

DNA Tumour Viruses

Virology, Pathogenesis and Vaccines

Edited by:

Sally Roberts

Institute of Cancer and Genomic Sciences, College of Medical and Dental Sciences,
University of Birmingham, Vincent Drive, Edgbaston, Birmingham B15 2TT, United Kingdom

Copyright © 2018

Caister Academic Press, UK www.caister.com

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher. No claim to original government works.

ISBN: 978-1-910190-79-1 (paperback)

ISBN: 978-1-910190-80-7 (ebook)

Ebooks

Ebooks supplied to individuals are **single-user only** and must not be reproduced, copied, stored in a retrieval system, or distributed by any means, electronic, mechanical, photocopying, email, internet or otherwise.

Ebooks supplied to academic libraries, corporations, government organizations, public libraries, and school libraries are subject to the terms and conditions specified by the supplier.

Cover design adapted from Figure 7.1

Contents

Foreword	5
1. Contribution of DNA Tumour Viruses to the Cancer Burden: A Global Perspective	7
<i>Catherine de Martel, Silvia Franceschi and Martyn Plummer</i>	
2. Biology of the Human Papillomavirus Life Cycle	25
<i>Sally Roberts, Jeisha Pentland, Paul McCormack and Joanna L. Parish</i>	
3. Molecular Mechanisms of E6 and E7 Oncoproteins From Human Papillomaviruses in Cellular Transformation	59
<i>Massimo Tommasino</i>	
4. Hepatitis B Virus: Molecular Biology, Carcinogenic Mechanisms, and Therapies	79
<i>Nicholas Duchemin, Sumedha Bagga and Michael J. Bouchard</i>	
5. Controlling Human Papillomavirus and Hepatitis B Virus Infections: Prophylactic Vaccines and Future Prospects	105
<i>Margaret Stanley</i>	
6. Epstein-Barr Virus and the Pathogenesis of Lymphoma	119
<i>Paul G Murray and Claire Shannon-Lowe</i>	
7. Epstein-Barr Virus and Epithelial Carcinogenesis	139
<i>Lee Fah Yap and Kwok-Wai Lo</i>	
8. The Development of Prophylactic and Therapeutic Vaccines for Epstein-Barr Virus and its Associated Malignancies	163
<i>Alexander C. Dowell and Graham S. Taylor</i>	
9. Molecular Pathogenesis of Kaposi Sarcoma Herpes Virus-Associated Cancers	179
<i>Silvia Gramolelli, Giuseppe Balistreri, and Päivi M. Ojala</i>	
10. Merkel Cell Polyomavirus: The New Kid on the Block	201
<i>Jason Diaz, Margo MacDonald, and Jianxin You</i>	
11. DNA Tumour Viruses and the Host DNA Damage Response	215
<i>Amy Y. Hafez and Micah A. Luftig</i>	
12. Human Adenovirus: Tool to Reveal Mechanisms of Cellular Transformation and Vector to Treat Human Cancers	231
<i>Ron T. Javier</i>	

Current books of interest

- Cyanobacteria: Signaling and Regulation Systems 2018
- Viruses of Microorganisms 2018
- Protozoan Parasitism: From Omics to Prevention and Control 2018
- Genes, Genetics and Transgenics for Virus Resistance in Plants 2018
- Pathogenic *Escherichia coli*: Evolution, Omics, Detection and Control 2018
- Postgraduate Handbook: A Comprehensive Guide for PhD and Master's Students and their Supervisors 2018
- Enteroviruses: Omics, Molecular Biology, and Control 2018
- Molecular Biology of Kinetoplastid Parasites 2018

- Bacterial Evasion of the Host Immune System 2017
- Illustrated Dictionary of Parasitology in the Post-Genomic Era 2017
- Next-generation Sequencing and Bioinformatics for Plant Science 2017
- The CRISPR/Cas System: Emerging Technology and Application 2017
- Brewing Microbiology: Current Research, Omics and Microbial Ecology 2017
- Metagenomics: Current Advances and Emerging Concepts 2017
- *Bacillus*: Cellular and Molecular Biology (Third edition) 2017
- Cyanobacteria: Omics and Manipulation 2017

- Brain-eating Amoebae: Biology and Pathogenesis of *Naegleria fowleri* 2016
- Foot-and-Mouth Disease Virus: Current Research and Emerging Trends 2017
- *Staphylococcus*: Genetics and Physiology 2016
- Chloroplasts: Current Research and Future Trends 2016
- Microbial Biodegradation: From Omics to Function and Application 2016
- Influenza: Current Research 2016
- MALDI-TOF Mass Spectrometry in Microbiology 2016
- *Aspergillus* and *Penicillium* in the Post-genomic Era 2016
- The Bacteriocins: Current Knowledge and Future Prospects 2016
- Omics in Plant Disease Resistance 2016
- Acidophiles: Life in Extremely Acidic Environments 2016
- Climate Change and Microbial Ecology: Current Research and Future Trends 2016
- Biofilms in Bioremediation: Current Research and Emerging Technologies 2016
- Microalgae: Current Research and Applications 2016
- Gas Plasma Sterilization in Microbiology: Theory, Applications, Pitfalls and New Perspectives 2016
- Virus Evolution: Current Research and Future Directions 2016
- Arboviruses: Molecular Biology, Evolution and Control 2016
- *Shigella*: Molecular and Cellular Biology 2016

Foreword

Cancers caused by human DNA tumour viruses are a considerable problem worldwide. By understanding the molecular biology of these viruses and the virus-host interactions that drive carcinogenesis, both anti-viral interventions and therapeutics have been developed for some of these viruses to reduce the burden of disease. The study of these viruses has also informed greatly on mechanisms of human tumourigenesis. The overall aim of this volume is to review the most important current research of the burden of cancers attributable to the DNA tumour viruses, their molecular virology, and the interactions between these viruses and their hosts that contribute to carcinogenesis. It covers all of the known human DNA tumour viruses and, as we have learnt much about tumour virology from the study of human adenoviruses that are not associated with any human cancer but are tumourigenic in model systems, it is very fitting to include this virus here. Epstein-Barr virus – the first human tumour virus to be discovered - and its role in epithelial carcinogenesis and lymphoma development, is covered in two separate chapters. These are complemented with an update of the development of prophylactic and therapeutic vaccines against this virus. Pathogenesis and associated therapeutics are reviewed for another herpesvirus, Kaposi sarcoma-associated herpesvirus. Hepatitis B virus, which has a partially double-stranded DNA genome, and its role in liver cancer development, is also covered in this volume. The molecular biology of small DNA tumour viruses; human papillomaviruses, and the more recently discovered Merkel cell polyomavirus – the first human polyomavirus to be associated with a human cancer, is discussed. A separate chapter addresses the development of vaccines to control infections with hepatitis B virus and human papillomavirus. Many of the DNA viruses engage in some way with the host DNA damage response pathways during their life cycle and therefore this is dealt with in a separate chapter.

I would anticipate that this volume about DNA tumour viruses would be a valuable source for all those working in the area and to those new to this field. Lastly, I am very grateful to the all the authors for their willingness to contribute to this volume.

Sally Roberts