly thereafter: HCoV-NL63 (2004)

8

and HCoV-HKU1 (2005). Both appear to be distributed worldwide, and at least the former has
been circulating in human populations for centuries (Perlman, S. et al (2009); Berry, M. et al
(2015); Abdel-Moneim, A.S. (2014)).

The organization of SARS-CoV is similar to that of other coronaviruses, with the gene order
being 5', replicase [rep], spike [S], envelope [E], membrane [M], nucleocapsid [N], 3', flanked
by short untranslated regions (Du, L. et al (2009)). Sequences potentially coding for five more
nonstructural proteins are interspersed between the ORF S and N.

The genome contains a total of 11 predicted open reading frames that potentially encode as
many as 23 mature proteins (Ruan, Y.J. et al (2003)). The two principal ORFs, occupying about
two-thirds of the genome, code for two major polyproteins, ORF1a and ORF1b. The
polyproteins are cleaved by proteolysis to produce nonstructural proteins, the most important of
which are the RNA-dependent RNA polymerase (Rep) and an ATPase helicase (Hel). The SARS-
CoV has some genetic characteristics that are slightly different from other coronaviruses. There
is a short anchor in the S protein, the number and location of the small ORFs are different, there
is only one PLP-protease, and a unique, short lysine-rich region exists in the nucleocapsid
protein. The biologic significance of these variations is unknown (Rota, P.A. et al (2003); Marra,
M.A. et al (2003)).

The complete nucleotide sequence varied at only a few positions among different isolates of
SARS-CoV (Rota, P.A. et al (2003)). Sequence analysis of isolates from Singapore, Canada, Hong
Kong, Hanoi, Guangzhou annd Beijing revealed two distinct strains that were related to the
geographic origin of the virus (Ruan, Y.J. et al (2003)).

Origin of SARS-CoV

The fact that different animal coronaviruses are able to recombine their RNA to originate new
viruses led to the hypothesis that SARS-CoV may have arisen as a result of a recombination event
between an animal and a human virus (Hajiema, B.J. et al (2003); Chan, P.K. et al (2013)).

Early data suggested that SARS-CoV was related to bovine and murine hepatitis coronaviruses.
However sequence studies of the entire genome did not reveal a bovine-murine origin. The
SARS-CoV was determined to be a new, previously unknown pathogen that did not originate
from already known strains (Ruan, Y.J. et al (2003)). It probably derived from an ancestor of the
coronaviruses that naturally infected wild animals before crossing the species barrier to humans
and causing SARS (Chan, P.K. et al (2013)).

How the virus became infectious for humans is unknown. The lack of sequence homology with
any of the known human coronavirus strains makes a recombination event among human
pathogens a remote possibility. By using methods such as Bayesan phylogenetic interference, it
has been shown that the SARS-CoV genome has a recombination breakpoint within the RNA
polymerase gene, and that the 5' region is related to mammalian and the 3' region to avian
coronaviruses (Rest, J.S. et al (2003)).

In May 2003, scientists in Hong Kong reported the discovery of a virus virtually identical to the
virus causing SARS in a rare species of civet (Civettictis civetta), a tree-dwelling cat. Yuen Kwok-
Yung, a microbiologist at Hong Kong University, reported that the coronavirus had been found
in the feces of masked palm civets, a nocturnal species found from Pakistan to Indonesia. The
masked palm civet is considered to be a delicacy in southern China. Some of the first known
cases of SARS occurred in November 2002 among food handlers who handled, killed and sold
animals for food and chefs in Guangdong Province who were involved in the preparation of wild
game for banquets. Infected civets are asymptomatic. The Hong Kong University team was able
to culture a coronavirus almost identical to the SARS coronavirus from all 25 of the masked palm
civets, representing eight different species that were tested (Enserink, M. (2003)).

Another team detected SARS-CoV-like viruses in live animals sold for food in the Guandong
province. The presence of the virus was confirmed in the Himalayan palm civet (Paguma larvata)
and was found in a raccoon dog (Nytereutes procyonoides) (Chan, P.K. et al (2013)). Sequence
analysis showed a phylogenetic distinction between animal and human viruses, making passage
from humans to the analyzed animals unlikely. This finding points to the possibility of

9

interspecies transmission route within animals held in the market, making the identification of
the natural reservoir even more difficult. Subsequent studies suggested that the SARS-CoV had
not been circulating in civets for long, and thus that some other species may be acting as a
natural reservoir (Hui, D.S. et al (2010)); later investigations suggested that bats may be the
reservoir species (Anderson, L.J. et al (2010); Wang, L.F. et al (2006)).

By serological analysis about 40% of wild animal traders and 20% of people employed in the
slaughter of animals for market in the affected region had SARS-CoV antibodies, although none
had SARS-like symptoms (Berry, M. et al (2015)). Therefore a SARS-like coronavirus had been
present in the area at least two years before the SARS-outbreak. The virus, initially not infectious
in the human population, may have evolved and adapted to humans to give rise to the SARS-
CoV.

There appear to be at least three phases by which the virus adapted to the human host on a
population basis. The first phase was characterized by cases of independent transmissions in
which the viral genomes were found to be identical to those of the animal hosts. In the second
phase, clusters of transmission among humans were observed that were characterized by a
rapid adaptation of the virus to the human host. The third phase was characterized by the
selection and stabilization of the genome, with one common genotype predominating
throughout the epidemic (Unknown Author (2004)).

Transmission

The SARS coronavirus was transmitted through large droplets and via direct contact (Wong, S.S.
et al (2008)). The virus can reach a concentration of about 100 million particles per ml in sputum
(Drosten, C. et al (2003)) and can survive on contaminated surfaces and objects at room
temperature for up to six days (Cleri, D.J. et al (2010)).

Two major factors contributed to the rapid spread of SARS. First, the international population is
highly mobile as a result of air travel. Second, high urban population densities, especially on the
Asian continent, make person-to-person contact frequent (Arita, I. et al (2003)).

SARS Virus: Structure and Life Cycle

Animation available online

Attack rates were higher than 50% in the healthcare setting during the outbreak, while
household transmission was less efficient (6-8%) (Goh, D.L. et al (2004); Lau, J.T. et al (2004)).
Simulation studies performed after the outbreak suggested that physicians and other health care
workers were the principal vectors of SARS transmission in the hospital setting (Cleri, D.J. et al
(2010)). Practices such as use of ventilators and nebulized bronchodilators may cause aerosols
and spread of droplets containing virus. The risk of spreading the virus may also be increased by
cardiopulmonary resuscitation, bronchoscopy, endotracheal intubation, airway and sputum
suction (Loeb, M. et al (2004); Cleri, D.J. et al (2010); Chen, W.Q. et al (2009)). Nocosomial
spread was reduced through use of surgical masks, gloves and gowns (Seto, W.H. et al (2003)).

Virus load and shedding peak at approximately 10 days from the appearance of clinical
symptoms, when the patient's status worsens and requires medical attention. Thus patients are
most infectious at the time of seeking health care (McDonald, L.C. et al (2004); Cleri, D.J. et al
(2010)). Viral shedding continues for at least 13 more days (range 2-60 days) (Cleri, D.J. et al
(2010)). Patients are not infectious during the incubation period (Zeng, G. et al (2009)).

A few patients were identified as SARS "superspreaders" who spread the virus efficiently
because they harbored above-normal levels of virus. A superspreading event was believed to be
involved in the rapid propagation of the virus in the Amoy Gardens apartment building
outbreak, where more than 300 residents were infected, presumably by a single patient (Cleri,
D.J. et al (2010)). Other superspreading events were reported in the Hotel Metropole in Hong
Kong, among passengers on Air China flight 112 from Hong Kong to Beijing, and in an acute
care hospital in Toronto, Canada (Braden, C.R. et al (2013)). Superspreading seems to be

10

associated with high virus titer, aerosol generation, contamination of the environment, and close
contact with others in a healthcare setting (Cleri, D.J. et al (2010)).

Viral RNA may persist long after seroconversion, and could be detected in respiratory
secretions, plasma and feces for some weeks (Drosten, C. et al (2003)). The SARS outbreak
revealed the susceptibility of modern hospitals to nosocomial infections and emphasized the
importance of implementing measures to reduce the risk of hospital infections (Gopalakrishna,
G. et al (2004)).

Symptoms and Disease

The SARS-CoV preferentially infects the lower respiratory tract, resulting in a severe, acute viral
pneumonia. The WHO case definition for probable SARS includes high fever (>38°C) or history
of fever in the previous 48 hours; new infiltrates on chest x-ray suggestive of pneumonia; flu-like
symptoms (chills, cough, malaise, myalgia) or history of exposure to SARS-CoV; and one or
more positive diagnostic tests for SARS (Cleri, D.J. et al (2010)). Unfortunately, the initial
symptoms and clinical appearance are not easily distinguishable from other common respiratory
infections, and fever may be absent in older adults.

Analysis of both autopsy samples and experimentally infected animals indicates that the SARS-
CoV infection in the lung affects the pneumonic areas and is detected in type 2 pneumocytes
(Gralinski, L.E. et al (2015)). In tissues SARS-CoV commonly causes diffuse alveolar damage,
bronchial epithelial denudation, loss of cilia and squamous metaplasia. Giant-cell infiltration,
hemophagocytosis and cytomegalic alveolar pneumocytes were also observed in some cases
(Nicholls, J.M. et al (2003)). The infection progresses through an inflammatory or exudative
phase (characterized by hyaline-membrane formation, pneumocyte proliferation and edema), a
proliferative phase and a fibrotic phase (Gralinski, L.E. et al (2015)).

The respiratory tract was the main target of the SARS-CoV, although the gastrointestinal tract
may also be involved (Zhang, D.M. et al (2008)). Infection of the central nervous system has been
reported (Lau, K.K. et al (2004); Zhang, D.M. et al (2008)). Symptomatically, SARS generally
followed a triphasic pattern that accompanies each of the phases in tissues. In the first week after
infection, symptoms usually consisted of fever and myalgia. These early symptoms may have
been related to direct viral cytopathic effects, since increases in viral load could be detected by
PCR during this phase of the disease. Seroconversion was detected during the second week
and was followed by a reduction of viral load. The innate immune response was insufficient to
control the SARS-CoV infection because decreases in viral load are coincident with the specific
antibody response (Peiris, J.S. et al (2003)). A third phase occured in 20% of infected patients
and was characterized clinically by disease progression that could not be explained by
uncontrolled viral replication. This phase may be the result of the triggering of
immunopathological damage by an exaggerated immune response that may be the ultimate
cause of the SARS-associated lung damage (Gralinski, L.E. et al (2015)).

Symptoms of SARS during the 2003 outbreak were not identical in all patients. Nearly 100% of
adults and children presented with fever, and approximately half with cough and/or myalgia.
Only a few patients had upper respiratory symptoms. Diarrhea was reported in 11-15% of
patients at presentation (Cleri, D.J. et al (2010)) and in up to 40-70% of hospitalized patients (Hui,
D.S. (2005)). Lymphopenia, leukopenia, thrombocytopenia were detected in some patients.
Elevation of enzymes such as lactate dehydrogenase, aspartate aminotransferase and creatinine
kinase levels indicated an effect of SARS on the liver in some patients (Drosten, C. et al (2003):
Cleri, D.J. et al (2010)). Others presented with symptoms unexpected in a respiratory infection,
such as acute abdominal pain (Poutanen, S.M. et al (2003)). Pulmonary infiltrates were present
on chest radiography. The changes in lung tissue pointed to damage inflicted by cytokines and
chemokines (Gralinski, L.E. et al (2015)).

During the outbreak, about 40% of infected patients developed respiratory failure requiring
assisted ventilation, however 90% of patients recovered within a week after the first appearance
of symptoms. Smokers required mechanical ventilation more frequently than nonsmokers
(Poutanen, S.M. et al (2003)). Older patients had greater morbidity and mortality, the result of an

11

aging-related attenuation in the adaptive immune response (Frieman, M. et al (2008); Schäfer, A.
et al (2014)).

Fatal SARS was the result of progressive respiratory impairment caused by damage to the lung
alveoli. While the mortality rate during the SARS outbreak was <1% for patients under age 24
(Hui, D.S. et al (2010)), it increased to about 13% in patients under age 60, and was much higher
(approximately 50%) in those over 60 and in those developing acute respiratory distress
syndrome (approximately 50%) (Cleri, D.J. et al (2010); Schäfer, A. et al (2014)). The overall
mortality rate during the outbreak was approximately 10%. Fatal cases of SARS-CoV infection
were characterized by aberrant interferon stimulation, persistent chemokine responses and
dysregulated adaptive immune response (Schäfer, A. et al (2014)).

Independent correlates of adverse clinical outcome included known history of
diabetes/hyperglycemia (Yang, J.K. et al (2006)), advanced age, male gender, comorbid
hepatitis, high neutrophil counts at admission and high levels of lactate dehydrogenase,
reflecting tissue necrosis related to the immune hyperactivity (Cleri, D.J. et al (2010); Hui, D.S.
et al

 (2010)). A positive association was reported between air pollution and higher case-fatality rates
(Cleri, D.J. et al (2010)). Host genetic variants may have also influenced variations in disease
response (Schäfer, A. et al (2014)).

SARS infection was less prevalent as well as less aggressive in young children (Berry, M. et al
(2015)). The highest rates of infection occurred in people of 20-39 years of age, whereas only 1%
of cases occurred in children under age 10 years (Liang, W. et al (2004)). High rates among
young adults may reflect cases among healthcare workers, while similar high rates in older
people may be the consequence of nosocomial infections.

A prospective, observational study reported in 2007 was the first to provide comprehensive
information regarding the long-term outcomes of SARS survivors. The 117 SARS survivors from
Toronto, Ontario, underwent physical examination, pulmonary function testing, chest
radiography and the six-minute walk test, filled out quality-of-life surveys and provided
information regarding healthcare utilization at three different points (3, 6 and 12 months)
following hospital discharge. The results showed that most SARS survivors had recovered fully
from the physical illness by one year. However, general health, vitality and social functioning
were below normal in many SARS survivors one year after illness, and many patients reported
being unable to return to their pre-SARS level of work. Health care utilization, especially with
respect to psychiatric care, was significantly higher than normal during the period of evaluation,
and patients reported important decrements in mental health. Family caregivers of SARS
survivors also reported suffering psychological consequences (Tansey, C.M. et al (2007)). A later
study of 22 long-term survivors in Toronto established that chronic post-SARS morbidity
persisted for up to 20 months after onset of illness. Symptoms included chronic widespread
musculoskeletal pain, fatigue, depression and disordered sleep (Moldofsky, H. et al (2011)). A
long-term follow-up study reported by Hong Kong researchers also found significant psychiatric
morbidities and persistent fatigue in 233 SARS survivors at the fourth year of follow-up (Lam,
M.H. et al (2009)); another Hong Kong follow-up study suggested that long-term impairment was
more pronounced in health care workers (Ngai, J.C. et al (2010)).

Epidemiology and Cost of the SARS Epidemic

The WHO reported a total of 8,422 SARS cases and 916 resulting deaths in 33 countries
worldwide during the period of the major outbreak between November 1, 2002 and August 7,
2003 (see Summary table of SARS cases by country, 1 November 2002 - 7 August 2003 (World Health
Organization)). China was hardest hit, with at least 5,327 cases and 349 deaths (66% and 45% of
the total, respectively) (Zhang, Y. et al (2013)). Epidemiologic studies estimated that the average
incubation time was 6.4 days. Mortality was 6.8% in younger patients and was as high as 43% in
patients over the age of 60 years (Cleri, D.J. et al (2010)). The global case-fatality rate was 11%
(Wong, S.S. et al (2008)), albeit with significant variation between regions (Lau, E.H. et al (2010)).

12

The SARS epidemic had important economic implications. It has been estimated that the
worldwide economic cost of the SARS epidemic was about USD 30 billion. The 6% annual
economic growth of East Asia in 2003 was reduced to 5% during the epidemic (Kondro, W.
(2003)). The total economic impact of SARS in China in 2003 has been estimated at USD 25.3
billion (Zhang, Y. et al (2013)), including losses to the tourism sector in Beijing alone estimated at
USD 1.4 billion (Beutels, P. et al (2009)).

The rapid and effective containment of SARS just months after its international recognition was
achieved thanks to an unprecedented international collaboration between researchers,
healthcare providers and health authorities (Braden, C.R. et al (2013)). However, factors and
circumstances that caused the emergence of SARS are not understood and a reemergence of
the disease remains possible, particularly in light of the fact that animal reservoirs of the virus still
exist (Lau, E.H. et al (2010); Berry, M. et al (2015)).

For more epidemiology information, consult the Incidence and Prevalence Database (IPD): IPD:
Severe acute respiratory syndrome (SARS).

Facts about MERS-CoV

In September 2012, WHO reported two cases of acute respiratory illness, ultimately fatal,
accompanied by renal failure and caused by a previously unknown human coronavirus (Milne-
Price, S. et al (2014); Chan, J.F. et al (2015)). The earliest known case has now been traced to
April 2012 (Chan, P.K. et al (2013)). The novel betacoronavirus responsible for the disease,
formally named Middle East respiratory syndrome coronavirus (MERS-CoV), appears to have
originated in bats (Zumla, A. et al (2015)) and uses dromedary camels as intermediate hosts
(Cho, H. et al (2018)). Although it also pertains to the Coronavirinae family, the new virus was
shown to be genetically different from the SARS coronavirus (Perlman, S. et al (2013)) and to use
a different host-cell receptor, identified as dipeptidyl peptidase 4 (DPP4, also known as CD26)
(Raj, V.S. et al (2013); Li, F. et al (2019)). In a human lung epithelial cell assay, MERS-CoV was
shown to elicit a distinct pattern of host gene expression responses. The virus is a cause for
concern due to its zoonotic potential and the high case fatality rate (approximately 35%) (Li, F. et
al (2019)).

WHO has released interim guidelines for the appropriate care of patients suspected in whom
this infection is suspected (see Clinical management of severe acute respiratory infection when
Middle East respiratory syndrome coronavirus (MERS-CoV) infection is suspected - Interim
guidance (World Health Organization, 2019)). See WHO Global Alert and Response (GAR):
Coronavirus infections.

MERS-CoV Morphology, Structure and Replication

MERS-CoV is a positive-sense, enveloped, single-stranded RNA virus with a genome size of 29.9
kB. It is the first member of the betacoronavirus genus known to infect humans, and is more
closely related to bat coronaviruses such as HKU4 and HKU5 than it is to SARS-CoV (Banik, G.R.
et al (2015); Chan, J.F. et al (2015)). Seroepidemiology studies have failed to uncover evidence
of past infections with MERS-CoV in the general population of the affected geographic region,
supporting the affirmation that this is a new virus (Chan, J.F. et al (2015)).

The genome arrangement of MERS-CoV is 5' - replicase - structural proteins (spike - envelope -
membrane - nucleocapsid) - poly(A) - 3', similar to other coronaviruses. The virus has 10 open
reading frames (ORFs) and 16 putative nonstructural proteins that are involved in the processes
of viral transcription and replication (Chan, J.F. et al (2015); Skariyachan, S. et al (2019)).

The virus gains entry into the host cell by binding to DPP4 receptors expressed in permission
cell lines as well as in the kidney and other organs (Abdel-Moneim, A.S. (2014)). It uses host
proteases to gain entry into lung cells. The protease furin activates the S protein on the viral
envelope, mediating membrane fusion and enabling virus entry into the host cell (Banik, G.R. et
al (2015)). Like the SARS-CoV, the Middle East respiratory virus is able to overcome the host

13

innate immune response until high virus titres have been achieved, and induces cytokine
dysregulation (Gralinski, L.E. et al (2015); Skariyachan, S. et al (2019)).

Transmission

The MERS-CoV virus presumably originated in bats, although it was initially unclear how it made
the leap from bats to humans (Abdel-Moneim, A.S. (2014)). CDC investigators were first to
identify dromedary camels as an intermediate or amplifying host and the most likely source of
zoonotic transmission in the Middle East (Adney, D.R. et al (2014); Banik, G.R. et al (2015); Arabi,
Y.M. et al (2017)). Several possible routes of spread exist, including direct contact with the
animals--particularly juvenile camels--and their bodily fluids, as well as meat handling and/or
consumption of unpasteurized camels' milk (Zumla, A. et al (2015); Widagdo, W. et al (2019)).

Although it is primarily a zoonotic virus, nonsustained human-to-human transmission has been
confirmed in 53-60% of all cases, albeit predominantly in health care settings and family clusters
(Zumla, A. et al (2016); Arabi, Y.M. et al (2017)). Patients with severe to fatal infection are more
likely to transmit the virus, since they shed a higher amount of virus progeny in comparison to
those with asymptomatic or mild infection (Widagdo, W. et al (2019)). Like SARS-CoV, droplets
are believed to constitute the principal mode of transmission of MERS-CoV (Cho, H. et al
(2018)). Nosocomial spread, i.e. contamination via contact with virus on environmental surfaces,
was also confirmed during the Korean outbreak in 2015 (Bin, S.Y. et al (2016); Cho, H. et al
(2018)).

Symptoms and Disease

The incubation period is approximately 5 days (range 2-15 days), with 94% of patients showing
signs of disease by day 12 (Chan, J.F. et al (2015)). Typical presenting symptoms are
nonspecific and include fever, chills, nonproductive cough, dyspnea, rigor, headache, myalgia
and malaise. Some patients present with gastrointestinal symptoms, including diarrhea, nausea
and vomiting, and abdominal pain. Acute renal impairment is a unique feature of MERS and
occurs with significantly greater frequency than was seen in patients with SARS (Al-Tawfiq, J.A.
et al (2014); Chan, J.F. et al (2015)).

Symptoms and manifestations of Middle East respiratory syndrome range from mild or
asymptomatic infection to severe pneumonia, acute respiratory distress, septic shock and
multiorgan failure resulting in death (Zumla, A. et al (2015); Zumla, A. et al (2016)). Respiratory
failure with ARDS and multiorgan dysfunction syndrome are not uncommon, and the majority of
patients with these complications will require admission to the intensive care unit within 2-5 days
of symptom onset. The median time from symptom onset to invasive ventilation and/or
extracorporeal membrane oxygenation in these patients is 4.5 to 7 days (Chan, J.F. et al (2015)).
Risk of severe disease is higher in men over age 45, people with preexisting medical conditions
including diabetes, obesity chronic kidney disease, chronic cardiac disease and COPD (Chan,
J.F. et al (2015); Zumla, A. et al (2016)), and in health care workers.

While the early case-fatality rate was close to 60%, this has decreased with improved awareness
and surveillance; however, mortality remains above 35% (Al-Tawfiq, J.A. et al (2014); Chafekar,
A. et al (2018)). The probability of a fatal outcome is much greater among patients aged 50 years
and older as compared to younger patients (77% vs. 22%, respectively) (Cauchemez, S. et al
(2014)). Mortality is also higher in men and in patients with multiple comorbidities (Banik, G.R. et
al (2015); Chan, J.F. et al (2015)).

Epidemiology of MERS

Since September 2012, cases of MERS-CoV have been reported in 27 countries including Italy,
the Netherlands, France, Germany, Italy, Tunisia, Malaysia, United Kingdom, United States, Iran,
Egypt, Lebanon and Turkey (Chafekar, A. et al (2018);); Middle East respiratory syndrome
coronavirus (MERS-CoV) (World Health Organization), consulted April 10, 2019). Initial cases were
restricted to the Middle East as well as two cases in the U.K. among family members of an

14

infected individual who had recently traveled from Saudi Arabia. Several cases later occurred in
clusters, including a hospital outbreak in Saudia Arabia, and confirmed that the virus can be
transmitted between humans during close contact (Assiri, A. et al (2013); Zumla, A. et al (2015)).
As of November 2019, the World Health Organization had been notified of 2,494 laboratory-
confirmed human cases of infection with the virus and 780 related deaths (case-fatality rate
37.1%) (Middle East respiratory syndrome coronavirus (MERS-CoV) (World Health
Organization), consulted January 28, 2020).

Published epidemiology figures reflect only the number of patients with clinical manifestations
of MERS. However, a study of the general population of Saudi Arabia suggests that the rate of
asymptomatic disease is much higher. Based on a serosurvey of individuals aged 15 and older
who were seen by a health care professional or participated in a national burden-of-disease
study between December 2012 and December 2013, nearly 45,000 people in that country were
estimated to be seroprevalent for MERS-CoV, and may constitute a source of infection for
individuals who do not come into contact with camels (Müller, M.A. et al (2015)). Moreover, a
study of travelers to countries affected by MERS between September 2012-2016 has enabled a
more precise estimate of the number of severe MERS cases in those countries (Saudi Arabia,
United Arab Emirates, Jordan and Qatar). The researchers estimated that approximately 3,300
cases of severe disease occurred in that span of time, a number that is 2.3 times greater than the
total number of laboratory-confirmed infections (O'Hagan, J.J. et al (2016)).

On May 20, 2015, the index case in what became the largest outbreak of MERS-CoV outside the
the kingdom of Saudi Arabia was reported in the Republic of Korea. The index patient had
recently traveled to four countries in the Middle East, and returned to Korea while still
asymptomatic. As of September 11, WHO had been notified of the existence of 185 laboratory-
confirmed cases, including 36 fatalities, in Korea, as well as an additional case in China (Middle
East respiratory syndrome coronavirus (MERS-CoV) (World Health Organization)).

The epidemiology of new MERS infections appears to follow a seasonal pattern, with outbreaks
in the spring of 2013, 2014 and 2015 coinciding with the months when camels give birth (Al-
Tawfiq, J.A. et al (2014)).

Although the data is still evolving, the basic reproduction number (R0) for the MERS-CoV is
generally considered to be less than 0.7, indicating low pandemic potential unless the virus
mutates. Nonethless, experts advise increased surveillance and active contact tracing as well as
thorough investigation into potential animal hosts and routes of zoonotic reinfection, which
appears to be perpetuating the outbreak (Breban, R. et al (2013); Zumla, A. et al (2015); Chan,
J.F. et al (2015)). With an R0 of less than 1, chains of disease transmission are not self-sustaining
in the presence of effective infection control measures (Zumla, A. et al (2015)). For more
epidemiology information, consult the Incidence and Prevalence Database (IPD): IPD: Middle
East respiratory syndrome coronavirus (MERS-CoV).

Facts about 2019-nCoV

In late 2019, a new coronavirus began causing febrile respiratory illness in China. The virus,
provisionally known as 2019-nCoV, was first detected in the urban center of Wuhan. Initial cases
were linked to a wholesale seafood market, which was immediately closed. 2019-nCoV was
sequenced and identified as a betacoronavirus belonging to the sarbecovirus subgenus, with
75-80% similarity in genetic sequence to SARS-CoV (Hui, D.S. et al., 2020; Zhu, N. et al., 2020;
Perlman, S., 2020). The as-yet-unidentified animal host of 2019-nCoV is presumed to be a bat; an
intermediate host may also have been involved (Perlman, S., 2020). Although the initial cases
were traced to zoonotic transmission, human-to-human transmission was soon documented,
both in healthcare settings and in familial clusters.

Following an incubation ranging from 2-14 days, 2019-nCoV infection manifests as respiratory
illness ranging from mild to severe, with symptoms that include fever, cough and dyspnea.
Chest CT scan reveals the presence of bilateral ground-glass opacities (Huang, C. et al., 2020;
Centers for Disease Control and Prevention (CDC) -- 2019 novel coronavirus, Wuhan, China). In
an early description of 41 clinical cases, patients had serious, sometimes fatal, pneumonia.

15

Clinical presentations were very similar to those of SARS-CoV. Patients with the most severe
illnesses developed acute respiratory distress, requiring ICU admission and oxygen therapy. The
mortality rate in this early patient set was approximately 15% (Huang, C. et al., 2020), and
primarily involved patients with serious underlying illnesses or conditions(Munster, V.J. et al.,
2020).

According to WHO, as of January 28, 2020, a total of 4,593 confirmed cases of 2019-nCoV had
been detected worldwide, including 4,537 from China; another 6,973 suspected cases were
reported in that country. The recognition of infections in healthcare workers first confirmed
human-to-human transmission. Isolated and travel-related cases were reported in several
countries including Thailand, Japan, the Republic of Korea, the U.S., Australia and Vietnam. Also
as of January 28, at least 106 deaths from 2019-nCoV had been confirmed by WHO. The risk
assessment of this event was deemed by WHO to be very high in China, and high at both the
regional and global level (Emergencies: Novel coronavirus 2019 (World Health Organization),
consulted January 29, 2020; First travel-related case of 2019 novel coronavirus detected in
United States (CDC press release, January 21, 2020)). China CDC reported somewhat higher
numbers (5,974 confirmed and 9,239 suspected cases; 132 fatalities) (Tracking the epidemic
(China CDC), consulted January 29, 2020).

Although the early case-fatality rate appeared to be low, the rapid spread and ease of
transmission of the virus, even by asymptomatic individuals, is causing global alarm: experts
point out that although a virus may pose a low health threat at the individual level, if easily
transmissible it can nonetheless pose a significant risk at the population level. Given its
pandemic potential, careful surveillance of 2019-nCoV is critical to monitor its future host
adaption, viral evolution, infectivity, transmissibility and pathogenicity (Huang, C. et al., 2020).

Interim guidelines for the appropriate care of patients in whom this infection is suspected are
available from WHO (Clinical management of severe acute respiratory infection when novel
coronavirus (nCoV) infection is suspected - Interim guidance (World Health Organization,
January 12, 2020)) and CDC (Interim infection prevention and control recommendations for
patients with known or patients under investigation for 2019 novel coronavirus (2019-nCoV) in a
healthcare setting (Centers for Disease Control and Prevention, January 2020)).

Diagnosis

Until standardized reagents for detection of both virus and antibody became available, SARS
diagnosis was based on the basis of clinical symptoms together with a positive epidemiological
history (Cleri, D.J. et al (2010)). Symptoms associated with SARS are high fever
(>100.4°F/38°C), cough and difficulty breathing. Diagnosis may be confirmed by chest
radiography if there is evidence of infiltration consistent with pneumonia or respiratory distress
syndrome.

During the SARS epidemic, the FDA and CDC collaborated on the validation and licensing of
SARS diagnostic tests. Approaches to diagnostic testing include serologic detection, virus
isolation in cell culture, electron microscopy and detection of viral RNA by molecular methods.
Both ELISA and immunofluorescent serologic tests for detecting coronavirus antibodies were
developed (Suresh, M.R. et al (2008)). Some patients develop detectable anti-SARS virus
antibodies within two weeks after symptoms, but a definitive negative diagnosis could not be
obtained until three weeks after the onset of fever.

The diagnostic tests for detection of the SARS-CoV have all some limitations. ELISA detects
SARS-CoV antibodies but only about 20 days after the onset of symptoms and is only useful for
confirmation of SARS but not for rapid diagnosis. The immunofluorescence assay (IFA) can
detect antibodies after 10 days from the onset of symptoms in serum of infected patients.
However serologic testing is the only available laboratory test for excluding a diagnosis of SARS.
If sera are negative for antibody four weeks after onset of symptoms, the disease is not SARS

16

(Jernigan, J.A. et al (2004)). Neither virus isolation in cell cultures nor electron microscopy are
sensitive enough for general diagnostic use and both methods are inconvenient.

The availability of RNA sequence information on a number of strains of SARS viruses facilitated
the development of rapid diagnostic tests. Molecular tests based on reverse transcription
polymerase chain reaction (RT-PCR) specifically detect viral RNA. RT-PCR is the only early
detection test available, but its sensitivity is low, identifying only 37.5-50% of probable SARS
cases (Suresh, M.R. et al (2008)). Detection of viral RNA increases and peaks after about 10 days
from the onset of the disease. The virus remains detectable in respiratory secretions for more
than one month in some patients, but after three weeks cannot be recovered for culture. In the
initial phase that occurs in the first week postinfection, the virus may be detected in
nasopharyngeal aspirates, throat swabs and sputum samples, while in later phases viral RNA may
be more easily detected in stool samples (Chan, K.H. et al (2004)).

RT-PCR is currently the only rapid diagnostic test that can give the necessary sensitivity and
specificity that are required for a routine clinical diagnostic tool; two-step conventional and one-
step quantitative RT-PCR techniques were routinely used during the outbreak (Peiris, J.S. et al
(2008)). A report from the CDC indicated that real-time RT-PCR may be more sensitive than
conventional RT-PCR, potentially providing a useful technique for detecting virus in the early
phases of the diseases, when virus titer is low (Emery, S.L. et al (2004)). ELISA detection of anti-
nucleocapsid protein (NP) antibodies, which peak early in infection, has been identified by
Canadian investigators as a more reliable and specific method of diagnosing SARS (Suresh, M.R.
et al (2008)).

Various diagnostic tests have been used in the detection of MERS-CoV infection, including
serological assays, immunofluorescence assays, ELISA, protein microarray, micro-neutralization
assays and Western blot--all of which have limitations (Banik, G.R. et al (2015))--, as well as RT-
PCR, which is most specific and sensitive (Skariyachan, S. et al (2019)). In June 2013, the U.S.
FDA granted emergency use authorization for the CDC Novel Coronavirus 2012 Real-time RT-
PCR Assay, which can be used by qualified laboratories to detect MERS-CoV in respiratory,
blood and stool specimens. WHO recommends that screening RT-PCR target the upE gene,
and that positive samples be retested targeting the ORF1a, ORF1b or N gene. Testing should
use samples obtained from the lower respiratory tract, e.g., bronchoalveolar lavage or tracheal
aspirate, where viral load is greatest (Banik, G.R. et al (2015); Zumla, A. et al (2015)). However as
the procedure for collecting these specimens is invasive, upper respiratory specimens are
sometimes used instead (Chan, J.F. et al (2015)).

Researchers at the University of Texas and NIH have developed asymmetric five-primer reverse
transcription loop-mediated isothermal amplification (RT-LAMP) assays for the detection of
MERS-CoV. The RT-LAMP assays are designed to amplify MERS-CoV genomic loci located
within the ORF1a and ORF1b genes and the upE gene, and will enable the development of
portable point-of-care diagnostics (Bhadra, S. et al (2015)).

Differential Diagnosis

Pneumonia of other viral or bacterial origin --especially Streptococcus pneumonia, Haemophilus
influenzae, Moraxella catarrhalis, methicillin-resistant Staphylococcus aureus and Legionella
spp.-- must be included in the differential diagnosis of SARS. Other febrile viral diseases that
should also be included in the differential diagnosis include seasonal and avian Influenza,
Respiratory Syncytial Virus, Varicella Zoster Virus, human metapneumovirus and hantavirus. When
appropriate, other epidemic or population-wide diseases may also need to be taken into
consideration, e.g. smallpox (see Poxvirus), tularemia, Anthrax, viral hemorrhagic fever or
plague (Cleri, D.J. et al (2010)).

Prevention

Without effective drugs or vaccines against the infectious agent, physical interventions such as
isolation and quarantine are the most effective means of controlling a coronaviral infections with
epidemic potential (Jefferson, T. et al (2010); Chan, J.F. et al (2015)); however, patients are

17

typically asymptomatic during the incubation period, which ranges from 2-14 days (mean 4
days) in the case of SARS (Cleri, D.J. et al (2010)) and from 2-15 days (mean 5 days) in the case
of MERS (Banik, G.R. et al (2015)). Authorities are often reluctant to impose these measures
because of their economic and social impact; however, without other means of control of the
epidemic spread of SARS, there was no alternative. The success of these measures was
demonstrated in Singapore, where application of infection control measures resulted in a
decrease in the reproduction number (secondary infection rate) from 7 at week 1 to <1 after
week 2 (Cleri, D.J. et al (2010)). In Taiwan, the application of Level A quarantine (that of
potentially exposed contacts of suspected SARS patients) resulted in the prevention of
approximately 461 additional cases and 62 additional deaths; the use of Level B quarantine (that
of travelers arriving from affected areas), in contrast, reduced the number of new cases and
deaths by only about 5% (Hsieh, Y.H. et al (2007)). CDC recommends use of airborn infection
isolation procedures in the care of all confirmed MERS infections in that country (Al-Tawfiq, J.A.
et al (2014)).

Hygienic measures are recommended to prevent the spread of disease in situations where
individuals are in contact with patients or contaminated fomites. Washing hands with soap and
water or with alcohol-based handrubs is effective for interrupting virus transmission. The SARS
virus is able to survive on surfaces for up to six days, but can be inactivated by washing with
bleach, 75% ethanol, household detergents (Cleri, D.J. et al (2010)), chemical disinfectants such
as povidone-iodine, or heating (Wong, S.S. et al (2008)). The MERS virus is capable of surviving
for up to 48 hours at 20ºC and for 24 hours at 30ªC (Chan, J.F. et al (2015)). Personal protective
equipment, including eye protection, is recommended for health care personnel, as well as
surgical masks or N-95 disposable filtering respirators (Chan, J.F. et al (2015)). Airborne
precautions should be applied especially when performing aerosol-generating procedures such
as intubation (Ben Embarek, P.K. et al (2015)). All potentially infectious specimens should be
handled and transported with caution, and must be tested in laboratories meeting WHO BSL3
standards (Chan, J.F. et al (2015)).

As a result of the SARS outbreak, WHO revised the rules for reporting infectious diseases by its
member states. The previous reporting requirements, formulated in 1951, required reporting for
plague, cholera and yellow fever only, and the resulting delay in reporting cases early in the
outbreak was likely to have contributed to its rapid spread (Enserink, M. (2003)). The efficient
and collaborative international response to the MERS outbreak a decade later testifies to the
improvements made (Chan, J.F. et al (2015)).

Vaccines

The successful containment of coronavirus epidemics in farm animals by vaccines, by either
killed or attenuated virus, points to the potential success of vaccine programs.

The S protein is currently considered to be one of the most promising targets for coronavirus
vaccine development (Song, Z. et al (2019)), and is being targeted for the development of anti-
MERS-CoV vaccines (Ma, C. et al (2014); Zhang, N. et al (2015)), including mucosal vaccine for
intranasal administration (Ma, C. et al (2014)). This research has been facilitated by the recent
development of small animal models that effectively replicate MERS-CoV transmission and
symptomatic human disease (Schindewolf, C. et al (2019)). Human MERS-CoV vaccines are also
now in development, including DNA vaccines, vector-based, live attenuated and protein subunit
vaccines (Cho, H. et al (2018); Schindewolf, C. et al (2019)); many of these vaccines target the S
protein (Li, F. et al (2019); Song, Z. et al (2019)).

Research by scientists at the University of Pittsburgh School of Medicine and the Graduate
School of Public Health in collaboration with CDC showed that an adenoviral-based vaccine
could induce both SARS-CoV-specific T cell and virus-neutralizing antibody responses (Gao, W.
et al (2003)). Both responses have been found important for lasting protection. In long-term
studies of recovered SARS patients, antibody responses waned after approximately six years,
while T-cell responses persisted, suggesting that the latter is required for long-lasting immunity
(Zumla, A. et al (2015)).

18

In the case of the MERS-CoV outbreak in the Middle East, the development of a vaccine for use
in camels has also been prioritized, in order to interrupt the ongoing zoonotic transmission of the
disease (Zumla, A. et al (2016); Wirblich, C. et al (2017)).

The following table presents an up-to-date overview of the development of potential coronavirus
vaccines.

Experimental coronavirus vaccines in active preclinical and clinical development

Drug name Organisations Description Phase

Convalescent plasma
King Abdullah
International Med Res
Cent

Plasma from patients
who recently
recovered from
Middle East
Respiratory Syndrome
Corona virus (MERS -
CoV)

Phase II

GLS-5300
Inovio
Pharmaceuticals;
GeneOne Life Science

Middle East
Respiratory Syndrome
DNA vaccine using the
SynCon (TM)
technology, encoding
MERS spike protein

Phase I/II

ChAdOx1 MERS
Vaccitech Ltd.;
University of Oxford

Middle East
respiratory syndrome
recombinant (MERS)
vaccine consisting of
replication - deficient
simian adenovirus
vector ChAdOx1
carrying full - length
spike gene of MERS -
CoV camel isolate;
under the control of
human
cytomegalovirus
major immediate early
promoter (IE CMV)

Phase I

MVA-MERS-S
Ludwig-Maximilians-
Univ. Muenchen

Middle East
respiratory syndrome
coronavirus (MERS -
CoV) vaccine
comprising modified
vaccinia virus
encoding full - length S
protein of MERS -
CoV, under the
control of early/late
promoter PmH5

Phase I

19

GREVAX/MERS Greffex

Recombinant
adenoviral vector
developed using
GREVAX Universal
Platform (GREVAX
vector) encoding
Middle East
respiratory syndrome
coronavirus (MERS -
CoV) antigens

Preclinical

MVA-MERS-S_DF1
Universitaetsklinikum
Hamburg-Eppendorf

Middle east
respiratory syndrome
(MERS) vaccine
consisting of a
modified vaccinia
ankara (MVA) virus
encoding MERS - CoV
spike (S) protein
antigens

Preclinical

13

Treatment

There is no approved drug therapy for SARS, MERS or any other coronavirus infection at this
time, and there is a paucity of clinical trial data upon which to base treatment decisions.
Supportive care is the mainstay of treatment for patients with severe disease (To, K.K. et al
(2013); Arabi, Y.M. et al (2016); Momattin, H. et al (2019)).

When it emerged in 2003, SARS was an unknown disease and treatment was empirical (Hui, D.S.
(2005)). Initial efforts to treat the disease with broad-spectrum antibodies from human immune
serum globulins were unsuccessful. Some nonspecific immunosuppressive treatments or broad-
spectrum antiviral agents, such as ribavirin, were of limited success (Lee, N. et al (2003); So, L.K.
et al (2003)). Combination therapy with ribavirin and corticosteroids was frequently
administered as first-line treatment for SARS, based on promising results observed in some of
the earliest patients treated, although data obtained subsequently failed to confirm ribavirin's
anticipated anti-SARS-CoV activity in vitro (Cleri, D.J. et al (2010); Tai, D.Y. (2007)). Some
physicians preferred to delay administration of corticosteroids until the second week of infection
in order to reduce side effects. The HIV protease inhibitor Kaletra (lopinavir/ritonavir) was also
used in combination with ribavirin or as monotherapy in an attempt to block SARS-CoV viral
replication. Nelfinavir, another HIV protease inhibitor, was proposed as an alternative (Hui, D.S.
(2005)).

In response to a request by the World Health Organization, a systematic review was made of all
published reports of treatments that were used during the 2002-2003 SARS epidemic, as a tool to
guide future treatment decisions and identify research priorities. The drugs reviewed included
ribavirin, corticosteroids, lopinavir/ritonavir, type I interferon (IFN), intravenous immunoglobulin
(IVIG) and SARS convalescent-phase plasma. A total of 54 SARS treatment studies, 15 in vitro
studies and three acute respiratory distress syndrome (ARDS) studies were identified for
inclusion. Although some of the in vitro studies indicated potential antiviral efficacy for ribavirin,
lopinavir and type I IFN in tissue culture, none of the clinical studies supported these findings. In
the case of ribavirin, 26 trials were inconclusive and four suggested potential harm. In the case of
steroids, 25 studies were inconclusive and four indicated possible harm. Studies on
convalescent plasma, IVIG, type I IFN and lopinavir/ritonavir were also inconclusive. The
researchers concluded that in spite of an intensive literature review, no conclusive evidence was

20

obtained to support the efficacy of any drug used in the treatment of patients with SARS. They
emphasized that clinical trials should be designed to validate a standard treatment protocol for
possible future outbreaks, in order to standardize doses and timing of treatment and to facilitate
data accrual and the monitoring of specific adverse effects and potential benefits of specific
therapies (Stockman, L.J. et al (2006)). Should the virus remerge, patients with recognized SARS
infection should be isolated in negative-pressure single rooms and appropriate, well-fitting face
masks should be used to minimize potential for transmission of the virus through respiratory
secretions (Cleri, D.J. et al (2010)).

Repurposing of known drugs with proven safety records is a faster and more efficient way of
developing drugs in an outbreak situation, when time is of the essence. In light of the MERS-CoV
outbreak, NIH researchers screened a panel of 290 approved and investigational drugs with
defined cellular targets in order to determine the potential for repurposing any of them to treat
SARS and/or MERS. They found that 33 compounds were active against MERS-CoV, 6 against
SARS-CoV and 27 against both coronaviruses. The active drugs were grouped into 13
therapeutic classes and included antibacterial and antiparasitic agents, neurotransmitter
inhibitors, estrogen receptor antagonists, kinase signalling inhibitors, inhibitors of lipid or sterol
metabolism, protein-processing inhibitors, and inhibitors of DNA synthesis/repair (Dyall, J. et al
(2014)). In another repurposing study, Dutch investigators screened a library of 348 FDA-
approved drugs for anti-MERS-CoV activity in cell culture and found four (chloroquine,
chlorpromazine, loperamide, and lopinavir) that were capable of inhibiting MERS-CoV
replication at low micromolar concentrations. Further evaluation of these agents in animal
models is recommended. In MERS-CoV-infected patients, administration of drugs such as these-
-even if not 100% effective in blocking viral replication--could provide a window of opportunity
during which the patient's immune system might begin to respond to the infection (de Wilde,
A.H. et al (2014)). A systematic review of drugs evaluated in preclinical and clinical studies
against MERS-CoV found that the combination of lopinavir/ritonavir and interferon-beta-1b gave
excellent results in common marmosets, and has progressed to testing in a randomized control
trial setting. Ribavirin and interferon were the most widely used combination in observational
studies, and may warrant further investigation (Momattin, H. et al (2019)).

Corticosteroids

Corticosteroids were widely used during the SARS epidemic although there was little consensus
at the time regarding optimal treatment regimens. A review published some years later by
Chinese researchers concluded that corticosteroid therapy had a positive impact on
oxygenation index (OI), used as a measure of efficacy. Among the 225 SARS patients treated at a
single Chinese center in 2003, the use of corticosteroids increased OI from an average of 237
mmHg at baseline to 335 mmHg after steroid administration. The optimum dose was
determined to be 1-3 mg/kg (or 160-240 mg/day) for a total accumulated dose of 1000-2000 mg.
The optimum duration of treatment was 8-14 days (Jia, W.D. et al (2009)).

Data obtained in a Hong Kong hospital support use of pulsed methylpredisolone as rescue
therapy only during the later stages of SARS; administration during the earlier phases of disease
appeared to actually prolong viremia (Hui, D.S. et al (2010)). In fact, a retrospective study of data
on treatment of SARS patients during the epidemic shows that corticosteroids use was
associated with worse outcomes (Stockman, L.J. et al (2006)), and as such they should be used
only with caution in the treatment of patients with MERS (Zumla, A. et al (2015)). Based on this
experience, routine use of corticosteroids is not recommended in patients with 2019-nCoV
(Huang, C. et al., 2020).

Broad-Spectrum Antiviral Agents

Ribavirin is a ribonucleoside analogue that is active against some coronaviruses, as well as
respiratory syncytial virus and metapneumoviruses. Because of its relatively broad spectrum of
antiviral activity, ribavirin was one of the first compounds tested for its clinical efficacy against
SARS. Early therapy with ribavirin, particularly when combined with corticosteroids, was used
for the treatment of SARS patients, with variable results (Cleri, D.J. et al (2010)). Ribavirin has

21

also been tested in the rhesus macaque model of MERS-CoV, which is a model of mild to
moderate human disease. The results obtained--IFN-a2b plus ribavirin reduced virus replication,
moderated the host response and improved clinical outcome--support use of the combination to
treat patients with MERS (Falzarano, D. et al (2013)). However, a retrospective study of 20
patients in Saudi Arabia who received the combination therapy between October 2012 and May
2014 revealed that while 14-day survival improved significantly with ribavirin/IFN alfa-2a
combination therapy as compared to standard of care, the difference no longer existed at 28
days (Omrani, A.S. et al (2014)). Adverse events, including dose-dependent anemia, arrhythmia,
chest pain and dizziness, are a significant concern with ribavirin (Cleri, D.J. et al (2010)).

With the possible exception of ribavirin, there is a lack of broad-spectrum antiviral agents. Unlike
other infections agents (bacteria, fungi and parasites), viruses share extremely few common
features that could be targeted by broad-spectrum agents. The development of broad-range
agents requires a better understanding of pivotal virus-host interactions and the identification of
targetable host cell proteins involved. German researchers have reported that the
calcineurin/NF-AT pathway plays an important role in immune cell activation in CoV-infected
hosts, and that non-immunosuppressive derivatives of ciclosporin may be capable of
interrupting this process, thereby acting as broad-spectrum pan-CoV inhibitors (Pfefferle, S. et al
(2011)).

Viral Enzyme Inhibitors

The process of coronavirus replication is well understood. Several unique steps have been
identified as potential targets for antiviral drugs. Viral fusion with the host cell could potentially
be blocked by entry inhibitors or membrane fusion inhibitors, similar to antivirals used for HIV
infection. Viral protease inhibitors may block cleavage of the polymerase protein to inhibit viral
RNA synthesis. Nucleoside inhibitors might specifically inhibit viral replication without causing
damage to the host cell. Targeted inhibitors of the serine proteases, which are required to
activate the viral infectivity of some coronaviruses, may block the later stages of the viral life
cycle (Kilianski, A. et al (2014); Zhou, Y. et al (2015)); a number of host proteases have been
shown to proteolytically process the S protein, which determines viral entry. These include
cathepsin, furin and trypsin (Millet, J.K. et al (2015); Kilianski, A. et al (2014)). The S protein can
also be activated by other host proteases including type II transmembrane serine protease
(TMPRSS2), which is considered a promising antiviral drug target (Kilianski, A. et al (2014); Li, F.
et al (2019)).

The protease inhibitor combination lopinavir/ritonavir has progressed furthest in development
for treatment of MERS-CoV. Following successful preclinical evaluation of lopinavir/ritonavir
plus interferon-beta1b, in which significant reductions in mortality were obtained in a marmoset
model, clinical evaluation of the combination was recommended (Chan, J.F. et al (2015)). The
ongoing MIRACLE trial is evaluating the efficacy and safety of lopinavir/ritonavir plus
recombinant interferon-beta1b compared to placebo--both given in combination with optimal
supportive care--in patients with laboratory-confirmed MERS-CoV infection requiring hospital
admission (Arabi, Y.M. et al (2018)).

Since the combination of lopinavir and ritonavir was already available in the Wuhan, China
hospital where early 2019-nCoV-infected patients were treated, a randomized controlled trial
was quickly initiated to assess the efficacy and safety of the combination to treat this emerging
coronavirus infection (Huang, C. et al., 2020).

Elements of the viral replication process have also been identified as potential therapeutic
targets, including viral helicase, features of which are highly conserved among different
coronaviruses (Adedeji, A.O. et al (2014)). Other potential antiviral drug targets include virus
assembly and exocytosis, which enables the release of virus from host cells. Despite a good
understanding of viral targets and the identification of potential antiviral agents in vitro and in
animal models, however, these findings have not translated into efficacy in humans (Zumla, A. et
al (2016)).

22

Interferons

Investigators from Frankfurt University Medical School, Frankfurt, Germany, evaluated the
antiviral activity of interferon-beta, interferon-alfa and interferon-gamma against SARS-CoV
strains isolated from patients in Frankfurt and Hong Kong and replicated in Vero and Caco-2 cell
lines (Hensley, L.E. et al (2004)). IFN-beta showed good antiviral activity, inhibiting SARS-CoV
replication in both cell lines. IFN-alfa was also active, but with a sensitivity index 50-90 times
lower than that for IFN-beta. IFN-gamma was slightly more active than IFN-alfa in one cell line but
was completely inactive in the other (Cinatl, J. et al (2003)). In vitro, MERS-CoV has been shown
to be 50-100 times more susceptible than SARS-CoV to treatment with interferon alfa (Abdel-
Moneim, A.S. (2014)).

Canadian researchers described the use of combination therapy incorporating interferon
alfacon-1 plus corticosteroids to treat a small group of patients diagnosed with probable SARS at
a Toronto hospital between April 11 and May 30, 2003. Nine patients were given the
combination therapy, while 13 patients were treated with corticosteroids alone. Both treatment
strategies had similar effects on fever and leukopenia. However, the incidence of transfers to the
intensive care unit and need for intubation and mechanical ventilation were lower in the
interferon/corticosteroid combination group (33.3% and 11.1%, respectively) than in the
corticosteroid monotherapy group (38.5% and 23.1%, respectively). Most significantly, the
incidence of mortality in the corticosteroid therapy group was 7.7%, whereas there were no
deaths in the combination therapy group. Furthermore, chest x-rays were normal within four
days of initiating combination therapy, versus nine days in the corticosteroid monotherapy
group (Loutfy, M.R. et al (2003)).

In early June 2003, Amarillo Bioscience announced that it would distribute its low-dose oral
interferon alfa lozenges for the potential treatment and prevention of SARS in China and Taiwan.
Low-dose oral interferon alfa significantly reduces mortality in piglets infected by the
transmissible gastroenteritis coronavirus (TGEV) when administered once daily for four days,
suggesting a possible benefit in SARS-infected humans.

A study demonstrated that Alferon N (interferon alfa-n3) had the most potent antiviral activity
against the SARS-CoV among 19 clinically approved antiviral drugs of the major antiviral
pharmacologic classes (Tan, E.L. et al (2004)).

Immunomodulators

During the SARS epidemic, the Chinese government granted approval for use of immune
system enhancers such as SciClone's Zadaxin (thymosin alpha 1), an immune system enhancer
that is marketed in China for hepatitis B, to treat patients with SARS. Zadaxin works by
stimulating the production of white blood cells, enhancing the body's ability to fight off
infection. Although there is no conclusive data available regarding the product's efficacy in the
SARS indication, it is regarded by some as a promising therapy for this and other infectious
disorders (Goldstein, A.L. et al (2009)).

Because ribavirin decreases the release of proinflammatory cytokines in mice infected with the
mouse hepatitis coronaviruses, it may also act as an immunomodulator (Peiris, J.S. et al (2003)).
In vitro studies indicate that ribavirin concentrations that inhibit other viruses are not sufficient to
inhibit the replication of the SARS-CoV (Normile, D. (2003)). Therefore some of its benefits may
be due to its immunomodulatory activity (Mazzulli, T. et al (2004)).

Other treatment options with immunomodulating properties were also used during the SARS
epidemic, including i.v. immunoglobulins and convalescent-phase plasma (Tai, D.Y. (2007);
Mair-Jenkins, J. et al (2015)).

During the MERS-CoV outbreak in 2015, some Korean patients were treated with convalescent
plasma, i.e. passive immunotherapy entailing the infusion of blood plasma from patients who
had overcome the infection. A systematic review and meta-analysis of healthcare databases and
so-called grey literature describing the use of convalescent plasma, serum or hyperimmune
immunoglobulin derived from convalescent plasma to treat severe acute respiratory infections
of viral origin has concluded that this approach is safe and may decrease the risk of mortality

23

(Mair-Jenkins, J. et al (2015)). However, Saudi Arabian scientists reported that clinical trials
evaluating this therapy would be challenging due to the limited availability of suitable donors, i.e.
individuals with sufficiently high antibody titers (Arabi, Y. et al (2016)).

Monoclonal Antibodies

Monoclonal antibodies (MAbs) often represent the first line of investigation and defense against
emerging diseases. Neutralizing MAbs, including murine, chimeric and fully human antibodies
have been tested; the latter are preferred due to their reduced immunogenicity (Jin, Y. et al
(2017)).

Scientists at the Dana-Farber Cancer Institute reported the isolation of an antibody from a human
library capable of blocking infection of the SARS-CoV. The 80R antibody is targeted to the spike
glycoprotein, and blocks the virus from binding to ACE2 receptors. The antibody was tested in
animal models, in which it protected against acute lung injury. Such an antibody is envisioned for
use in passive immunization for the early treatment of the SARS-CoV infection (Sui, J. et al
(2004); Cleri, D.J. et al (2010)). However, subsequent studies showed that the antibody was not
broadly protective, as it was ineffective against a distinct strain of SARS-CoV associated with the
2003/2004 outbreak (Cleri, D.J. et al (2010)).

Researchers from the National Cancer Institute later reported two new antibodies with
improved affinity for the ACE2 receptor as compared to 80R. These MAbs, designated m396
and S230.15, were shown in modeling studies to be capable of neutralizing all SARS-CoV isolates
from the two outbreaks in humans as well as strains isolated from palm civets; they may therefore
be applicable to use in the diagnosis, prevention and/or treatment of future SARS infections
(Zhu, Z. et al (2007)).

Neutralization of Middle East respiratory syndrome coronavirus has also been achieved using
monoclonal antibodies. In a collaborative study by U.S. and Chinese researchers, three MAbs
targeting the receptor (CD26/DPP4) binding domain of the MERS-CoV spike glycoprotein were
identified from a large library of candidate antibodies and were evaluated in vitro. The MAb
m336 neutralized the virus with exceptional potency, and was reported to have great potential
as a candidate therapeutic or as a reagent to facilitate the development of MERS-CoV vaccines
(Ying, T. et al (2014)). Japanese researchers have also investigated anti-CD26 MAb for MERS-
CoV and have identified the humanized MAb YS110 as a promising candidate, with the
advantage that this agent has already undergone clinical testing for other indications (Ohnuma,
K. et al (2013)).

24

Current Coronavirus Pipeline

Consult the tables below for an overview of all products mentioned in this review, including
drugs, biologics and diagnostic agents that have been marketed or are under active
development for this indication. Tables may also include drugs not covered in the preceding
sections because their mechanism of action is unknown or not well characterized.

Drug Organization Description Phase

Lopinavir/ritonavir
King Abdullah
International Med Res
Cent

Combination of lopinavir and ritonavir Phase II/III

Convalescent plasma
King Abdullah
International Med Res
Cent

Plasma from patients who recently
recovered from Middle East
Respiratory Syndrome Corona virus
(MERS - CoV)

Phase II

ChAdOx1 MERS Vaccitech Ltd.; University
of Oxford

Middle East respiratory syndrome
recombinant (MERS) vaccine
consisting of replication - deficient
simian adenovirus vector ChAdOx1
carrying full - length spike gene of
MERS - CoV camel isolate; under the
control of human cytomegalovirus
major immediate early promoter (IE
CMV)

Phase I

MVA-MERS-S
Ludwig-Maximilians-Univ.
Muenchen

Middle East respiratory syndrome
coronavirus (MERS - CoV) vaccine
comprising modified vaccinia virus
encoding full - length S protein of
MERS - CoV, under the control of
early/late promoter PmH5

Phase I

REGN-3048 Regeneron

Human monoclonal IgG1 antibody
targeting the S protein of Middle East
respiratory syndrome coronavirus
(MERS - CoV); produced in CHO cells

Phase I

REGN-3051 Regeneron

Human monoclonal IgG1 antibody
targeting the S protein of Middle East
respiratory syndrome coronavirus
(MERS - CoV); produced in CHO cells

Phase I

SAB-301 SAB Biotherapeutics
Fully human polyclonal antibody
targeting MERS - CoV spike (S)
purified from transchromosomic cattle

Phase I

GNR-007
International Biotech
Center Generium

Humanized monoclonal antibody
IgG1K against epitope A of fusion
protein (protein F) antigen of
respiratory syncytial virus

Preclinical

GREVAX/MERS Greffex

Recombinant adenoviral vector
developed using GREVAX Universal
Platform (GREVAX vector) encoding
Middle East respiratory syndrome

Preclinical

25

coronavirus (MERS - CoV) antigens

Human leukocyte
interferon alpha AIM ImmunoTech

Interferon alpha proteins comprising
approximately 166 amino acids ranging
in molecular weights from 16, 000 to
27, 000 daltons

Preclinical

LCA-60 Humabs BioMed
Human monoclonal antibody targeting
coronavirus spike protein, produced in
CHO cells

Preclinical

MVA-MERS-S_DF1
Universitaetsklinikum
Hamburg-Eppendorf

Middle east respiratory syndrome
(MERS) vaccine consisting of a
modified vaccinia ankara (MVA) virus
encoding MERS - CoV spike (S)
protein antigens

Preclinical

Targets for therapeutic intervention.

For an overview of validated therapeutic targets for this indication, consult the targetscape
below. The targetscape shows an overall cellular and molecular landscape or comprehensive
network of connections among the current therapeutic targets for the treatment of the condition
and their biological actions. An arrow indicates a positive effect; a dash indicates a negative
effect. Gray or lighter symbols are protein targets that are not validated (i.e., not under active
development [UAD]). Pink text boxes with red borders indicate validated gene targets. Yellow
text boxes are gene targets not UAD. Purple and pink text boxes indicate extracellular and
intracellular effects, respectively. Green text boxes indicate a related
disease/condition/symptom. For in-depth information on a specific target or mechanism of
action, see the corresponding section in this report.

26

SARS-CoV Infection Targetscape

MERS-CoV Infection Targetscape

27

Latest Headlines

12-Aug-2019

Phase I safety and immunogenicity data for GLS-5300 MERS vaccine

Researchers from the Walter Reed Army Institute for Research and GeneOne Life Science
presented results from a phase I study of the GLS-5300 Middle East respiratory syndrome
(MERS) coronavirus DNA vaccine (ClinicalTrials.gov Identifier NCT02670187). At the time of data
analysis, 75 healthy adult volunteers (aged 18 to 50 years) were enrolled in the open-label, single-
arm, dose-escalation, phase I study, designed to evaluate the safety, tolerability and
immunogenicity of the GLS-5300 MERS coronavirus DNA vaccine in healthy adults. Eligible
participants were enrolled sequentially using a dose-escalation protocol to receive 0.67, 2 or 6
mg GLS-5300 administered by trained clinical site staff via a single intramuscular 1-mL injection
at each vaccination at baseline, week 4 and week 12, followed immediately by colocalized
intramuscular electroporation. Enrollment into the higher dose groups occurred after a safety
monitoring committee reviewed the data following vaccination of the first 5 participants at the
previous lower dose in each group. At the time of data cutoff, 25 subjects were enrolled in each
of the 3 dose cohorts. No vaccine-associated serious adverse events (SAEs) were reported, with
the most commonly reported AEs being injection-site reactions. Overall, 73 of 75 participants
(97%) reported at least one solicited AE, with the most common systemic symptoms being
headache and malaise or fatigue. The most commonly reported local solicited symptoms were
administration site pain and tenderness, with most of these solicited symptoms being reported
as mild and were self-limiting. Unsolicited symptoms were reported for 56 of the 75 participants
(75%) and were deemed treatment-related for 26 participants (35%). The most common
unsolicited AEs were infections, which occurred in 27 participants (36%), and 6 (8%) of these
were deemed possibly related to study treatment. There were no laboratory abnormalities of
grade 3 or higher that were related to study treatment. Laboratory abnormalities were generally
uncommon, except for 15 increases in creatine phosphokinase, reported in 14 participants. Of
these 15 increases, 5 (33%) were deemed possibly related to study treatment. Seroconversion
measured by S1-ELISA occurred in 59 of 69 participants (86%) and 61 of 65 participants (94%)
after two and three vaccinations, respectively, and neutralizing antibodies were detected in 34
of 68 participants (50%). T-cell responses were detected in 47 of 66 participants (71%) after two
vaccinations and in 44 of 58 participants (76%) after three vaccinations. No differences in
immune responses were seen between dose groups after 6 weeks. At week 60, vaccine-induced
humoral and cellular responses were detected in 51 of 66 participants (77%) and 42 of 66
participants (64%), respectively. Taken together, these results support further development of
the GLS-5300 vaccine, including additional studies to test the efficacy of GLS-5300 in a region
endemic for MERS coronavirus (Modjarrad, K. et al. Lancet Infect Dis 2019, Advanced
publication).

...

29-Jun-2018

Inovio reports phase I results for INO-4700 in MERS

Inovio Pharmaceuticals has reported promising phase I results of its collaborative vaccine study
with INO-4700 (GLS-5300) against Middle East respiratory syndrome (MERS) (ClinicalTrials.gov
Identifier NCT02670187). Results for INO-4700, which is being codeveloped by Inovio and
GeneOne Life Science, showed that the drug was well tolerated and demonstrated overall high
levels of antibody responses in roughly 95% of subjects, while also generating broad-based T-
cell responses in nearly 90% of study participants. The open-label, dose-escalation MERS
vaccine trial, in partnership with the Walter Reed Army Institute of Research in Maryland,
displayed antibody responses by ELISA in 94% of subjects at week 14 (2 weeks post-third dose).
Additionally, there were no statistically significant dose-dependent differences in antibody
response rates (91%, 95%, and 95% at doses of 0.67, 2, and 6 mg, respectively). Durable antibody
responses to INO-4700 were also maintained through 60 weeks following dosing. In
collaboration with GeneOne Life Science, Inovio plans to begin a phase I/II study for MERS in

28

the third quarter of this year. The study will be conducted by GeneOne Life Science in Korea
and will be fully funded by a USD 34 million grant from the Samsung Foundation through the
International Vaccine Institute. In April, Inovio was awarded USD 56 million to develop a MERS
vaccine through phase II by The Coalition for Epidemic Preparedness Innovations (CEPI). Inovio
and CEPI aim for the MERS vaccine to be available for stockpile as soon as possible for
emergency use. The CEPI funding also included support for Inovio's vaccine against the Lassa
virus (Inovio Pharmaceuticals News Release).

...

12-Apr-2018

University of Oxford initiates phase I trial of MERS-CoV vaccine

The University of Oxford, U.K., has initiated a phase I study to evaluate the safety and
immunogenicity of a candidate Middle Eastern respiratory syndrome coronavirus (MERS-CoV)
vaccine, ChAdOx1 MERS (ClinicalTrials.gov Identifier NCT03399578). The open-label trial will enroll
24 healthy volunteers, who will each receive three vaccinations in total with the experimental
MERS vaccine. ChAdOx1 MERS will be administered intramuscularly alone as a single
administration. There are three different vaccine schedules: Group 1 (n = 6) will receive 5 x 10(9)
vp ChAdOx1 MERS; Group 2 (n = 9) will receive 2.5 x 10(10) vp ChAdOx1 MERS; and Group 3
(n = 9) will receive 5 x 10(10) vp ChAdOx1 MERS. The study will assess the safety of the vaccine
and immune responses to the vaccinations. The trial is expected to conclude next year
(ClinicalTrials.gov Web site).

...

07-Mar-2018

Themis and CEPI partner on vaccines for Lassa fever and MERS

Themis Bioscience and the Coalition for Epidemic Preparedness Innovations (CEPI) have
established a partnership under which Themis will provide advanced development and
manufacturing for vaccines for Lassa fever and Middle East respiratory syndrome (MERS). This is
the first company agreement that CEPI has signed since it was established last year as a coalition
to finance and coordinate the development of new vaccines to prevent and contain infectious
disease epidemics. The agreement will enable funding for Themis' development efforts over a 5-
year period. Themis has established a versatile technology platform for the discovery,
development and production of vaccines as well as other immune system activation
approaches. The company will apply its platform technology to discoveries made by Institut
Pasteur and the Paul Ehrlich Institut on Lassa fever and MERS, respectively, and will advance
those vaccine candidates up to human proof-of-concept and safety studies (Themis Bioscience
and the Coalition for Epidemic Preparedness Innovations News Release).

...

22-Feb-2018

NIAID initiates phase I study of MERS-CoV antibodies REGN-3048 and REGN-3051

The U.S. National Institute of Allergy and Infectious Diseases (NIAID) has initiated a phase I study
to evaluate co-administration of two Middle East respiratory syndrome coronavirus (MERS-CoV)
antibodies, REGN-3048 and REGN-3051 (ClinicalTrials.gov Identifier NCT03301090). REGN-3048
and REGN-3051 are both fully monoclonal antibodies that bind to the S protein of MERS-CoV.
REGN-3051 can reduce virus titers and ameliorate MERS-CoV-induced lung pathology when
given post infection. This first-in-human, single-site, randomized, double-blind, placebo-
controlled study will evaluate the safety, tolerability, pharmacokinetics and immunogenicity of
single ascending doses of a coadministered (1:1, w/w) combination of REGN-3048 and REGN-
3051 monoclonal antibodies, administered intravenously in healthy adult volunteers. The 16-
month study will enroll approximately 48 evaluable subjects, with 8 subjects in each one of six
sequential ascending intravenous dose cohorts. REGN-3048 and REGN-3051 will be
coadministered as single, ascending intravenous doses at 1.5, 5, 15, 25, 50 and 75 mg/kg of each
(ClinicalTrials.gov Web site).

...

29

12-Jan-2018

Anti-MERS human antibody derived from transchromosomic cattle safe in phase I trial

A phase I study has been conducted in healthy volunteers to evaluate SAB-301, a human immune
globulin G (IgG) polyclonal antibody targeting the Middle East respiratory syndrome (MERS)-
CoV spike (S) protein purified from immunized transchromosomic cattle immunized with a
MERS coronavirus vaccine. SAB Biotherapeutics is developing the product. A randomized,
double-blind, phase I study evaluated SAB-301 doses of 1, 2.5, 5, 10, 20 and 50 mg/kg (n = 28) or
placebo (n = 10) given on day 0 in healthy subjects (ClinicalTrials.gov Identifier NCT02788188). In
SAB-301-treated patients, 64 adverse events were reported in 23 subjects, with a mean 2.3 per
subject. There were 33 adverse events in placebo-treated subjects, with a mean 3.3 per subject.
The most common adverse events were headache, albuminuria, increased creatine kinase,
common cold, myalgia and low serum bicarbonate; hypotensive events, fatigue and loose
stools, and sore throat occurred in more than 1 subject given SAB-301 and not in similar
proportions to the placebo group. One serious adverse event,suicide attempt, occurred in a
participant given SAB-301 at 50 mg/kg. SAB-301 exposure was slightly less than dose
proportional. Mean t1/2 was approximately 28 days. Anti-MERS microneutralization titers
correlated with serum SAB-301 concentrations. The highest tolerated dose in the study, 50
mg/kg, was recommended for initial use in human efficacy trials (Beigel, J.H. et al. Lancet Infect
Dis 2018, Advanced publication).

...

19-Sep-2017

Inovio Pharmaceuticals cleared to begin trial of MERS vaccine

Inovio Pharmaceuticals said the Korean Ministry of Food and Drug Safety approved the initiation
of a study to evaluate GLS-5300, Inovio's vaccine against the Middle East respiratory syndrome
(MERS) virus, in a phase I/IIa trial, to be conducted by partner GeneOne Life Science. The
International Vaccine Institute is fully funding the trial via a USD 34 million grant that Samsung
Foundation committed in 2015 to support the development of a MERS vaccine. The study is
designed to assess the responses of GLS-5300 delivered intradermally. In preclinical challenge
studies, GLS-5300 protected 100% of vaccinated rhiesus macaques from a lethal MERS virus
challenge (Inovio Pharmaceuticals News Release).

...

23-Aug-2016

Regeneron Pharmaceuticals signs agreement with BARDA for MERS research

Regeneron Pharmaceuticals has signed an agreement with the Biomedical Advanced Research
and Development Authority (BARDA) to manufacture and study two antibodies for the potential
prevention and treatment of Middle East Respiratory Syndrome (MERS). The agreement
includes funding of up to USD 8.9 million to support packaging and labeling of the antibodies for
human use, the preparation and submission of an investigational new drug (IND) application
with the FDA, and a National Institutes of Health (NIH)-conducted clinical trial in healthy
volunteers. Currently there are no approved medicines or vaccines to treat or prevent MERS,
which causes severe respiratory tract infections and is associated with high death rates
(Regeneron Pharmaceuticals News Release).

...

29-Jan-2016

Phase I study of MERS vaccine begins

Inovio Pharmaceuticals and GeneOne Life Science are recruiting for a collaborative phase I
study of GLS-5300, an Inovio vaccine for Middle East respiratory syndrome (MERS) that the
companies are codeveloping. The primary and secondary goals of the trial are to obtain safety
and immunogenicity data. The trial, conducted in partnership with the Walter Reed Army
Institute of Research, represents the first MERS vaccine to be tested in humans. Inovio and

30

GeneOne are also working on a preclinical vaccine for the emerging Zika virus (see Thomson
Reuters Drug News, January 26, 2016).

...

23-Nov-2015

FDA clears first-in-human study of GeneOne and Inovio's MERS vaccine

The FDA has cleared the first-in-human study of a vaccine for Middle East respiratory syndrome
(MERS) (GLS-5300) being codeveloped by GeneOne Life Science and Inovio Pharmaceuticals.
The partners plan to initiate the first human trial of this MERS vaccine before the end of the year
in partnership with the Walter Reed Army Institute of Research (WRAIR). The trial will be
conducted at WRAIR under a joint clinical development agreement entered into earlier this
month between GeneOne and WRAIR (GeneOne Life Science News Release).

...

Multimedia

• Glucocorticoid-Modulated Inflammation: Molecular Mechanisms Involved
• Immune Response
• MERS-CoV Infection Targetscape
• Novel Human Coronavirus: MERS-CoV
• Polymerase Chain Reaction (PCR)
• Pulmonary Fibrosis: Pathogenesis
• Respiratory System
• SARS Virus: Structure and Life Cycle
• SARS-CoV Infection Targetscape

31

Glossary

A

Acute

Referring to a health-related state or exposure that indicates brief (short-term) duration and
strong intensity.

Adult Respiratory Distress Syndrome (ARDS)

See Acute Respiratory Distress Syndrome (ARDS)

AIDS

See Acquired Immune Deficiency Syndrome

Alveoli, Pulmonary

Thin-walled sac-like terminal dilations of the respiratory bronchioles where gas exchange occurs
between alveolar air and pulmonary capillaries.

Analgesia

An insensitivity to pain.

Anemia

A condition characterized by too few circulating red blood cells resulting in insufficient oxygen
to tissues and organs.

Anemia, Iron Deficiency

Iron deficiency anemia is one of the most common nutritional disorders and is due to excessive
loss, deficient intake or poor absorption of iron. It is also known as nutritional hypochromic
anemia. Iron is required for hemoglobin synthesis, which is responsible for the transport of
oxygen in red blood cells. Red cells appear abnormal and are small (microcytic) and pale
(hypochromic) in iron deficiency anemia.

Angiotensin Converting Enzyme (ACE)

An enzyme (EC 3.4.15.1) that cleaves the biologically inactive decapeptide angiotensin I to the
active angiotensin II. High levels of ACE (normal values = 18-67 U/ml for individuals over age 20)
are seen in sarcoidosis, histoplasmosis, alcoholic cirrhosis, asbestosis, berylliosis, diabetes,
Hodgkin's disease, hyperthyroidism, amyloidosis, primary biliary cirrhosis, idiopathic pulmonary
fibrosis, pulmonary embolism, scleroderma, silicosis, tuberculosis, Gaucher's disease and
leprosy. See also Renin-Angiotensin System

Angiotensin Converting Enzyme 2 (ACE2)

A variant of the gene encoding ACE that is unlike the ubiquitously expressed ACE gene in that
ACE2 is only expressed in cardiac, renal and testicular cells. The ACE2 protein has been shown
to cleave angiotensin I and other vasoactive peptides. Modulators of ACE2 may be effective in
the treatment of hypertension and congestive heart failure.

Angiotensin I

A biologically inactive decapeptide hormone that is formed in the circulation from the cleavage
of angiotensinogen by renin. Angiotensin I is cleaved by angiotensin converting enzyme (ACE)
resulting in the biologically active angiotensin II. See also Renin-Angiotensin System

Angiotensin II

The active form of angiotensin that is an octapeptide synthesized from angiotensin I and rapidly
destroyed. It induces marked vasoconstriction resulting in an increase in blood pressure. It has
other effects including stimulation of aldosterone release and renal absorption of sodium. See
also Renin-Angiotensin System

32

Angiotensin II Receptors (AT1, AT2)

Receptor subtypes identified as AT1 and AT2. The G-protein-coupled AT1 receptor is
responsible for the major physiological effects of angiotensin II. Agents targeting the AT1
receptor may be effective in the treatment of hypertension, heart failure and diabetic
retinopathy. AT2 receptors have been localized in the rat brain, female reproductive organs and
in neuronal tumor cells.

Angiotensinogen (AGT)

A polypeptide hormone (60 kD) that is an alpha-2 globulin and the substrate for renin. It is
released from the liver and cleaved in the circulation by renin to form the biologically inactive
decapeptide angiotensin I. Angiotensin I is then cleaved to the active angiotensin II by
angiotensin converting enzyme (ACE). Angiotensin is broken down by angiotensinase. See also
Renin-Angiotensin System

Anorexia

A condition charaterized by an abnormal loss of appetite or an aversion to food. It can be caused
by cancer, chemotherapeutics, AIDS, psychiatric disorder (i.e., anorexia nervosa) as well as
other diseases.

Anorexia Nervosa

See Anorexia

Antibody

A protein synthesized by B lymphocytes in response to an antigen that has the ability to
specifically bind with said antigen. Antibodies are the soluble form of the B cell's specific antigen
receptors and are collectively referred to as immunoglobulins (Igs). Igs are produced in many
different forms, each with different amino acid sequences and antigen binding sites. Through
recruiting the complement system and various white blood cells, they protect the body by
inactivating viruses and bacterial toxins and by killing invading microorganisms and larger
parasites.

Antigen

Any molecule specifically recognized by B and/or T cells that can induce the formation of a
specific antibody. For vaccines, the term antigen refers to a vaccine component that induces
protection against a single disease.

Antigen Presenting Cells (APCs)

A heterogeneous population of leukocytes (i.e., Langerhans' cells, dendritic cells, B cells, etc.)
with immunostimulatory properties, found predominately in skin, lymph nodes, spleen and
thymus. APCs are capable of processing and presenting antigens to T cells in a class I or II
restricted manner. APC function is dependent not only on surface expression of MHC I or
II/antigen complexes, but also on costimulatory molecules (i.e., CD40 for B cells or CD28 for T
cells) present on the surface of B cells, DCs, macrophages, endothelium and hemopoietic
progenitors, which can provide a second activation signal in addition to the first signal of the
antigen.

Antigenic

Having the properties of an antigen. Synonyms include immunogenic and allergenic.

Antigenic Drift

Minor changes in viral proteins (antigens) due to gene mutations within an influenza
hemagglutinin or neuraminidase subtype.

Antigenic Shift

The sudden emergence of a new strain of influenza due to an abrupt change in the influenza
hemagglutinin or neuraminidase protein type on the viral surface.

Antisense

33

Refers to the complementary strand of a coding sequence of DNA (antisense DNA) or mRNA
(antisense RNA). These nucleotide sequences are not templates for synthesis but interact with
complementary sequences in other molecules thereby affecting their function. Antisense
therapy uses a DNA or RNA sequence that has the reverse orientation (i.e., opposite "sense";
antisense oligonucleotide) of the DNA or RNA sequence present in a specific disease-causing
target gene and when administered, it will bind to the target gene and inhibit its expression. See
also Antisense Oligonucleotide

Antisense Oligonucleotide

Complementary strands of small segments of mRNA that bind to specific mRNA sequences
encoding for disease-causing proteins. Pairing of mRNA with antisense fragments blocks
initiation of protein synthesis by reducing the availability of mRNA to ribosomes. Antisense
oligonucleotides have been used to inhibit viral infections and to treat cancer and other
diseases.

Apoptosis

An active form of cell death in which intrinsic cellular genetic programs are activated, leading to
cellular suicide. Also known as programmed cell death.

ARDS

See Adult Respiratory Distress Syndrome (ARDS)

ATPase

An enzyme which causes the release of the terminal (gamma) phosphate from ATP yielding ADP
and inorganic phosphate. Usually the enzymic activity is not just simple hydrolysis but rather a
coupled system which is responsible for an energy-requiring process such as ion pumping (e.g.,
H+/K+-ATPase) or the generation of motility. See also H+/K+-ATPase

Autosomal Dominant

A genetic trait that is expressed when it is present as a single allele. Thus, only one affected
parent is needed to pass it to offspring.

Autosomal Recessive

A genetic trait that is only expressed when it is present on both alleles of a gene. Thus, two
chromosomes bearing the gene anomaly are required, one from each parent. The risk of
transmitting an autosomal recessive disease is 1/4 (25%) at each pregnancy.

Autosome

A chromosome not involved in sex determination. The diploid human genome consists of 46
chromosomes: 22 pairs of autosomes in both males and females and 1 pair of sex chromosomes
(XX in females and XY in males).

Axon

A single process (0.25 to more than 10 microns in diameter) of a neuron that conducts impulses
away from the cell body and dendrites of that neuron. In contrast to dendrites, which are usually
1.5 mm in length, axons can reach up to 50 cm in length. Those axons that are 0.5 microns in
diameter are usually encased in a myelin sheath. In the brain and spinal cord (CNS),
oligodendroglia cells are responsible for the sheath, while Schwann cells make up the sheath in
the peripheral nervous system. In general, axons transmit impulses to other nerve or effector
cells via synaptic terminals.

B

B Cell

One of two major classes of lymphocytes that develop in adult bone marrow and in the fetal liver
of mammals. B cells express surface immunoglobulins (Igs), which act as specific antigen
receptors. Naive B cells (i.e., B cells that have never been activated) express variable levels of
both IgM and IgD isotypes. With a few exceptions, B cell activation is dependent on both

34

recognition of a specific antigen and T cell help. Activated B cells divide and differentiate into
either memory cells or plasma cells. Memory B cells are long-lived and express antigen
receptors other than IgM or IgD; they have undergone rearrangements in their Ig genes that
result in increased affinity for that particular antigen. Plasma cells are short-lived and secrete
large amounts of Igs (i.e., the soluble form of the antigen receptor).

Bioavailability

The proportion of an administered drug absorbed into the bloodstream, indicating the
physiological concentration of that drug.

Biomarker

Characteristic that is objectively measured and evaluated as an indicator of normal biological
processess, pathogenic processess or pharmacologic responses to a therapeutic intervention.

Blind Trial, Single- or Double-

See Single-Blind and Double-Blind

Bronchitis

Inflammation of the airways (bronchi) which connect the trachea to the lungs. Acute bronchitis
occurs suddenly and is resolved within a few days, while chronic bronchitis persists over a long
period of time and may recur over several years.

Bronchus

One of two subdivisions of the trachea that conveys air to and from the lungs. Bronchi are lined
with stratified ciliated columnar epithelium, possess a lamina propria and are composed of
longitudinal networks of elastic fibers. Spirally arranged bundles of smooth muscle are also
present in addition to irregular plates of hyalin cartilage in the outer wall.

C

Calcineurin

Calcineurin, also known as protein phosphatase 2B (PP2B; EC 3.1.3.16) is a calcium/calmodulin-
dependent serine-threonine phosphatase that is composed of a catalytic subunit (A) and a
regulatory subunit (B). There are three types of A subunits and two types of B subunits encoded
by different genes. Calcineurin is essential for T cell activation since it
dephosphorylates/activates the NF-AT transcription factor, which controls the expression of
genes implicated in T cell activation. Calcineurin has been implicated in a wide variety of
biological responses including lymphocyte activation, neuronal and muscle development,
neurite outgrowth and morphogenesis of vertebrate heart valves. It has also been shown to have
important roles in axonal guidance as well as memory and learning and plays a critical role in
Ca(2+) signaling and stress responses. When a macrophage or a dendritic cell interacts with a T
cell receptor (TCR), there is an increase in the calcium levels, which in turn activates calcineurin,
by binding to its regulatory subunit and activating calmodulin binding. Calcineurin induces
different NF-ATs that are important in the transcription of several genes encoding
proinflammatory modulators. Blocking the calcineurin action would inhibit T-cell activation thus
blocking transcription of these genes. Ultimately, the production of proinflammatory modulators
such as interleukins, interferon gamma (IFNgamma) and tumor necrosis factor-alpha (TNF-alpha)
would be decreased and the inflammatory response diminished. Inhibition of calcineurin
signaling may be an effective therapeutic strategy for several autoimmune disorders such as
graft-versus-host disease (GVHD).

cAMP (cyclic 3´,5´-Adenosine Monophosphate)

The 3', 5' cyclic ester of adenosine monophosphate (AMP) which acts as a second messenger in
signal transduction pathways. cAMP is generated from adenosine 5'-triphosphate (ATP) by the
action of adenylate cyclase which is coupled to hormone receptors by G proteins. cAMP
activates a specific protein kinase and is inactivated by phosphodiesterase forming 5' AMP.
cAMP is responsible for smooth muscle relaxation during bronchodilation, increased ciliary beat
frequency and decreased mucus viscosity.

35

Cancer

The abnormal, rapid, unorganized and uncontrolled proliferation of new tissue. The malignant
tissue develops from a single cell that has undergone mutations in its DNA. This cell does not
mature noramlly and eventually die but it divides prolifically. There are approximately 200
different types of cancers. Cancers arising from epithelial cells are called carcinomas and those
arising from mesenchymal tissues are called sarcomas. Leukemias are also classified as
malignant growths. Cancer cells can invade nearby tissues (i.e., metastasis) and can spread
through the bloodstream and lymphatic system to other parts of the body.

Cathepsin L

A lysosomal cysteine proteinase (EC 3.4.22.15) thought to be involved in osteoclast-mediated
bone resorption. Together with cathepsin B it activates caspase 3. Inhibition of this cathepsin
may be effective in the treatment of neuronal injury due to ischemic stroke and COPD.

cccDNA

Covalently closed circular deoxyribonucleic acid.

CD3 (T Cell Receptor Complex)

The CD3 antigen is a protein complex composed of four distinct chains: CD3gamma chain,
CD3delta chain and two CD3epsilon chains. These chains are highly homologous cell surface
proteins that are members of the immunoglobulin superfamily and contain a single extracellular
immunoglobulin domain. The transmembrane region of these CD3 chains is negatively charged
allowing them to associate with the positively charged T cell antigen receptor (TCR) chains
(TCRalpha and TCRbeta). The intracellular tails of the CD3 chains contain a single conserved
motif known as an immunoreceptor tyrosine-based activation motif (ITAM) which is essential for
the signaling capacity of the TCR. Association of the CD3 chains with TCR and the zeta-chain
(accessory molecules of TCR) generates an activation signal in T lymphocytes. Thus, the TCR
complex is composed of the TCR, zeta-chain and CD3 molecules. CD3+ T cells are increased in
patients with Crohn's disease. Therefore modulation of the CD3 complex on T cells may be
beneficial in the treatment of the disease.

CD4

CD4 (cluster of differentiation 4) is a transmembrane glycoprotein and member of the
immunoglobulin (Ig) superfamily of receptors that is expressed on the surface of T helper (Th)
cells, regulatory T cells, monocytes, macrophages and dendritic cells. It is a coreceptorthat
together with the T cell receptor (TCR) activates the T cell following interaction with MHC class
II molecules present on the surface of antigen presenting cells. CD4 amplifies the signal
generated by the TCR by recruiting the tyrosine kinase lck. It has four Ig domains (D1-D4)
exposed on the extracellular surface of the cell and uses the D1 domain to interact with the
beta2-domain of MHC class II molecules. T cells expressing CD4 molecules (not CD8) on their
surface are MHC class II-restricted, specific for antigens presented by MHC II and not by MHC
class I. CD4 is a primary receptor used by HIV-1 to gain entry into host T cells. In multiple
sclerosis (MS), myelin antigen-specific CD4+ T cells become activated in the peripheral immune
compartment and cross the blood-brain barrier to trigger the disease. Commitment of T cells to
proinflammatory effector T helper cell lineages (e.g., IL-17-producing CD4+ T cells or Th17 cells)
appears to be an important inducer of organ-specific autoimmunity and studies suggest that
Th17 cells are the dominant pathogenic cellular component in MS and other autoimmune
inflammatory diseases. Decreasing myelin-specific CD4+ T cell responses with an anti-CD4
antibody, for example, could reduce demyelination and decrease immune cell infiltration into
the CNS and thus, reduce subsequent initiation and progression of the autoimmune response.
See also CD4+ T Cells

CD4+ T Cells

T cells expressing both the T cell antigen receptor-2 (alphabeta; TCR-2) and the CD4 marker.
The TCR recognizes the antigen associated with major histocompatibility complex (MHC) on
the surface of the antigen presenting cell (APC), while the CD4 molecule recognizes the class II
MHC molecule only. Therefore, CD4 determines that a given T cell be class II- rather than class I-

36

restricted. CD4 also contributes to T cell activation by providing biochemical signals to the T cell
at the time of antigen presentation. CD4+ cells can be subdivided into Th0, Th1, Th2 or Th3
populations, depending upon the cytokine profile they secrete. CD4+ cells have been
implicated in the development and progression of rheumatoid arthritis. See also CD4

cDNA

See Complementary DNA (cDNA)

Central Nervous System (CNS)

The portion of the nervous system encompassing the brain and spinal cord.

Chemokine CXCR2 Receptor

See Interleukin 8 (IL-8) beta Receptor

Chemokine Receptors

G-protein-linked, 7-transmembrane (i.e., serpentine) receptors that bind chemokines and are
used as coreceptors for the binding of immunodeficiency viruses (HIV, SIV, FIV) to leukocytes.
Individuals deficient in particular CCRs seem to be resistant to HIV-1 infection. CXCR4 is a
coreceptor for T-tropic viruses. CCR5 is the receptor for MIP-1alpha, MIP-1beta and RANTES
and a primary coreceptor with CR4 for cell entry of macrophage-tropic HIV-1 strains. CCR5 is
also implicated in asthma, rheumatoid arthritis and multiple sclerosis. Antagonists to the CCR1
(binds MIP-1alpha, RANTES, MIP-5/HCC-2), CCR2 (binds MCP-1, MCP-3, MCP-4) and CCR3
(binds, RANTES, MCP-2, MCP-3, MCP-4, eotaxin, MIP-5/HCC-2) receptors are under
development for treatment of rheumatoid arthritis.

Chemokines

A large group of small polypeptide cytokines (e.g., IL-8, PF4, MCP-1, MIP-1alpha, RANTES) with
proinflammatory activities synthesized by several cell types (e.g., monocytes, macrophages, T
cells, mast cells, fibroblasts, endothelial cells, platelets, epithelium, microglial cells,
keratinocytes). These molecules display a certain degree of selectivity for various immune cell
types and are involved in activation of leukocytes during transendothelial migration and
chemotaxis in tissues. The chemokine family is composed of two main subgroups: CC
chemokines which contain two adjacent cysteine residues and CXC chemokines in which the
two cysteine residues are separated by another amino acid. CXC chemokines are further
subdivided into ELR+ or ELR- chemokines, where ELR indicates the amino acids (Glu-Leu-Arg)
preceding the first cysteine residue. ELR+ chemokines are chemotactic for neutrophils and ELR-
chemokines are chemotactic for lymphocytes.

Chimera

An organism made up of two genetically distinct cell types. It is created by fusing two early
blastula stage embryos, by reconstituting bone marrow in an irradiated recipient or by somatic
segregation.

Chlamydia

A genus of prokaryotes that replicate in cytoplasmic vacuoles within susceptible eukaryotic cells.
<I>Chlamydia trachomatis</I> causes trachoma in man. Other species of <I>Chlamydia</I> can
cause a variety of infections including urethritis, epididymitis and proctitis in men, cervicitis,
salpingitis and acute urethral syndrome in women and conjunctivitis and pneumonia in newborn
infants.

Chlamydia pneumoniae

A bacteria belonging to the Chlamydiaceae family that causes pneumonia and diseases of the
upper and lower respiratory tract (e.g., pharyngitis, bronchitis and pneumonia). It has recently
been associated with coronary heart disease and Alzheimer's disease (AD). The bacterium was
detected in AD brains and related to tau-associated neurofibrillary pathology. Persistent
Chlamydia pneumoniae infections are thought to instigate or complicate the inflammatory
response leading to atherosclerosis and/or angina pectoris.

37

Chronic

A term referring to a health-related state or exposure that signifies prolonged (long-term)
duration. In some instances, it can indicate low intensity.

Complementary DNA (cDNA)

Deoxyribonucleic Acid (DNA) synthesized a mature (i.e., fully spliced) mRNA template in a
reaction catalyzed by reverse transcriptase (RT). RT acts on a single strand of mRNA yielding a
sequence of DNA that complements the mRNA template; this strand of DNA is cDNA and can be
used to clone eukaryotic genes in prokaryotes. RT generates its cDNA based on the pairing of
RNA base pairs (A, U, G and C) to their DNA complements (T, A, C and G respectively).

Consolidation

The solidification into a firm dense mass as in inflammatory induration of a normally aerated lung
due to the presence of cellular exudate in the pulmonary alveoli.

Coronaviridae

A family of medium sized single-stranded RNA viruses some of which are responsible for upper
respiratory diseases while other cause animal infections (e.g., avian bronchitis, swine
encephalitis, mouse hepatitis). The outer envelope of the virus has club shaped projections that
radiate outwards and give a characteristic corona appearance to negatively stained virions.
Coronavirus is the only genus.

Corticosteroids

A class of steroid hormones that are produced in the adrenal cortex and are involved in many
physiologic processes including among others stress responses, immune responses,
inflammation, carbohydrate metabolism, protein catabolism, electrolyte homeostasis and
behavior. The class includes both glucocorticoids and mineralocorticoids although
corticosteroid is often used synonymously for glucocorticoid. Corticosterone, cortisone and
aldosterone are common endogenous corticosteroids. Corticosteroids have been shown to be
effective for a number of indications including cancer, asthma, allergic rhinitis, rheumatoid
arthritis, nausea, COPD and inflammatory bowel disease.

Coryza

A runny nose (also known as rhinorrhea). The word is thought to originate from the Greek
"koryza" which means boiling over from the head. Coryzavirus is the former name for rhinovirus.
See also Rhinorrhea

Creatine

An amino acid that is found in muscle but does not occur in proteins. Phosphorylated creatine
(creatine phosphate or phosphocreatine) is the energy source for muscle contraction.

Creatine Kinase

A dimeric enzyme (82 kD; EC 2.7.3.2) that catalyzes the formation of ATP from ADP and creatine
phosphate in muscle.

Creatinine

A waste product of protein metabolism found in the urine. Measurement of creatinine levels can
indicate overall kidney function (i.e., high levels signify kidney dysfunction or failure).

Crossover Trial

A clinical study in which subjects receive two or more drugs separated by drug-free periods.

Cytokines

Soluble proteins produced by one of several cell types (i.e., T cells, B cells, fibroblasts,
macrophages, epithelial cells, astrocytes, endothelium, monocytes) that are involved in
signaling between cells of the immune system. Cytokines include interleukins, tumor necrosis
factors (TNFs) and colony-stimulating factors (CSFs).

38

D

DALYs

Acronym for "Disability Adjusted Life Years" which is the sum of years of life lost due to
premature death and the years lost due to living with disability. DALYs are used to assess the
magnitude of disease, health risks, and premature death. DALYs for a disease or health condition
are calculated as the sum of the Years of Life Lost (YLL) due to premature mortality in the
population and the Years Lost due to Disability (YLD) for people living with the health condition
or its consequences. DALY = YLL + YLD.

Deoxyribonucleic Acid (DNA)

A nucleic acid which contains deoxyribose as the sugar component loosely bound to protein. It
stores the hereditary information required for cell growth and reproduction. It is a linear
macromolecular chain of deoxyribose molecules esterified with phosphate groups between 3'
and 5' hydroxyl groups. Purines (i.e., adenosine [A] and guanine [G]) and pyrimidines (cytosine
[C] and thymine [T]) are linked to this structure. DNA is found in the nuclei (chromatin,
chromosomes) and mitochondria of organisms. DNA is the autoreproducing component of
viruses and contains all hereditary information. It may be open-ended or circular (e.g.,
mitochondrial DNA) and single- or double-stranded (e.g., chromosomes).

Diabetes Mellitus

A group of metabolic diseases characterized by chronic hyperglycemia with disturbances in
carbohydrate, fat and protein metabolism resulting from defects in insulin secretion, insulin
action or both. See also Diabetes Mellitus, Type 1 and Diabetes Mellitus, Type 2

Diacylglycerol (DAG)

A glycerol substituted on the 1 and 2 hydroxyl groups with long chain fatty acyl residues. It is a
normal intermediate in the biosynthesis of phosphatidyl phospholipids and is released by
phospholipase C (PLC). DAG is involved in signal transduction. Increased DAG levels in
membranes activate protein kinase C (PKC). The high levels of glucose seen in diabetes
increase the synthesis of DAG and PKC in vascular tissue. This can result in structural and
functional abnormalities including changes in vascular permeability and gene expression in the
retina (i.e., retinopathy) and kidney (i.e., nephropathy).

Diarrhea

A symptom characterized by loose or unformed stools, frequently accompanied by other
gastrointestinal symptoms. It is nearly always a symptom of another disease or condition, rather
than a disease in its own right. It is considered acute when it lasts for less than 4 weeks (typically
associated with a bacterial or viral infection) and chronic when it persists for more than four
weeks. Diarrhea is broadly classified as secretory, osmotic or exudative. Secretory diarrhea is
caused by an increase in active secretion or an inhibition of absorption. Osmotic diarrhea occurs
when too much water is drawn into the bowels. This can be the result of maldigestion (e.g.,
pancreatic disease or celiac disease), in which the nutrients are left in the lumen to pull in water,
lactose or fructose intolerance, or use of osmotic laxatives, among other causes. Exudative
diarrhea is characterized by the presence of blood and/or pus in the stool. This typically occurs
with inflammatory bowel disease (Crohn's disease or ulcerative colitis) and severe infections.

Dipeptidyl Peptidase IV (DPP IV)

An enzyme (EC 3.4.14.5) that removes N-terminal dipeptides from peptide hormones of the
GRF superfamily, including GIP, GLP-1, GLP-2, glucagon, VIP and NPY. DPP IV plays a catalytic
role in the processes of signal transduction during immune responses leading to type 2 diabetes.
Inhibition of DPP IV is thought to improve glucose tolerance by rescuing intact versions of the
incretins GLP-1 and GIP, or by preventing their degradation.

DNA

See Deoxyribonucleic Acid (DNA)

Double-Blind

39

A research testing method characteristic of a controlled experiment/trial in which neither the
participants nor the person administering the treatment know which treatment any particular
subject is receiving. Usually the comparison is between an experimental drug and a placebo or a
standard comparison agent.

Double-Dummy

A research testing method in which patients in all treatment groups receive medication of the
same appearance, one of which is inactive (placebo) and the other active. For example, all
patients would receive a topical cream and capsules. Those receiving the active cream received
dummy capsules and vice versa.

Downstream

Segments of nucleotide sequences of DNA or RNA that are remote from the initiation sites (i.e.,
codons) and are transcribed or translated later. It is also used to decribe events that occur late
within sequential reactions. See also Upstream

Dysplasia

Pathological abnormality of development such as an alteration in size, shape and organization of
adult cells.

Dyspnea

Shortness of breath and labored breathing.

E

Effectiveness

The therapeutic effect of an intervention as demonstrated or observed in the real-world setting.
See also Efficacy

Efficacy

The therapeutic effect of an intervention as demonstrated or observed in a controlled setting,
such as a clinical trial. See also Effectiveness

Emesis

Emesis is the complex reflex consisting of ejecting the contents of the stomach through the
mouth. Also known as vomiting, this reflex can be triggered by various endogenous or
exogenous factors.

Endocrine

A term referring to internal, ductless, secretion (i.e., into the systemic circulation) or to the
glands or the hormones which secrete or are secreted, respectively, in this manner.

Endogenous

Originating from within an organism, tissue or cell.

Epidemic

Widespread high occurrence of a disease in a population or area.

Epithelium

The cellular avascular tissue layer that covers all free cutaneous, mucous and serous surfaces.

Etiology

The cause or origin of a disease.

Exacerbation

An increase in the severity of a disease or in any of its symptoms.

Exogenous

Originating from outside an organism, tissue or cell.

40

Exon

A sequence of DNA that encodes information for protein synthesis that is transcribed to
messenger RNA.

F

Familial

An inherited disorder or trait.

Fibrosis

Formation of fibrous tissue in response to injury.

Fomite

Any inanimate object contaminated with a viable pathogen (e.g., bacterium, virus, etc.) that can
transfer the pathogen to a host.

G

G-Protein

One of several mediators of activated cell surface receptors and their enzymes and ion channels.
They are responsible for the signal transduction pathways which alter the concentration of
intracellular second messengers (e.g., cAMP, cGMP, Ca2+). These second messengers in turn
regulate the behavior of other intracellular target proteins, leading to the desired cellular
response.

G-Protein-Coupled Receptor

Cell surface receptors that are coupled to G proteins (i.e., GTP binding protein). They have
seven membrane spanning domains and have been divided into two subclasses: those in which
the binding site is in the extracellular domain (e.g., receptors for glycoprotein hormones such as
TSH and FSH) and those in which the ligand binding site is in the plane of the seven
transmembrane domains (e.g., rhodopsin, receptors for small neurotransmitters and hormones
such as the muscarinic acetylcholine receptor). Also called 7TM receptors.

Genome

The entire collection of genes and other functional and nonfunctional DNA sequences in the
nucleus of an organism. It includes those genes that encode mRNAs, rRNAs, tRNAs and
sn/scRNA and the functional sequences that occur as regulatory elements or as sites where
replication begins. Much of the nonfunctional DNA consists of sequence elements repeated
thousands or millions of times. Arrangement of functional and nonfunctional DNA within the
genome is not fixed and existing sequences may be internally rearranged, moving from one
location to another.

Genotype

The genetic constitution of an organism or cell.

Glucocorticoid Receptor (GR)

A nuclear receptor of the NR3 class also known as type II glucocorticoid receptor (GR), which
exists as a dimer coupled with chaperone molecules (e.g., HSP90, HSP65). Chaperone
molecules are shed subsequent to ligand binding. GR binds cortisol and corticosterone and also
aldosterone and deoxycortisone but with less affinity. The activated receptor then binds nuclear
hormone response elements and also affects transcription via protein-protein interactions with
other transcription factors such as activator protein- 1 (AP-1) and nuclear factor kappaB (NF-
kappaB). Activation can result in potent anti-inflammatory activity as well as regulation of several
cardiovascular, metabolic, immunologic and homeostatic responses. Synthetic glucocorticoid
receptor ligands may be effective as a treatment for arthritis, dermatitis, allergic reactions,
allergic rhinitis, atopic dermatitis, asthma, COPD, hepatitis, lupus erythematosus, inflammatory
bowel disease, sarcoidosis, Alzheimer's-type dementia, and for glucocorticoid replacement in
Addison's disease or other forms of adrenal insufficiency. On the other hand, GR antagonists

41

may be effective in the treatment for disorders involving pathological exposure to
glucocorticoids such as Cushing's syndrome. These agents would reduce the effects of excess
cortisol.

Glucocorticoids

A family of steroid hormones generally synthesized and secreted by the adrenal medulla which
affect intermediary metabolism such as hepatic glycogen deposition. Glucocorticoids also have
potent antiinflammatory activity. Glucocorticoid receptors are found in the cells of almost all
vertebrate tissues.

Cortisol (also known as hydrocortisone) is the most potent naturally occurring hormone in this
class. It regulates several cardiovascular, metabolic, immunologic and homeostatic responses.
Synthetic glucocorticoids have been show to be effective as a treatment for arthritis, dermatitis,
allergic reactions, asthma, hepatitis, lupus erythematosus, inflammatory bowel disease,
sarcoidosis and for glucocorticoid replacement in Addison's disease or other forms of adrenal
insufficiency.

H

H+/K+ ATPase

An enzyme (hydrogen/potassium adenosine triphosphatase; EC 3.6.3.10) isolated from gastric
mucosa that catalyzes the hydrolysis of ATP coupled with the exchange of hydrogen and
potassium ions across the cell wall. See also ATPase

Half-life

The time required for one-half of an amount of a substance to be lost through biological
processes.

Headache

Diffuse pain experienced in various regions of the head, not limited to the area of distribution of
any single nerve.

Helicase

An enzyme that moves along the DNA template double helix, in front of DNA polymerase,
separating the two chains. Also known as the unwinding enzyme. Once unwound, the
nucleotide chains are stabilized by DNA binding proteins (e.g., helix destabilizing proteins or
single-strand binding proteins) that bind to the chains and prevent rewinding in the region just
behind the replication fork.

Hemagglutinin

A membrane glycoprotein (550 amino acids) of the influenza virus type A involved in receptor
binding and fusion. The name is derived from its capacity to agglutinate red blood cells at
neutral pH. There are 15 hemagglutinin (H) subtypes of which only 3 (H1, H2 and H3) are
associated with human illness. No H subtypes have been identified for influenza B or C viruses.

Hemorrhage

Bleeding that classified according size (e.g., petechiae, very small; purpura, up to 1 cm; and
ecchymoses, larger). Accumulation of blood within a tissue is known as a hematoma.

Hepatitis

An inflammatory liver disease. See also Hepatitis A, Hepatitis B, Hepatitis C, Hepatitis E and
Hepatitis D.

Hepatitis A

A form of viral hepatitis that is known as infectious hepatitis because it can spread through
contact with oral secretions or stool or through sexual contact. See also Hepatitis A Virus

Hepatitis A Virus (HAV)

42

A small (27 nm diameter) single stranded RNA virus with some resemblance to enteroviruses
(e.g., poliovirus) that is a member of the Picornaviridae family. It replicates in hepatocytes and is
transmitted via the oral-fecal route. It can also be sexually transmitted.

Hepatitis B

An inflammatory process in the liver caused by the hepatitis B virus (HBV) that is characterized
by patchy hepatocellular necrosis affecting all acini. Liver disease caused by chronic hepatitis B
can be fatal due to the development of cirrhosis leading to liver failure and an increased risk of
hepatocellular liver cancer.

Hepatitis B Surface Antigen (HBsAg)

HBV surface antigen (HBsAg) is associated with the viral surface coat and several subtypes have
been identified. Detection of HBsAg in serum usually provides initial evidence of acute HBV
infection. In general, HBsAg appears during the incubation period, 1 to 6 weeks prior to
development of clinical or biochemical illness and disappears during convalescence.
Corresponding antibody (anti-HBVs) appears weeks or months later after clinical recovery and
usually persists for life. Occasionally, HBsAg persists after infection and anti-HBs do not develop.
These patients usually develop chronic hepatitis or become asymptomatic carriers of the virus.

Hepatitis B Virus (HBV)

A small enveloped DNA virus belonging to the Hepadnaviridae family. The infective particle of
HBV consists of an inner core and an outer surface coat. The inner core contains double-
stranded DNA and DNA polymerase which replicates in the nuclei of infected hepatocytes. The
surface coat is added on in the cytoplasm and, for unknown reasons, is produced in large
quantities. It is the surface coat which can be detected in serum as HBsAg.

Hepatitis C

An inflammatory process in the liver caused by the hepatitis C virus (HCV). Symptoms of
hepatitis C may not manifest until the chronic stage and include jaundice, fatigue, abdominal
pain, loss of appetite, intermittent nausea and vomiting. Cirrhosis from hepatitis C is the major
condition responsible for the majority of orthotopic liver transplants in the U.S. Infection with
hepatitis C has also been associated with increased risk of primary hepatocellular carcinoma.

Hepatitis C Virus (HCV)

An enveloped 9.5 kb positive strand RNA virus belonging to the Flaviviridae family. The virion
consists of a nucleocapsid core and two envelope proteins within the lipid bilayer. Six
nonstructural proteins (NS2, NS3, NS4A, NS4B, NS5A and NS5B) are involved in viral replication,
transcription and polyprotein processing. The virus mutates rapidly: at least six major HCV
genotypes and more than 50 subtypes or quasispecies have been isolated.

Hepatitis, Fulminant

A rare syndrome usually associated with hepatitis B and, in rare cases, with hepatitis A or E. It is
characterized by rapid clinical deterioration and the onset of hepatic encephalopathy. The liver
parenchyma undergoes massive necrosis and the organ size decreases significantly.
Hepatocellular failure and intravascular coagulation may cause bleeding. Functional renal failure
sometimes occurs; in some cases, coma may develop within hours of onset.

Herd Immunity

The indirect protection of unvaccinated individuals against a given disease achieved via
immunity of a sufficiently large proportion of the surrounding population against the respective
pathogen, e.g., through vaccination or other methods of blocking transmission.

HIV

See Human Immunodeficiency Virus (HIV)

Human Immunodeficiency Virus (HIV)

A type of retrovirus first identified in 1983 that belongs to the Retroviridae family and genus
lentivirus. HIV causes acquired immunodeficiency syndrome (AIDS) which involves a gradual

43

deterioration of the immune system resulting in opportunistic infections and eventual death. The
virus is spread via sexual contact with an infected individual, exposure to contaminated blood
(i.e., shared needles/syringes, infusions) and during pregnancy, delivery and/or through breast
milk. Two HIV strains have been identified: HIV-1 the retrovirus that causes AIDS and is found
worldwide and HIV-2, a virus closely related to HIV-1 that is less virulent, most common in West
Africa and also causes immune system suppression. The two viruses differ in protein
composition. For example, HIV-2 contains an additional accessory protein Vpx while lacking
others. See also AIDS (Acquired Immune Deficiency Syndrome)

Hyaline

Refers to something that is clear, transparent, colorless and granule-free. Examples are hyaline
cartilage and hyaline hyphae present in fungus such as Aspergillosis spp.

I

Immune System

An integrated group of various cell types and the soluble molecules they secrete (i.e.,
antibodies, cytokines) responsible for immunity.

Immunization

The means to produce a protective immune response in susceptible individuals by
administration of a living modified agent (e.g., yellow fever vaccine), a suspension of killed
organisms (e.g., pertussis vaccine) or an inactivated toxin (e.g., tetanus). Immunization can be
passive or active.

Immunization, Active

The means by which antibody production or cell-mediated immunity is stimulated by giving the
antigen in the form of a vaccine or through exposure to naturally occurring antigens such as
bacteria, viruses or fungi.

Immunization, Passive

A means to produce a temporary immune response against an infectious agent or toxin by
giving preformed antibodies actively produced in another person or animal in the form of serum
or gamma globulin.

Immunocompromised

Used to describe persons with an underdeveloped (as in the very young) or impaired immune
system. The impairment may be a natural deterioration from age, or may be caused by disease
or by the administration of immunosuppressive drugs.

Immunogen

An antigen that can induce antibody production.

Immunogenic

See Antigenic

Immunoglobulin (Ig)

A subgroup of globulins that are classified as alpha, beta and gamma according to lipid or
carbohydrate content and physiological function. Antibodies are Igs and all Igs may function as
antibodies. Serum Igs belong to the gamma group and constitute a family of glycoproteins that
bind antigens. Serum Igs can be precipitated from plasma or serum and can be normal or
specific. Serum Igs are classified into 5 groups: IgG, IgD, IgE, IgA and IgM.

Immunoglobulin A (IgA)

Major class of immunoglobulins found in mammalian serum, body fluids (i.e., tears and saliva)
and in the respiratory, reproductive, urinary and gastrointestinal tracts. It protects the body's
mucosal surfaces from infection. It is present in human colostrum but cannot be transferred
across the placenta.

44

Immunoglobulin E (IgE)

IgE is a class of immunoglobulins or "antibodies" that attach to mast cells in the respiratory and
intestinal tracts, triggering release of inflammatory modulators and resulting in manifestation of
symptoms associated with allergic reactions. Of the five types of Igs (IgM, IgG, IgA, IgE and IgD)
in the body, only IgE has been shown to be involved in allergic reactions. It is responsible for the
symptoms seen in patients with allergic rhinitis, asthma and eczema. IgE elicits an immune
response by binding to one of two Fc receptors. The high affinity receptor FcepisilonRI is
expressed only on mast cells and/or basophils. Aggregation of antigens and binding of IgE to
the mast cell Fcepisilon results in degranulation and the release of mediators from the cells;
binding to FcepisilonRII on basophils causes release of type 2 cytokines (e.g., IL-4, IL-13) and
other inflammatory mediators. The low affinity receptor Fcepisilon RII is constitutively expressed
on B cells and inducibly expressed by IL-4 on macrophages, eosinophils, platelets and T cells.

Immunoglobulin G (IgG)

An immunoglobulin composed of two Fab and one Fc fragment. The Fabs include the antigen
combining sites while the Fc region consists of the remaining constant sequence domains of the
heavy chains and contains cell binding and complement binding sites. IgGs act on pathogens
via agglutination, opsonization, activation of complement-mediated reactions against cellular
pathogens and/or neutralization. Unlike other Igs, IgG can cross the placenta to the fetus as
maternal antibodies. There are four known IgG subclasses. IgG2 differs from the rest in that it
cannot be transferred across the placenta and IgG4 does not fix complement. IgG is present in
serum at a concentration of 8-16 mg/ml.

Immunologic Memory

The capacity of an organism to mediate effective responses to previously encountered antigens.
The majority of these responses are regulated by Tcells.

In situ

A Latin phrase that literally means "in the place." It is used to refer to examination of a
phenomenon in exactly the place where it occurs (e.g., organ perfusions). In oncology, in situ
refers to malignant cells present as a tumor. They have not metastasized beyond the original site
where the tumor was discovered.

In vitro

A Latin phrase that literally means "in glass." It is used to refer to a process or reaction (or
experiment) occurring in an artificial environment (i.e., test tube, culture medium, etc.).

In vivo

A Latin phrase that literally means "in a living being." It is used to refer to a process or reaction
(or experiment) occurring in a living body.

Indolent

Slowly progressing, low-grade; causing little or no pain.

Inflammation

The response of the immune system to an injury caused by irritation, infection, physical damage
or chemically-induced cell stress. Local reactions at the site of injury cause immune cells to be
recruited into the area, leading to the destruction and removal of the affected tissues and to
wound repair. The five symptoms of inflammation are redness, heat, swelling, pain and
dysfunction of the affected area, although not all five need be present at any one time.

Influenza

An acute viral respiratory tract infection caused by influenza viruses A, B or C. It is characterized
by inflammation of the nasal mucosa, the pharynx and conjunctiva and by headache,
generalized myalgia, fever and chills. Necrotizing bronchitis and interstitial pneumonia are seen
with severe influenza and account for the susceptibility of patients to secondary bacterial
pneumonia due to Streptococcus pneumoniae, Haemophilus influenzae and Staphylococcus

45

aureus. The incubation period is one to three days and the disease can persist for three to ten
days.

Influenza Pneumonia

Pneumonia caused by the damage done to the cells of the lung epithelium by the replication of
influenza virus.

Influenza Virus

Serologically different viruses (A, B and C) from the orthomyxovirus family that cause influenza.

Inoculum

Cells or viruses added to start a culture or infect a culture of cells, respectively. It also refers to
injection of biological material to induce immunity (i.e., a vaccine).

Interferon alfa (IFN-alpha)

A type I interferon mainly produced by leukocytes which shows predominantly nonspecific
antiviral effects via interference with the synthesis of double-stranded RNA which is essential for
the replication of some viruses. IFN-alpha is used in the treatment of hepatitis. This interferon is
also overexpressed together with IFN-gamma in type 1 diabetes.

Interferon beta (IFN-beta)

Type I interferon mainly produced by fibroblasts, epithelial cells and macrophages. It shows
predominantly nonspecific antiviral effects via interference with the synthesis of double-
stranded RNA, which is essential for the replication of some viruses.

Interferon beta-1a (IFN beta-1a)

Glycosilated, recombinant mammalian-cell product, with are aminoacid sequence identical to
that of natural inferferon beta. IFNbeta-1a is used in the treatment of multiple sclerosis.

Interferon beta-1b (IFN beta-1b)

Nonglycosilated recombinant bacterial-cell product in which serine is substituted for cysteine at
position 17, with respect to natural interferon beta. IFN-1b is used in the treatment of multiple
sclerosis.

Interferon gamma (IFN-gamma)

A type II interferon produced by T lymphocytes which shows marked immunoregulatory activity
although its antiviral activity is less potent as compared to type I interferons. Overproduction of
this inflammatory cytokine may be involved in autoimmune insulitis, type 1 diabetes, IBD,
rheumatoid arthritis and multiple sclerosis.

Interferon tau (IFN tau)

A recently discovered interferon that possesses activities similar to those observed for other
type I interferons (IFN-alpha and IFN-beta), including antiviral, antiproliferative and
immunomodulatory activities. IFN-tau has considerable potential for treatment of autoimmune
and immunologically mediated disorders including multiple sclerosis and type 1 diabetes.

Interferons (IFNs)

Cytokines, small glycoproteins released from one or several cell types (i.e., leukocytes,
fibroblasts and T lymphocytes) in response to antigen. Interferons have been classified into three
main subtypes (alpha, beta and gamma) based on interaction with antibodies, chemical
properties and cellular origin. Interferons are used in different pathologies.

Interleukin (IL)

A member of a class of cytokines (IL-1 through IL-29) produced by several cell types (i.e.,
lymphocytes, macrophages, monocytes, fibroblasts, astrocytes, endothelium, etc) with very
diverse actions. Some of these actions include effects on stem cell division (IL-11); development
and differentiation of B cells (IL-5) and Th1 cells (IL-12); T cell growth and activation (IL-2);
lymphocyte growth (IL-6), etc.

46

Interleukin-1 (IL-1)

A soluble protein cytokine that is a member of the IL-1 superfamily which includes IL-1alpha, IL-
1beta and the IL-1 receptor antagonist (IL-1RA). IL-1alpha and IL-beta are proinflammatory
cytokines that are involved in inflammatory and immune responses while IL-1RA competes for
receptor binding with these tow isotypes thus blocking inflammatory and/ or immune activation.
Both isotypes are secreted by monocytes, macrophages and/or accessory cells early during an
immune response and they activate T and B cells, stimulate T cell proliferation and enhance T
and B cell responses to antigens. Overproduction of IL-1 has been implicated in several diseases
including COPD, rheumatoid arthritis, type 1 diabetes, Alzheimer's disease and inflammatory
bowel disease (IBD) and inhibitors of this cytokine may be effective treatment options for these
disorders.

Interleukin-1 Receptor (IL-1R)

The cytokine receptor that binds members of the IL-1 superfamily IL-1alpha, IL-1beta and IL-1
receptor, type I(IL-1R1/IL-1RA). There are two identified subtypes: type I (CD121a) and type II
(CD121b) which are involved in cytokine-induced immune and inflammatory responses.
Antagonism of these receptor subtypes may be effective in the treatment of inflammatory
diseases such as COPD.

Interleukin-10 (IL-10)

A cytokine released by Th2 cells that can inhibit cytokine release from Th1 cells. In addition,
during late-phase inflammatory reactions, IL-10 upregulates expression of cellular adhesion
molecules on endothelial and epithelial cells that are involved in recruitment of inflammatory
cells from the circulation. IL-10 has been implicated in the pathogenesis of systemic lupus
erythematosus. It inhibits the synthesis and release of proinflammatory cytokines produced by
stimulated monocytes and macrophages and is under development for rheumatoid arthritis.
Psoriatic lesions show significantly low levels of IL-10 and studies suggest that this cytokine may
be an effective treatment for psoriasis.

Interleukin-11 (IL-11)

A pleiotropic antiinflammatory cytokine that modulates antigen-specific antibody responses,
potentiates megakaryocytes and regulates bone marrow adipogenesis. IL-11 has been shown to
act synergistically with IL-10 to inhibit proinflammatory cytokine production and it decreases
TNF-alpha, IL-1 and IL-12 production due to inhibition of NFkappaB. IL-11 may be effective as a
treatment for psoriasis.

Interleukin-12 (IL-12)

A heterodimeric cytokine that promotes cell-mediated immunity by facilitating type 1 helper T
lymphocyte responses, including the production of IFN-gamma by both T cells and natural killer
cells, potentiating the lytic activity of natural killer cells and boosting specific cytolytic T
lymphocyte responses. IL-12 has shown potent therapeutic effects in various cancers and
infectious diseases, including some viral infections. Overproduction of this inflammatory
cytokine may be involved in autoimmune insulitis, type 1 diabetes, IBD, rheumatoid arthritis,
psoriasis and multiple sclerosis.

Interleukin-13 (IL-13)

Immune regulatory cytokine, predominantly produced by activated Th2 cells and mast cells,
that inhibits the production of inflammatory cytokines in monocytes. IL-13 upregulates
expression of cellular adhesion molecules on endothelial and epithelial cells during late-phase
inflammatory reactions. Following an early-phase allergic reaction in which allergen crosslinking
of IgE bound to mast cells occurs, IL-13 (in addition to IL-4, IL-5 and GM-CSF) selectively
recruits and activates eosinophils, other Th2 lymphocytes and IgE-secreting B lymphocytes into
airway mucosa.

Interleukin-15 (IL-15)

A cytokine expressed by monocytes, macrophages, dendritic cells (DC), keratinocytes,
fibroblasts and nerve cells. It binds to and signals through a complex composed of the IL-2/IL-15

47

receptor beta chain (CD122) and the common gamma chain (gamma-C, CD132). It is
expressed by T cells, monocytes and keratinocytes in psoriatic epidermis that affects T, B and
NK cell division, neutrophil and monocyte activation. It also inhibits lymphocyte apoptosis.
Keratinocyte-derived IL-15 has been shown to inhibit keratinocyte and lymphocyte apoptosis
and it may play a role in the survival of infiltrating lymphocytes and abnormal keratinocytes
features in psoriasis. This cytokine has been implicated as playing a role in rheumatoid arthritis
and is overexpressed in psoriasis and pulmonary inflammatory diseases. IL-15 accumulates
within synovial lesions and induces the overproduction of IL-17 within rheumatic joints. In
addition, IL-15 neutralization has been shown to be beneficial in preclinical models of psoriasis,
diabetes and celiac disease. IL-15 is normally not secreted. However, viral infection can cause its
secretion.

Interleukin-17 (IL-17)

IL-17 is a family of cytokines whose members include IL-17A, IL-17B, IL-17C, IL-17D, IL-17E (also
known as IL-25) and IL-17F. These cytokines are associated with many immune regulatory effects
and are associated with mediation of proinflammatory and allergic responses. IL-17 induces
cytokine (e.g., IL-6, G-CSF, GM-CSF, IL-1beta, TGF-beta, TNF-alpha), chemokine (e.g., IL-8,
GRO-alpha and MCP-1) and prostaglandin (e.g. PGE2) production from several cell types (e.g.,
fibroblasts, endothelial cells, epithelial cells, keratinocytes, monocytes and macrophages). IL-17
is secreted by the novel T helper cell subset Th17 which induces autoimmune inflammation and
IL-17 receptor signaling may play a role in the development of chronic destructive arthritis from
acute synovitis; IL-17 contributes both directly and indirectly to the bone and cartilage
destruction occurring in rheumatoid arthritis. IL-17 may also be involved in the stimulation of
osteoclastogenesis. The IL-17 family has been linked to other immune/autoimmune related
diseases including asthma (i.e., plays a role in airway remodeling), lupus, allograft rejection,
ankylosing spondylitis and antitumor immunity.

Interleukin-18 (IL-18)

A proinflammatory cytokine structurally and functionally related to the IL-1 family of proteins that
is a strong inducer of IFN-gamma production by T lymphocytes and NK cells. It is the only
cytokine that can induce T helper 1 (Th1) and T helper 2 (Th2) cell polarization depending on
immunologic context. It is implicated in several immune-mediated diseases. It is invovled in both
innate and acquired immunity and its inflammation-promoting role is IFN-gamma-independent.
It also plays a role in the local inflammation seen in rheumatoid arthritis. It is currently under
investigation as an immunotherapeutic cancer agent and as an angiogenic factor.

Interleukin-18 Binding Protein (IL-18BP)

A constitutively secreted glycoprotein protein that exerts antiinflammatory and
immunosuppressive effects. By preventing interleukin 18 (IL-18) receptor binding, it inhibits IL-
18 and interferon (IFN)gamma production. Four human splice variants have been identified (IL-
18BPa, IL-18BPb, IL-18BPc, IL-18BPd) of which IL-18BPa is the predominant form exhibiting the
highest affinity for IL-18. While IL-18Pc also neutralizes IL-18, . IL-18BPb and IL-18BPd cannot
bind to or neutralize cytokine. Inhibition of IL-18BP would be effective in suppressing high
circulating levels IL-18 observed in many autoimmune diseases such as psoriasis, rheumatoid
arthritis, inflammatory bowel disease psoriatic arthritis and in sepsis.

Interleukin-1beta (IL-1beta)

A cytokine released by mast cells following allergen-IgE binding that upregulates expression of
cellular adhesion molecules on endothelial and epithelial cells during late-phase inflammatory
reactions. It is also released by epithelial cells and astrocytes. An upregulation of IL-1beta
production by the microvasculture has been observed in Alzheimer's disease and in response to
ischemic insult. See also Interleukin-1 (IL-1)

Interleukin-2 (IL-2)

IL-2 is a cytokine produced by CD4+ T lymphocytes upon activation by antigens and
costimulators. It promotes T cell clonal expansion in the adaptative immune response and can
activate B lymphocytes, monocytes and NK cells. Binding of IL2 to its receptor activates the
JAK/STAT, PI3-kinase and RAS signaling pathways. Alpha chain monomers (CD25) conform a

48

low affinity IL2 receptor. High affinity and intermediate affinity IL2 receptors are conformed by
alpha/beta heterodimers and beta chain monomers, respectively, associated to a gamma chain.
It plays a role in both proliferative and activation-induced cell death (AICD) signaling of T cells.
MS is in part genetically determined and the gene encoding the alpha-chain of the IL-2 receptor,
IL2RA, harbors alleles associated with risk to MS and other autoimmune diseases such as GVHD.
In addition, IL2RA genetic variants correlate with the levels of a soluble form of the IL-2 receptor
in subjects with type 1 diabetes and multiple sclerosis (MS). IL-2 is produced by activated T cells
in the synovium during the early stages of rheumatoid arthritis and in psoriatic lesions.

Interleukin-20 (IL-20)

A new member of the IL-10 family (including IL-19, IL-22, IL-24 and IL-26) of cytokines which
signals through the IL-20R1/IL-20R2 heterodimer. Together with IL-19, it is synthesized by a
distinct population of keratinocytes. IL-20 induces keratin proliferation and Stat-3 signal
transduction pathway and may be implicated in the pathogenesis of psoriasis.

Interleukin-23 (IL-23)

A heterodimeric cytokine composed of a unique p19 subunit and the p40 subunit component of
IL-12. It is secreted by activated dendritic cells (DCs) and macrophages and binds to memory T
cells, NK cells, macrophages and DCs. In particular, this cytokine is suspected to be involved in
the activation and maintenance of the Th17 subset of inflammatory T cells. It has been
hypothesized that the autoimmune actions of IL-12 are attributable to IL-23 since mice lacking IL-
23p19 (only IL-23 absent) and mice lacking IL-12p40 (both IL-12 and IL-23 absent) were
protected from autoimmune encephalomyelitis (EAE) and collagen-induced arthritis (CIA). On
the other hand, mice lacking IL-12p35 (only IL-12 absent) developed more severe disease.
Overexpression of IL-23 and/or IL-12 or defect in their receptors may be involved in conditions
such as rheumatoid arthritis, psoriatic arthritis, psoriasis, multiple sclerosis, Crohn's disease and
ankylosing spondylitis. Patients with Crohn's disease have been shown to have a significantly
increased number of intestinal CD14+ macrophages as compared with normal control subjects
and these cells produce larger amounts of IL-23 and TNF-alpha as compared to normal controls
or patients with ulcerative colitis. Moreover, genomic studies conducted in patients with
Crohn's disease have identified the IL-23 pathway as playing a predominant role in this disorder.
Monoclonal antibodies directed against both IL-12 and IL-23 may be effective treatment options
for these diseases.

Interleukin-3 (IL-3)

A multilineage cell growth inducing cytokine (hemopoietic colony stimulating factor) secreted
by lymphocytes, epithelial cells and astrocytes which stimulates clonal proliferation and
differentiation of various types of blood and tissue cells.

Interleukin-4 (IL-4)

Pleiotropic, immune regulatory cytokine released by Th2 and mast cells that upregulates
expression of cellular adhesion molecules on endothelial and epithelial cells during late-phase
inflammatory reactions. Following an early-phase allergic reaction in which allergen crosslinking
of IgE bound to mast cells occurs, IL-4 (in addition to IL-5, IL-13 and GM-CSF) secreted by Th2
cells selectively recruits and activates eosinophils, other Th2 lymphocytes and IgE-secreting B
lymphocytes into airway mucosa. Eosinophil infiltration of airway submucosa and mucosa is
characteristic allergic diseases. Like IL-12, this cytokine has been found to inhibit HIV-1
replication in primary blood-derived human macrophages. Antagonizing the effects of IL-4 is a
potential new approach for the treatment of for asthma, allergic rhinitis and rheumatoid arthritis.
IL-4 receptors are overabundant in several tumor types therefore IL-4 fusion toxins may be an
effective treatment for some forms of cancer (i.e., breast cancer).

Interleukin-5 (IL-5)

A proinflammatory cytokine released by Th2 and mast cells that is involved in the development
and differentiation of eosinophils and B cells; it also upregulates expression of cellular adhesion
molecules on endothelial and epithelial cells during late-phase inflammatory reactions.
Following an early-phase allergic reaction in which allergen crosslinking of IgE bound to mast
cells occurs, IL-5 (in addition to IL-4, IL-13 and GM-CSF) secreted by Th2 cells selectively recruits

49

and activates eosinophils, other Th2 lymphocytes and IgE-secreting B lymphocytes into airway
mucosa. IL-5 is essential for eosinophilic inflammation which leads to airway
hyperresponsivenes. Antagonizing the effects of IL-5 or inhibiting its production are potential
new approaches for the treatment of allergic disease such as asthma and allergic rhinitis.

Interleukin-6 (IL-6)

A member of a subfamily of related hematopoietic, proinflammatory cytokines, including
leukemia inhibitory factor, ciliary neurotrophic factor, oncostatin M, cardiotrophin-1 and IL-11.
The expression of IL-6 in the brain has been found to be increased in neurological disorders such
as Alzheimer's disease, Parkinson's disease, trauma, stroke and meningitis. IL-6 is also present in
abnormally high levels in obesity and type 2 diabetes, and has been implicated in inflammatory
bowel disease. IL-6 is upregulated in epithelial cells infected with rhinoviruses and
overexpression of IL-6 have been observed in the synovium in the early stages of rheumatoid
arthritis, at systemic and cutaneous levels in psoriasis and in human systemic lupus
erythematosus. IL-6 in the presence of sex steroids is required for osteoclastogenesis to occur.

Interleukin-8 (IL-8)

An ELR+ (Glu-Leu-Arg) CXC chemokine suggested to be an important mediator of
angiogenesis that may contribute to plaque formation in human coronary atherosclerosis.
Overproduction of IL-8 may also be involved in airway inflammation characteristic of cystic
fibrosis, asthma, the common cold and rheumatoid arthritis; IL-8 may also play a role in the
inflammatory processes involved in psoriasis. Ischemia has been shown to increase the
production of IL-8 in the brain. see Also Interleukin 8 beta Receptor (IL-8betaR)

Interleukin-8 (IL-8) beta Receptor

One of two G-protein-coupled receptor subtypes (alpha and beta) for interleukin 8 (IL-8), an
ELR+ (Glu-Leu-Arg) CXC chemokine (chemokine CXCR2) produced by monocytes, fibroblasts
and endothelial cells that mediates activation and chemotaxis of T cells, monocytes and
neutrophils. Overexpression of IL-8 appears to be involved in airway inflammation characteristic
of COPD as well as cystic fibrosis, asthma, the common cold and rheumatoid arthritis.
Antagonism of this receptor could prevent recruitment of pathogenic cells into inflamed lungs
thus preventing development of COPD. Antagonism of this receptor may also be effective in
the treatment of psoriasis and atherosclerosis since IL-8 may also play a role in the inflammatory
processes involved in psoriasis and angiogenesis that may contribute to plaque formation in
human coronary atherosclerosis. Ischemia has also been shown to increase the production of IL-
8 in the brain.

Interleukin-9 (IL-9)

A cytokine secreted from CD4+ T cells that affects T cell and mast cell division/development. It
may also be involved in the pathogenesis of asthma by enhancing the effects of other cytokines
and inflammatory mediators. The normal nonasthmatic state is suggested to be associated with
downregulation of IL-9.

iRNA

See RNA Interference (RNAi)

J

K

Knockin

A gentically modfied mutant organism (e.g., mouse, yeast) that carries a particular gene that is
not normally present. The effect of including this gene can be provide information about a
specific disease or condition.

Knockout

Experimental inactivation of specific genes in laboratory organisms (e.g., mice, yeast) in order to
study a specific disease or condition.

50

Koch's Postulates

The classical requirements for disease causation that were developed by Henle and Koch in the
19th century. They are i) the infectious microorganism is present in all individuals suffering from
the disease; ii) the microorganism can be isolated from the diseased host and grown in pure
culture on artificial laboratory media; iii) inoculation of a healthy susceptible laboratory animal
with the freshly isolated microorganism results in induction of the disease that was seen in the
original host animal; and, iv) the microorganism can be reisolated in pure culture from an
experimentally infected host.

L

Legionella

A genus of rod- or coccus-shaped aerobic Gram-negative bacteria. Certain species such as L.
pneumophila, produce Legionnaires' disease, a severe form of pneumonia.

Leukocyte

A member of a heterogeneous cell population, also known as white blood cells, found in various
tissues and circulating blood that is formed in myelopoietic, lymphoid and reticular portions of
the reticuloendothelial system. These cells represent three lines of development according to
primitive origin, which includes myeloid (generating neutrophil, basophil and eosinophil
granulocytes), lymphoid (generating B and T cells) and monocytic (generating monocytes and
macrophages).

Leukopenia

An abnormal decrease in the number of white blood cells.

Lymphocyte

A type of white blood cell formed in lymphocytic tissue (i.e., lymph nodes, spleen, thymus,
tonsils, Peyer's patches, bone marrow) that is responsible for specific immune recognition of
pathogens and the initiation of adaptive immune responses.

Lymphocytosis

An increased number of circulating lymphocytes. Pathologic lymphocytosis occurs in chronic
inflammation, recovery from acute infection, lymphocytic leukemia and hypoadrenocorticism
and indicates a strong immune stimulus of chronic duration from a bacterial infection, viremia or
immune-mediated disease. Absolute lymphocytosis is the presence of more than 15,000
lymphocytes/mm3 blood.

M

Macrophage

An immune cell that is capable of phagocytosis, and that may also be capable of antigen
processing and presentation (APCs). These cell have different names depending upon the
tissue in which they are located (e.g., Kupffer cells in the liver, alveolar macrophages in lung,
histiocytes in connective tissue). Macrophages process the phagocytosed antigen and present it
in association with class II molecules to CD4+ T cells. If the CD4+ T cell is Th0, antigen
presentation by macrophages often results in differentiation of these Th0 cells into Th1 cells.
Phagocytosis and/or cytokines induce macrophage activation, and activated macrophages
secrete IL-1 and upregulate expression of costimulatory molecules (e.g., B7 and ICAM-1) on
their surface.

Major Histocompatibility Complex (MHC)

The genetic loci (class I, II and III regions) found in all mammals encoding a specialized group of
highly polymorphic cell surface proteins responsible for antigen recognition. Class I and II MHC
gene products are involved in signaling between lymphocytes and cells expressing antigen.

51

Class III molecules are structurally and functionally different from the gene products of class I
and II MHC and are commonly referred to as the complement system.

MAP Kinase

See Mitogen Activated Protein (MAP) Kinase (MAPK)

MAPK

See Mitogen Activated Protein (MAP) Kinase (MAPK)

Matrix Metalloproteinases (MMPs)

A family of zinc-dependent enzymes also known as matrixins that catalyze the hydrolysis of
peptide chains and therefore have the ability to degrade a variety of proteins (i.e., elastin,
collagen, proteoglycans, laminin, fibronectin) of the extracellular matrix. They are functionally
categorized into three groups according to their substrate target: collagenases, stromelysins and
gelatinases which degrade fibrillar collagen, proteoglycans and glycoproteins and denatured
and basement membrane collagens, respectively. MMPs are produced by neutrophils, alveolar
macrophages and airway epithelial cells and have been implicated in several clinical
inflammatory conditions such as COPD and asthma where inhibition would block extravasation,
migration and alveolar wall degradation. Inhibitors may also be effective as a treatment for
rheumatoid arthritis, inflammatory bowel disease (IBD), stroke and multiple sclerosis and for
preventing tumor growth and metastasis.

MEK

See Mitogen-Activated Protein (MAP) Kinase Kinase (MEK; MAP2K)

Metaplasia

The reversible replacement of one differentiated cell type with another mature differentiated
cell type. This results in transformation of one tissue type to another.

Middle East Respiratory Syndrome Coronavirus (MERS-CoV)

The coronavirus that causes the viral respiratory illness, MERS (Middle East respiratory
syndrome). MERS-CoV is a species in lineage C of the genus beta coronavirus. It is different
from the coronavirus that causes severe acute respiratory virus (SARS) and appears to most
closely resemble the not-yet-classified viruses from insectivorous European and African bats in
the Vespertilionidae and Nycteridae families. Infection by this virus appears to be primarily
zoonotic in nature, with limited human-to-human transmission. Symptoms of infection include
flu-like illness with signs and symptoms of pneumonia (e.g., fever, cough, shortness of breath,
nausea, vomiting, diarrhea). Symptoms are similar to those found in SARS infections with the
exception that renal failure has only been reported in MERS-CoV infection.

Missense Mutation

A mutation that converts a codon coding for one amino acid to a codon coding for another
amino acid.

Mitochondria

A class of tubular-shaped organelles that reside within eukaryotic cells, converting oxygen and
nutrients into adenosine triphosphate (ATP), which is required by cells for energy. Mitochondrial
dysfunction has been hypothesized to contribute to the pathogenesis of Huntington's disease,
Parkinson's disease, schizophrenia, and a wide range of other disorders.

Mitogen-Activated Protein (MAP) Kinase (MAPK)

A family of serine/threonine kinases that are activated when quiescent cells are exposed to
mitogens and therefore potentially transmit a signal for entry into the cell cycle. One target is
transcription factor p62TCF. MAPK can be phosphorylated by MAP kinase kinase (MAPKK)
which is controlled by RAF1. C-Jun N-terminal kinases (JNK) are members of the MAPK family
of enzymes. MAPK has been implicated in cerebral spasm and inhibitors of this kinase may be
useful in the treatment of vasospasm following subarachnoid hemorrhage. See also p38
Mitogen-Activated Protein Kinases (MAPKs)

52

Mitogen-Activated Protein (MAP) Kinase Kinase (MEK; MAP2K)

A kinase enzyme (EC 2.7.12.2) and member of MAPK signal transduction cascade where it is lies
upstream of MAPK and stimulates the enzymatic activity of MAPK. MAPKs, also known as
extracellular signal-regulated kinases (ERKs), are activated by a wide variety of extracellular
signals and thus serve as an integration point for multiple biochemical pathways. They are
activated via rapid phosphorylation on threonine and tyrosine residues. The MAPK signaling
cascade is initiated by extracellular signaling which activates (i.e., phosphorylates) MAP kinase
kinase kinase (MKKK; MAP3K). Activated MAP3K phosphorylates MEK which then activates
MAPK. MEK/ERK inhibitors inhibit mucin secretion which would be potentially effective as a
treatment for the airway mucus hypersecretion seen in COPD and other respiratory disorders
such asthma and cystic fibrosis. MEK inhibitors have also been shown to inhibit muscarinic
receptor-induced human lung fibroblast proliferation which contributes to the pathology of
COPD. In Crohn's disease, macroscopically noninflamed colon contributes to diarrhea via
impaired epithelial sodium channel-mediated sodium absorption and studies have shown that
therapeutic inhibition of MEK1/2 restores electrogenic sodium absorption. Thus, inhibition of
MEK could be an effective strategy for the treatment of the chronic inflammation and diarrhea
seen in Crohn's disease.

MMP

See Matrix Metalloproteinases (MMPs)

Monoclonal Antibody (MAb)

An antibody of a defined specificity that recognizes only a single epitope of an antigen. MAbs
are produced by a single clone of B lymphocytes. Production of MAbs for therapeutic use is
usually carried out by fusion of the relevant B cell clone with an immortalized cell line. This results
in a population of hybrid cells (i.e., hybridoma) that secretes a large amount of the MAb of
interest. Therapeutic MAbs can be murine, chimeric or humanized. Murine MAbs are developed
in mice and can result in marked human antimouse responses (i.e., immunogenicity) in humans
following administration. Thus, chimeric antibodies were developed which are composed of the
murine variable region grafted onto a human MAb (two-thirds human). Humanized MAbs are
less immunogenic since only the complementary determining regions of the murine antibody
(only 5%) are grafted onto a human MAb.

Mutation

Damage or change in a gene or chromosome so that transcription is altered.

Myalgia

Pain in a muscle or muscles.

Mycoplasma

Prokaryotic microorganisms lacking cell walls and therefore resistant to many antibiotics. An
example is Mycoplasma pneumoniae is responsible for pneumonia in humans and some
domestic animals.

N

Nausea

The unpleasant sensation of queasiness or stomach upset that often precedes or accompanies
the act of vomiting. Some common causes include motion, early pregnancy, intense pain,
emotional stress, gallbladder disease, food poisoning, enteroviruses among others. It is also be
an adverse effect of several chemotherapeutic agents.

Necrosis

Death of one or more cells of a tissue or organ. Early damage includes irreversible mitochondrial
(e.g., swelling, granular calcium deposits) and nuclear (e.g., pyknosis, karyolysis, karyorrhexis)
changes. Later, affected cells merge forming a focus of granular, amorphous or hyaline material.

Neuron

53

The cell of the nervous system which is composed of a cell body, dendrites and a single axon.

Neutrophil

See Polymorphonuclear Leukocytes.

Nosocomial

A disease acquired or occurring in a hospital.

Nucleocapsid (NC)

The coat (capsid) of a virus plus the enclosed nucleic acid genome.

Nucleoside

The building block of DNA and RNA which is a purine or pyrimidine base linked glycosidically to
ribose or deoxyribose. It lacks the phosphate residues that would make it a nucleotide. The
ribonucleosides are adenosine, guanosine, cytidine and uridine and the deoxyribosides are
deoxyadenosine, deoxyguanosine, deoxycytidine and deoxythymidine.

Nucleotide

The phosphate ester of a nucleoside that is the basic constituent of DNA and RNA. Other
structures (e.g., cAMP, cGMP) and molecules with two or three phosphates are also called
nucleotides.

O

Open Reading Frame (ORF)

Part of a reading frame that has the potential to code for a protein or peptide. An ORF is a
continuous stretch of codons that do not contain a stop codon (usually UAA, UAG or UGA).

Open-Label Trial

A clinical study in which all participants (i.e., patient and investigator) know the identity of the
administered drug.

Orphan Drug

A status granted by the FDA to unpatentable medications developed for rare diseases. Rare or
orphan diseases are defined affecting fewer than 200,000 people in the US or are associated
with a low prevalence of less than 5 per 10,000 in the community. This staus gives the
manufacturer a seven-year right to exclusively market the compound. By increasing profitability
of these agents, their production is encouraged.

Orthomyxoviridae

A family comprised of the influenza and togotoviruses that are characterized by negative sense,
single-stranded, segmented RNA genomes.

P

p38 MAP Kinase

See p38 Mitogen-Activated Protein Kinases (MAPK)

p38 Mitogen-Activated Protein Kinases (MAPKs)

A class of MAPKs composed of four isoforms: p38 MAPK-alpha (MAPK14), p38 MAPK-beta
(MAPK11), p38 MAPK-gamma (MAPK12) and p38 MAPK-delta (MAPK13 or SAPK4) which are
activated by a variety of cellular stresses including osmotic shock, inflammatory cytokines,
lipopolysaccharides (LPS), ultraviolet light and growth factors. They are activated via MAP3K and
MEK by phosphorylation at Thr180 and Tyr182, Activated p38 MAPKs have been shown to
phosphorylate and activate mitogen-activated protein kinase-activated protein kinase 2
(MAPKAPK2) and the transcription factors ATF-2, Mac and MEF2. p38 MAPKs may also be
involved in mucin secretion and inhibiotrs of this kinase could be potentially effective as a
treatment for the airway mucus hypersecretion seen in COPD and other respiratory disorders
and may also inhibit lung fibroblast proliferation which contributes to the pathology of COPD.

54

Palliative

A treatment directed toward the control of symptoms rather than the curing of the disease.

Pandemic

A global epidemic of an especially strong and highly infectious virus, newly infectious for
humans, with the potential to cause many cases of illness and death due to a lack of acquired
immunity in the human population.

Pangolin

A mammal that is also known as the scaly anteater.

Paramyxoviridae

A family of Class V enveloped RNA viruses. Its genome consists of a single negative strand of
RNA and it has a helical nucleocapsid associated with virus-specific RNA polymerase
(transcriptase). Other related viruses include Newcastle disease virus, measles virus and the
parainfluenza viruses. Paramyxovirus is a genus of this family of which human parainfluenza virus
type 1 is a member. Virions have both hemagglutinin and neuraminidase activity and encode a
C protein.

PCR

See Polymerase Chain Reaction (PCR)

Peplomer

A part or subunit of the peplos of a virion. See Also Peplos

Peplos

The coat or envelope of lipoprotein material that surrounds certain virions.

Peripheral Blood Mononuclear Cells (PBMCs)

Lymphocytes and monocytes isolated from peripheral blood by centrifugation.

Phase 0 Trial

A phase of clinical testing that is also known as exploratory IND in the US and Microdosing in
Europe. This stage of drug development is intended to facilitate the transition from animal to
human studies. The trials evaluate doses determined in animal studies that are only 1/100th of
those expected to be required for therapeutic effect.

Phase I Trial

The first human study of a new drug, usually conducted in a small number of healthy individuals
to evaluate the biological properties of that drug, including pharmacological activity,
pharmacokinetics and tolerability (i.e., toxicity). Examination of how the drug should be
administered, how often and in what dosage are also assessed.

Phase II Trial

A type of study providing preliminary information on the efficacy and safety of a new drug.
Phase IIa trials are conducted in a small population of patients, while phase IIb studies
incorporate larger patient cohorts and can determine a range a doses to be used in phase III
clinical trials.

Phase III Trial

A full-scale clinical study conducted in order to determine the efficacy and safety of a new drug
prior to seeking marketing approval. These studies usually involve large patient populations
randomized to receive a new or standard therapy and/or placebo.

Phase IV Trial

A large-scale clinical trial conducted following regulatory approval of a drug. Its purpose is to
expand efficacy and safety information. These trials are also referred to as marketing support
trials.

55

Phenotype

The observable traits of an organism (e.g., weight, height, hair color) regardless of the genotype.
Phenotypic traits are not necessarily genetic and may result from an interaction between the
genotype and the environment.

Placebo

An inactive compound used in preclinical and clinical trials as a comparison for active
compounds.

Pleiotropic

Having multiple effects.

Pneumocystis carinii

A protozoon microorganism (e.g., frequently a ustomycetous yeast) that is now classified as
Pneumocystis jiroveci. See Pneumocystis jiroveci

Pneumocystis carinii Pneumonia (PCP)

See Pneumocystis jiroveci Pneumonia (PJP)

Pneumocystis jiroveci

A protozoon microorganism (e.g., frequently a ustomycetous yeast) that was previously classifed
as Pneumocystis carinii. It is responsible for pneumocystis pneumonia in immunocompromised
individuals.

Pneumocystis jiroveci Pneumonia (PJP)

A serious illness caused by the fungus Pneumocystis jirovecii. PJP is an interstitial pneumonia
and one of the most frequent and severe opportunistic infections in people with weakened
immune systems, particularly people with HIV/AIDS. It also occurs in individuals treated with
steroids, the elderly or premature or debilitated babies. Formerly known as Pneumocystis carinii
pneumonia (PCP).

Pneumonia

Inflammation of the lungs with consolidation. Pneumonia is a form of acute respiratory infection
that inflames the alveoli in the lungs which in healthy individuals fill with air during inhalation.
When infected, these air sacs may fill with fluid or pus, leading to symptoms such cough with
phlegm, fever, chills, chest pain and difficulty breathing. Pneumonia may be caused by a variety
of organisms, including bacteria, viruses and fungi. Pneumonia can be classified into
community-acquired pneumonia, hospital-acquired pneumonia, pneumonia in the
immunocompromised and aspiration pneumonia (i.e., cause by inhaled food, drink, vomit or
saliva from the mouth into the lungs and can lead to pus formation in the lung cavity). See also
Consolidation

Polymerase

A general term for any enzyme belonging to the EC class 2, transferases which catalyze
polymerization. Prokaryotic DNA polymerases are divided into types I, II and III, while eukaryotic
polymerase is subdivided into polymerase alpha, -beta, -gamma, -delta and -epsilon. DNA
polymerases are highly accurate, entering the correct complementary base opposite a base on
the template chain; there is a low incidence of mismatching. DNA polymerases remove primers
after they have served their function, refilling the gaps with nucleotides until all bases are paired.
However, DNA polymerase cannot link the last nucleotide added to the 5´ end of the next-to-the-
last segment; a single-chain nick remains that is later closed by DNA ligase. RNA polymerase
catalyzes RNA transcription (a polymerization reaction). There are three types of eukaryotic RNA
polymerase and only one bacterial RNA polymerase.

Polymerase Chain Reaction (PCR)

A technique developed in 1983 by K.B. Mullis and F. Faloona which simplifies the production of
multiple DNA copies from a sample taking advantage of DNA polymerase, the enzyme which

56

catalyzes DNA replication. During the first cycle of PCR, a DNA double helix containing the
nucleotide sequence of interest is unwound by heating to 90ºC. DNA polymerase and the
nucleotide triphosphates (adenine, thymine, cytosine and guanine) required for replication are
added to the unwound DNA mixture. Artificially synthesized, short (about 20 to 30 nucleosides in
length) DNA, complementary to the ends of the unwound template chains, are also added and
serve as the primers for the reaction. The mixture is cooled to 60ºC, allowing the artificial
primers to wind to the ends of the template chains. Replication then occurs where DNA
polymerase assembles complementary copies of the template chains starting from the artificial
primers. The resulting reaction mixture now contains twice as many DNA molecules. The second
cycle is initiated by heating the reaction mixture again which results in unwinding of the newly
synthesized double helices. The mixture is then cooled allowing additional copies of the artificial
primer chains to rewind with the ends of the template chains (as in the first cycle). DNA
polymerase makes copies of the artificial chains and at the end of this cycle, the number of DNA
molecules has doubled again. Each time the heating and cooling cycle is repeated, the number
of DNA molecules in the sample doubles and, since cycling time is short, hundreds of billions of
DNA copies can be generated in a few hours.

Polymerization

The linkage of glucose units into chains in cellulose or starch molecules. Multiple identical or
nearly identical subunits called monomers are linked together in a chain to form a polymer. This
process underlies the assembly of most biological macromolecules. For example,
monosaccharides polymerize into polysaccharides, amino acid monomers into proteins and
nucleotide monomers into nucleic acid polymers.

Polymorphonuclear Leukocytes

White blood cells with multilobed nuclei and cytoplasmic granules. They include neutrophils
(granules stain with neutral dyes), eosinophils (granules stain with eosin) and basophils (granules
stain with basic dyes).

Preclinical Studies

Experimental in vitro and/or in vivo testing in animals performed prior to clinical studies to
determine the biological activity and safety of an agent.

Prevalence

The number of cases of a disease or condition at a given time.

Prognosis

An assessment of the likely outcome of the disease judged from general experience of the
disease and the age and condition of the individual patient.

Programmed Cell Death (PCD)

See Apoptosis

Proliferation

Growth and reproduction of similar cells.

Prophylaxis

The prevention of a disease or the process leading to a disease.

Prophylaxis, Active

Administration of an antigenic agent to actively stimulate an immune mechanism.

Prophylaxis, Passive

Use of antiserum from another individual or animal to provide temporary (7-10 days) protection
against a specific infectious or toxic agent.

Protease

57

Proteolytic enzymes including both endopeptidases (EC 3.4.21-24 & 3.4.99) and exopeptidases
(EC 3.4.11-19), which hydrolyze peptide bonds leading to degradation of a protein (i.e.,
proteolysis). Proteases are classified into four general types: serine, cysteine, aspartic and matrix
metalloproteinases (MMPs).

Proteasomes

Proteolytic complexes that degrade the majority of short-lived cytosolic and nuclear proteins.
They are implicated in ATP-dependent ubiquitin protein complex degradation and in antigen
processing in antigen presenting cells. Proteasomes are also involved in the regulation of
JAK/STAT pathways, IL-2, IL-3 and erythropoietin stimulation. Proteasome inhibitors down-
regulate inflammatory mediators such as NFkappaB and may be a potential treatment for stroke
and myocardial infarction. Proteasome inhibitors also induce apoptotic cell death, and thus are
being studied for the treatment of cancer.

Proteolysis

The degradation of proteins via hydrolysis of the peptide bonds resulting in the formation of
smaller polypeptides. The process is catalyzed by proteolytic enzymes (e.g., protease,
peptidase), acids or bases. See also Protease

Q

R

Recombinant

Describes a cell or an individual with a new combination of genes not found together in either
parent; it usually refers to linked genes. Recombinant DNA is spliced DNA formed from 2 or
more different sources that have been cleaved by restriction enzymes and joined by ligases.

Recombinant Vaccine

Use of a recombinant antigen preparation in combination with an adjuvant, which may be
administered prophylactically or therapeutically to induce viral neutralizing proteins and other
protective immune responses.

Refractory

A disease or infection that is resistant to treatment.

Renin

An enzyme (EC 3.4.23.15) that catalyzes the cleavage of the leucine-leucine bond in
angiotensinogen to generate angiotensin I. It is synthesized as an inactive protein in the kidney
and released into the blood in the active form in response to various metabolic stimuli.

Renin-Angiotensin System

A system consisting of renin, angiotensin-converting enzyme (ACE) and angiotensin II that
regulates blood pressure and electrolyte and fluid balance. Renin, an enzyme produced in the
kidney, acts on angiotensinogen, an alpha-2 globulin produced by the liver, resulting in
formation of inactive angiotensin I. ACE in the lung acts on angiotensin I in the plasma
converting it to angiotensin II.

Angiotensin II is a potent pressor substance that causes contraction of the arteriolar smooth
muscle, aldosterone release and renal absorption of sodium; it also has other indirect actions
mediated by the adrenal cortex. This system is a target for the treatment of arterial hypertension.

Replicon

A tandem region of replication (about 30 microns in length) in a chromosome derived from an
origin of replication (i.e., a regions of DNA required for initiation of replication) that must also
contain an origin of replication.

Respiratory Syncytial Virus (RSV)

58

A RNA virus that is a major pathogen causing upper and lower respiratory tract infections in
infants and younger children. Infection manifests as bronchiolitis, pneumonia and croup. It is an
RNA virus that is a member of the Paramyxoviridae family.

Retrovirus

A virus that contains RNA as its genetic material. This RNA is translated into DNA which inserts
into the DNA of a viral-infected cell. Retroviruses are responsible for many diseases including
some cancers and AIDS.

Rhinitis

An inflammation of the nasal passage which is characterized by frequent and/or repetitive
sneezing, runny or congested nose and itchiness of the nose, eyes and throat and may also be
associated with headache, impaired smell, postnasal drip, conjunctival symptoms and sinusitis.
The most common form of rhinitis is allergic rhinitis which is classified as perennial, seasonal or
occupational, depending on the time of allergen exposure. Less common subtypes include
hormonal rhinitis (occurring during pregnancy or in patients with hypothyroidism), nonallergic
or vasomotor rhinitis, infectious rhinitis and drug-induced rhinitis.

Rhinorrhea

A runny nose. See also Coryza

Rhinovirus

A member of the Picornaviridae family of viruses that commonly infects the upper respiratory
tract. These viruses are responsible for the common cold virus and foot-and-mouth disease.
Human rhinoviruses (HRV) are grouped according to receptor tropism, sensitivity to antiviral
agents, antigenicity or genetic similarity. There are 102 different HRV serotypes. The major
genetic clade for HRV species is HRV-1 (91 serotypes) that uses ICAM-1 as a receptor; HRV-1A
(76 serotypes) and HRV-1B (25 serotypes) are antigenic subtypes of this group. HRV-2 (10
serotypes) that uses the LDL receptor. See also Picornaviridae

Ribonucleases (RNAases)

A family of nucleases (EC 2.7 and EC 3.1) that catalyze the hydrolysis of internucleotide
phosphodiester bonds in RNA into smaller components thus degrading it. They can be divided
into endoribonucleases and exoribonucleases which include further sub-classes (i.e., EC 2.7
phosphorolytic enzymes and EC 3.1 hydrolytic enzymes).

Ribonucleic Acid (RNA)

A macromolecule consisting of ribonucleoside residues connected by phosphate from the 3'-
hydroxyl of one to the 5'-hydroxyl group of the next nucleotide. It is found in all cells in both the
nuclei and cytoplasm and in viruses. RNA is divided into fractions depending on location, form
or function. Messenger RNA (mRNA) reflects the exact nucleoside sequence of genetically
active DNA. mRNA carries the message of the DNA coded within its sequence to the
cytoplasmic areas where protein is assembled. Ribosomal RNA (rRNA) is encoded in DNA
regions forming parts of the nucleolus; it is the RNA of ribosomes or polyribosomes. Transfer
RNA (tRNA) refers to short-chained RNA molecules of at least 20 types (one for each of the 20
amino acids in protein synthesis). tRNA combines with amino acids during protein synthesis and
interacts with mRNA codons, thus providing a link between the information coded into nucleic
acids and the amino acid sequence of proteins. Small nuclear RNAs (snRNAs) are small (about
90-300 nucleotides) chains in the nucleus that are involved in processing of mRNA and rRNA.
Small cytoplasmic RNA (scRNA) functions primarily in the cytoplasm and forms the signal
recognition particle. scRNA participates in the process of attaching ribosomes to the
endoplasmic reticulum during synthesis of membrane proteins or proteins later secreted by the
cell.

Ribonucleotide

A nucleotide in which a purine or pyrimidine base is linked to a ribose molecule. It is a
component of RNA. See also Nucleotide

59

Ribosome

A small, sphere-shaped, cytoplasmic structures that is composed of RNA and protein and is the
site of protein synthesis. Ribosomes are free in the cytoplasm and often attached to the
membrane of the endoplasmic reticulum. Ribosomes exist in both eukaryotic and prokaryotic
cells. Bacterial ribosomes are composed of two subunits: the smaller 30S subunit containing 21
proteins and a single 16S RNA molecule, and the larger 50S subunit containing 32 proteins and
two RNA molecules (23S and 5S). 16S serves as a scaffold defining the positions of the ribosomal
protein with the 3' end containing the anti-Shine-Dalgarno sequence. This sequence binds
upstream to the

AUG start codon on the mRNA. 16S interacts with 23S and facilitates binding of 50S and 30S.
Many antibiotic agents bind to the 30S and 16S subunits of the bacterial ribosome. This action
inhibits translocation of peptidyl-tRNA from the A-site to the P-site and also causes misreading of
mRNA, interrupting bacterial protein synthesis necessary for survival and reproduction.

Ribozyme

A nonprotein biological catalyst consisting of specific domains of ribonucleic acid (RNA) that
can recognize, bind and digest nucleic acids thus playing a key role in intron splicing events.
Several cleave precursors of tRNA resulting in functional tRNA while others act on rRNA.
Ribozymes induce conformational changes which involve bringing the hydroxyl groups of RNA
molecules into positions where their reactivity leads to hydrolysis and breakage of RNA chains.
Ribozymes have been investigated as a potential therapeutic approach for diseases such as HBV
infection, since their enzymatic activity can be used to block pathogenic protein synthesis. The
utility of ribozymes as biologic and therapeutic agents has been limited due to their
susceptibility to chemical and enzymatic degradation and to restricted target site specificity.

Rickettsiae

A diverse family of small, Gram-negative obligately intracellular bacteria found in ticks, lice, fleas,
mites, chiggers and mammals. Examples include: genera Rickettsiae, Ehrlichia, Orientia and
Coxiella. They are zoonotic pathogens that cause infections transmitted by invertebrate vectors.

RNA

See Ribonucleic Acid (RNA)

RNA Interference (RNAi)

RNA interference (RNAi) is an endogenous process of gene silencing that is due to interruption
in the cell's translation. This interruption is triggered by the cell's own mRNA in response to the
presence of and consequent destruction of matching double-stranded RNA sequences. Gene
expression is inhibited in a sequence-dependent manner. The process endogenously protects
the cell against viruses and other insults. The process has also emerged as a powerful gene
silencing technique that is useful in research and development of therapeutics. See also Small
interfering RNA (siRNA)

RNA Virus

A virus in which the genetic information is stored in RNA as opposed to DNA. The RNA is usually
single-stranded although there are some that are double-stranded. human diseases caused by
RNA viruses include Ebola, hemorrhoragic fever, SARS, rabies, common cold, influenza,
hepatitis C, West Nile fever, polio and measles.

RNAse

See Ribonucleases (RNAases)

S

Sarcoidosis

A rare multisystem inflammatory disorder characterized by chronic inflammatory granulomatous
lesions (i.e., granuloma) in the lymph nodes and other organs. These granulomas are made up of
epithelioid cells, macrophages, giant cells, fibroblasts and CD4+ T lymphocytes and their

60

formation occurs in response to immune response to poorly soluble antigen (e.g., mycobacteria
or other pathogen) in genetic predisposed individuals. The most commonly affected sites are
the lungs, lymphatic system, skin and eyes; the upper respiratory system, liver, bone marrow,
spleen among other organs can also be affected.

SARS

See Severe Acute Respiratory Syndrome (SARS)

Sepsis

Systemic inflammatory response syndrome (SIRS) accompanied by a confirmed infectious
process. See also Sepsis, Severe and Septic Shock and Systemic inflammatory response
syndrome (SIRS)

Sepsis, Severe

A stage in the continuum of clinical response to infection defined as sepsis associated with organ
dysfunction; sepsis associated with hypotension; or sepsis associated with hypoperfusion
abnormalities. See also Sepsis and Sepsis, Severe and Systemic Inflammatory Response
Syndrome (SIRS)

Septic Shock

A condition of clinical shock caused by endotoxin in the blood and characterized by
hypoperfusion, multiple organ failure and persistent hypotension in a septic patient. See also
Sepsis and Sepsis, Severe

Seroconversion

The development of detectable specific antibodies to a virus or other microorganism in the
serum as a result of infection or immunization.

Serology

A blood test that detects the presence of antibodies to a particular antigen (e.g., rheumatoid
factor, HIV test).

Serotype

The genotype of a unicellular organism that is defined by antisera against antigenic determinants
expressed on the surface.

Severe Acute Respiratory Syndrome (SARS)

A respiratory disease of unknown etiology that apparently originated in Guandong, possibly in
November 2002, and was first reported at the beginning of 2003 in mainland China in 2003. It is
characterized by fever and coughing or difficulty breathing or hypoxia and can be fatal. A novel,
previously unknown coronavirus is associated with SARS and has been named "Urbani SARS-
associated coronavirus" by WHO.

Single-Blind

A research testing parameter in which patients do not know which of several treatments they are
receiving, thus preventing personal bias from influencing their reactions and study results.

Single-Nucleotide Polymorphism (SNP)

Single-nucleotide polymorphisms are the most common type of genetic variation. Each SNP
represents a difference in a single nucleotide (e.g., a SNP may replace the nucleotide cytosine
(C) with the nucleotide thymine [T]). SNPs occur approximately once in every 300 nucleotides.
They are frequently found in the DNA between genes. SNPs can be used as biomarkers for
diseases and may predict response to drugs and environmental factors (i.e., toxins).

siRNA

See Small interfering RNA (siRNA)

Steroids

61

A large family of compounds derived from cholesterol which are structurally similar in that they
contain the tetracyclic cyclopenta[a]phenanthrene skeleton. Examples include plant and animal
hormones, body constituents and drugs.

Syncytia

Large multinucleated cellular aggregates resulting from fusion of cells.

T

T Cell

One of two major classes of lymphocytes that develop in the thymus. T cell lineage markers are
the expression of two T cell antigen receptors (TCR-1gammadelta and TCR-2alphabeta). TCR-
2+ cells are further classified into two nonoverlapping populations that express the CD4 marker
and help or induce immune responses (Th cells) or carry the CD8 marker and are predominately
cytotoxic (CTLs). In general, CD4+ and CD8+ T cells recognize specific antigens in association
with MHC class II and I molecules, respectively. CD4+ T cells can be further divided into Th0,
Th1, Th2 and Th3 cells based on their cytokine production profile.

T Cell Antigen Receptor (TCR)

Cell surface receptor on T cells made up of a disulfide-bridged heterodimer, which recognizes
processed antigen associated with an MHC molecule. Several polypeptides that form the CD3
complex associate to the TCR and are involved in TCR expression and signal transduction. Four
different gene loci (alpha, beta, gamma and delta) encode the antigen-binding part of the TCR
heterodimer and define the two types of TCR: TCR-2alphabeta and TCR-1gammadelta. Only
one single type of TCR is expressed on a given T cell. TCR vaccines are under development for
the treatment of rheumatoid arthritis.

T Helper Cell (Th)

MHC class II-restricted T cells expressing the CD4 marker. Depending on their cytokine profile,
they are divided into Th0, Th1, Th2 and Th3 subsets. Th1 secrete IL-2 and IFN-gamma. Th2
secrete IL-4, IL-5, IL-6, IL-10 and IL-13. Th3 cells produce the immunosuppressor molecule, TGF-
beta, and contribute to down-regulating the immune response. Th0 may secrete all of the above
cytokines. See also Th0 Cell, Th1 Cell, Th2 Cell and Th3 Cell

T Suppressor Cell (Ts)

A T cell with no unique marker that downregulates function of other T and B cells and antigen
presenting cells (APCs). TGF-beta-secreting Th3 cells and/or CTL cells may actually be
responsible for this suppressor activity.

Th0 Cells

A T helper cell population from which Th1, Th2 and Th3 subsets are thought to develop. Th0
cells represent a less differentiated T cell population whose commitment towards Th1, Th2 or
Th3 is determined by several factors, including the cytokine environment or the type of APC
that activates the cell.

Th1 Cell

A T helper cell expressing the CD4 marker that produces IFN-gamma and IL-2 and promotes
cell-mediated immunity. Th1 cells recognize antigen associated with class II MHC molecules
and mediate inflammatory reactions. These cells are effective against intracellular pathogens
such as viruses, bacteria and parasites.

Th2 Cell

A T helper cell expressing the CD4 marker that produces IL-2, IL-4, IL-5, IL-10 and IL-13. These
cytokines enhance humoral responses by helping B cells in the production of different classes of
immunoglobulins (Igs). Th2 cells are important in eliciting both antibody-mediated cytotoxicity
against extracellular parasites and antibody responses against viral proteins.

Th3 Cell

62

A T helper cell expressing the CD4 marker and producing TGF-beta that strongly inhibits
immune responses by suppressing B and T cell proliferation. These cells may be partly
responsible for the activity attributed to T suppressor (Ts) cells.

Thrombocytopenia

A condition characterized by a decrease in the number of platelets in the blood. This can result
in increased bleeding and decreased clotting.

Thymosin beta-4

An actin binding protein. It is an interferon-induced peptide expressed in hematopoietic cells
and it regulates actin cytoskeleton by preventing G-actin polymerization. It is involved in cell
proliferation, differentiation and motility. It is cleaved into seraspenide which inhibits the entry of
hematopoietic pluripotent stem cells into the S-phase.

Tolerance

The ability to endure unusually large doses of a drug or toxin. An acquired drug tolerance is a
decreasing response to repeated constant doses of a drug or the need for increasing doses to
maintain a constant response.

Toll-Like Receptor 3 (TLR3)

A member of the toll-like (TLR) receptor family which includes key recognition structures of the
innate immune system. When activated TLRs initiate production of inflammatory cytokines,
chemokines, tissue destructive enzymes and type I interferons (IFNs). TLR signaling is also
involved in activation of the adaptive immune system via upregulation of costimulatory
molecules of antigen presenting cells (APCs). TLRs therefore can link innate and acquired
immune responses. TLR3 has been shown to be expressed in the brain with significantly
increased levels observed in the brains of patient's with Alzheimer's disease (AD). Studies have
also shown that TLR3 may mediate the amyloid beta-induced activities of innate immunity in the
neurodegenerative processes of AD.

Toll-Like Receptors (TLRs)

A class of single membrane-spanning, non-catalytic receptors that are a type of pattern
recognition receptor (PRR). They are the key recognition structures of the innate immune
system that recognize molecules shared by pathogens but distinct from host molecules. When
activated, they initiate the production of inflammatory cytokines, chemokines, tissue degrading
enzymes and type I interferons (IFNs). TLR signaling is also involved in activation of the adaptive
immune system via upregulation of costimulatory molecules of antigen presenting cells (APCs).
TLRs therefore can link innate and acquired immune responses. TLR signaling is thought to be
involved in the pathogenesis of rheumatoid arthritis. Signaling via TLR7 has been shown to
markedly induced IFN-alpha which enhances Th1-mediated cellular antiviral and antitumor
immunity. TLR7 agonism has been shown to be effective in the treatment of actinic keratosis.
TLR3 has been shown to be expressed in the brain with significantly increased levels observed in
the brains of patients with Alzheimer's disease (AD). TLR4 is the main receptor for bacterial
endotoxin and is a potential target for the treatment of sepsis. It has also been identified as a
potential risk factor for asthma.TLR9 agonists have been developed that enhance anthrax
vaccines.

Trachea

The air passage responsible for conveying air to and from the lungs that extends from the larynx
into the thorax, where it branches into the right and left main bronchi.

Transcription

The process by which genes are copied into RNA, resulting in three major RNA types that
interact in protein synthesis: messenger RNA (mRNA), ribosomal RNA (rRNA) and transfer RNA
(tRNA). See also Ribonucleic Acid (RNA)

Transcription Factors

63

Endogenous substances (usually proteins) that bind to the promoter regions of genes and
regulate the start, stimulation or termination of the genetic transcription process. Examples
include NFkappaB, nuclear factor of activated T cells (NF-AT), activator protein-1 (AP-1), CREB
and signal transduction-activated transcription fators (STAT).

Transgenic

Refers to an organism in which gene(s) or DNA from another organism were incorporated via
injection into the nucleus of the ovum. The resulting transgenic animal expresses the protein(s)
that the new gene(s) encodes.

Translation

Protein synthesis resulting from the interaction of mRNA, rRNA and tRNA transcribed in the
nucleus. The genetic code or sequence of nucleotides in mRNA is translated into a sequence of
amino acids during polypeptide assembly. During translation, ribosomes read along the mRNA
molecule, gradually assembling a corresponding amino acid sequence. Nucleotides are read
three at a time as codons.

Tropism

Movement of an organism in response to an external source of stimulus (e.g., toward or away
from the stimulus).

Tumor Necrosis Factor (TNF)

A group of cytokines that includes TNF-alpha, released by activated macrophages and
lymphocytes, and TNF-beta, released from cytotoxic T lymphocytes (CTLs). The TNF family of
receptors are important mediators of cellular immune responses including proliferation,
differentiation, apoptosis and cytokine production.

Tumor Necrosis Factor-alpha (TNF-alpha)

TNF-alpha is a proinflammatory cytokine (also known as cachectin) and member of the TNF
family of cytokines that is released by activated macrophages and lymphocytes. It acts via
receptors belonging to the TNF family of receptors, among which TNF receptor 1 and 2 (TNFR-
1, TNFR-2) trigger several signal transduction pathways, resulting in the activation of
transcription factors such as NF-kappaB and cFos/cJun. TNFR-1 (also known as CD120a;
p55/60) is expressed in most tissues and is fully activated by both the membrane-bound and
soluble trimeric forms of TNF. TNFR-2 (also known as CD120b; p75/80), however, is found only
in cells of the immune system and is activated by the membrane-bound form of the TNF
homotrimer. Activated factors induce the transcription of antiapoptotic, proliferative,
immunomodulatory and inflammatory genes. NF-kappaB is the major survival factor in
preventing TNF-alpha-induced apoptosis and inhibition of this transcription factor may improve
the efficacy of apoptosis-inducing cancer therapies; TNF-alpha-targeted therapies are also being
tested in the regional treatment of locally advanced soft tissue sarcomas and metastatic
melanomas. In addition, TNF-alpha-induced insulin resistance is believed to be a major
contributor to the development of type 2 diabetes in obesity and elevated brain levels of TNF-
alpha have been observed in Alzheimer's Disease (AD) and ischemic stroke patients. TNF-alpha
is also a crucial cytokine in the establishment and maintenance of inflammation in multiple
autoimmune diseases. Studies have reported elevated TNF levels at the site of active MS lesions
in postmortem brain samples from patients with MS and CSF and serum TNF levels in individuals
with MS are elevated compared to unaffected individuals with TNF levels correlating to the
severity of the lesions. In addition, peripheral blood mononuclear cells from MS patients just
prior to symptom exacerbation display increased TNF secretion after stimulation as compared to
cells from the same patients during remission and inhibition of the TNF-alpha signaling pathway
(e.g., TNF-alpha blockers, blockers of p38, JNK and/or ERK kinases, antagonists of transcription
factor NF-kappaB activation) is a viable therapeutic strategy for the treatment of Crohn's disease,
psoriasis, psoriatic arthritis, uveitis, sarcoidosis, Behcet's syndrome, graft versus host disease and
ankylosing spondylitis.

U

Upstream

64

The nucleotide sequences in DNA or RNA that precede the codons specifying the mRNA for
transcription or the protein coding sequences for translation. It is also used to describe events
that occur early on within sequential reactions. See also Downstream

V

Vaccine

Any preparation intended for active immunological prophylaxis or therapy. Routes of
administration include inoculation, ingestion and nasal spray.

Viral Envelope Proteins

Layers of protein which surround the capsid in animal viruses with tubular nucleocapsids. The
envelope consists of an inner layer of lipids and virus-specific proteins also called membrane or
matrix proteins. The outer layer consists of one or more types of morphological subunits called
peplomers which are glycoproteins and project from the viral envelope.

Viral Shedding

The expelling of virus particles from the body, one route for which is through the respiratory
tract. Virus shedding is an important means of transmission, although evidence of virus shedding
does not necessarily equate trasmmissibility.

Viremia

The presence of viruses or viral particles in the circulation.

Virion

A single virus particle that includes the viral coat or envelope.

Virulence

The disease-producing ability of an infectious organism.

Virus

A small infectious particle between 10 and 300 nm in diameter, not visible with a light
microscope. Viruses have no cell structure and thus differ from other infectious agents or cells.
They have no wall and the genetic material is contained in either DNA or RNA encased within a
protein shell or capsid. Some viruses may also have an outer membrane composed of
lipoprotein. They are obligate parasites and need to enter a plant or animal cell in order to
reproduce. Their RNA or DNA encodes for various proteins which are made by the host cell.

Vomiting

See Emesis

W

West Nile Virus (WNV)

The flavivirus first discovered in the West Nile area of Uganda and now spreading from tropical
and subtropical areas to more temperate regions. WNV is a small, single-stranded RNA virus of
approximately 40-50 nm in size and has a host-cell derived lipid envelope enclosing an
icosahedral nucleocapsid core of 30-35 nm.

Wild-type

The normal, nonmutated version of a gene. Also the parent strain of a virus, bacteria, mouse, or
other laboratory organism that are found in the wild.

X

Y

YLD

Acronym for "Years Lost due to Disability" which is calculated by the number of years lived in a
condition multiplied by a disability weight for that condition assigned on a scale from 0 (perfect

65

health) to 1 (death). YLD = number of incident cases in reference period x disability weight x
average duration of condition.

YLL

Acronym for "Years of Life Lost" which is calculated by the number of deaths multiplied by the
standard life expectancy at the age at which death occurs. YLL = number of deaths + standard
life expectancy minus age of death.

YPLL

An acronym for "Years of potential life lost" which is also known as potential years of life lost
(PYLL). YPLL is a statistic that is a measure of premature mortality. It is an estimate of the average
years a person would have lived if he or she had not died prematurely and therefore can it
indicate the impact of various diseases and other lethal factors on a population.

Z

Zoonotic

A disease of animals that may be transmitted to humans.

66

Suggested reading

Related websites

• Centers for Disease Control and Prevention (CDC) -- 2019 novel coronavirus, Wuhan,
China - https://www.cdc.gov/coronavirus/2019-ncov/index.html

• Centers for Disease Control and Prevention (CDC) -- SARS information -
http://www.cdc.gov/sars/index.html

• MEDLINEplus: Coronavirus infections -
http://medlineplus.gov/coronavirusinfections.html

• Middle East respiratory syndrome coronavirus (MERS-CoV) (World Health
Organization) - http://www.who.int/emergencies/mers-cov/en/

• National Institute of Allergy and Infectious Diseases - http://www.niaid.nih.gov
• NCBI web resource: Severe Acute Respiratory Syndrome (SARS) -

http://www.ncbi.nlm.nih.gov/genomes/SARS/SARS.html
• SARS information - Health Canada - http://www.hc-sc.gc.ca/hc-ps/dc-ma/sars-sras-

eng.php
• World Health Organization -- SARS information - http://www.who.int/csr/sars/en/

Related articles

• SARS Reference by B.S. Kamps and C. Hoffman (Eds.) - http://sarsreference.com
• 2019 Novel coronavirus (2019-nCoV) (New England Journal of Medicine) -

http://www.nejm.org/coronavirus

67

Guidelines

Clinical management of severe acute respiratory infection when Middle East respiratory
syndrome coronavirus (MERS-CoV) infection is suspected - Interim guidance (World Health
Organization, 2019)

Clinical management of severe acute respiratory infection when novel coronavirus (nCoV)
infection is suspected - Interim guidance (World Health Organization, January 12, 2020)

Infection prevention and control during health care for probable or confirmed cases of novel
coronavirus (nCoV) infection - Interim guidance (World Health Organization, May 6, 2013)

Infection prevention and control during health care when novel coronavirus (nCoV) infection is
suspected - Interim guidance (World Health Organization, January 25, 2020)

Interim guidance document: Clinical management of severe acute respiratory infections when
novel coronavirus is suspected: What to do and what not to do (World Health Organization,
2013)

Management of asymptomatic persons who are RTPCR positive for Middle East respiratory
syndrome coronavirus (MERS-CoV) - Interim guidance (World Health Organization, January
2018)

Treatment of MERS-CoV: Information for clinicians - Clinical decision-making support for
treatment of MERS-CoV patients (Public Health England, July 2014)

Update on the epidemiology of Middle East Respiratory Syndrome coronavirus (MERS-CoV)
infection, and guidance for the public, clinicans, and public health authorities - January 2015
(Centers for Disease Control and Prevention, January 30, 2015)

68

Related information

Related Information Count

DiseaseBriefings 6

69

Sources

Serial Publications
2020
Coronavirus infections-More than just the common cold
Paules, C.I.;Marston, H.D.;Fauci, A.S.

2020 91:264
The continuing 2019-nCoV epidemic threat of novel coronaviruses to global health - The latest
2019 novel coronavirus outbreak in Wuhan, China
Hui, D.S.;I Azhar, E.;Madani, T.A.;et al.

2019 30:9
A systematic review of therapeutic agents for the treatment of the middle east respiratory
syndrome coronavirus (MERS-CoV)
Momattin, H.;Al-Ali, A.Y.;Al-Tawfiq, J.A.

2019 11(1):E59
From SARS to MERS, thrusting coronaviruses into the spotlight
Song, Z.;Xu, Y.;Bao, L.;et al.

2019 11(3):E280
Host determinants of MERS-CoV transmission and pathogenesis
Widagdo, W.;Ayudhya, S.S.N.;Hundie, G.B.;Haagmans, B.L.

2019 11(7):E663
MERS coronavirus: An emerging zoonotic virus
Li, F.;Du, L.

2019 11(1):E74
Middle East respiratory syndrome vaccine candidates: Cautious optimism
Schindewolf, C.;Menachery, V.D.

2019 10:569
Recent aspects on the pathogenesis mechanism, animal models and novel therapeutic
interventions for middle east respiratory syndrome coronavirus infections
Skariyachan, S.;Challapilli, S.B.;Packirisamy, S.;Kumargowda, S.T.;Sridhar, V.S.

2018 14(2):304
Development of middle east respiratory syndrome coronavirus vaccines - Advances and
challenges
Excler, J.L.

2018 556(7700):255
Fatal swine acute diarrhoea syndrome caused by an HKU2-related coronavirus of bat origin

2018 10(2):93
MERS-CoV: Understanding the latest human coronavirus threat
Chafekar, A.;Fielding, B.C.

2018 19(1):81
Treatment of middle east respiratory syndrome with a combination of lopinavir-ritonavir and
interferon-beta1b (MIRACLE trial): Study protocol for a randomized controlled trial
Arabi, Y.M.;Alothman, A.;Balkhy, H.H.;et al.

70

2017 11(4):462
Human monoclonal antibodies as candidate therapeutics against emerging viruses
Dimitrov, D.S.

2017 376(6):584
Middle East respiratory syndrome

2017 91(2)
One-health: A safe, efficient, dual-use vaccine for humans and animals against middle east
respiratory syndrome coronavirus and rabies virus

2016:1
Coronaviruses - Drug discovery and therapeutic options
Azhar, E.I.

2016 62(6):755
Environmental contamination and viral shedding in MERS patients during MERS-CoV outbreak
in South Korea
Heo, J.Y.

2016 22(10):1797
Estimation of severe Middle East respiratory syndrome cases in the Middle East, 2012-2016
et al.

2016 22(9):1554
Feasibility of using convalescent plasma immunotherapy for MERS-CoV infection, Saudi Arabia

2016 4(2):93
Knowledge gaps in therapeutic and non-therapeutic research on the Middle East respiratory
syndrome
Van Kerkhove, M.D.

2015 202:120
Host cell proteases: Critical determinants of coronavirus tropism and pathogenesis

2015 7(3):996
Identification of new respiratory viruses in the new millennium

2015 386(9997):995
Middle East respiratory syndrome

2015 16(3):197
Middle East respiratory syndrome coronavirus "MERS-CoV": Current knowledge gaps
Rashid, H.

2015 90(20):245
Middle East respiratory syndrome coronavirus (MERS-CoV): Current situation 3 years after the
virus was first identified

2015 28(2):465
Middle East respiratory syndrome coronavirus: another zoonotic betacoronavirus causing SARS-
like disease

2015 235(2):185
Molecular pathology of emerging coronavirus infections

2015 15(5):559

71

Presence of Middle East respiratory syndrome coronavirus antibodies in Saudi Arabia: A
nationwide, cross-sectional, serological study

2015 116:76
Protease inhibitors targeting coronavirus and filovirus entry
Lu, K.

2015 10(4):e0123126
Real-time sequence-validated loop-mediated isothermal amplification assays for detection of
Middle East respiratory syndrome coronavirus (MERS-CoV)

2015 202:151
Receptor-binding domain-based subunit vaccines against MERS-CoV
Lu, L.

2015 211(1):80
The effectiveness of convalescent plasma and hyperimmune immunoglobulin for the treatment
of severe acute respiratory infections of viral etiology: A systematic review and exploratory
meta-analysis
Mair-Jenkins, J.;Lim, W.S.

2015 206:120
The structure and functions of coronavirus genomic 3' and 5' ends
Leibowitz, J.L.

2015 212(12):1904
Treatment with Lopinavir/Ritonavir or interferon-beta1b improves outcome of MERS-CoV
infection in a nonhuman primate model of common marmoset
Chan, J.F.;Yao, Y.;Yeung, M.L.;et al.

2014 101:105
Cell-based antiviral screening against coronaviruses: Developing virus-specific and broad-
spectrum inhibitors

2014 214(9):499
Clinico-epidemiological characteristics of acute respiratory infections caused by coronavirus
OC43, NL63 and 229E
Rubio, R.

2014 27(5):411
Coronaviruses: Severe acute respiratory syndrome coronavirus and Middle East respiratory
syndrome coronavirus in travelers
Al-Tawfiq, J.A.;Zumla, A.;Memish, Z.A.

2014 58(8):4894
Evaluation of SSYA10-001 as a replication inhibitor of severe acute respiratory syndrome, mouse
hepatitis, and Middle East respiratory syndrome coronaviruses
Adedeji, A.O.;Kassim, A.;Coleman, C.M.;Weiss, S.R.;Sarafianos, S.G.

2014 88(14):7796
Exceptionally potent neutralization of Middle East respiratory syndrome coronavirus by human
monoclonal antibodies
Ying, T.

2014 32(18):2100

72

Intranasal vaccination with recombinant receptor-binding domain of MERS-CoV spike protein
induces much stronger local mucosal immune responses than subcutaneous immunization:
Implication for designing novel mucosal MERS vaccines
Tao, X.

2014 5:58
MERS: Emergence of a novel human coronavirus
Fouchier, R.A.

2014 159(7):1575
Middle East respiratory syndrome coronavirus (MERS-CoV): Evidence and speculations

2014 7:281
Middle East respiratory syndrome coronavirus: Epidemiology and disease control measures
Al-Tawfiq, J.A.

2014 14(1):50
Middle East respiratory syndrome coronavirus: Quantification of the extent of the epidemic,
surveillance biases, and transmissibility
Van Kerkhove, M.D.;Riley, S.;Enouf, V.

2014 9(7):e100781
Prevalence and genetic diversity analysis of human coronavirus OC43 among adult patients with
acute respiratory infections in Beijing, 2012
Lu, R.;Lou, Y.

2014 20(12):1999
Replication and shedding of MERS-CoV in upper respiratory tract of inoculated dromedary
camels
Brown, V.R.

2014 58(8):4885
Repurposing of clinically developed drugs for treatment of Middle East respiratory syndrome
coronavirus infection
Hart, B.J.

2014 14(11):1090
Ribavirin and interferon alfa-2a for severe Middle East respiratory syndrome coronavirus
infection: A retrospective cohort study
Baig, K.

2014 58(8):4875
Screening of an FDA-Approved compound library identifies four small-molecule inhibitors of
middle east respiratory syndrome coronavirus replication in cell culture

2014 32(46):6170
Searching for an ideal vaccine candidate among different MERS coronavirus receptor-binding
fragments - The importance of immunofocusing in subunit vaccine design

2014 6:61
Systems approaches to Coronavirus pathogenesis

2014 71(2):119
The emergence of the Middle East respiratory syndrome coronavirus

2013 7(10):761
10th anniversary of SARS: China is better prepared for the H7N9 avian influenza outbreak
Yu, Y.S.

73

2013 100(2):407
Clinical management and infection control of SARS: Lessons learned
Cheng, V.C.

2013 495(7440):251
Dipeptidyl peptidase 4 is a functional receptor for the emerging human coronavirus-EMC

2013 7(6):1040
Epidemiological and clinical features of human coronavirus infections among different subsets
of patients

2013 5(Suppl. 2):S103
From SARS coronavirus to novel animal and human coronaviruses
To, K.K.

2013 369:407
Hospital outbreak of Middle East respiratory syndrome coronavirus

2013 4(1):e00002
Human coronavirus EMC is not the same as Severe Acute Respiratory Syndrome coronavirus
Zhao, J.

2013 87(24):13892
Inhibition of Middle East respiratory syndrome coronavirus infection by anti-CD26 monoclonal
antibody
Iwata, S.

2013 382(9893):694
Interhuman transmissibility of Middle East respiratory syndrome coronavirus: Estimation of
pandemic risk
Breban, R.

2013 19(6):864
Progress in global surveillance and response capacity 10 years after severe acute respiratory
syndrome
Braden, C.R.

2013 381(9869):779
SARS legacy: Outbreak reporting is expected and respected

2013 5(Suppl. 2):S118
Tracing the SARS-coronavirus

2013 19(10):1313
Treatment with interferon-a2b and ribavirin improves outcome in MERS-CoV-infected rhesus
macaques
de Wit, E.

2011 11:37
Chronic widespread musculoskeletal pain, fatigue, depression and disordered sleep in chronic
post-SARS syndrome; a case-controlled study

2011 7(10):e1002331
The SARS-coronavirus-host interactome: Identification of cyclophilins as target for pan-
coronavirus inhibitors
et al.

74

2010 10:50
A comparative epidemiologic analysis of SARS in Hong Kong, Beijing and Taiwan
Lau, E.H.;Cowling, B.J.;Ho, L.M.;Tsang, T.;Donnelly, C.A.

2010 14(34):347
Physical interventions to interrupt or reduce the spread of respiratory viruses: A Cochrane
review
Del Mar, C.;Al-Ansary, L.A.

2010 285(17):12862
Self-assembly of severe acute respiratory syndrome coronavirus membrane protein
Tseng, Y.T.

2010 24(1):175
Severe acute respiratory syndrome (SARS)
Vernaleo, J.R.

2010 24(3):619
Severe acute respiratory syndrome and coronavirus

2010 15(3):543
The long-term impact of severe acute respiratory syndrome on pulmonary function, exercise
capacity and health status
Ngai, J.C.;To, K.W.;Tong, M.

2010 128(1):119
Trilogy of ACE2: A peptidase in the renin-angiotensin system, a SARS receptor, and a partner for
amino acid transporters
Penninger, J.M.

2010 36:S21
Update on SARS research and other possibly zoonotic coronaviruses

2009 7(6):439
Coronaviruses post-SARS: Update on replication and pathogenesis
Perlman, S.

2009 29(11):2284
Dose of glucocorticosteroids in the treatment of severe acute respiratory syndrome
Jia, W.D.;Deng, X.L.;Tang, X.P.

2009 9(5):593
From lab to bedside: Emerging clinical applications of thymosin alpha 1

2009 22(6):502
Infectivity of severe acute respiratory syndrome during its incubation period
Xie, S.Y.;Li, Q.

2009 169(22):2142
Mental morbidities and chronic fatigue in severe acute respiratory syndrome survivors: Long-
term follow-up
Wing, Y.K.;Lam, S.P.

2009 14(Suppl. 1):85
The economic impact of SARS in Beijing, China

75

2009 7(3):226
The spike protein of SARS-CoV - A target for vaccine and therapeutic development
He, Y.

2009 9:81
Which preventive measures might protect health care workers from SARS?
Chen, W.Q.;Lin, Z.N.

2008 454:61
Detection of SARS coronavirus in humans and animals by conventional and quantitative (real
time) reverse transcription polymerase chain reactions
Peiris, J.S.

2008 72(4):672
Mechanisms of severe acute respiratory syndrome pathogenesis and innate immunomodulation
Baric, R.

2008 11(2):1s
Molecular targets for diagnostics and therapeutics of severe acute respiratory syndrome (SARS-
CoV)
Bhatnagar, P.K.

2008 121(17):1722
Pathogenesis of severe acute respiratory syndrome
Zhang, D.M.

2008 62(3):437
The management of coronavirus infections with particular reference to SARS

2007 244(4):729
Impact of quarantine on the 2003 SARS outbreak: A retrospective modeling study
Hsieh, Y.H.;Hsu, S.B.

2007 167(12):1312
One-year outcomes and health care utilization in survivors of severe acute respiratory syndrome
Gold, W.L.;de Jager, J.;Mazzulli, T.;Walmsley, S.L.;Styra, R.;Gerson, M.;Marras, T.K.;Zamel,
N.;Richardson, S.E.;Herridge, M.S.

2007 36(6):438
Pharmacologic treatment of SARS: Current knowledge and recommendations

2007 104(29):12123
Potent cross-reactive neutralization of SARS coronavirus isolates by human monoclonal
antibodies
Xiao, X.;Corti, D.;Subbarao, K.

2006 23(6):623
Plasma glucose levels and diabetes are independent predictors for mortality and morbidity in
patients with SARS
Chan, J.C.

2006 12(12):1834
Review of bats and SARS
Zhang, S.;Field, H.

2006 3(9):1525
SARS: Systematic review of treatment effects

76

2005 63(3):149
An overview on severe acute respiratory syndrome (SARS)

2004 101(12):4240
Characterization of severe acute respiratory syndrome-associated coronavirus (SARS-CoV)
spike glycoprotein-mediated viral entry
Simmons, G.;Reeves, J.D.;Rennekamp, A.J.;Amberg, S.M.;Piefer, A.J.;Bates, P.

2004 10(2):327
Combining clinical and epidemiologic features for early recognition of SARS
Hefland, R.F.

2004 10(3):413
Coronaviridae and SARS-associated coronavirus strain HSR1
Canducci, F.;Bordignon, C.

2004 10(2):294
Detection of SARS coronavirus in patients with suspected SARS

2004 10(4):581
Inhibition of SARS coronavirus infection in vitro with clinically approved antiviral drugs
Tan, E.L.;Ooi, E.E.;Lin, C.Y.;Tan, H.C.;Ling, A.E.;Lim, B.;Stanton, L.W.

2004 10(2):317
Interferon-beta 1a and SARS coronavirus replication
Huggins, J.W.

2004 10(2):342
Possible central nervous system infection by SARS coronavirus
Yu, W.C.;Sheng, B.

2004 101(8):2536
Potent neutralization of severe acute respiratory syndrome (SARS) coronavirus by a human mAb
to S1 protein that blocks receptor association
Li, W.;Murakami, A.

2004 10(2):235
Probable secondary infections in households of SARS patients in Hong Kong
Lau, J.T.;Lau, M.

2004 10(2):311
Real-time reverse transcription-polymerase chain reaction assay for SARS-associated coronavirus
Emery, S.L.

2004 10(2):251
SARS among critical care nurses, Toronto
McGeer, A.

2004 10(5):777
SARS in healthcare facilities, Toronto and Taiwan
Simor, A.E.

2004 10(3):395
SARS transmission and hospital containment
Khan, A.S.

2004 10(2):232

77

Secondary household transmission of SARS, Singapore
Chia, K.S.;Ma, S.

2004 10(1):25
Severe acute respiratory syndrome, Beijing, 2003
Liang, W.;Guo, J.;Zhou, W.

2004 10(1):20
Severe acute respiratory syndrome-associated coronavirus in lung tissue
Mazzulli, T.;Butany, J.

2004 10(2):320
Ultrastructural characterization of SARS coronavirus

2003 348(20):1986
A major outbreak of severe acute respiratory syndrome in Hong Kong
Lee, N.;Hui, D.;Wu, A.;et al.

2003 361(9369):1624
Canadians still stung by WHO's SARS travel advisory

2003 300(5624):1394
Characterization of a novel coronavirus associated with severe acute respiratory syndrome
Rota, P.A.;et al.

2003 361(9371):1767
Clinical progression and viral load in a community outbreak of coronavirus-associated SARS
pneumonia: A prospective study
Peiris, J.S.;Chu, C.M.;Cheng, V.C.;et al.

2003 361(9371):1779
Comparative full-length genome sequence analysis of 14 SARS coronavirus isolates and
common mutations associated with putative origins of infection
Ruan, Y.J.;Wei, C.L.;Ee, A.L.;et al.

2003 361(9366):1319
Coronavirus as a possible cause of severe acute respiratory syndrome
Peiris, J.S.;Lai, S.T.;Poon, L.L.;et al.

2003 361(9369):1615
Development of a standard treatment protocol for severe acute respiratory syndrome
So, L.K.;Lau, A.C.;Yam, L.Y.;Cheung, T.M.;Poon, E.;Yung, R.W.;Yuen, K.Y.

2003 361(9368):1519
Effectiveness of precautions against droplets and contact in prevention of nosocomial
transmission of severe acute respiratory syndrome (SARS)
Seto, W.H.;Tsang, D.;Yung, R.W.;Ching, T.Y.;Ng, T.K.;Ho, M.;Ho, L.M.;Peiris, J.S.

2003 362(9399):1895
Effects of a SARS-associated coronavirus vaccine in monkeys
D'Aiuto, L.;Robbins, P.D.;Bellini, W.J.

2003 348(20):2030
Faster... but fast enough? Responding to the epidemic of severe acute respiratory syndrome

2003 348(20):1967
Identification of a novel coronavirus in patients with severe acute respiratory syndrome

78

2003 348(20):1995
Identification of severe acute respiratory syndrome in Canada
Poutanen, S.M.;Low, D.E.;Henry, B.;et al.

2003 300(5620):714
Infectious diseases. Battling SARS on the frontlines

2003 300(5624):1351
Infectious diseases. Clues to the animal origins of SARS

2003 300(5620):717
Infectious diseases. WHO wants 21st-century reporting regs

2003 290(24):3222
Interferon alfacon-1 plus corticosteroids in severe acute respiratory syndrome. A preliminary
study

2003 423(6937):240
Koch's postulates fulfilled for SARS virus
et al.

2003 361(9371):1773
Lung pathology of fatal severe acute respiratory syndrome
Nicholls, J.M.;Poon, L.L.;Lee, K.C.;et al.

2003 362(9380):263
Newly discovered coronavirus as the primary cause of severe acute respiratory syndrome
et al.

2003 361(9366):1312
Novel coronavirus and severe acute respiratory syndrome
Walsh, E.E.

2003 348(20):1951
SARS and Carlo Urbani
Van Herp, M.

2003 3(3):219
SARS associated coronavirus has a recombinant polymerase and coronaviruses have a history of
host-shifting
Rest, J.S.

2003 77(8):4528
Switching species tropism: An effective way to manipulate the feline coronavirus genome

2003 300(5624):1399
The genome sequence of the SARS-associated coronavirus
Barber, S.A.;Mayo, M.;McDonald, H.;Montgomery, S.B.;Petrescu, A.S.;Siddiqui, A.;Smailus,
D.E.;Yang, G.S.;Artsob, H.;Bernard, K.

2003 9(9):1183
Transmission of severe acute respiratory syndrome
Arita, I.

2003 362(9380):293
Treatment of SARS with human interferons
Bauer, G.

79

2003 300(5624):1377
Virology. The SARS coronavirus: A postgenomic era

2002 76(8):3697
RNA replication of mouse hepatitis virus takes place at double-membrane vesicles
Gosert, R.;Bienz, K.

Corporate Publications
2004 - Genomic changes reveal evolution of SARS virus

80 © 2020 Clarivate Analytics

About Cortellis
Cortellis™, a Clarivate Analytics solution, gives life to science by unlocking the
hidden insights in data by curating broad and deep sources of intelligence to enable
precise, actionable answers to specific questions across the R&D lifecycle — from
discovery and clinical development through regulatory submission and
commercialization. By supporting data-driven decisions, Cortellis helps
pharmaceutical companies, biotech and medical device/diagnostic firms accelerate
innovation. Over the past year, 80% of U.S. companies filing NMEs, 91% of
companies achieving breakthrough therapy status and 70% of the top licensing deals
were informed by Cortellis intelligence. For more information, please
visit clarivate.com/cortellis.

Legal disclaimer
© 2019 Clarivate Analytics. All rights reserved. Republication or redistribution of Clarivate Analytics content, including
by framing or similar means, is prohibited without the prior written consent of Clarivate Analytics. Cortellis and its logo,
as well as all other trademarks used herein are trademarks of their respective owners and used under license.

