THE HEPATITIS VIRUSES

I. HEPATITIS A VIRUS -- INFECTIOUS HEPATITIS

A.
CLASSIFICATION

1.
AN ENTEROVIRUS IN THE PICORNAVIRIDAE

2.
HUMAN ENTEROVIRUS-72

B.
STRUCTURE

1.
27 nm IN DIAMETER, ICOSAHEDRON, NON-ENVELOPED

2.
SEQUENCED SS RNA WITH Vpg AT THE 5'-END AND

 POLY A AT 3'-END

3.
TYPICAL PICORNAVIRUS

C.
REPLICATION

1.
LIKE PICORNAVIRUSES

2.
CODES FOR COAT PROTEINS, REPLICASE, ETC

3.
POLYPROTEIN PRODUCED

D.
IMMUNOLOGY

1.
HA Ag (MAJOR ANTIGEN)

2.
ANTI-HA IgG AND IgM PRODUCED

E.
CLINICAL DISEASE AND PATHOLOGY

1.
USUALLY ACUTE INFECTION WITH FEW SEQUELAE OR

 COMPLICATIONS

2.
FULMINANT HEPATITIS IN 1-4 %

II. HEPATITIS B VIRUS -- SERUM HEPATITIS

A.
CLASSIFICATION

1.
ONLY HUMAN VIRUS IN THE HEPADNAVIRIDAE

2.
HEPADNAVIRUS TYPE 1

B. STRUCTURE

1.
42 nm DANE PARTICLE, ENVELOPED, ICOSAHEDRAL 28 nm CORE

2.
CIRCULAR, PARTIALLY DS DNA, SEQUENCED, 5'-PROTEIN ON

 L STRAND

3.
FOUR ORFs-OVERLAPPING, ONE DIRECTION

C.
REPLICATION

1.
LIKE "OUT-OF-PHASE RETROVIRUS"

2.
ORF 1 CODES FOR A REVERSE TRANSCRIPTASE

3.
INTEGRATION OF DS DNA INTO HOST GENOME MAY OCCUR

4.
ORF1-RT; ORF2-THREE SURFACE PROTEINS, S, S-1 AND

 S-2; ORF3-CORE PROTEIN, C; ORF4-UNKNOWN

D.
IMMUNOLOGY - THREE MAJOR ANTIGENS:

1.
HBsAg--surface antigen - protective Ab produced

2.
HBcAg--core antigen - denotes acute or chronic

 infection

3.
HBeAg--core-related antigen - ditto

E.
CLINICAL DISEASE AND PATHOLOGY

1.
LONG INCUBATION PERIODS--2 MO. OR MORE

2.
ACUTE INFECTION WITH EXTRAHEPATIC (IMMUNE-MEDIATED)

 MANIFESTATIONS

3.
FULMINANT FORM (1-4%, AS IN HAV INFECTIONS)

4.
CHRONIC: PERSISTENT (3%); AGGRESSIVE (3%); CARRIER (5%)

5.
CIRRHOSIS AND HEPATOCELLULAR CARCINOMA

6. PERINATAL TRANSMISSION LEADING TO CHRONIC INFECTION (90%)

III.
HEPATITIS C VIRUS --NANB HEPATITIS-- POST-TRANSFUSION HEPATITIS

A.
CLASSIFICATION--A FLAVIVIRUS (TOGAVIRUS ?)

B.
STRUCTURE--

1.
SENSITIVE TO ORGANIC SOLVENTS

2.
75 nm IN DIA. - ENVELOPED WITH E1 AND E2 GLYCOPROTEINS

3.
CONTAINS A PLUS STRAND RNA OF 10 KB

C.
REPLICATION--FLAVIVIRUS LIFE CYCLE (LIKE PICORNAVIRUSES)

D.
IMMUNOLOGY--WAS A DIAGNOSIS OF EXCLUSION (eg. NANB), NOW AN

 ELISA AND IMMUNOBLOT ASSAYS AVAILABLE

E.
CLINICAL DISEASE AND PATHOLOGY

1.
MOST POST TRANSFUSION HEPATITIS (PTH)

2.
WIDE RANGE OF INCUBATION PERIODS

3.
LIKE HBV INFECTIONS WITH:

a.
less fulminant disease

b.
more chronic disease (eg. 30% chronic-aggressive)

IV. HEPATITIS D VIRUS--THE DELTA AGENT
 A. CLASSIFICATION--NOT CLASSIFIED--PROBABLY UNIQUE

 [A SATELLITE VIRUS OF HBV]

B.
STRUCTURE

1.
36 nm PARTICLE, ENVELOPED WITH A 27 nm DELTA CORE

2.
CONTAINS HBsAg (HBV SURFACE ANTIGEN)

3.
CORE PROTEIN IS DELTA SPECIFIC - DELTA ANTIGEN

4.
RNA IS SS, CIRCULAR, 1678 N; VIROID-LIKE

5.
CODES FOR TWO PROTEINS: 214-AA & 233-AA

C.
REPLICATION

 1. SELF REPLICATES RNA ?

 2. SIMILAR TO VIROID-TYPE REPLICATION ?

D.
IMMUNOLOGY

1.
DELTA ANTIGEN--PROBABLY THE CORE PROTEIN

2.
ANTI-DELTA Ab MEANS IMMUNITY

E.
CLINICAL DISEASE AND PATHOLOGY

1.
THOUGHT TO MODIFY HBV INFECTION--ACTUALLY INHIBITS

2.
FIRST FOUND IN CHRONIC HBV PATIENTS (20%)

3.
ACUTE (5%); CHRONIC CARRIERS (3%)

HEPATITIS E VIRUS--ET-NANB--ORAL-FECAL

[ANOTHER INFECTIOUS HEPATITIS VIRUS]

A.
CLASSIFICATION--UNKNOWN

B.
STRUCTURE--"CALICIVIRUS-LIKE"

1.
NON-ENVELOPED

2.
32-34 nm IN DIAMETER

3.
POLY A- AND VPg- CONTAINING RNA OF 7.6 KB

4.
cDNA CLONES HAVE BEEN MADE

C.
REPLICATION--LIKE CALICIVIRUSES ??

D.
MMUNOLOGY--CURRENTLY NANB

1.
ABs DO DEVELOP POSTINFECTION AND THEY AGGREGATE

 VLPs (VIRUS-LIKE PARTICLES)

2.
THUS FAR ALL ET-NANB OUTBREAKS RESULT IN SIMILAR ABs

E. CLINICAL DISEASE AND PATHOLOGY

1.
ENTERICALLY TRANSMITTED--ENDEMIC IN ASIA/AFRICA/MEXICO

2.
AFFECTS MAINLY ADULTS, MORTALITY ABOUT 4%

3.
HIGH MORTALITY AMONG PREGNANT WOMEN - 20%

4. USUALLY AN ACUTE DISEASE--LIKE HAV DISEASE

VI.
OTHER NEW HEPATITIS VIRUSES

