

Xth International Congress for Veterinary Virology

**9th Annual Meeting
of EPIZONE**

**Changing Viruses
in a Changing World**

August 31st - September 3rd 2015

Le Corum, Montpellier, France

Table of Contents

INTRODUCTION4
Welcome to Montpellier, Welcome to ESVV2015-EPIZONE!	4
Committees	5
Scientific Committee.	5
Organizing Committee	5
Sponsors	6
Organizers	7
Advertisers.	7
Conference venue.	9
Montpellier and surroundings.	9
Getting around	10
Montpellier city map	11
Practical information about Le Corum convention centre	12
Social Program	13
Maps of Le Corum.	14
ESVV2015 Program at a glance16
ESVV2015 Detailed Program18
PLENARY SESSIONS28
ESVV Plenary Session 1	28
ESVV Plenary Session 2	28
ESVV Plenary Session 3	28
ESVV Plenary Session 4	28
EPIZONE Opening Session	28
EPIZONE Plenary Session	28
PARALLEL SESSIONS30
Parallel ESVV Session 1: Virus evolution	30
Parallel ESVV Session 2: Influenza	30
Parallel ESVV Session 3: Arboviruses	32
Parallel ESVV Session 4: Vaccines and antivirals	34
Parallel ESVV Session 5: Host / virus interactions & viral immunity 1	36
Parallel ESVV Session 6: Emerging virus & diseases 1	38
Parallel ESVV Session 7: Enteric viruses.	40
Parallel ESVV Session 8: General virology 1.	40
Parallel ESVV Session 9: General virology 2.	42
Parallel ESVV Session 10: Emerging virus & diseases 2	44
Parallel ESVV General Assembly	44
Parallel EPIZONE Session 1: Epidemiology, surveillance & risk assessment 1	46
Parallel EPIZONE Session 2: Intervention strategies	46
Parallel EPIZONE Session 3: Diagnosis	48
Parallel EPIZONE Session 4: Epidemiology, surveillance & risk assessment 2	50
Parallel EPIZONE Special session 1: Host / Virus Interactions & Viral Immunity 2	52
Parallel EPIZONE Special session 2: Focus On PED & SBV	54
Parallel EPIZONE Coordinating Forum Meeting	54
Parallel EPIGENESIS Session: Animal Health In The Caribbean	56
Parallel ESVV Poster Presentation Session 1	58

POSTERS SELECTED FOR SHORT ORAL PRESENTATIONS58
Parallel ESVV Poster Presentation Session 2	60
Parallel ESVV Poster Presentation Session 3	64
Parallel EPIZONE Poster Presentation Session 1	66
Parallel EPIZONE Poster Presentation Session 2	68
Parallel EPIZONE Poster Presentation Session 3	72
OTHER POSTERS76
Topic: Arboviruses	76
Topic: Clinical virology	76
Topic: Diagnosis	78
Topic: Domestic & wild life virus interaction	78
Topic: Emerging virus & diseases	80
Topic: Epidemiology, risk assessment & modeling	82
Authors' index94

INTRODUCTION

Welcome to Montpellier, Welcome to ESVV2015-EPIZONE!

On behalf of the French Agricultural Research Centre for International Development (CIRAD), the European Society for Veterinary Virology (ESVV) and the European Research Group (ERG) EPIZONE, it is my great pleasure to welcome you in Montpellier for the **Xth International Congress of Veterinary Virology of ESVV**, combined with the **9th annual meeting of EPIZONE**.

The combined congress will take place at "Le Corum", downtown Montpellier, from August 31st afternoon to September 3rd morning. The ESVV congress will cover the first part, ending on September 2nd noon, followed by EPIZONE. Plenary and parallel oral sessions, and poster exhibition will cover all aspects of animal and zoonotic viruses, from basic virology to applied control measures. A large audience is expected with more than 280 accepted abstracts and **360 registered participants from more than 50 different countries**.

The general theme of the congress is related to global changes: "**Changing Viruses in a Changing World**". In this context, several presentations dealing with virus evolution, arboviruses and new pathogen discovery were selected as keynote lectures or oral communications.

A new feature of this edition is the organization of a **special session on animal health in the Caribbean**, granted by the **European project EPIGENESIS**. The Caribbean region is considered as a hot spot for emerging diseases, particularly those caused by arboviruses. Top speakers from this region will illustrate the current situation and I am expecting fruitful interactions between the attendees and possibly, new collaborations.

Another important feature is the one-day parallel **meeting for young scientists** supported by EPIZONE. The content of the meeting is designed to provide our young colleagues with information, training and contacts that shall be useful for their future carrier.

The organization of such an international congress has required a strong multi-dimensional mobilization. I would like first to thank the **ESVV board, the EPIZONE coordination team and the Scientific and Local Organizing Committees** for their commitment and activities to set up this event. "**Montpellier event**" and "**Alpha Visa Congrès**" are the companies which provided a strong professional service to host and organize this meeting in the heart of our city. I want also to thank our **Public and Private Sponsors** for their essential support.

Finally, I wish for everybody, a successful and productive congress, a good stay in our beautiful city and some opportunities to visit a highly attractive region.

Enjoy the congress, enjoy Montpellier, and enjoy our Mediterranean lifestyle!

Emmanuel Albina
Chair Scientific and
Organizing Committees

Committees

Scientific Committee

Emmanuel Albina - *Centre de coopération internationale en recherche agronomique pour le développement (CIRAD)*

Martin Beer - *Friedrich-Loeffler-Institut, Federal Research Institute for Animal Health*

Anette Botner - *DTU VET National Veterinary Institute*

Emiliana Brocchi - *Istituto Zooprofilattico Sperimentale della Lombardia e dell'Emilia Romagna (IZSLER)*

Catherine Cêtre-Sossah - *Centre de coopération internationale en recherche agronomique pour le développement (CIRAD)*

Trevor Drew - *Animal Health and Veterinary Laboratories Agency - (AHVLA)*

Serafin Gutierrez - *Centre de coopération internationale en recherche agronomique pour le développement (CIRAD)*

Geneviève Libeau - *Centre de coopération internationale en recherche agronomique pour le développement (CIRAD)*

Antonio Lavazza - *Istituto Zooprofilattico Sperimentale della Lombardia e dell'Emilia Romagna (IZSLER)*

Thierry Lefrançois - *Centre de coopération internationale en recherche agronomique pour le développement (CIRAD)*

Marie-Frédérique Le Potier - *Agence nationale de sécurité sanitaire de l'alimentation, de l'environnement et du travail - (ANSES)*

Thomas Mettenleiter - *Friedrich-Loeffler-Institut, Federal Research Institute for Animal Health*

Hans Nauwynck - *Faculty of Veterinary Medicine, Ghent University*

Jose-Manuel Sanchez-Vizcaino - *Facultad de Veterinaria, Universidad Complutense*

Renata servan de Almeida - *Centre de coopération internationale en recherche agronomique pour le développement (CIRAD)*

Thierry Van der Berg - *Veterinary and Agrochemical Research Center*

Wim Van der Poel - *Central Veterinary Institute, Wageningen University Research*

Organizing Committee

Emmanuel Albina	Cécile Minet
Denise Bastron	Lysiane Parizot
Nathalie Curiallet	Philippe Radigon
Anne Dutour	Nathalie Vachiry
Patricia Gil	Océane Wacrenier

Centre de coopération internationale en recherche agronomique pour le développement (CIRAD)

Design

Delphine Guard

Communication

Nathalie Curiallet

Anne Hébert

Centre de coopération internationale en recherche agronomique pour le développement (CIRAD)

Sponsors

Sponsors

Epigenesis
Domaine Duclos, Prise d'eau
17170 Petit-Bourg,
Guadeloupe

Région Languedoc-Roussillon
201 avenue de la Pompignane
34064 Montpellier cedex 02
France

IDEXX Europe B.V.
Scorpius 60 Building F
Hoofddorp, 2132 LR
The Netherlands

Test With Confidence™

Merial
2 avenue Pont Pasteur
69367 Lyon Cedex 07
France

Thermo Fisher Scientific Inc.
Life Technologies Ltd.
3 Fountain Drive, Inchinnan Business Park,
Paisley, UK, PA4 9RF United Kingdom
United Kingdom

Montpellier Métropole Méditerranée
50 Place de Zeus
34000 Montpellier
France

Zoetis Manufacturing & Research Spain, S.L.
Carretera Camprodón s/n Finca "La Riba"
17813 Vall de Bianya
Girona - Spain

MSD
Wim de Körverstraat 35
PO box 31, 5830 AA Boxmeer
The Netherlands

Pôle BioSanté Rabelais
c/o Institut de Génomique Fonctionnelle
141 rue de la cardonille
34094 Montpellier Cedex 05 - France

Organizers

european
society for
veterinary
virology

Advertisers

REINFORCE SCIENTIFIC POTENTIAL on emerging and vector-borne diseases in Guadeloupe

CONSOLIDATE STRATEGIC PARTNERSHIPS WITH OUTSTANDING EUROPEAN RESEARCH ENTITIES on animal health by the exchange of scientists between Europe and Guadeloupe and trainings

MAIN DISEASE MODELS

Tick-borne diseases: Heartwater, Babesiosis, Anaplasmosis
Other arthropod-borne diseases: West Nile Fever and other arbovirus diseases
Other emerging diseases: Avian and Swine influenza, Newcastle disease

INCREASE INNOVATION STRENGTH IN GUADELOUPE with the development of diagnostic tests, vaccines, tools to assist decision-making and alert system

IMPART SCIENTIFIC INFORMATION AND KNOWLEDGE to the scientific community, decision-makers, animal health stakeholders and the general public in Guadeloupe and in the Caribbean region

PARTNERS

- IN EUROPE:
Centre de Recerca en Sanitat Animal (CReSA), Spain ; Instituto de Biología Experimental Tecnológica (IBET), Portugal ; Instituto de Tecnología Química e Biológica (ITQB), Portugal ; UMR-INRA-Oniris, BioEpAll Institut National de la Recherche Agronomique (INRA), France ; Ecole des Hautes Études de Santé Publique (EHESP), France ; Agriculture and Veterinary Information and Analysis (AviaGis), Belgium
- IN GUADELOUPE:
INRA, Institut Pasteur, Université des Antilles, Agence Régionale de Santé, Centre Hospitalier Universitaire de Guadeloupe.
- IN THE CARIBBEAN:
Members of CARIVET, the Caribbean Animal Health Network: Veterinary services of 33 countries and territories, research institutes (CENSA, CIRAD), Caribbean Universities (UWI), Saint Georges University, Guyana, regional (CARICOM) and international organizations (OIE, FAO, USDA, PAHO, ICA).

EPIGENESIS PROJECT IS FUNDED BY EUROPE (FRAMEWORK PROGRAMME 7) AND COORDINATED BY CIRAD

Conference venue

Montpellier and surroundings

Montpellier has become over the past decades a major hub for research on agriculture, environment and sustainable development issues. It is part of the "Global Partnership on Cities and Biodiversity" of the CBD, and hosts (among others) two of the National LabEx (Laboratory of Excellence) that are supporting PSP5: the LabEx AGRO-Agropolis Fondation, gathering a broad number of research groups in the fields of agricultural and plant sciences, and the LabEx CeMEB (Mediterranean Centre for Environment and Biodiversity), which brings together prominent research groups working in ecology and conservation issues. Montpellier, via Agropolis International, is one of the major agricultural science campus worldwide, with a large focus on Mediterranean and tropical agriculture. This is one of the reasons for Montpellier having been selected to host the secretary for the Consultative Group on International Agricultural Research (CGIAR).

© Ville de Montpellier

Montpellier is also one of the oldest University cities in France (XIIIth Century). It is located on hilly ground 10 kilometers inland from the Mediterranean Sea coast on the banks of the Lez River. The medieval centre, the so-called Ecusson, gives to the city its unique and intimate feeling.

Local transportation

Tramway & buses

The tramway Line 1, decorated in blue with white swallows, connects the northern part of the city with the Odysseum terminal on the southeast side. The Line 2, decorated in a flower-power theme, goes from east to west. The colorful Line 3, designed by the famous fashion designer Christian Lacroix, goes from west to east, arriving near the seaside at Perols. From there, you can rent a bike or take a short walk (around 20 minutes) to get to the beach. The golden Line 4, also designed by Christian Lacroix, is only for downtown. About 30 bus lines are connected to the tramway lines to offer a comprehensive network that will transport you in and around Montpellier.

© TAM Montpellier

TAM Ticket fares:

- One-way ticket: € 1.50
- 1-day pass: € 4.00
- 7-days pass: € 15.60
- 10-ride pass: € 10.00

Where can you buy tickets and top-off your transport card?

- At the TaM agencies
- At nearly 130 participating stores and shops
- At 120 automatic distributors

VéloMagg bicycle service

The VéloMagg' service offers bicycles just the way you want them: available and inexpensive. For your riding pleasure, 50 automatic bike stations with over 2,000 bicycles are available in Montpellier and in the Metropole area. Service is open 24/7. All you need is personal identification and you can rent a bicycle to ride the streets of the city and outlying area. You can buy tickets at the Esplanade bike station (next to Montpellier Tourist Office).

Car Park

Le Corum Conference Centre has an underground car parks. Weekly special rates for delegates apply for registered participants. Information to be obtained at the Registration Desk, in the Joffre Space on level one.

Taxis in Montpellier

Taxi Tram - Tel: 04 67 58 10 10
Allo Taxi 34 - Tel: 04 67 81 42 74
Taxi Bleu - Tel: 04 67 03 20 00
Taxi Radio du Midi - Tel: 04 67 10 00 00

Restaurants

A large variety of restaurants, cafés and bars can be found all over Montpellier, with a very large selection available at walking distance from Le Corum Convention Centre. Some of them are open late at night. Prices for a menu usually start from 12 € at lunch and 18 € for dinner.

Getting around

Montpellier is the ideal place to stay and take advantage of both the seashore of Southern France and the many hidden treasures in the hinterlands of the Languedoc-Roussillon region. Discover major UNESCO World Heritage Sites, scenic villages and landscapes, and vast natural areas such as the Camargue marshland, and the Cévennes mountains.

Natural sites

Camargue marshes, with pink flamingos, ranches with black bulls and white horses.

Cévennes mountains, great for biking, mountain biking or bushwalking.

Pyrénées mountains, between Spain, Andorra and Ariège.

Mediterranean coastline, with many swamps near Montpellier, and rocks and cliffs when getting near the Spanish border, in the scenic Côte Vermeille.

Historic cities

Nîmes, living Roman history (45 kms from Montpellier)

Sète, the fascinating birthplace of famous musician Brassens and poet Paul Valéry, situated between the Mediterranean sea and Thau lagoon, famous for its oyster farms (30 kms)

Pézenas, Molière's hometown (60 kms)

Aigues-Mortes, the medieval city of Saint Louis (30 kms)

Collioure, capital of Fauvism painting (190 kms)

Unesco World Heritage Sites

The colossal walled city of **Carcassonne**, a magnificent medieval city with its ramparts, the Basilica of St Nazaire and Château Comtal

The **Pont du Gard**, an impressive Roman aqueduct

The **Canal du Midi**, a beautiful canal with a succession of straits, locks and tunnels

The medieval **Gellone Abbey**, located in the beautiful village of Saint-Guilhem-le-Désert on the route to Saint Jacques de Compostelle at the edge of the Gorges of the Hérault river.

The **Causses** (elevated calcareous plateaux) and the unique Cirque de Navacelles where the Vis river has been carving the landscape and designing magnificent and peaceful gorges.

Insurance

French health care does not cover visitors to France. Please ensure that you have an adequate insurance coverage in the event of illness or accident. The organizing committee is not liable for personal injuries sustained by or for loss or damage to property belonging to the participants.

Emergency numbers

15: Emergency ambulance service

17: Police

18: Fire Brigade

04 67 72 22 15: Emergency Doctor

Xth International Congress ESVV 2015 for Veterinary Virology

CHANGING VIRUSES IN
A CHANGING WORLD
31 August - 3 September 2015
Le Corum Montpellier France

9th Annual Meeting of EPIZONE

2-3 September 2015 - Le Corum Montpellier France

PLACES OF INTEREST - MONTPELLIER

① Mercure Montpellier Centre ****

② Ibis Montpellier Centre ***

③ Ibis Montpellier Centre Comédie ***

④ Citadines Antigone Montpellier **

⑤ Best Western Hotel Eurociel ***

⑥ Océania Le Métropole ****

Food and drink areas

Practical information about Le Corum convention centre

Le Corum conference centre, Esplanade Charles De Gaulle, BP 2220, 34000 Montpellier
Tel: +33 0(4) 67 61 67 61

It is located in the city centre of Montpellier, a few minute's walk from Corum and Comedie tramway stations.

©L.Martorell

©Laurent Vilarem

Registration

The Registration Desk is located at the Level 1 in Joffre space and will be open to delegates from 14:00 to 16:00 on Monday 31st August and all day long Tuesday 1st and Wednesday 2nd September 2015.

The telephone number for calling the Registration Desk is: 04 67 61 66 42

Badges are required for admission to all conference sessions, to the exhibition hall and the lunch area.

Speaker Support Centre

The Speaker Support Centre is located in the Joffre 4 Room at the first floor. There are facilities to upload and review your presentations on both PC and Macintosh computers. Technical assistance is provided in this room.

All presentations will be projected from this room via Le Corum Palais des Congrès venue network.

Monday 31 August 2015: 14:00-18:00
Tuesday 1 September 2015: 08:30-18:30
Wednesday 2 September 2015: 08:00-18:00
Thursday 3 September 2015: 08:30

Presentations should be uploaded onto the conference system as early as possible, and at latest the day before.

It will not be possible to upload them directly in the conference lecture room (Pasteur Auditorium).

Abstracts

Abstracts for oral and poster presentations are available on the website and on the memory stick.

Poster exhibition

It is located in the Joffre space, Level 1. It will remain accessible throughout the conference.

Poster presenters should register at the Welcome desk at their arrival, where they will be allocated a display panel.

Internet access

A Cyber-Café equipped with a few computers will be available at the Eastern tip of the exhibition area in Joffre Room. Internet access will be accessible free of charge during the whole conference from 8:30 until 18:30.

The Cyber-Café is also equipped with WiFi wireless access to internet: ESVV2015

Catering information

A buffet will be served on Tuesday and Wednesday. Your badge is required to join the lunch.

Participants are kindly asked not to take food or beverages to the sessions rooms.

Cloakroom

A cloakroom, located next to the registration desk, will be open to delegates throughout the symposium.

Lost Property

Please report any lost property to the Registration Desk in the main lounge at the first floor.

Messages

A message board is located next to the Registration Desk in Joffre Space. Messages may be left at the Registration Desk or pinned to the board. No responsibility will be taken to deliver messages personally, so please check this board at regular intervals.

Mobile Phones

As a courtesy to all other delegates, please ensure that mobile phones are switched off during all sessions (both poster and oral) and social functions. Public telephones may be found in the foyers within Le Corum Palais des Congrès. Phone cards or credit cards are needed for this purpose.

Smoking

Le Corum Conference Centre is a designated non-smoking venue.

©M. Guyonnet

Social Program

The **Welcome cocktail** will be held at Le Corum on Monday, 31st August, 18:45-21:00.

A one-hour pedestrian **city tour** is scheduled on Wednesday 2nd September. Meeting point in front of the tourist office at 19:15 (5mn walk from Corum conference centre adjacent to "Place de la Comédie")

The **evening entertainment** will be held at Le Corum on Wednesday 2nd September, from 20:00 to 02:00. A jazz duo and DJ have been planned for our enjoyment.

Dress code: "Dressy casual"

©LMcommunication

Le Corum's Plans

4 levels

Level 0

Level 1

Level 2

Level 3

Xth INTERNATIONAL CONGRESS FOR VETERINARY VIROLOGY - ESVV2015
9th ANNUAL MEETING OF EPIZONE
AUGUST 31st - SEPTEMBER 3rd, 2015

LEVEL 1

STANDS:

- 1 : EPIGENESIS-CIRAD
- 2 : ID-VET
- 3 : THERMO-FISCHER
- 4 : MERIAL
- 5 : MERIDIS-LABOVER
- 6 : IDEXX

ESVV 2015-Epizone - Program at a glance

"Le Corum", Montpellier, 31st August - 3rd September 2015

Date	Time	Main Hall Poster (745 seats)	Room Sofie 2 & 3	Room Sofie 5 (50 seats)	Room Barthez (140 seats)	Room Rondelet (140 seats)		
	14h00 – 16h00		Registration					
	16h00 – 16h30	ESVV Welcome, Opening Session	Registration					
	16h45 – 18h30	ESVV Plenary session 1, Keynote lectures 1&2 Prof P. PALESE "Pan-influenza vaccines" Prof S. WEAVER "Evolution of arboviruses"	Registration					
	18h45 – 21h00	Welcome apéritif						
Monday 31 August								
	9h00 – 10h30	ESVV Plenary session 2, Keynote lectures 3 & 4 Prof M. ELOIT "Virus discovery" Dr G. ANDRE'S "Arboviruses assembly"	Registration					
	10h30 – 11h00		Coffee break,					
	11h00 – 12h30	Parallel ESVV Session 1: "Virus evolution"	Poster & Stand Viewing		Parallel ESVV Session 2: "Influenza"	Parallel ESVV Session 5: "Arboviruses"		
	12h30 – 13h45		Lunch,					
	13h45 – 14h30	ESVV Plenary session 3, Keynote lecture 5 Dr S. GANDON "Virulence evolution during epidemics"	Poster & Stand Viewing					
	14h30 – 16h30	Parallel ESVV Session 4: "Vaccines and antivirals"	Poster & Stand Viewing		Parallel ESVV Session 6: "Host/Virus interactions & viral immunity I"	Parallel ESVV Session 6: "Emerging virus & diseases I"		
	16h30 – 17h00		Coffee break and Drinks,					
	17h00 – 18h30	ESVV Poster Presentation Session 1 (+ poster award)	Poster & Stand Viewing	Parallel ESVV board meeting	ESVV Poster Presentation Session 2	ESVV Session 3		
	19h30				Special event:			
Tuesday 1 September								
Wednesday 2 September								
Thursday 3 September								

Date	Time	Main Hall Pasteur (745 seats)	Room Joffre 2 & 3	Room Joffre 5 (50 seats)	Room Sully 3 (80 seats)	Room Barthes (140 seats)	Room Rondelet (140 seats)
		ESVV Plenary session 4, Keynote lecture 6 Dr A. MARTINEZ LOPEZ "Real-time surveillance and risk assessment"	Registration				
09h30 – 09h45		Parallel ESVN Session 7 + Extrae: viruses +	Poster & Stand Viewing	Parallel Young Scientists Meeting	Parallel ESVN Session 8: "General virology 1"	Parallel ESVN Session 9: "General virology 2"	Parallel ESVN Session 10: "Emerging virus & diseases 1"
09h45 – 10h30			Coffee break, Poster & Stand Viewing				
10h30 – 11h00		Parallel ESVN General Assembly	Poster & Stand Viewing	Parallel Young Scientists Meeting	UnitAIDS Dissemination Event		
11h00 – 12h00			Lunch, Poster & Stand Viewing				
12h00 – 13h15		EPIZONE opening session 6 Keynote lectures 7 & 8 Dr P. MUROK "Impact of evolution and ecology on host species jumps" Prof L. SAM "Blueprint coronaviruses: strategies for PEDV vaccines"	Registration				
13h15 – 15h00							
15h00 – 15h30		Parallel EPIZONE Session 1 "Epidemiology, surveillance & risk assessment 1"	Poster & Stand Viewing	Parallel Young Scientists Meeting	Parallel EPIZONE Session 2: "Intervention strategies"	Special Session "Host-virus interactions & viral immunity 2"	Parallel EPIZONE Session "Animal health in the Caribbean"
15h30 – 17h00			Coffee break, Poster & Stand Viewing				
17h00 – 18h00		EPIZONE Poster Presentation Session 1 (+ poster award)	Poster & Stand Viewing	Parallel EPIZONE Coordinating Forum meeting (17h00-18h30)	EPIZONE Poster Presentation Session 2	EPIZONE Poster Presentation Session 3	Parallel EPIZONE Session "Animal health in the Caribbean"
18h30					Guided City tour		
20h00					Gala Diner		
Wednesday 2 September							
Thursday 3 September							
		EPIZONE plenary session, Keynote lecture 9 Dr J-H C. MANASQUERIA "New development in diagnosis of viral infections"					
09h00 – 09h45			Coffee break, Poster & Stand Viewing				
09h45 – 10h10		Parallel EPIZONE Session 3 "Diagnosis"	Poster & Stand Viewing	Parallel EPIZONE Executive Committee meeting	Parallel EPIZONE Session 4 "Epidemiology, surveillance & risk assessment 2"	Parallel EPIZONE Special Session: "Focus on PED & SEV"	
10h10 – 12h30							
12h30 – 13h30		ESVV & EPIZONE Closing ceremony					

Parallel ESVV session 1		Parallel ESVV session 2		Parallel ESVV session 3	
Topic	Duration	Influenza	Arboviruses		
90 min	Chair: T. Drew & E. Alibina	Chair: T. Van den Berg & M. Beer	Chair: T. Mettenleiter & S. Gutiérrez		
11h00-11h15	Genetic characterization of a distinct worldwide-spread genetic lineage of Infectious Bursal Disease virus Rubén Pérez, Martín Hernández, Gonzalo Tomás, Ana Marandino, Gregorio Iraola, Diego Hernández, Pedro Villegas, Alejandro Banda, Yanina Panzera	Codon deletions and substitutions in the PA linker of the RNA-polymerase allow generation of temperature-sensitive and attenuated influenza viruses Lea Meyer, Bruno Da Costa, Alix Saussat, Ronan Le Goffic, Bernard Delmas	Knockout of non-structural protein NS3/NS3a abolishes propagation of bluetongue virus in Culicoides sonorensis Femke Feenstra, Barbara Driotet, René van Gennip, Jan Bouwstra, Piet van Rijn		
11h15-11h30	Characterization and phylogenetic analysis of cetacean morbillivirus infection in eastern Atlantic-based cetacean populations Carolina Bentto, C. Elra, J. Vingada, M. Ferreira, A. Lopez, L. Tavares, A. Duarte	Detection of a new Influenza D Virus in Cattle, France, 2011-2014 Elias Salem, Gilles Meyer, Claire Pelletier, Hervé Cassard, Mariette Ducatez	Genetic diversity of West Nile virus in Europe Norbert Nowotny, Tamás Bakonyi, Jolanta Koldziejek, Ivo Rudolf, Zdenek Hubalek, Karin Pachler, Karin Sekulin, Bernhard Seidel		
11h30-11h45	Development of a bioinformatics pipeline to identify and characterize minor variants in foot-and-mouth disease virus populations using data generated from the Illumina MiSeq David King, Graham Freimanis, Richard Orton, Donald King, Daniel Haydon	Anti-nucleocapsid protein antibody is sufficient to confer resistance to lethal infection with influenza A viruses of several subtypes in transgenic mice Yoshihiko Fujimoto, Kinuyo Ozaki, Genichiro Uechi, Hiroki Takakuwa, Yukiko Tomioka, Tohiko Yabuta, Hanuka Sugama, Sayo Yamamoto, Masami Morimatsu, Toshihiro Ito, Koichi Otsuki, Mai Q. Le, Tetsu Yamashiro, Eisuro Ono	The entomological surveillance of West Nile virus in Lombardy and Emilia-Romagna regions, Northern Italy, 2014 Mattia Calzolari, Davide Lelli, Romeo Bellini, Paolo Bonilauri, Francesco DeFilippo, Giulia Maioli, Ana Moreno Martin, Marco Tambi, Mario Chiari, Paola Angelini, Silvano Natalini, Marco Faroli, Antonio Lavazza, Alice Prosperti, Francesca Faccin, Mariagrazia Zanon, Michele Dotteri		
12h00-12h15	Comparative molecular epidemiology of the two closely related bovine coronavirus (BCoV) and human coronavirus OC43 [hCoV-OC43] revealed different evolution dynamic pattern Nathalie Kim, Merideig Le Goull, Fabien Mistral, Laure Diancourt, Valérie Carré, Astrid Vabret	Mutation of Serpine1 in mice results in increased susceptibility to influenza A virus infection due to increased vascular leakage and virus dissemination Dai-Lun Shin, Bastian Hatesuer, Ruth L.O. Stricker, Klaus Schuppan	Broad Molecular Detection of Flaviviruses Alia Yacoub, Giorgi Matrevili, Valeria Ieskova, Frederik Widén, Karsten Falk, Sander Beilk, Mikael Leijon		
12h15-12h30	Fitness evaluation and molecular characterization of a recombinant murine norovirus during serial passages in cell culture Edmílion Ferreira de Oliveira Filho, Elisabetta Di Felice, Barbara Toffoli, William Zonta, Ana Carolina Terrani, Elizabeth Mathis, Etienne Thiry, Axel Maury	Antigenic mapping of the avian influenza virus M2 protein extracellular domain using overlapping short peptides-based ELISA Noor Haliza Hasan, Jagoda Igrijahovic, Simson Tarigan, Anne Peacock, Farhid Hemmatzadeh	Demographics of natural oral infection of mosquitoes by Venezuelan equine encephalitis virus Serafín Gutiérrez		
01/09/2015, Morning					

Topic:	Duration	Parallel ESVV session 4		Parallel ESVV session 5	
		Vaccines and antivirals	Host/Virus interactions & viral immunity 1	Emerging virus & diseases 1	Parallel ESVV session 6
	120 min	Chair: M-F. Le Poer & R. Servan de Almeida	Chair: H. Naumann & C. Cêtre-Sosah	Chair: W. van der Poel & N. Nowotny	Chair: W. van der Poel & N. Nowotny
14h30-14h45	120 min	Assessment of efficacy and immune responses in mice vaccinated with recombinant MVAs expressing single IFNV glycoproteins.	Postnatal persistent infection with classical swine fever virus: Hitherto unreported strategy of the virus to persist in domestic pigs and wild boars.	Identification of a novel HCV-like virus in German domestic cattle	Detection of a novel bovine astrovirus in a cow with encephalitis
		Elena Lopez-Gil, Gema Lorenzo, Alejandro Marin-Lopez, Sandra Moreno, Javier Ortega, Alejandro Brun	Liliiane Ganitch, Sara Muñoz-Gonzalez, Oscar Cabréon, Nicolas Rusali, María Pérez-Simó, José Bohórquez, Rosa Rosell, Ignasi Marco, Santiago Lavin, Arthur Summerfield, Mariano Domingo	Christine Baechlein, Nicole Fischer, Adam Grundhoff, Malik Alaw, Daniela Indenbirken, Alexander Postel, Jennifer Oftinger, Kathrin Becker, Andreas Beineke, Juergen Rehage, Paul Becker	Kore Schlötter, Christoph Schulze, Sabine Bilt, Dennis Hanke, Dirk Höper, Martin Beer, Bernd Hoffmann
14h45-15h00	120 min	Salmonid alphavirus E2 requires low temperature and E1 for virion formation and induction of protective immunity	Inefficacy of a CSFV live attenuated vaccine when postnatal persistent infection takes the stage	Peste des petits ruminants in Spanish sheep breed: protection study and experimental infection using NIS75/1 vaccine strain and MO1/08 field isolate	Peste des petits ruminants in Spanish sheep breed: protection study and experimental infection using NIS75/1 vaccine strain and MO1/08 field isolate
		Mia Hikk, Sine Braaeen, Stéphane Villeling, Kjartan Hodneberg, Corinne Geurtsma, Lisa Verhagen, Petter Frost, Just Vlaik, Espen Rimstad, Gorben Pilman	Sara Muñoz-González, Rosa Rosell, Arthur Summerfield, Mariano Domingo, Nicolas Rusali, Liliiane Ganitch	Cristina Caño-Gómez, Francisco Ureente, Paloma Fernández-Pacheco, Ana Robles, Analia Villalba, M Carmen Barbero, Geneviève Libeau, Miguel Ángel Jiménez-Clavero, Edita Fernández-Prieto	Cristina Caño-Gómez, Francisco Ureente, Paloma Fernández-Pacheco, Ana Robles, Analia Villalba, M Carmen Barbero, Geneviève Libeau, Miguel Ángel Jiménez-Clavero, Edita Fernández-Prieto
15h00-15h15	120 min	Potential edible vaccine against influenza virus Tomasz Łagą, Paulina Wejher, David Nidzwiecki	Transcriptome analysis reveals the host response to Schmallenberg virus in bovine cells and antagonistic effects of the NSs protein	Novel insights in experimental peste des petits ruminants virus infection, transmission, pathogenesis and propagation	Novel insights in experimental peste des petits ruminants virus infection, transmission, pathogenesis and propagation
		Anne-Hélène Blomström, Quan Gu, Gerald Barry, Gavin Wilkie, Jessica Skilton, Margaret Baird, Melanie McFarlane, Esther Schnettler, Richard Elliott, Massimo Palmarioli, Alain Kohl	Anne-Hélène Blomström, Quan Gu, Gerald Barry, Gavin Wilkie, Jessica Skilton, Margaret Baird, Melanie McFarlane, Esther Schnettler, Richard Elliott, Massimo Palmarioli, Alain Kohl	Claudia Schulz, Christine Fær, Martin Beer, Bernd Hoffmann	Claudia Schulz, Christine Fær, Martin Beer, Bernd Hoffmann
15h15-15h30	120 min	Antiviral activity of type I, II and III porcine interferons against classical swine fever virus Bentley Credington, Helen Everett, Mike Skinner, Helen Crooke	Early events of canine herpesvirus 1 infections in canine respiratory and genital mucosae by the use of ex vivo models Yenelli U.	Serological Evidence of Peste des Petits Ruminants in Yak, Pakistan	Outbreak of henipavirus in the southern Philippines, 2014 Debbie Eadie, A. Ruth Rawell, Fedelino Matbas, Sam McCullough, Glenn Manh
15h30-15h45	120 min	RNA interference as antiviral therapy against Peste des Petits Ruminants: proof of concept of in vivo efficiency using a small animal model Cécile Millet, Renata Servan de Almeida, Carine Holt, Renaud Lancelet, Geneviève Libeau, Mathias Hallbrink, Udo Langen, Emmanuel Alibna	Epigenetic regulation of IgA-miRNA-125 during lymphoproliferative disease in chicken Isabelle Gremmard, Lone Parisee, Srdjan Pejaković, Benoit Maylievens	Kobuvirus in brains of piglets diagnosed with congenital tremor type A-II Fredrik Grankvist, Majia Malmberg, Oscar Gabezon, Juliette Hayier, Rosa Rosell, Sándor Bélik, Joaquim Segales	Outbreak of henipavirus in the southern Philippines, 2014 Debbie Eadie, A. Ruth Rawell, Fedelino Matbas, Sam McCullough, Glenn Manh
15h45-16h00	120 min	Use of in silico prediction models to predict T-cell epitopes for the development of vaccines against African swine fever virus Elsje Weesendorp, Ben Peeters, Peter Willemsen	A equine herpesvirus type 1 (EHV-1) abortion outbreak caused by a neuropathogenic strain in vaccinated mares Lubo Barbic, Vladimir Stevanovic, Svetlana Kovac, Madić Josip	Tubulins interact with porcine and human S proteins of the genus Alphaenconivirus and influence the viral replication cycle of the porcine coronavirus TGEV Antje-Theresa Buddeger, Peter Mayrhofer, Yue Ma-Lauer, G. Polleit, J. Muerthig, Albrecht von Brunn, Christel Schwigmänn-Welleit	Kobuvirus in brains of piglets diagnosed with congenital tremor type A-II Fredrik Grankvist, Majia Malmberg, Oscar Gabezon, Juliette Hayier, Rosa Rosell, Sándor Bélik, Joaquim Segales
16h00-16h15	120 min	Generation à new Newcastle Disease vaccine by reverse genetics based on a recently genotype XI virus Hafjin Liu, Patricia Gil, Cécile Minet, Renata Servan de Almeida, Emmanuel Alibna	Effect of inoculation dose and age of the pigs on clinical, virological and serological parameters of an African swine fever infection Phaedra Ebih, Erkje Weesendorp, Bernie Moonen-Leusen, siaka quak, Willie Loethen	Tubulins interact with porcine and human S proteins of the genus Alphaenconivirus and influence the viral replication cycle of the porcine coronavirus TGEV Antje-Theresa Buddeger, Peter Mayrhofer, Yue Ma-Lauer, G. Polleit, J. Muerthig, Albrecht von Brunn, Christel Schwigmänn-Welleit	Kobuvirus in brains of piglets diagnosed with congenital tremor type A-II Fredrik Grankvist, Majia Malmberg, Oscar Gabezon, Juliette Hayier, Rosa Rosell, Sándor Bélik, Joaquim Segales
16h15-16h30	120 min	A domain located at the amino terminus of the envelope glycoprotein (Gc) of an orthobunyavirus is targeted by neutralizing antibodies Glaesder Roman-Sola, Emiliana Brocchi, Horst Schrimmer, Kerstin Wernike, Christian Scheifele, Martin Beer	Identification of a new non-pathogenic lagovirus in Lepus europaeus Patricia Cavigini, Stefano Molinari, Giulia Pezzati, Mario Chian, Emilia Brocchi, Antonio Lavazza, Lorenzo Capucci	Kobuvirus in brains of piglets diagnosed with congenital tremor type A-II Fredrik Grankvist, Majia Malmberg, Oscar Gabezon, Juliette Hayier, Rosa Rosell, Sándor Bélik, Joaquim Segales	Kobuvirus in brains of piglets diagnosed with congenital tremor type A-II Fredrik Grankvist, Majia Malmberg, Oscar Gabezon, Juliette Hayier, Rosa Rosell, Sándor Bélik, Joaquim Segales

Topic	Parallel ISVV session 7	Parallel ISVV session 8	Parallel ISVV session 9
Duration	Entire session 75 min.	General Virology 2 75 min	General Virology 3 75 min
Chair: J-M. Sastre-Velasco & T. Lohmann	Chair: L. Eaton & T. Muthuramalingam	Chair: T. Van den Berg & B. Bartosch	Chair: T. Drew & A. Lazzati
Comparative analysis of the faecal virome of dogs with viral and inflammatory intestinal diseases. Eduardo Matoso, Ingrid Wagner, James Gilmore, Matthew Stevens, Carl Greenwood, Caroline Mansfield, Choudhury	New generation sequencing of British outbreak isolates of Equine Infectious Anemia Virus: sequence variation and phylogeny among European outbreaks. Daniel Bobinot, Nicolas Locovei, Félix Serrano, Philippe Choudhury	Molecular analysis of <i>Lacisus parvovirus</i> type 2 in New Zealand A deviating outbreak of orthopoxvirus infection in Whakatane, Mandelena Dzotska, Sylvia Oberleiter, Simon Hall, Nick Cave, Doug Fairman	A deviating outbreak of orthopoxvirus infection in Whakatane, Tonkawa, Silvia Gritta, Claudia Ermel, Maria Teresa Seidens, Valerio Ciriello, Stefania Sattini, Roberta Giordani, Marina Craspedi, Lorenzo De Marco, Gian Luca Autore
Clinical, virological, and immunological parameters during experimental feline enteric coronavirus infection. Lorraine D'Amato, Sebastian Thamm, Nataša Černičko-Ježek, Inge Röckenbaur, Delphine Azar, Jelle Matthyssens, Hans Naeyaert	Canine infectious tracheobronchitis in Swedish dogs & what does a metagenomics approach reveal? Maija Mäkinen, Maike Hoyer, Olaf Karlikum, Anne-Lie Blomström, Boil Ström Holst, Kochi Akihisa Watanabe	Canine infectious tracheobronchitis in Swedish dogs & what does a metagenomics approach reveal? Maija Mäkinen, Maike Hoyer, Olaf Karlikum, Anne-Lie Blomström, Boil Ström Holst, Kochi Akihisa Watanabe	New bovine rotavirus discovered in vole-gated sequences from human infections Janell Hoffmann, Dennis Tappis, Koen Schellekens, Dirk Heijnen, Christiaan Herden, Maria Krekels, Douwe Holtfreter, Ann Terhe, Christine Fauq, Koenraad Taesken, Daniel Cadar, Christian Maes, Ivar van Saene, Chantal Baeten, Walter Uyttendaele, Marjan Beets
Factors affecting the occurrence of canine parvovirus disease in dogs. Cátia Mafalda, Júlio Carvalhais, Cátia Pêmão, Bernardo Thompson	Capsid proteins of porcine circoviruses interact differentially with the cellular protein eIF4G. Giovanni Scialdi, Cláve de Bonville, Cecília Bernard, Lionel Bigault, Anneke Hawke, Yannick Blanchard, André Jasset, Beatrice Grasland	Staining and expression kinetics of the feline immunodeficiency virus envelope glycoprotein IgE antibodies. Chris Grant, Louise Dalmat, Sebastian Theuer, Natasja Ortmanns, Delphine Azar, Hans Naeyaert	Wobby porcupine disease: the proof of causation Magdalena Dzotska, Jella Lohse, Matthew Perron
Comparative genome characterization of recent and ancient <i>Bacillus phage</i> A relatives and assessment of their evolutionary relationship with human relatives. Sebastian Theuer, Thibault Nguyen, Mark Zoller, Ingo Röckenbaur, Manuela Dalmat, Marc van Ranst, Hans Naeyaert, Jelle Matthyssens	Superinfection exclusion during infection with African swine fever virus. Bassel Bzouri, Gunther Kal	Evaluation of genetic differences between the avian and virulent pathotypes of feline caliciviruses Rusong Yu, Barbara Edzards, Hui-Wen Chang, Peter Rüttler	Detection and characterization of a new reovirus in Mammalian Orthoreovirus of bats in Europe Daniela Lili, Ana Moreno, Andrei Stoyan, Thia Hajdic, Alice Prospect, Francesca Farci, Antonio Lazzati
First detection and phylogenetic analysis of bovine bovinecalvirus identified in Slovenia. Ivan Čopik, Bojan Dubravčić, Petja Lanićčić, Damjela Kintanic	Genomic regulation of the viral RNA polymerase subunit over expressed in hemiflora induced by March's Disease Virus. Sofia Matiolić, Andrej Claude Mboemozo Mfoua, Goran Mijatović, Nadežda Černičko, Damjan Čajciger, Ivana Laurent, Bojan Bančić, Bojan Matijević	Molecular epidemiology, prevalence and risk factors of FCV infection in European domestic felines Matt Abbott, Gina Pritchard, Shirley Sutton, Russell Gaskell, Janet Doh, Susan Dawson, Alan Rawford, Jose Luis Creijo, Jose Manuel Sanchez-Vizcaíno, Síndor Béde, Roeland Cranendonk	Genetic characterization of a novel adenovirus detected in captive Bennett's dogfish (<i>Trygonoptera punctata</i>) suffering from self-limiting gastritis Miguel Matiolić, Gonzalo Ballo-Gómez, Daniel García-Parraga, Ibira Nelly Pelegri, Mar Molero, Teresa Álvarez, Mónica Valls, Jose Luis Creijo, Jose Manuel Sanchez-Vizcaíno, Síndor Béde, Roeland Cranendonk

Date	Parasite URZONE section 1 Entomopathogenic viruses and their determinants		Parasite URZONE section 2 Infectious diseases		Parasite URZONE special session 1 Malaria transmission & local community 1	Parasite URZONE special session 2 Malaria transmission & local community 2
	Draudie	Olivier L. Olson & M.J. Leppla	(2) min	Chair: A. Bon & S. Zettini	Chair: C. Latshaw & N. Vachurya	
15h00-15h15h	Chair: S. Martinho-Silva & T. Lehmann Development of a Positive But the High-Throughput Sequencing of rAMOV: An Application to a Large Outbreak (Authors: Silvana Silveira, David King, Donald King, Silvana Reimanns, David King, Michael King)	Classical swine fever virus makes viraemic CPV_A-248 shedding and dissemination studies in boars Carolin Döppert, Alja Petric, Martin Baetz, Jana Trifunovic, Sandra	Creepie virus: resistance studies in different animal species Alessio Fratini, Daniela Heuer, Karin Höglund, Julian van Hemert, Bernd Hoffmann, Martin Beer	Research and surveillance on Animal Health in the Caribbean Cecilia Lemos	Chair: C. Latshaw & N. Vachurya	20 min
15h15-15h30	Another look at the microscope Sofia Schmid, Luisa Sonnenburg, Beate Körber, Timothee Vignot, Miriam Pfeiffer, Christian Staubach, Hans Corstius, Luisa Sonnenburg, Luisa Schmid, Pamela Craciun, Antonio Llorente, Silvana Brochado, Lorenzo Capucci	In vivo testing of deleted mutants and tandem vaccines for African swine fever in vaccination: the use of in vivo Sattarova, Giuliano, Alessandro Soifer, Angel Carrasco, Elena Sanchez, Rafaela Novoa, Alba Garcia, Miguel Sanchez, Cecilia Martínez, Victor Briones, Yolanda Reyna, Marisa Ariza	Transmission of wild boar hepatitis E virus in pigs Santosh Bhattacharya, Nicolas Houze, Andi Macrini, Hélène Pichot, Stephan Baum, Sylvie Perez, Etienne Thiry	Outbreaks in the Caribbean – should we worry about them? Chair: Silvia Dabholkar, Tamara Brown Wright, Lynette Front, Carine Batten	Chair: C. Latshaw & N. Vachurya	30 min
15h30-15h45	Outbreak of African swine fever virus transmission post-weaning in sows and the possible role of infected weaners Silvana Silveira, Enrico Wesseler, Bernd Hoffmann, Kaspar Thomas Hogenboom, Phoenix Edel	Comparative study of protection in pigs immunized by different routes with attenuated African swine fever virus isolate G3/1873 and evaluation of the role of immunomodulatory cytokines Pedro Sanchez-Cordero, Dave Chapman, Lynnette Gladden, Luisa Silveira	A cell culture-adapted Classical swine fever virus phenotype does not impair the FMDV cross-mutation Carolina Di Natale, Sandi A. Blome, Martin Beer, Inga Bernmark, Thomas Mäurermeier	Molecular epidemiology of two important viral diseases of pigs in Cuba: classical swine fever and swine influenza Lester Erazo	Chair: C. Latshaw & N. Vachurya	30 min
15h45-16h00	One World One Health: The PEARL-GATE Network for Coordination of Animal Disease Research Alain Marcil, Luke Dohce	Demonstration of robust pig's swine of the major capsid protein VP7/2 of African swine fever virus affect on protein expression in vitro Silvana Silveira, Axel Kargit, Richard Ellington, Günther Ertl	Outgrowth of PCV2 in subclinically infected pigs Facundo Núñez, Lester Pérez, Gonzalo Vera, Sergio González, Ignacio Segalés, Arnoldo Sánchez, José Hernández	Epidemiology of foot-and-mouth disease viruses A27/1964 and A/ Malaysia 97 against challenge with a recent South East Asian serotype A/9 strain in cattle and sheep Mustapha Sow, Abdoulaye Sy, Magneck-Djumna (Magneck), Abdoulaye, Charles Wiss, Wilma Weisse	Outbreaks of the Porcine enteropathogens with transmission in the Republic of Cuba Mia J. Miller	30 min
16h00-16h15						
16h15-16h30						
16h30-16h45						
17h00-17h15						
17h15-18h00						
18h00-18h15						
18h15-18h30						
18h30-18h45						

Title		Parallel EPIZONE session 3		Parallel EPIZONE session 4		Parallel EPIZONE session 2	
Duration	Chair	Diagnosis	120 min	Chair: B. Martinez-Lopez & C. Sangerman	Epidemiology, surveillance & risk assessment	Chair: B. Hoffman & C. Oara	Focuss on PED & SIV
10h10-10h25	Chair: A. Béghier & A. Lavazza Manuel Sanchez-Vizcaíno	Applicability of faeces samples for detecting antibodies against African swine fever	MATIISK, A Method for integrated risk assessment of vector-borne livestock infections.	Julie Gauß, Aurélie Fabien, Grégory Cargaud, Cindy Kuntzka, Pierre-Olivier Vidalain, Frédéric Tanguy, Stephan Zentara, Damien Vitor	Schmallenberg virus infection into Great Britain: identification of mutations and a large deletion in the M segment of British field samples	Sarah McDevitt, Anna La Rocca, Sylvia Grivson, Falco Steinbach, Ilutripa Choudhury	
10h25-10h40	Elvira Nieto-Peláez, Belén Rivero-Atroyo, Antonio Sanz, José Martínez-Sánchez-Vizcaíno	Towards serological surveillance in the Belgian BVDV eradication programme: evaluation of commercial ELISA kits for the detection of antibodies against BVDV in serum and milk using a large collection of field samples	Martínez-Gallardo, Noelia Fernández-Prieto, Raquel Nieto, Alejandro Soler, Virginia Peláez, Iwona Markowska-Daniel, Gediminas Pridorskas, Inés Nurmoja, Rita Granta, Alida Simon, Covadonga Pérez, Elena Martín, Paloma Fernández-Pacheco, Marita Arias	Koen Van Maanen, Martine Blömeier, Joke van der Giessen, Inge Santman-Berends, Miriam Koenen	Reoccurrence of Schmallenberg virus 2014/2015 in Germany	Kerstin Wernke, Bernd Hoffmann, Frank Conraths, Martin Beer	
10h40-10h55	Karla Goller, Veronika Dill, Paul Martin, Sandra Blome, Martin Beer, Bernd Hass	PCR detectability and stability of Aujeszky's disease virus in porcine oral fluid	Approaches to DIVA assays for West Nile virus	François Claise, Damien Coquais, Lætitia Wiggers, Bertrand Mayhens, Nathalie Kirchhink	Spatio-temporal network analysis of pig movements in Great Britain: implications for disease transmission and control strategies	François Claise, Damien Coquais, Lætitia Wiggers, Bertrand Mayhens, Nathalie Kirchhink	
10h55-11h10	Sara Verpoest, Rudolphe Michalek, Ann Brigitte CPV, Nick de Regt	Risk of transmission of Co沫illa boviseti during the caprine in-vitro produced embryo transfer	First isolation of Canine Parvovirus in Morocco	Dennis Hanke, Anne Pohlmann, Dirk Höper, Carola Sauter-Louis, Matthias Ritzmann, Julia Städler, Valentin Altmann, Bernd Schwartz, Martin Beer, Günter Strehmel, Sandra Blome	Risk of transmission of Co沫illa boviseti during the caprine in-vitro produced embryo transfer	Dennis Hanke, Anne Pohlmann, Dirk Höper, Carola Sauter-Louis, Matthias Ritzmann, Julia Städler, Valentin Altmann, Bernd Schwartz, Martin Beer, Günter Strehmel, Sandra Blome	
11h10-11h25	Belen Bobillo, Sylvie Leclercq, Ana Camuñas, Elena Sora, Antonio J. Sant, Angel Venteo	Optimized antigen expression and presentation for diagnostic purposes – a new potential for Equine Herpesvirus 1 as a vector	Silvana Kouba, Walid Arib, Nicole Bürger, Patricia König, Benedikt Kauer, Natasja Oberrieder, Claudia Trgeman, Martin Beer	Tracking of African swine fever outbreaks through variation of intergenic f173R/1329L region.	First isolation of Canine Parvovirus in Morocco	Description of the first case of porcine epidemic diarrhea in France in December 2014 and the duration of viral shedding in the herd	
11h25-11h40	Igor Tlusty, Alexander Matogorskova, Galina Burmistrova, Anna Sondrikova, Sergey Katsukin, Ksenya Mima, Dmitry Kudryashov, Andrey Gogin, Denis Kolbasov	Serology and molecular diagnostics of leptotrichic hemorrhagic disease virus (LHDV)	Stephane Dahl, Sandrine Melny, Elisa Thivierge, Alex Rabier	Stephane Dahl, Sandrine Melny, Elisa Thivierge, Fabienne Fecher Bourgeois, Philippe Leonard, Christiane Gosset, Thomas Balenghien, Benoit Durand, Claude Saegerman	Modelling economic impacts of an epidemic spread of West Nile virus in Belgium	Béatrice Gratadour, Cécile Bernard, Lionel Bigault, Aurélie Leroux, Hélène Queuillet, Olivier Tropouche, Christelle Fablet, Nicolas Rose, Fabrice Touzain, Yannick Blanchard	
11h40-11h55						Genetic characterization of porcine epidemic diarrhea virus strains isolated from novel outbreaks in the European Union, Belgium, Isaura Christians, Nelson Coceci-Neto, Sébastien Theven, Mark Zeller, Lovise Desmarets, Inge Roekaerts, Elsabeth Heylen, Jelle Mathijssens, Hans Naewnick	
11h55-12h10							

Parallel ESVV session 4		Parallel ESVV session 5	
Topic:	Vaccines and antivirals	Topic:	Vaccines and antivirals
Duration	120 min	Duration	120 min
Chair: M.-F. Le Potier & R. Servan de Almeida	Chair: H. Blauwvliet & C. Cifre-Sastibarri	Chair: W. van der Poel & N. Nowotschin	Chair: W. van der Poel & N. Nowotschin
Assessment of efficacy and immune responses in mice vaccinated with recombinant MVAs expressing single RVV glycoproteins Elena López-Gil, Gemma Llorente, Alejandro Martín-López, Sandra Moreno, Javier Ortego, Alejandro, Bernal, Domingo	Pathogen persistence infection with classical swine fever virus: Neither unreported strategy of the virus to persist in domestic pigs and wild boars. Ullímate Gariets, Sarai Muñoz-González, Oscar Calleja, Nicolás Ruggi, María Pérez-Sainz, Rosa Rosell, Ignasi Marco, Santiago Lareu, Arthur Summerfield, Mariano Domingo	Identification of a novel HEV-like virus in German domestic cattle Christiane Bechtoldt, Nicole Fischer, Adam Grunzschott, Malte Ahrens, Daniela Indenreiter, Alexander Postel, Jennifer Offinger, Kathrin Becker, Andreas Bonische, Jürgen Rehage, Paul Becker	Identification of a novel bovine astrovirus in a cow with encephalitis Klaus Schubert, Christoph Schulze, Sabine Bölk, Dennis Hanke, Dirk Höger, Martin Beer, Bernd Hoffmann
Salmonella α -fphaevius glycoprotein E2 requires low temperature and E1 for virion formation and induction of protective immunity Mia Häkki, Sine Bräken, Stéphanie Villone, Kaisant Hodhamed, Corinne Geurtsens, Uta Verhaegen, Peter Front, Just Viala, Elspeth Hamstad, Gorben Pilman	Effectiveness of a CSF live attenuated vaccine when postnatally persistent infection takes the stage Sara Muñoz-González, María Pérez-Sainz, María Molina, José Bohórquez, Rosa Rosell, Arthur Summerfield, Mariano Domingo, Nicolas Ruggi, Lilianne Ganges	Transcriptome analysis reveals the host response to Schmallenberg virus in bovine cells and antagonistic effects of the NS5 protein Anne-Lise Bommarius, Quan Gu, Gerald Barry, Gavin Wible, Jenissa Skehon, Margaret Barron, Miriam McFarlane, Esther Schnetter, Richard Elliott, Masamu Pishmanian, Adele Korn	Peste des petits ruminants in Spanish sheep breed: protection study and experimental infection using Ng75/1 vesicle strain and MVR/08 field isolate Cristina Caro-Gómez, Francisco Llorente, Paola Fernández-Pacheco, Ana Robles, Amelia Vilalba, Mª Carmen Barbero, Genoveva Llubas, Miguel Ángel Jiménez-Clavero, Zaida Fariñas-Fernández
Potential edible vaccine against influenza virus Tomasz Kopeć, Paulina Werner, David Netterwski	Antiviral activity of type I, II and III porcine interferons against classical swine fever virus Bentneth Chodriggins, Helen Everett, Mike Skinner, Helen Cooke	Early events of canine herpesvirus 1 infections in canine respiratory and genital mucosae by the use of ex vivo models Yvesell Li	Novel insights in experimental peste des petits ruminants virus infection, transmission, pathogenesis and propagation Christina Schulz, Christine Fast, Martin Beer, Bernd Hoffmann
14h30-14h45	14h45-15h00	15h00-15h15	15h15-15h30
RNA interference as antiviral therapy against Peste des Petits Ruminants: proof of concept of in vivo efficiency using a small animal model Edicin Mithaq, Renata Servan de Almeida, Carlhe Holz, Nouaud Lancelot, Geneviève Lébuis, Matias Halbarin, Olo Langseth, Emmanuel Alibas	Epigenetic regulation of liga-microRNA-125 during lymphoproliferative disease in stabled Equine Gestant, Lone Parisse, Srdjan Pejkovic, Benoit Mayhewns	Serological Evidence of Peste des Petits Ruminants in Yala, Pakistan Muhammad Abusaleh, Shumaila Manzoor, Elham Hamid Haq Khan, Hussain Manzoor, Muhammad Attaul, Qurban Ali, Md. Nasimuzzaman, Muhammad manir	Outbreak of hepatitis in the southern Philippines, 2014 Dobie Eadie, A. Ruth Fowell, Felidino Matbat, Sam McCullough, Glenn March
15h30-15h45	15h45-16h00	16h00-16h15	16h15-16h30
Use of <i>In silico</i> prediction models to predict T-cell epitopes for the development of vaccines against African swine fever virus Esteban Wiedermann, Ben Peters, Peter Willemsen	A equine herpesvirus type 1 (EHV-1) abortion outbreak caused by a neuropathogenic strain in vaccinated mares Iubo Barbić, Vladimir Štefanović, Sijerana Kojić, Matic Josip Čigro	Kobuvirus in brains of piglets diagnosed with congenital sterter type A-H Frédéric Eardly, Maja Mahajberg, Oscar Calleja, Isabelle Harvey, Rosa Roell, Sándor Bölk, Joaquim Segalés	Identification of a new non-pathogenic lagovirus in Lepus europaeus Patricia Cerdad, Stefano Molinari, Giulia Pizzetti, Mario Chiarò, Emilia Brochi, Antonio Lovatzo, Lorenzo Capuccio
Generation of a new Newcastle Disease vaccine by reverse genetics based on a recently generated X virus Haitao Wu, Patricia Gil, Celso Minet, Renata Servan de Almeida, Emmanuel Alibas	Effect of inoculation dose and age of the pigs on clinical, virological and serological parameters of an African swine fever infection Rheinhard Eick, Erkki Wiemersdorf, Bernice Moenem-Lovens, Ijspekkou, Willem Loofen		
A domain located at the amino terminus of the envelope glycoprotein (Gc) of an orthobunyavirus is targeted by neutralizing antibodies Gisela Stöckli-Zosel, Emiliana Brochi, Horst Schmitzeder, Kenneth Wermuth, Christian Scheifele, Martin Beer	Tubulin interact with porcine and human 5' proteins of the genome. Alphaconcanavalin and influence the viral replication cycle of the porcine coronavirus TGEV Anne-Theresa Baudig, Peter Mayhew, Yue Ma-Lauer, Gisela Stöckli-Zosel, Emiliana Brochi, Antonio Lovatzo, Lorenzo Capuccio		

Parallel ESVV Poster Presentation Session 1		Parallel ESVV Poster Presentation Session 2		Parallel ESVV Poster Presentation Session 3
Room	Main Hall Poster	Salle 2	Salle 3	
Duration	90 min	90 min	90 min	
	Chair: S. Zentara & R. Sanyan de Almeida	Chair: A. Belnet & G. Libeau	Chair: C. Gallardo & S. Gutierrez	
17h00-17h05	The characterization of avian influenza viruses isolated from wild birds in Vietnam from 2010 to 2014 Hiroki Takakura, Toshiyuki Yabuta, Yoshiki Kinoshita, takafumi amemori, Kouukei Soeda, Tatsujiro Usui, Kozue Hotta, Ie Misi, Terisa Yamashiro, Hiroichi Ozaki, Hiroshi Ito, Toshiyuki Yamaguchi, Toshiyuki Murase, Toshihiro Ito, Etsuro Oiso, Koichi Onuki	Emerging pestivirus use and impact on animal production Nicola D'Urso, Leonardo Occhipinti, Vedana Marti, Maria Stella Lucente, Gabriella Elia, Eleonora Lorusso, Michèle Losundo, Vittorio Larocca, Carlo Buonavoglia	Infectivity of CPBV major RNAs Ibrahim Yousif, Frank Schurt, Magali Bibere-Olibert, Richard Thierry, Eric Dubois	
17h05-17h10	The effect of <i>Streptococcus suis</i> co-infection on the infection of well-differentiated porcine respiratory epithelial cells by swine influenza viruses Maha Faridah, Kai-Hwei Wu, Marem Seitz, Peter Valentine-Welgand, Xiaofeng Ren, Georg Henler	Emergence of a virulent BVDV type 2C strain in the Netherlands Jet Mars, Kees van Maanen, Linda van Duin	Rare recombination events and occurrence of superinfection exclusion during synchronous and asynchronous infection with homologous murine norovirus strains Elisabetta Di Felice, Lucia Ludwig, Barbara Toddo, Chiara Celi, William Zonta, Barbara Di Martino, Fulvio Martini, Etienne Thiry, Axel Maurer	
17h10-17h15	Investigation of a possible link between vaccination and the 2010 Sheep pox epizootic in Morocco Andy Hargeman, Khalil Zir, Frank vanderpoelse, Donald Sammons, MM Enzay, MHS De Clercq	Commercial vaccines may not protect against local strains of bovine viral diarrhoea virus Kadir Yilmazoglu, Guven Alpay	Feline immunodeficiency Virus (FIV) in free ranging Leopards (Panthera pardus), from the Kruger National Park, South Africa Tanya Kotic, Susan Englebrecht, Conrad Matthee, Danny Govender, Sonja Matthee	
17h15-17h20	Annebel De Weerschaevers Prevalence of antibodies to selected viral pathogens in wild boar (Sus scrofa) in Serbia Jasmra Petrotić, Diana Lupulović, Gospić Latić, Jasna Prđanić Radulović, Vladimir Polarek, Radislav Bošnec, Sava Lazić	Experimental infection of blue tongue virus serotype 4 MOIR2009/09 strain in fNABR (+/-) mice Alfajardo Marin-Lopez, Roberto Bermudez, Eva Clivio-Pintilla, Alfonso Brun, Javier Orrego	Intra-host phylogenetic analysis of canine distemper virus Yerima Panterra, N. Sanhue, G. Innes, M. Vilchez, R. Pérez	
17h20-17h25	Is Ornithodoros erraticus able to transmit the Georgia 2007/1 African Swine Fever virus isolate to domestic pigs? Jennifer Bernard, Laurence Wal, Evelyne Ruet, Frédéric Fabre, Vincent Michaud, Fernando Boiles, Marie-Frédérique Le Potier, Anne Dartres, YU Li	Blue tongue and epidemic haemorrhagic disease viruses in Reunion Island Catherine Cétre-Sossab, Aurélie Pédanies, Lorène Rieau, Corinne Salléau, Emmanuel Breard, Cyril Viarouge, Sébastien Ziembala, Olivier Einsied, Eric Cardinale	Molecular phylogeny of canine distemper virus Yerima Panterra, N. Sanhue, G. Innes, M. Hernández, R. Pérez	
17h25-17h30	A multidisciplinary approach to combat wildlife diseases: Vaccination with hematoskopous anthropods as "living syringes" Anne Dartres, YU Li	First detection of porcine epidemic diarrhea virus in Slovenia, 2015 Jan Tordák, Marina Štukelj, Daniela Rihanić, Peter Hošnik, Jole Grobm	Genome evolution of canines parovirus in South America Rubén Pérez, Sofia Greco, Ana Paola Silva, Jaime Alarc, Marins Gallo-Caldón, Alice Alfeni, Lucia Cañeron, Ana Marandino, Gregorio Irusta, Leudys Francia, Rodrigo Martíno, Yanina Panterra	
17h30-17h35	BLV experimental infection in buffalo species (Bubalus bubalis): preliminary data Francesco Feliziani, Alessandra Manuccioello, Carmen Iscaro, Domenico Vecchio, Stefano Petrini, Ester De Carlo	Identification and genetic characterization of Archivirus (porcine leukovirus) in pig farms in Slovakia Štefan Vlček, Ivan Štráš, Michaela Vlčáková, René Mandlits, Anna Jackova	Molecular characterization of Rift Valley fever virus isolates from Mozambique and phylogenetic comparison with selected other isolates Benjamin Muembwa, Peter Thompson, Estelle Venter, Jose Fafetie	
17h35-17h40	Coronavirus diversity and ecology in South African bat populations Naoko Sampson, Nduwema Ithete, Connie Schoeman, Leigh Richards, Samantha Stoffberg, Wolfgang Preller	Rotavirus A and C infections in Belgian Dianthic suckling pig Sébastien Thieulls, Philip Wt, Louwiese Desmaeels, Inge Roukaerts, Elisabeth Heylen, Mark Zeller, Marc Van Ranst, Jelle Matthijssens, Hans Naesmans	Experimental infection of domestic pigeons (Columba livia L.) with lineage 2 West Nile virus Petra Forghach, Károly Erdélyi, Bernadett Pálki, Norbert Nowotny, Tamás Balogh	

09/06/2015, Afternoon

Parallel ESVV Poster Presentation Session 1				Parallel ESVV Poster Presentation Session 2	Parallel ESVV Poster Presentation Session 3
Room	Main Hall Auditorium	Salle 2	Salle 3		
Duration	90 min	90 min	90 min		
17h40-17h45	Chair: S. Zientara & R. Savan de Almeida Ecology of small mammal borne viruses with zoonotic potential in South Africa Ndawina Mthate, Nadine Sampson, Connie Schoeman, Leigh Richards, Samaytha Stoffberg, Sonja Matthee, Peter Witkowski, Boris Klempa,	Novel astroviruses in the gastrointestinal complex of Suidae - Characterisation of the pathobiome by metagenomics Oskar Karlsson, Maja Malmberg, Adam Ballin, János Benyedik, Sáendor Beldi, Fredrik Granberg	Chair: A. Bétrier & G. Libeau New astroviruses detected in wild birds Ivan Toplak, Danijela Sitarac, Petra Bandelj, Modest Vengat, Tomi Trifun	Chair: C. Gallardo & S. Guérreiro Long range RNA-RNA interactions within the genome of classical swine fever virus: influence on viral RNA replication Johann Hadziselimovic, Thomas Bruun Baumgård, Graham J. Bellman	
17h45-17h50	Orivirus screening on dried blood spots from captive oryx in United Arab Emirates stresses the importance of pre-import measures Lutidic Martínez, Andy Haegeman, Louis Ligneroux, Anne-Lise Chabert, Fabiana Dal Pozzo, Isée de Leeww, Kris de Clercq, Claude Saegerman			Expression and serological reactivity of Hemorrhagic enteritis virus hexon protein Raquel Lobosca	
17h50-17h55	Near-universal contamination of commercial equine serum pools with hepatitis and polyviruses Alexander Postel, Jelena Cavallari, Sophie Pfaender, Walter Stephanie, Elke Steinmann, Karsten Freige, Ludwig Hahn, Paul Becher	Update on rabies situation in Serbia Diana Lubljanic, Jelena Matkovic Zoric, Nikola Vasiljevic, Budimir Pavacic, Tamara Petrovic, Zvonislav Grbic, Sava Lazic	Genetic diversity and pathological findings of Small Ruminant Lentivirus in sheep and goats in the European bordering region (Marmara) of Turkey Ela Altas, Gulev Yurtbasoglu Ozturk, Ufuk Ozturkoglu, Oguz Erdogan Ilmac, Aydin Gurur, Nur Turan, Huseyin Yilmaz		
17h55-18h00	Introduction of the three-tiered diagnostic system in Equine Infectious Anaemia surveillance in Croatia Vladimir Stevanovic, Ikuo Barbić, Svetjana Kovač, Matko Perhak, Vilim Staršina	Characterisation in France of non-pathogen lagomorphs closely related to the Australian Rabbit calicivirus RCV-A1: confirmation of the European origin of RCV-A1 Ghislaine Le Gall-Becaille, Evelyne Lemaitre, François-Xavier Briand, Stéphanie Marchandeau	Immunization of Day Old Chickens with Recombinant Virus Expressing Chicken Poxvirus VP2 Protein Lazlo Zsil, Stephen Spatz, Qinghong Yu	Replication characteristics of respiratory and nephropathogenic infection bronchitis virus (IBV) strains MA1 and D1548 in respiratory mucosa and monocytes Yishwanatha Biddu, Han Thuy, Hans Naauwijk	
18h00-18h05	Lumines technology for group and serotype specific Bluetongue antibodies detection Emmanuel BREAD, Annabelle Garnier, Sandra Blaise-Bolteau, Philippe Despres, Sébastien Zientara, Philippe Poubplier, Corinne SALLEAU, Damien Vitor, Cyril Viatour	Detection of Schmallenberg virus in Julia Kozik, Małgorzata Małgorzata Laski, Jan Žmudziński	Detecting respiratory viral co-infections in poultry using a nanofluidic PCR screening assay Guillaume Criville, Alexis Seneff, Charlene Forset, Mariette Ducatez, Faouzi Ichou, Mohammed Mouahid, Jean-Luc Guérin		
18h05-18h10	Large-Scale Nucleotide Sequence Alignment for Universal Screening PCR Assay Design Alexander Nago, Tomáš Nitnec, Lenka Černíková, Helena Jilincová, Martina Havliczková	Detection of neuropathogenic variant of equine herpesvirus 1 associated with abortions in mares in Poland Jerry Boš, Karol Štasták, Wojciech Socha, Jan Žmudziński			
18h10-18h20					Poster awards
01/09/2015, Afternoon					

Parallel EPIZONE Poster Presentation Session 1			Parallel EPIZONE Poster Presentation Session 2			Parallel EPIZONE Poster Presentation Session 3		
Room	Main Hall Pasteur	Salle 1	Chair:	J.-F. Valarcher & Kari Stahlh	Salle 2	Chair:	J.-L. Guérin & C. Cêtre-Sossah	
Duration	60 min	60 min					60 min	
17h00-17h05	Chair: C. Soggiomann & G. Libeau The detection of West Nile virus in veterinary surveillance: how to overcome the flavivirus similarity and control the absence of inhibition in RNA extracted Paolo Bonfanti, Deborah Torri, Francesco Dellipupo, Matteo Calzolari, Andrea Luppi, Michele Dorzor	Molecular typing of Bluetongue Virus using nCounter Analysis System platform Alfredo Tonalli, Stefano Gottardi, Cesare Cammà, Alfonso Lorusso, Giovanni Savini	Detection of a divergent Alpha Coronavirüs in bats in Piedmont (Italy) transmission in Italy between 2008 and 2014 Giuseppe Mancuso, Martina Catolari, Giorgia Capelli, Davide Leiti, Fabrizio Cristoforo Guidetti, Simona Zoppi, Alessandro Dondò, Sergio Rosati, Paola Culasso, Mara Cavalù, Roberto Tolazzi, Riccardo Oruasi, Maria Lucia Mandola	Detection of a divergent Alpha Coronavirüs in bats in Piedmont (Italy) Validation of the ID SCREEN® FMD NSP competitive ELISA Francesca Rizzo, Luigi Bertoliotti, Serena Robertto, Carla Lo Vecchio, Philippe Pourquier, Loïc Comtet, Fabien Donnet, Michael Roche	Development of a duplex real-time qRT-PCR method for detection of flaviviruses belonging to Japanese encephalitis and Niaya serogroups Máia Etzalde, Francisco Ubierna, Elisa Pérez Ramírez, Ana Robles, Anelia Villalba, Mª Carmen Barbero, Miguel Ángel Jiménez-Clavero, Soledad Estrada-Blanco			
17h05-17h10	Mosquito species involved in West Nile and Usutu viruses Giuseppe Mancuso, Martina Catolari, Giorgia Capelli, Davide Leiti, Fabrizio Cristoforo Guidetti, Simona Zoppi, Alessandro Dondò, Sergio Rosati, Paola Culasso, Mara Cavalù, Roberto Tolazzi, Riccardo Oruasi, Maria Lucia Mandola	Experimental infection of domestic pigs with African swine fever virus Lethuuma 2014 Genotype II field isolate Carmina Gallardo, Alejandro Soler, Raquel Nieto, Cristina Cano, Virginia Pelyro, Miguel Sanchez, Gladimaria Prado das, Jovita Fernández-Piernas, Víctor Briones, María Ariza	Experimental infection of domestic pigs with African swine fever virus Lethuuma 2014 Genotype II field isolate Carmina Gallardo, Alejandro Soler, Raquel Nieto, Cristina Cano, Virginia Pelyro, Miguel Sanchez, Gladimaria Prado das, Jovita Fernández-Piernas, Víctor Briones, María Ariza	Validation of the ID SCREEN® African swine fever indirect ELISA Philippe Pourquier, Loïc Comtet, Stéphanie Vérité, Michael Roche, Fabien Donnet	Validation of the ID SCREEN® African swine fever indirect ELISA Philippe Pourquier, Loïc Comtet, Stéphanie Vérité, Michael Roche, Fabien Donnet			
17h10-17h15	Vector Competence of European Culex pipiens (Diptera: Culicidae) mosquitoes for Rift Valley fever Virus Marco Brustolin, Sandra Talavera, Raquel Rivas, Nuria Puig, María Valle, Noelia Pagés, Nuria Busquets Marco Brustolin, Sandra Talavera, Raquel Rivas, Nuria Puig, María Valle, Noelia Pagés, Nuria Busquets	What is metadata and why is such a good idea? Matteo Manzocchi, Nicola Ferre, Paolo Mulatti, Stefano Marangoni, Moisica Lorenzetto, Dora Trimarchi, Grácia Manci, Stefano Marangoni	The complex serological monitoring of an ongoing Small Ruminant Lentivirus eradication campaign in Italy Maria Serena Beato, G. Bertoni, S. Nardelli, E. Steffler, A. Tavella	Preliminary validation of the ID SCREEN® PEDV indirect ELISA Loïc Comtet, Michael Roche, Sébastien Vérité, Fabien Donnet, Muriel Matrac, Philippe Pourquier	Preliminary validation of the ID SCREEN® PEDV indirect ELISA Loïc Comtet, Michael Roche, Sébastien Vérité, Fabien Donnet, Muriel Matrac, Philippe Pourquier			
17h15-17h20	ANHNA PROJECT "TRANSCRIPTOVAC": Host response gene signatures associated with FMDV infection, vaccination and persistence Martin Beer, Kris De Clercq, David Lefèuvre, Annebel De Vleeschouwer, Isabelle Schwartz-Cornil, Jean Richardson, Bernard Klockowski, Sandra Blaize-Bosseus, Basilell Cassini Labib, Stéphanie Tézé	An unexpectedly major H1N4 epidemic in Greece, 2014 Konstantina Tsakouri, Panithera Illadou, Dimitrios Dafavrou, Spyridon Doudoumakis, Eleni Chondrogianni, Olga Margaritis-Vougiouka	H1N2 Avian influenza virus serological study among poultry workers in Iran Alireza Heidari	Development of a multi-chick qRT-PCR method for parvovirus detection William Ron, Carmen Pérez, Lluis Conrado, Damiàns Reñó, Ana Alvarez, Ullianne Gangen, Heidi Diaz de Arce, Lester Pérez, José Ruiz	Development of a multi-chick qRT-PCR method for parvovirus detection William Ron, Carmen Pérez, Lluis Conrado, Damiàns Reñó, Ana Alvarez, Ullianne Gangen, Heidi Diaz de Arce, Lester Pérez, José Ruiz			
17h25-17h30						Development and validation of a new ASFV real time PCR Eloïde Coulon, Sandrine Molné, Emmanuel Leterre, Elvira Tisserant		
17h30-17h35						Evaluation of commercial ELISA kits for the detection of bVDV-specific antibodies in serum and milk using well-characterized sample panels Miet De Baets, Jean-Baptiste Hanon, Camille De la Ferté, Sophie Roeland, Yves Van der Steene, Ann-Brightte Calj		

02/09/2015, Afternoon

Parallel EPZONE Poster Presentation Session 1				Parallel EPZONE Poster Presentation Session 2				Parallel EPZONE Poster Presentation Session 3			
Room	Duration	Chair:	Title:	Room	Duration	Chair:	Title:	Room	Duration	Chair:	Title:
17h35-17h45	60 min	Chair: C. Saengerman & G. Libeau	The prevalence of ten pathogens detected by real-time PCR method in lung tissue samples collected from dead cattle after respiratory disease	17h45-17h50	60 min	Chair: J.-F. Valarcher & Karl Stahl	Modelling the transmission tree of the highly pathogenic avian influenza H5N1 epidemic in Israel, 2015	17h50-17h55	60 min	Chair: J.-L. Guérin & C. Cêtre-Sossat	Interlaboratory comparison of assays for detection of antibodies against Porcine Epidemic Diarrhea virus
17h55-18h00	60 min	Chair: I. Totsik, Peter Hostnik, Milan Pogáčik, Tomislav Paller	Malignant catarrhal fever in the Czech Republic: four outbreaks and seroprevalence	17h55-17h55	60 min	Chair: I. Totsik, Peter Hostnik, Roman Vodíčka, Jiří Váňha, Jan Nagy, Kamil Sedláček	Reassortant Swine Influenza A detected in a pig farm in Piedmont (Italy)	17h55-17h55	60 min	Chair: J.-L. Guérin & C. Cêtre-Sossat	Evaluation of a newly developed Classical swine Fever DIVA ELISA
17h55-17h55	60 min	Chair: Dennis Muyt, Stefanie Fritsche, Claudia Uhlmann, Carsten Schröder, Paul Becher, Alexander Pöppel	Survey of pestiviruses in ovine abortions by different detection methods	17h55-17h55	60 min	Chair: Marc Guillen, Gillian Pullinger, Massimo Palmisani, Eva Veronesi, Peter Mertens	Generation of engineered IVVs with chimeric structural proteins using inverse genetics - study of functional domain	17h55-17h55	60 min	Chair: Anthony Ralmy, Stephan Zentara, Sandrine Blaize-Boussau, Lakhdar Kassimé	Development and evaluation of a multiplex classical RT-PCR for simultaneous detection and typing of FMDV in West Africa
17h55-17h55	60 min	Chair: Sandra Juanola, Alicia Utrilla, Ale Utterthal, Marie-Frédérique Le Rotter, Gabriele Kalcsár, Wilke Lotterm, Gian Mario De Nata, Martin Hofmann, Sophie Ross, Rong Gao, Sander Beld, Volker Moenning, Jose-Manuel Sanchez-Vizcaíno, Thulie Hans-Hermann, Paolo Calzati, Niels Delaere, Frank Zoonen, Martin Boer	Suwayon-CSF Marker, the first live marker vaccine against Classical Swine Fever Disease authorized at European level	17h55-17h55	60 min	Chair: Kamila Gorra, Jude Allemandou, Camille Rouibot, Aurélie Romy, Anthony Ralmy, Stephan Zentara, Sandrine Blaize-Boussau, Lakhdar Kassimé	Development of a Luminex assay for the serological diagnosis of Vesicular Stomatitis virus	17h55-17h55	60 min	Chair: Anthony Ralmy, Aurélie Romy, Kamila Gorra, Stefan Zentara, Sandrine Blaize-Boussau, Labib Bakkar-Kassimé	Poster award

PLENARY SESSIONS

ESVV Plenary Session 1

Monday 31st August 2015

16:45-18:30

Auditorium Pasteur

Plenary keynote 1: **Toward a universal influenza virus vaccine**

Prof Peter Palese

Department of Microbiology, Icahn School of Medicine at Mount Sinai, New York, USA

Plenary keynote 2: **Evolution of arboviruses**

Prof Scott Weaver

Institute for Human Infections and Immunity and Department of Microbiology and Immunology, University of Texas Medical Branch, Galveston, USA

ESVV Plenary Session 2

Tuesday 1st September 2015

9:00-10:30

Auditorium Pasteur

Plenary keynote 3: **Virus discovery by metagenomics: Increasing the knowledge of the human virome at homeostasis and disease by deep sequencing of clinical samples**

Prof Marc Eloit

Institut Pasteur, Biology of Infection Unit, Inserm U1117, Pathogen Discovery Laboratory, Paris, France

Plenary keynote 4: **Assembly and disassembly of African Swine Fever virus**

Dr Germán Andrés

Center of Molecular Biology Severo Ochoa (CBMSO), Madrid, Spain

ESVV Plenary Session 3

Tuesday 1st September 2015

13:45-14:30

Auditorium Pasteur

Plenary keynote 5: **Virulence evolution during epidemics**

Dr Sylvain Gandon

Ecology and evolutive epidemiology unit, CNRS, Montpellier, France

ESVV Plenary Session 4

Wednesday 2nd September 2015

08:30-09:15

Auditorium Pasteur

Plenary keynote 6: **Realtime surveillance and risk assessment**

Prof Beatriz Martínez-López

Center for Animal Disease Modeling and Surveillance, Department of Medicine and Epidemiology, School of Veterinary Medecine, University of California (CADMS), Davies, California, USA

EPIZONE Opening Session

Wednesday 2nd September 2015

13:15-15:00

Auditorium Pasteur

Plenary keynote 7: **The impact of evolution and ecology on host species jumps**

Dr Pablo R. Murcia

University of Glasgow, Centre for Virus Research, Glasgow, United Kingdom

Plenary keynote 8: **Elusive Coronavirus Vaccines: Strategies for PEDV Vaccines and Lessons from TGEV Vaccines**

Prof Linda J. Saif

Food Animal Health Research Program, CFAES, Ohio Agricultural Research and Development Center, Dept of Vet Prev Med, The Ohio State University Wooster, OH 44691 - United States

EPIZONE Plenary Session

Thursday 3rd September 2015

09:00-09:45

Auditorium Pasteur

Plenary keynote 9: **New development in diagnosis of viral infections**

Dr Jean-Claude Manuguerra

Environment and Infectious Risks Expertise and Research Unit, Laboratory for Urgent Response to Biological Threats, Institut Pasteur, Paris, France

Personal notes ...

PARALLEL SESSIONS

Parallel ESVV Session 1: Virus evolution

Tuesday 1st September 2015

11:00-12:30

Auditorium Pasteur

Chair: Trevor Drew & Emmanuel Albina

Genetic characterization of a distinct worldwide-spread genetic lineage of Infectious Bursal Disease virus

Ruben Pérez

Facultad de Ciencias (FC-UdelaR) - Iguá 4225 - Uruguay

Characterization and phylogenetic analysis of cetacean morbillivirus infection in eastern Atlantic-based cetacean populations

Carolina Bento

Centro de Investigação Interdisciplinar em Sanidade Animal (CISA) - Avenida da Universidade Técnica 1300-477, Lisboa - Portugal

Development of a bioinformatics pipeline to identify and characterise minor variants in Foot-and-mouth disease virus populations using data generated from the Illumina MiSeq

David King, Graham Freimanis, Richard Orton, Donald King, Daniel Haydon

The Pirbright Institute (TPI) - Ash Road, Woking - United Kingdom

Comparative molecular epidemiology of the two closely related bovine coronavirus (BCoV) and human coronavirus OC43 (HCoV-OC43) revealed different evolution dynamic pattern

Nathalie Kin, Meriadeg Le Gouil, Fabien Miszczak, Laure Diancourt, Valérie Caro, Astrid Vabret

Unité de Recherche Risques Microbiens (U2RM) Université de Caen Basse-Normandie: EA4655 Esplanade de la paix, 14000 CAEN - France

Fitness evaluation and molecular characterization of a recombinant murine norovirus during serial passages in cell culture

Edmilson Ferreira de Oliveira Filho, Elisabetta Di Felice, Barbara Toffoli, William Zonta, Ana Carolina Terzian, Elizabeth Mathijs, Etienne Thiry, Axel Mauroy

Fundamental and Applied Research in Animal Health Center and Faculty of Veterinary Medicine, University of Liège, Belgium

Parallel ESVV Session 2: Influenza

Tuesday 1st September 2015

11:00-12:30

Room Barthez

Chair: Thierry Van den Berg & Martin Beer

Codon deletions and substitutions in the PA linker of the RNA-polymerase allow generation of temperature-sensitive and attenuated influenza viruses

Léa Meyer, Bruno Da Costa, Alix Sausset, Ronan Le Goffic, Bernard Delmas

Virologie et Immunologie moléculaires (VIM)

Institut National de la Recherche Agronomique – INRA - Domaine de Vilvert, 78350 Jouy-en-Josas - France

Detection of a new Influenza D Virus in Cattle, France, 2011-2014

Elias Salem, Gilles Meyer, Claire Pelletier, Hervé Cassard, Mariette Ducatez

French National Institute for Agronomy Research (INRA) and Ecole Nationale Vétérinaire (INP-ENVT), Toulouse, France (INRA-INP-ENVT UMR1225)

Anti-nucleocapsid protein antibody is sufficient to confer resistance to lethal infection with influenza A viruses of several subtypes in transgenic mice

Personal notes ...

Yoshikazu Fujimoto, Kinuyo Ozaki, Gen-Ichiro Uechi, Hiroki Takakuwa, Yukiko Tomioka, Toshiyo Yabuta, Haruka Suyama, Sayo Yamamoto, Masami Morimatsu, Toshihiro Ito, Koichi Otsuki, Mai Q. Le, Tetsu Yamashiro, Etsuro Ono

Department of Biomedicine, Graduate School of Medical Sciences, Kyushu University - Japan

Center of Biomedical Research, Research Center for Human Disease Modeling, Graduate School of Medical Sciences, Kyushu University - Japan

Mutation of Serpine1 in mice results in increased susceptibility to influenza A virus infection due to increased vascular leakage and virus dissemination

Dai-Lun Shin, Bastian Hatesuer, Ruth L.O. Stricker, Klaus Schughart

Department of Infection Genetics, Helmholtz Centre for Infection Research (HZI) - Germany

University of Veterinary Medicine Hannover (TiHo-Hannover) - Germany

Antigenic mapping of the avian influenza virus M2 protein extracellular domain using overlapping short peptides-based ELISA

Noor Haliza Hasan, Jagoda Ignjatovic, Simson Tarigan, Anne Peaston, Farhid Hemmatzadeh

School of Animal & Veterinary Sciences, The University of Adelaide - Roseworthy Campus, 1454 Mudla Wirra Rd, Roseworthy SA 5371 - Australia

Institute for Tropical Biology & Conservation, Universiti Malaysia Sabah - Jalan UMS, 88400 Kota Kinabalu, Sabah - Malaysia

Streptococcus suis affects the replication of swine influenza virus in porcine tracheal cells

Nai-Huei Wu, Fandan Meng, Maren Seitz, Peter Valentin-Weigand, Georg Herrler

Institute of Virology, University of Veterinary Medicine Hannover (TiHo Hannover) - Germany

**Parallel ESVV Session 3:
Arboviruses**

Tuesday 1st September 2015

11:00-12:30

Room Rondelet

Chair: Thomas Mettenleiter & Serafin Gutierrez

Knockout of non-structural protein NS3/NS3a abolishes propagation of bluetongue virus in Culicoides sonorensis

Femke Feenstra, Barbara Drolet, René Van Gennip, Jan Boonstra, Piet Van Rijn

Central Veterinary Institute of Wageningen UR Faculty of Veterinary Medicine, Utrecht University - Netherlands

Genetic diversity of West Nile virus in Europe

Norbert Nowotny, Tamás Bakonyi, Jolanta Kolodziejek, Ivo Rudolf, Zdenek Hubálek, Karin Pachler, Karin Sekulin, Bernhard Seidel

Viral Zoonoses, Emerging and Vector-Borne Infections Group, Institute of Virology, University of Veterinary Medicine, Vienna - Austria

Department of Microbiology and Immunology, College of Medicine and Health Sciences, Sultan Qaboos University (SQU) - Oman

The entomological surveillance of West Nile virus in Lombardia and Emilia-Romagna regions, Northern Italy, 2014

Mattia Calzolari, Davide Lelli, Romeo Bellini, Paolo Bonilauri, Francesco Defilippo, Giulia Maioli, Ana Moreno Martin, Marco Tamba, Mario Chiari, Paola Angelini, Silvano Natalini, Marco Farioli, Antonio Lavazza, Alice Prosperi, Francesca Faccin, Mariagrazia Zanoni, Michele Dottori

Istituto Zooprofilattico Sperimentale Lombardia e Emilia-Romagna (IZSLER) - Via Pitagora 2, 42100 Reggio Emilia - Italy

Broad Molecular Detection of Flaviviruses

Alia Yacoub, Giorgi Matreveli, Valeria Leskova, Frederik Widén, Kerstin Falk, Sándor Belák, Mikael Leijon

Personal notes ...

National Veterinary Institute, SVA, SE-751 89 Uppsala,
Sweden

Demographics of natural oral infection of mosquitos by Venezuelan equine encephalitis virus

Serafin Gutierrez

CIRAD UMR CMAEE - 34398 Montpellier, France

Simbu sero-group virus serum neutralizing antibodies in cattle in Tanzania

Coletha Mathew , Siv Klevar, Armin Elbers, Wim Van Der Poel, Peter Kirkland, Jacques Godfroid, Robinson Mdegela, George Mwamengele, Maria Stokstad

Norwegian University of Life Sciences (NMBU)
Sokoine University of Agriculture - Norway

**Parallel ESVV Session 4:
Vaccines and antivirals**

Tuesday 1st September 2015

14:30-16:30

Auditorium Pasteur

Chair: Marie-Frédérique Le Potier & Renata Servan de Almeida

Assessment of efficacy and immune responses in mice vaccinated with recombinant MVAs expressing single RVFV glycoproteins

Elena López-Gil, Gema Lorenzo, Alejandro Marín-López, Sandra Moreno, Javier Ortego, Alejandro Brun

Centro de Investigación en Sanidad Animal (INIA-CISA) - Spain

Salmonid alphavirus glycoprotein E2 requires low temperature and E1 for virion formation and induction of protective immunity

Mia Hikke, Stine Braaen, Stephane Villoing, Kjartan Hodneland, Corinne Geertsema, Lisa Verhagen, Petter Frost, Just Vlak, Espen Rimstad, Gorben Pijlman

Wageningen University - Netherlands

Potential edible vaccine against influenza virus

Tomasz Lega , Paulina Weiher, Dawid Nidzworski

Department of Medical Biotechnology, Intercollegiate Faculty of Biotechnology, University of Gdańsk and Medical University of Gdańsk - Kładki 24, 80-822 Gdańsk - Poland

Antiviral activity of type I, II and III porcine interferons against classical swine fever virus

Bentley Crudgington, Helen Everett, Mike Skinner, Helen Crooke

Animal and Plant Health Agency (APHA)

Department of Virology, Woodham Lane, New Haw, Surrey, KT15 3NB - United Kingdom

RNA interference as antiviral therapy against Peste des Petits Ruminants: proof of concept of in vivo efficiency using a small animal model

Cécile Minet, Renata Servan de Almeida, Carine Holz, Renaud Lancelot, Geneviève Libeau, Mattias Hällbrink, Ülo Langel, Emmanuel Albina

CIRAD UMR CMAEE - 34398 Montpellier, France

Use of in silico prediction models to predict T-cell epitopes for the development of vaccines against African swine fever virus

Eefke Weesendorp, Ben Peeters, Peter Willemse

Central Veterinary Institute (CVI) - Houtribweg 39 - Netherlands

Generation of a new Newcastle Disease vaccine by reverse genetics based on a recently genotype XI virus

Haijin Liu, Patricia Gil, Cécile Minet, Renata Servan de Almeida, Emmanuel Albina

CIRAD UMR CMAEE - 34398 Montpellier, France

A domain located at the amino terminus of the envelope glycoprotein (Gc) of an orthobunyavirus is targeted by neutralizing antibodies

Gleyder Roman-Sosa, Emiliana Brocchi, Horst Schirrmeyer, Kerstin Wernike, Christian Schelp,

Personal notes ...

Martin Beer, Emiliana Brocchi, Horst Schirrmeier, Kerstin Wernike, Christian Schelp, Martin Beer

Institute of Diagnostic Virology, Friedrich-Loeffler-Institut - Südufer 10 17493 Greifswald - Insel Riems - Germany

Gavin Wilkie, Jessica Skelton, Margaret Baird, Melanie McFarlane, Esther Schnettler, Richard Elliott, Massimo Palmarini, Alain Kohl

Section of Virology, BVF, Swedish University of Agricultural Sciences (SLU) - Uppsala - Sweden

MRC-University of Glasgow Centre for Virus Research, Glasgow, Scotland, United Kingdom

Parallel ESVV Session 5: Host / virus interactions & viral immunity 1

Tuesday 1st September 2015

14:30-16:30

Room Barthez

Chair: Hans Nauwynck & Catherine Cêtre-Sossah

Postnatal persistent infection with classical swine fever virus: Hitherto unreported strategy of the virus to persist in domestic pigs and wild boars.

Lilianne Ganges, Sara Muñoz-Gonzalez, Oscar Cabezón, Nicolas Ruggli, Marta Perez-Simó, José Bohórquez, Rosa Rosell, Ignasi Marco, Santiago Lavín, Arthur Summerfield, Mariano Domingo

Centre de Recerca en Sanitat Animal (CReSA), Institut de Recerca i Tecnologia Agroalimentàries (IRTA), Campus de la UAB, Bellaterra, Barcelona, Spain (CReSA-IRTA) - Edifici CReSA, Campus de la UAB, Bellaterra, Barcelona, - Spain

Inefficacy of a CSFV live attenuated vaccine when postnatal persistent infection takes the stage

Sara Muñoz-Gonzalez, Marta Perez-Simó, Marta Muñoz, José Bohórquez, Rosa Rosell, Arthur Summerfield, Mariano Domingo, Nicolas Ruggli, Lilianne Ganges

Centre de Recerca en Sanitat Animal (CReSA), Institut de Recerca i Tecnologia Agroalimentàries (IRTA), Campus de la UAB, Bellaterra, Barcelona, Spain (CReSA-IRTA) Edifici CReSA, Campus de la UAB, Bellaterra, Barcelona, - Spain

Transcriptome analysis reveals the host response to Schmallenberg virus in bovine cells and antagonistic effects of the NSs protein

Anne-Lie Blomström, Quan Gu, Gerald Barry,

Early events of canine herpesvirus 1 infections in canine respiratory and genital mucosae by the use of ex vivo models

Yewei Li

Ghent University (UG) - Ghent University, Faculty of Veterinary Medicine, Department of Virology, Parasitology and Immunology, Laboratory of Virology, Salisburylaan 133, B-9820 Merelbeke - Belgium

Epigenetic regulation of gga-microRNA-126 during lymphoproliferative disease in chicken

Isabelle Gennart, Lore Parisse, Srdan Pejakovic, Benoît Muylkens

Integrated veterinary unit research, University of Namur, Belgium

A equine herpesvirus type 1 (EHV-1) abortion outbreak caused by a neuropathogenic strain in vaccinated mares

Ljubo Barbic, Vladimir Stevanovic, Snjezana Kovac, Madic Josip

Department for Microbiology and Infectious Diseases with Clinic, Faculty of Veterinary Medicine, University of Zagreb (VEF) - Heinzelova 55 10000 Zagreb - Croatia

Effect of inoculation dose and age of the pigs on clinical, virological and serological parameters of an African swine fever infection

Phaedra Eblé, Eefke Weesendorp, Bernie Moonen-Leusen, Sjaak Quak, Willie Loeffen

Central Veterinary Institute of Wageningen UR (CVI) - Netherlands

Personal notes ...

Tubulins interact with porcine and human S proteins of the genus Alphacoronavirus and influence the viral replication cycle of the porcine coronavirus TGEV

Anna-Theresa Ruediger, Peter Mayrhofer, Yue Ma-Lauer, G. Pohlentz, J. Muethling, Albrecht von Brunn, Christel Schwegmann-Weßels

University of Veterinary Medicine Hannover - Germany

CISA) Carretera de Algete el Casar s/n, Valdeolmos, Madrid - Spain

Novel insights in experimental peste des petits ruminants virus infection, transmission, pathogenesis and propagation

Claudia Schulz, Christine Fast, Martin Beer, Bernd Hoffmann

Friedrich-Loeffler-Institut - Südufer 10 17493 Greifswald - Insel Riems - Germany

**Parallel ESVV Session 6:
Emerging virus & diseases 1**

Tuesday 1st September 2015

14:30-16:30

Room Rondelet

Chair: Wim van der Poel & Norbert Nowotny

Identification of a novel HCV-like virus in German domestic cattle

Christine Baechlein, Nicole Fischer, Adam Grundhoff, Malik Alawi, Daniela Indenbirken, Alexander Postel, Jennifer Offinger, Kathrin Becker, Andreas Beineke, Juergen Rehage, Paul Becher

Institute of Virology, Department of Infectious Diseases, University of Veterinary Medicine, Hannover-Germany

Serological Evidence of Peste des Petits Ruminants in Yak, Pakistan

Muhammad Abubakar, Shumaila Manzoor, Ehtisham-ul haq Khan, Hussain Manzoor, Muhammad Afzal, Qurban Ali, Jonas Wensman, Muhammad munir

Swedish University of Agricultural Sciences, Uppsala, Sweden

Outbreak of henipavirus in the southern Philippines, 2014

Debbie Eagles, A. Ruth Foxwell, Fedelino Malbas, Sam McCullough, Glenn Marsh

CSIRO Australian Animal Health Laboratory (CSIRO AAHL) - Australia

Detection of a novel bovine astrovirus in a cow with encephalitis

Kore Schlottau, Christoph Schulze, Sabine Bilk, Dennis Hanke, Dirk Höper, Martin Beer, Bernd Hoffmann

Friedrich-Loeffler-Institut - Südufer 10, 17493 Greifswald - Riems - Germany

Kobuvirus in brains of piglets diagnosed with congenital tremor type A-II

Fredrik Granberg, Maja Malmberg, Oscar Cabezón, Juliette Hayer, Rosa Rosell, Sándor Belák, Joaquim Segalés

Department of Biomedical Sciences and Veterinary Public Health / Swedish University of Agricultural Sciences (BVF, SLU) - Sweden

The OIE Collaborating Centre for the Biotechnology-based Diagnosis of Infectious Diseases in Veterinary Medicine, Uppsala, Sweden (OIE CC Uppsala)

Peste des petits ruminants in Spanish sheep breed: protection study and experimental infection using NIG75/1 vaccine strain and MOR/08 field isolate

Cristina Cano-Gómez, Francisco Llorente, Paloma Fernandez-Pacheco, Ana Robles, Amalia Villalba, Mª Carmen Barbero, Geneviève Libeau, Miguel Ángel Jiménez-Clavero, Jovita Fernández-Pinero

Centro de Investigación en Sanidad Animal (INIA-

Identification of a new non-pathogenic lagovirus in *Lepus europaeus*

Patrizia Cavadini, Stefano Molinari, Giulia

Personal notes ...

Parallel ESVV sessions

Pezzoni, Mario Chiari, Emiliana Brocchi, Antonio Lavazza, Lorenzo Capucci

Istituto Zooprofilattico Sperimentale della Lombardia ed Emilia Romagna (IZSLER) - Via Bianchi 9, Brescia - Italy

Parallel ESVV Session 7: Enteric viruses

Wednesday 2nd September 2015

09:15-10:30

Auditorium Pasteur

Chair: Jose-Manuel Sánchez-Vizcaíno & Thierry Lefrançois

Comparative analysis of the faecal virome of dogs with various inflammatory intestinal diseases

Paloma Moreno, Josef Wagner, James Gilkerson, Matthew Stevens, Carl Kirkwood, Caroline Mansfield

University of Melbourne (UoM) - The University of Melbourne Victoria 3010, Australia - Australia

Murdoch Childrens Research Institute (MCRI) - Royal Children's Hospital, Flemington Road, Parkville, Victoria, 3052 - Australia

Clinical, virological, and immunological parameters during experimental feline enteric coronavirus infection

Lowiese Desmarests, Sebastiaan Theuns, Nádia Conceição-Neto, Inge Roukaerts, Delphine Acar, Jelle Matthijnssens, Hans Nauwynck

Department of Virology, Parasitology and Immunology, Faculty of Veterinary Medicine, Ghent University - Salisburylaan 133, B-9820 Merelbeke - Belgium

Factors affecting the occurrence of canine parvovirus disease in dogs

Carla Miranda, Júlio Carvalheira, Colin Parrish, Gertrude Thompson

Instituto de Ciências Biomédicas de Abel Salazar and Research Center in Biodiversity and Genetic Resources/InBIO Associate Laboratory, Universidade do Porto (ICBAS-UP and CIBIO/InBIO-UP) - Portugal

Complete genome characterization of recent and ancient Belgian pig group A rotaviruses and assessment of their evolutionary relationship with human rotaviruses

Sebastiaan Theuns, Elisabeth Heylen, Mark Zeller, Inge Roukaerts, Lowiese Desmarests, Marc Van Ranst, Hans Nauwynck, Jelle Matthijnssens

Laboratory of Virology, Faculty of Veterinary Medicine, Ghent University - Salisburylaan 133, B-9820 - Belgium

First detection and phylogenetic analysis of porcine bocaviruses identified in Slovenia

Ivan Toplak, Zoran Zlabravec, Petra Lainšček, Danijela Rihtaric

University of Ljubljana, Veterinary Faculty - Slovenia

Parallel ESVV Session 8: General virology 1

Wednesday 2nd September 2015

09:15-10:30

Room Sully 3

Chair: Linda Dixon & Thomas Mettenleiter

Next generation sequencing of British outbreak cases of Equine Infectious Anaemia Virus: sequence variation and phylogeny among European outbreaks

Daniel Robinson, Nicolas Locker, Falko Steinbach, Bhudipa Choudhury

Animal and Plant Health Agency (APHA) - Weybridge, New Haw, Surrey, KT15 3NB - United Kingdom

MetLab: a bioinformatics platform for viral metagenomics experiments

Martin Norling, Oskar Karlsson, Hadrien Gourlé, Erik Bongcam-Rudloff, Juliette Hayer

Swedish University of Agricultural Sciences (SLU) - Sweden

Personal notes ...

Capsid proteins of porcine circoviruses interact differentially with the cellular protein gC1qR

Guy Kouokam, Claire de Boisséson, Cecilia Bernard, Lionel Bigault, Annette Mankertz, Yannick Blanchard, André Jestin, Beatrice Grasland

Agence Nationale de Sécurité Sanitaire, de l'Alimentation, de l'environnement et du Travail - Anses Ploufragan/Plouzané Laboratory, Unit of Viral Genetics and Bio-security, B.P. 53, 22440 Ploufragan - France

Superinfection exclusion during infection with African swine fever virus

Raquel Portugal, Gunther Keil

Friedrich-Loeffler-Institut (FLI) - Bundesforschungsinstitut für Tiergesundheit Institut für molekulare Virologie und Zellbiologie Südufer 10 17493 Greifswald - Insel Riems - Germany

Epigenetic regulation of the viral RNA telomerase subunit over-expressed in lymphoma induced by Marek's Disease Virus

Srdan Pejakovic, André Claude Mbouombou Mfossa, Carole Mignon, Isabelle Gennart, Damien Coupeau, Sylvie Laurent, Denis Rasschaert, Benoît Muylkens

Unité de recherche vétérinaire intégrée (URVI) - Université de Namur, Rue de Bruxelles 61, 5000, Namur - Belgium

**Parallel ESVV Session 9:
General virology 2**

Wednesday 2nd September 2015
09:15-10:30

Room Barthez

Chair: Thierry Van den Berg & Stéphane Bertagnoli

Molecular analysis of canine parvovirus type 2 in New Zealand

Magdalena Dunowska, Sylvia Ohneiser, Simon Hills, Nick Cave, Doug Passmore

Institute of Veterinary, Animal and Biomedical Sciences, Massey University (IVABS, Massey University) Palmerston North - New Zealand

Canine infectious tracheobronchitis in Swedish dogs – what does a metagenomics approach reveal?

Maja Malmberg, Juliette Hayer, Oskar Karlsson, Anne-Lie Blomström, Bodil Ström Holst, Jonas Johansson Wensman

Section of virology, Department of Biomedical Sciences and Veterinary Public Health, Swedish University of Agricultural Sciences - Sweden

Staining and expression kinetics of the feline immunodeficiency virus envelope glycoprotein

Inge Roukaerts, Chris Grant, Lowiese Desmarests, Sebastiaan Theuns, Isaura Christiaens, Delphine Acar, Hans Nauwynck

Ghent University (UG) - Ghent University, Faculty of Veterinary Medicine, Department of Virology, Parasitology and Immunology, Laboratory of Virology, Salisburylaan 133, B-9820 Merelbeke - Belgium

Evaluation of genetic differences between the avirulent and virulent pathotypes of feline coronaviruses

Ruisong Yu, Herman Egberink, Hui-Wen Chang, Peter Rottier

Utrecht University, Faculty of Veterinary Medicine, Virology Division Yalelaan 1, 3584CL - Netherlands

Molecular epidemiology, prevalence and risk factors of FCV infection in European domestic felines

Maria Afonso, Gina Pinchbeck, Shirley Bonner, Rosalind Gaskell, Janet Daly, Susan Dawson, Alan Radford

University of Liverpool [Liverpool] (UoL) - Liverpool L69 3BX - United Kingdom

Personal notes ...

Parallel ESVV Session 10: Emerging virus & diseases 2

Wednesday 2nd September 2015
09:15-10:30

Room Rondelet

Chair: Trevor Drew & Antonio Lavazza

A devastating outbreak of orthopoxvirus infection in Macaca Tonkeana

Giusy Cardeti, Claudia Eleni, Maria Teresa Scicluna, Fabrizio Carletti, Stefania Sittinieri, Roberta Giordani, Marina Cittadini, Lorenzo De Marco, Gian Luca Autorino

Istituto Zooprofilattico Sperimentale del Lazio e della Toscana "M. Aleandri" (IZSLT) - Via Appia Nuova 1411, Rome - Italy

Genetic characterization of a novel adenovirus detected in captive bottlenose dolphin (*Tursiops truncates*) suffering from self-limiting gastroenteritis

Maja Malmberg, Consuelo Rubio-Guerri, Daniel García-Párraga, Elvira Nieto-Pelegrín, Mar Melero, Teresa Álvaro, Mónica Valls, Jose Luis Crespo, Jose Manuel Sánchez-Vizcaíno, Sándor Belák, Fredrik Granberg

Section of virology, Department of Biomedical Sciences and Veterinary Public Health, Swedish University of Agricultural Sciences - Sweden

Parallel ESVV General Assembly

Wednesday 2nd September 2015

11:00-12:00

Auditorium Pasteur

New bornavirus discovered in variegated squirrels: Potential link to fatal human infections

Bernd Hoffmann, Dennis Tappe, Kore Schlottau, Dirk Höper, Christiane Herden, Maria Jenckel, Donata Hoffmann, Jens Teifke, Christine Fast, Kerstin Tauscher, Daniel Cadar, Christian Mawrin, Jonas Schmidt-Chanasit, Rainer Ulrich, Martin Beer

Institute of Diagnostic Virology, Friedrich-Loeffler-Institut - Südufer 10 17493 Greifswald - Insel Riems - Germany

Wobbly possum disease: the proof of causation

Magdalena Dunowska, Julia Giles, Matthew Perrott

Institute of Veterinary, Animal and Biomedical Sciences, Massey University (IVABS, Massey University) - Palmerston North - New Zealand

Detection and characterization of a novel reassortant Mammalian Orthoreovirus of bats in Europe

Davide Lelli, Ana Moreno, Andrej Steyer, Tina Naglic, Alice Prosperi, Francesca Faccin, Antonio Lavazza

Istituto Zooprofilattico Sperimentale della Lombardia e dell'Emilia Romagna (IZSLER) - Via Bianchi, 9 - 25124 BRESCIA - Italy

Personal notes ...

Parallel EPIZONE Session 1: Epidemiology, surveillance & risk assessment 1

Wednesday 2nd September 2015

15:00-16:30

Auditorium Pasteur

Chair: Beatriz Martínez-López & Thierry Lefrançois

Development of a Pipeline for the High-Throughput Sequencing of FMDV: An Application to a Large Outbreak

Graham Freimanis, David King, Richard Orton,
Donald King

The Pirbright Institute (TPI) - Ash Road, Woking - United Kingdom

Classical Swine fever in wild boar: Surveillance strategies under the microscope

Katja Schulz, Jana Sonnenburg, Birgit Schauer,
Timothée Vergne, Marisa Peyre, Christoph Staubach, Franz Conraths

Friedrich-Loeffler-Institut (FLI) - Südufer 10 17493 Greifswald - Insel Riems - Germany

Quantification of African swine fever virus transmission parameters in carriers and the possible role of indirect virus transmission

Willie Loeffen, Eefke Weesendorp, Bernie Moonen-Leusen, Thomas Hagenaars, Phaedra Eblé

Central Veterinary Institute of Wageningen UR (CVI) - Netherlands

Lessons learnt from a cross-sectional field survey: how to implement a serological monitoring of BVD-free herds in the Belgian BVDV eradication programme?

Jean-Baptiste Hanon

CODA-CERVA - Groeselenberg 99, 1180 Bruxelles - Belgium

One World One Health: The STAR-IDAZ Global Network for Coordination of Animal Disease Research

Alex Morrow, Luke Dalton

Animal Health & Welfare Evidence (AHWE), DEFRA, Area 5B, Nobel House, 17 Smith Square, London SW1P 3JR - United Kingdom

Parallel EPIZONE Session 2: Intervention strategies

Wednesday 2nd September 2015

15:00-16:30

Room Sully 3

Chair: Linda Dixon & Marie-Frédérique Le Potier

Classical swine fever virus marker vaccine strain CP7_E2alf: shedding and dissemination studies in boars

Carolin Dräger, Anja Petrov, Martin Beer, Jens Teifke, Sandra Blome

Friedrich-Loeffler-Institut (FLI) - Südufer 10 17493 Greifswald - Insel Riems - Germany

First expression in baculovirus of major capsid proteins belonging to two new lagoviruses

Giulia Pezzoni, Lidia Stercoli, Patrizia Cavadini, Antonio Lavazza, Emiliana Brocchi, Lorenzo Capucci

Istituto Zooprofilattico Sperimentale della Lombardia ed Emilia Romagna "Bruno Ubertini" (ZSLER) - Via Bianchi 7/9 25124, Brescia - Italy

In vivo testing of deletion mutants as candidate vaccines for African swine fever in vaccination/challenge models in pigs

Carmina Gallardo, Alejandro Soler, Angel Carrascosa, Elena Sanchez, Raquel Nieto, Alicia Simon, Miguel Sanchez, Carlos Martins, Victor Briones, Yolanda Revilla, Marisa Arias

Centro de Investigación en Sanidad Animal (INIA-CISA) Carretera de Algete el Casar s/n, Valdeolmos, Madrid - Spain

Personal notes ...

Comparative study of protection in pigs immunised by different routes with attenuated African swine fever virus isolate OUR T88/3 and evaluation of the role of immunomodulatory cytokines.

Pedro Sanchez-Cordon, Dave Chapman, Lynnette Goatley, Linda Dixon

The Pirbright Institute (TPI) - Ash Road Pirbright Woking Surrey GU24 0NF - United Kingdom

Complutense Madrid, Av. Puerta del Hierro, s/n, 28040 Madrid - Spain

Deoptimization of codon pair usage of the major capsid protein VP72 of African swine fever virus: effect on protein expression in vitro

Raquel Portugal, Axel Karger, Richard Bishop, Günther Keil

Friedrich-Loeffler-Institut (FLI) - Bundesforschungsinstitut für Tiergesundheit Institut für molekulare Virologie und Zellbiologie Südufer 10 17493 Greifswald - Insel Riems - Germany

Efficacy of foot-and-mouth disease vaccines A22 Iraq 64 and A Malaysia 97 against challenge with a recent South East Asian serotype A field strain in cattle and sheep

Jacquelyn Horsington, Nagendrakumar Singanallur, Aldo Dekker, Charles Nfon, Wilna Vosloo

CSIRO Australian Animal Health Laboratory (CSIRO-AAHL) AAHL 5 Portarlington Rd - Australia

Towards serological surveillance in the Belgian BVDV eradication programme: evaluation of commercial ELISA kits for the detection of antibodies against BVDV in serum and milk using a large collection of field samples

Miet De Baere, Jean-Baptiste Hanon, Camille De la Ferté, Sophie Roelandt, Yves Van der Stede, Ann-Brigitte Caij

Unit enzootic and (re)emerging viral diseases; Veterinary and Agrochemical Research Centre (CODA-CERVA) - Groeselenberg 99, B-1180 Brussels - Belgium

Cartridge-based real-time molecular diagnostic assays for the rapid and simple detection of African swine fever and foot-and-mouth disease virus

Katja Goller, Veronika Dill, Paul Martin, Sandra Blome, Martin Beer, Bernd Haas

Friedrich-Loeffler-Institut (FLI) - Südufer 10 17493 Greifswald - Insel Riems - Germany

PCR detectability and stability of Aujeszky's disease virus in porcine oral fluid

Sara Verpoest, Rodolphe Michiels, Ann Brigitte Cay, Nick De Regge

Veterinary and Agrochemical Research Centre (CODA/CERVA) - Groeselenbergstraat 99 1180 Ukkel - Belgium

Approaches to DIVA assays for West-Nile virus

Belen Rebollo, Sylvie Lecollinet, Ana Camuñas, Elena Soria, Antonio J. Sanz, Angel Venteo

Inmunología y Genética Aplicada (INGENASA) - hermanos garcia noblejas nº 41 2º planta - Spain

Optimized antigen expression and presentation for diagnostic purposes – a new potential for Equine Herpesvirus 1 as a vector

Susanne Koethe, Walid Azab, Nicole Bürger,

**Parallel EPIZONE Session 3:
Diagnosis**

Thursday 3rd September 2015

10:10-12:10

Auditorium Pasteur

Chair: Anette Bøtner & Antonio Lavazza

Applicability of faeces samples for detecting antibodies against African swine fever

Elvira Nieto Pelegrín, Belén Rivera-Arroyo, Antonio Sanz, Jose Manuel Sánchez-Vizcaíno

Animal Health Department. Veterinary Faculty - Universidad Complutense Madrid, Av. Puerta del Hierro, s/n, 28040 Madrid - Spain

VISAVET Health Surveillance Centre - Universidad

Personal notes ...

Patricia König, Benedikt Kaufer, Nikolaus Osterrieder, Claudia Engemann, Martin Beer

Friedrich-Loeffler-Institut, Institute of Diagnostic Virology (FLI) - Südufer 10, 17493 Greifswald-Insel Riems - Germany

Tracking of African swine fever outbreaks through variation of intergenic I73R/I329L region.

Ilya Titov, Alexander Malogolovkin, Galina Burmakina, Irina Syndryakova, Sergey Katorkin, Ksenya Mima, Dmitriy Kudryashov, Andrey Gogin, Denis Kolbasov

National Research Institute of Veterinary Virology and Microbiology RAAS (NRIVVaM) - 601125, Vladimir Region, Petushki district, Volginskiy, Akademica Bakulova street, building 1 - Russia

Serology and molecular diagnostics of epizootic hemorrhagic disease virus (EHDV)

Stephane Daly, Sandrine Moine, Flavia Tisserant, Alex Raeber

Thermo Fisher Scientific - Thermo Fisher Scientific - Lissieu - France

Parallel EPIZONE Session 4: Epidemiology, surveillance & risk assessment 2

Thursday 3rd September 2015

10:10-12:10

Room Barthez

Chair: Beatriz Martínez-López & Claude Saegerman

MINTRISK, a Method for INTEGRATED RISK assessment of vector-borne livestock infections

Aline De Koeijer, Wil Hennen, Sofie Dhollander, Clazien De Vos

Central Veterinary Institute, part of Wageningen UR (CIVI) - Houtribweg 39 - Netherlands

Assessment of African swine fever diagnostic techniques as a response to the epidemic outbreaks in eastern European Union countries: how to improve surveillance and control programmes

Carmina Gallardo, Jovita Fernández-Pinero, Raquel Nieto, Alejandro Soler, Virginia Pelayo, Iwona Markowska-Daniel, Gediminas Pridotkas, Imbi Nurmoja, Rita Granta, Alicia Simon, Covadonga Perez, Elena Martin, Paloma Fernandez-Pacheco, Marisa Arias

Centro de Investigación en Sanidad Animal (INIA-CISA) - Carretera de Algete el Casar s/n, Valdeolmos, Madrid - Spain

Prevalence of some potentially zoonotic pathogens in the Dutch equine population

Kees van Maanen, Martine Bloemer, Joke van der Giessen, Inge Santman-Berends, Miriam Koene

Animal Health Service in the Netherlands (GD) - Arnsberstraat 7 7418EZ Deventer - Netherlands

Spatio-temporal network analysis of pig movements in Great Britain: implications for disease transmission and control strategies

Claire Guinat, Anne Relun, Aaron Morris, Linda Dixon, Dirk Udo Pfeiffer

The Royal Veterinary College / The Pirbright Institute - United Kingdom

Risk of transmission of *Coxiella burnetii* during the caprine in-vitro produced embryo transfer

Jean-Louis Pellerin, Ashraf Alsaleh, Annie Rodolakis, Elodie Rousset, Laurence Dubreil, Jean-François Bruyas et Francis Fieni.

Ecole Nationale Vétérinaire, Agroalimentaire et de l'alimentation Nantes-Atlantique (Oniris) - Ministère de l'alimentation de l'agriculture et de la pêche - BP 40706 44307 Nantes Cedex 03 - France

First Isolation of Canine Parvovirus in Morocco

Nadia Amrani, Khalil Zro, Chafiq Loutfi, Jamal Malik, Jaouad Berrada, Ahlam Kadiri

Institut Agronomique et Vétérinaire Hassan II (IAV

Personal notes ...

Hassan II) - Hassan II Agronomic & Veterinary Institute, PO box 6202 Rabat - Morocco

African Swine Fever in Sardinia: evidence of several persistent clusters of infection during the re-epidemic wave 2012-2014

Francesco Feliziani, Sandro Rolesu, Andrea Felici, Stefano Cappai, Carmen Iscaro, Carmen Maresca

Istituto Zooprofilattico Sperimentale Umbria e Marche (IZSUM) - via Salvemini 1, Perugia - Italy

Modelling economic impacts of an epidemic spread of West Nile virus in Belgium

Marie-France Humblet, Sébastien Vandepitte, Fabienne Fecher-Bourgeois, Philippe Léonard, Christiane Gosset, Thomas Balenghien, Benoît Durand, Claude Saegerman

University of Liege, Liege, Belgium

**Parallel EPIZONE Special session 1:
Host / Virus Interactions & Viral
Immunity 2**

Wednesday 2nd September 2015
15:00-16:30

Room Barthez

Chair: Alejandro Brun & Stephan Zientara

Cowpox virus: virulence studies in different animal species

Annika Franke, Donata Hoffmann, Rainer G. Ulrich, Maria Jenckel, Bernd Hoffmann, Martin Beer

Friedrich-Loeffler-Institut (FLI) - Südufer 10 17493 Greifswald - Insel Riems - Germany

Equine monocytic cells as a 'Trojan horse' for equine herpesvirus type 1 (EHV-1) dissemination within the host

Kathlyn Laval, Herman Favoreel, Katrien Poelaert, Jolien Van Cleemput, Hans Nauwynck

Department of Virology, Parasitology and Immunology, Faculty of Veterinary Medecine, Ghent University - Salisburylaan 133, B-9820 Merelbeke - Belgium

Systemic spread of wild boar hepatitis E virus in pigs

Damien Thiry, Nicolas Rose, Axel Mauroy, Frédéric Paboeuf, Stefan Roels, Nicole Pavio, Etienne Thiry

University of Liège, Faculty of Veterinary Medicine, Department of Infectious and Parasitic Diseases, Center for Fundamental and applied Research for Animals and Health, Veterinary Virology and Animal Viral Diseases, B-4000 Liège, Belgium.

A cell culture-adapted Classical swine fever virus phenotype does not require the 476Arg Erns mutation

Carolin Dräger, Sandra Blome, Martin Beer, Ilona Reimann, Thomas Rasmussen

Friedrich-Loeffler-Institut (FLI) - Südufer 10 17493 Greifswald - Insel Riems - Germany

Next-generation sequencing fails to identify viral miRNAs encoded by PCV2 in subclinically infected pigs

Fernando Núñez, Lester Pérez, Gonzalo Vera, Sarai Córdoba, Joaquim Segalés, Armand Sánchez, José Núñez

Centre de Recerca en Sanitat Animal (CReSA) - Campus de la Universitat Autònoma de Barcelona UAB-IRTA, Bellaterra, Catalonia - Spain

Studying CSFV specific immune response using dendrimeric peptides

José Bohórquez, Sara Muñoz-Gonzalez, Sira Defaus, Beatriz De la Torre, Marta Perez-Simó, Rosa Rosell, Mariano Domingo, David Andreu, Lorenzo Fraile, Lillianne Ganges

Centre de Recerca en Sanitat Animal (CReSA), Institut de Recerca i Tecnologia Agroalimentàries (IRTA), Campus de la UAB, Bellaterra, Barcelona, Spain (CReSA-IRTA) - Edifici CReSA, Campus de la UAB, Bellaterra, Barcelona - Spain

Personal notes ...

Parallel EPIZONE Special session 2: Focus On PED & SBV

Thursday 3rd September 2015
10:10-12:10

Room Rondelet

Chair: Bernd Hoffman & Christopher Oura

Study of the nuclear targeting of the NSs protein of Schmallenberg virus

Julie Gouzil, Aurore Fablet, Grégory Caignard, Cindy Kundlacz, Pierre-Olivier Vidalain, Frédéric Tangy, Stéphan Zientara, Damien Vitour

Laboratoire de santé animale de Maisons-Alfort - UMR 1161 de Virologie - Anses, Institut national de la recherche agronomique (INRA), Ecole Nationale Vétérinaire d'Alfort - Maisons-Alfort - France

Schmallenberg virus incursion into Great Britain: identification of mutations and a large deletion in the M segment of British field samples

Sarah McGowan, Anna La Rocca, Sylvia Grierson, Falko Steinbach, Bhudipa Choudhury

Animal and Plant Health Agency (APHA) - Animal & Plant Health Agency, Weybridge, New Haw, Surrey, KT15 3NB - United Kingdom

Reoccurrence of Schmallenberg virus 2014/2015 in Germany

Kerstin Wernike, Bernd Hoffmann, Franz Conraths, Martin Beer

Friedrich-Loeffler-Institut (FLI) - Südufer 10 17493 Greifswald - Insel Riems - Germany

Is flock renewal a risk for novel Schmallenberg virus episode in sheep flocks?

Francois Claine, Damien Coupeau, Laetitia Wiggers, Benoît Muylkens, Nathalie Kirschvink

University of Namur - Rue de Bruxelles 61, 5000, Namur - Belgium

Evolution of Schmallenberg virus seropositivity over years among sheep naturally infected at different ages

Francois Claine, Damien Coupeau, Laetitia Wiggers, Benoît Muylkens, Nathalie Kirschvink

University of Namur - Rue de Bruxelles 61, 5000, Namur - Belgium

Re-emergence of Porcine epidemic diarrhea virus in Germany

Dennis Hanke, Anne Pohlmann, Dirk Höper, Carola Sauter-Louis, Mathias Ritzmann, Julia Stadler, Valeriy Akimkin, Bernd Schwarz, Martin Beer, Günter Strebelow, Sandra Blome

Friedrich-Loeffler-Institut (FLI) - Südufer 10 17493 Greifswald - Insel Riems - Germany

Description of the first case of porcine epidemic diarrhea in France in December 2014 and the duration of viral shedding in the herd

Beatrice Grasland, Cécilia Bernard, Lionel Bigault, Aurélie Leroux, Hélène Quenault, Olivier Toulouse, Christelle Fablet, Nicolas Rose, Fabrice Touzain, Yannick Blanchard

Laboratoire de Ploufragan - Plouzané - Anses - BP 53 - 22440 Ploufragan et BP 70 - 29280 Plouzané - France

Genetic characterization of porcine epidemic diarrhea virus strains isolated from novel outbreaks in the European Union, Belgium.

Isaura Christiaens, Nádia Conceição-Neto, Sebastiaan Theuns, Mark Zeller, Lowiese Desmarests, Inge Roukaerts, Elisabeth Heylen, Jelle Matthijssens, Hans Nauwynck

Ghent University, Faculty of Veterinary Medicine, Department of Virology, Parasitology and Immunology, Laboratory of Virology - Ghent - Belgium

Parallel EPIZONE Coordinating Forum Meeting

Wednesday 2nd September 2015

17:00-18:00

Room Joffre 5

Personal notes ...

**Parallel EPIGENESIS Session:
Animal Health In The Caribbean**

Wednesday 2nd September 2015
15:00-16:30 17:00-1800

Room Rondelet

Chair: Cedric Lazarus & Nathalie Vachiery

Research and surveillance on Animal Health in the Caribbean

Cedric Lazarus

Livestock Development Officer FAO, Sub-Regional Office for the Caribbean - Barbados

Orbivirus in the Caribbean - should we worry about them?

Christopher Oura, Tamiko Brown-Joseph, Lorraine Frost, Carrie Batten

Department of Basic Veterinary Sciences, School of Veterinary Medicine, Faculty of Medical Sciences, University of the West Indies - St. Augustine Campus, EWMSC, Mt. Hope, Trinidad and Tobago

Molecular epidemiology of two important viral diseases of pigs in Cuba: classical swine fever and swine influenza

Lester Perez

Centro Nacional de Sanidad Agropecuaria (CENSA) La Habana - Cuba

Situation of the Porcine encephalomyelitis with teschovirus in the Republic of Haiti

Max F. Millien

MARNDR - Route Nationale No 1, Damien, Port-au-Prince, Haïti

Rabies in the Caribbean

Janine F.R. Seetahal, Jennifer Pradel, Christine V.F. Carrington, Bowen Louison, Rohini Roopnarine, Astrid Van Sauers, Colin James, Max F. Millien, Charles E. Rupprecht, Alexandra Vokaty

Faculty of Medical Sciences, The University of the West Indies, St. Augustine, Trinidad and Tobago

West-Nile in the Caribbean

Nonito Pages, Nathalie Vachiery, Thierry Lefrançois, Ken Giraud-Girard, Emmanuel Albina, Jennifer Pradel

Centre de Coopération Internationale en Recherche Agronomique pour le Développement (CIRAD) - Site de Duclos, 97117 Petit-Bourg - Guadeloupe

Avian influenza in Belize

Victor Gongora, Miguel DePaz, Orlando Habet

Epidemiology Working Group of CaribVET

Belize Poultry Association, Belize

Avian diseases in Cuba and the Caribbean

María T. Frias Lepoureau, Ana M. Acevedo Beiras, Abdulahi Alfonso Morales, Damaris Relova Vento, A. Vega Redondo, E. Ferrer Mitanda, P. Alfonso Zamora, Heidy Díaz de Arce Landa, L. J. Pérez Rodriguez, L. Perera González

Centro Nacional de Sanidad Agropecuaria (CENSA) La Habana - Cuba

Identification of viruses causing respiratory disease of poultry flocks in Trinidad and Tobago

Arianne Brown Jordan, Lemar Blake, Judy Bisnath, Zul Mohammed, Chad Ramgattie, Jamie Sookhoo, Gabriel Brown, Christine Carrington, Christopher Oura

University of the West Indies, Faculty of Medical Sciences, School of Veterinary Medicine - St. Augustine Campus, EWMSC, Mt. Hope - Trinidad and Tobago

Personal notes ...

POSTERS SELECTED FOR SHORT ORAL PRESENTATIONS

Parallel ESVV Poster Presentation Session 1

Tuesday 1st September 2015

17:00-18:30

Auditorium Pasteur

Chair: Stephan Zientara & Renata Servan de Almeida

The characterization of avian influenza viruses isolated from wild birds in Vietnam from 2010 to 2014

Hiroki Takakuwa, Toshiyo Yabuta, yoshiki Kinoshita, takafumi amemori, Kosuke Soda, Tatsufumi Usui, Kozue Hotta, Le Mai, Tetsu Yamashiro, Hiroichi Ozaki, Hiroshi Ito, Tsuyoshi Yamaguchi, Toshiyuki Murase, Toshihiro Ito, Etsuro Ono, Koichi Otsuki

Avian Influenza Research Centre, Kyoto Sangyo University - Kyoto 603-8555 - Japan

The effect of *Streptococcus suis* co-infection on the infection of well-differentiated porcine respiratory epithelial cells by swine influenza viruses

Meng Fandan, Nai-Huei Wu, Maren Seitz, Peter Valentin-Weigand, Xiaofeng Ren, Georg Herrler

Institute of Virology, University of Veterinary Medicine, Hannover, Germany

Investigation of a possible link between vaccination and the 2010 Sheep pox epizootic in Morocco

Andy Haegeman, Khalil Zro, Frank vandenbussche, Donal Sammin, MM Ennaji, Kris De Clercq, Annebel De Vleeschauwer

Het Centrum voor Onderzoek in Diergeneeskunde en Agrochemie (CODA - CERVA) Groeselenberg 99 1180 Brussel - Belgium

Prevalence of antibodies to selected viral pathogens in wild boars (*Sus scrofa*) in Serbia

Tamas Petrovic, Diana Lupulovic, Gospava Lazic, Jasna Prodanov Radulovic, Vladimir Polacek, Radoslav Dosen, Sava Lazic

Scientific Veterinary Institute "Novi Sad", Novi Sad, Serbia

Is *Ornithodoros erraticus* able to transmit the Georgia2007/1 African Swine Fever virus isolate to domestic pigs?

Jennifer Bernard, Laurence Vial, Evelyne Hutet, Frédéric Paboeuf, Vincent Michaud, Fernando Boinas, Marie-Frédérique Le Potier

Laboratoire de Ploufragan - Plouzané (ANSES) - Anses BP 53 - 22440 Ploufragan - France

A multidisciplinary approach to combat wildlife diseases: Vaccination with hematophagous arthropods as "living syringes" /

Anne Darries, Yi Li

Bio Espace, Laboratoire d'Entomologie Mas des 4 Pilas - Rte de Bel Air 34570 Murviel les Montpellier - France

BLV experimental infection in buffalo species (*Bubalus bubalis*): preliminary data

Francesco Feliziani, Alessandra Martucciello, Carmen Iscaro, Domenico Vecchio, Stefano Petrini, Ester De Carlo

Istituto Zooprofilattico Sperimentale Umbria e Marche (IZSUM) - via Salvemini 1, Perugia - Italy

Coronavirus diversity and ecology in South African bat populations

Nadine Sampson, Ndapewa Ihethete, Corrie Schoeman, Leigh Richards, Samantha Stoffberg, Wolfgang Preiser

Division of Medical Virology, Stellenbosch University & NHLS Tygerberg Cape Town - South Africa

Personal notes ...

Ecology of small mammal-borne viruses with zoonotic potential in South Africa

Ndapewa Ithete, Nadine Sampson, Corrie Schoeman, Leigh Richards, Samantha Stoffberg, Sonja Matthee, Peter Witkowski, Boris Klempa, Detlev Krüger, Wolfgang Preiser

Division of Medical Virology, Stellenbosch University & NHLS Tygerberg Cape Town - South Africa

Orbivirus screening on dried blood spots from captive oryx in United Arab Emirates stresses the importance of pre-import measures

Ludovic Martinelle, Andy Haegeman, Louis Lignereux, Anne-Lise Chaber, Fabiana Dal Pozzo, Ilse De Leeuw, Kris De Clercq, Claude Saegerman

University of Liege, Fundamental and Applied Research for Animals & Health (ULg - FARAH) - ULg – FMV Epidémiologie B42 Quartier Vallée 2 Avenue de Cureghem 7A 4000 LIEGE - Belgium

Near-universal contamination of commercial equine serum pools with hepac- and pegiviruses

Alexander Postel, Jessika Cavalleri, Stephanie Pfaender, Walter Stephanie, Eike Steinmann, Karsten Feige, Ludwig Haas, Paul Becher

Institute for Virology, University of Veterinary Medicine Hannover, Germany

Introduction of the three-tiered diagnostic system in Equine Infectious Anaemia surveillance in Croatia

Vladimir Stevanovic, Ljubo Barbic, Snjezana Kovac, Matko Perharic, Vilim Staresina

Department for Microbiology and Infectious Diseases with Clinic, Faculty of Veterinary Medicine, University of Zagreb (VEF) - Heinzelova 55 10000 Zagreb - Croatia

Luminex technology for group and serotype specific Bluetongue antibodies detection

Emmanuel Bréard, Annabelle Garnier, Sandra Blaise-Boisseau, Philippe Despres, Stéphan Zientara, Philippe Pourquier, Corinne Sailleau, Damien Vitour, Cyril Viarouge

ANSES/INRA/ENVA-UMR Virologie 1161 - Anses - 23 Avenue du Général de Gaulle, 94700 Maisons Alfort - France

Large-Scale Nucleotide Sequence Alignment for Universal Screening PCR Assay Design

Alexander Nagy, Tomáš Jirinec, Lenka Cerníková, Helena Jirincová, Martina Havlícková

State Veterinary Institute in Prague (SVI Prague)- Sídliště 136/24, 165 03 Prague 6 - Czech Republic

Parallel ESVV Poster Presentation Session 2

Tuesday 1st September 2015

17:00-18:30

Room Barthez

Chair: Anette Bøtner & Geneviève Libeau

Emerging pestiviruses and impact on animal production

Nicola Decaro, Leonardo Occhiogrosso, Viviana Mari, Maria Stella Lucente, Gabriella Elia, Eleonora Lorusso, Michele Losurdo, Vittorio Larocca, Canio Buonavoglia

University of Bari (UNIBA) - Piazza Umberto I - 70121 Bari - Italy

Emergence of a virulent BVDV type 2C strain in the Netherlands

Jet Mars, Kees van Maanen, Linda van Duijn

Animal Health Service in the Netherlands (GD) - Arnsberstraat 7 7418EZ Deventer - Netherlands

Commercial vaccines may not protect against local strains of bovine viral diarrhea virus

Kadir Yesilbag, Gizem Alpay

Department of Virology Uludag University Faculty of Veterinary Medicine (UVV) - Gorukle campus, Bursa - Turkey

Personal notes ...

Experimental infection of bluetongue virus serotype 4 MOR2009/09 strain in IFNAR (-/-) mice

Alejandro Marin-Lopez, Roberto Bermudez, Eva Calvo-Pinilla, Alejandro Brun, Javier Ortego

*Centro de Investigación en Sanidad Animal (INIA-CISA)
Carretera de Algete el Casar s/n, Valdeolmos, Madrid - Spain*

Bluetongue and epizootic haemorrhagic disease viruses in Reunion Island

Catherine Cêtre-Sossah, Aurélie Pedarrieu, Lorène Rieau, Corinne Sailleau, Emmanuel Breard, Cyril Viarouge, Stéphan Zientara, Olivier Esnault, Eric Cardinale

CIRAD, UMR CMAEE, F97491 Sainte Clotilde, La Réunion - France

INRA, UMR1309 CMAEE - F-34398 Montpellier - France

First detection of porcine epidemic diarrhea virus in Slovenia, 2015

Ivan Toplak, Marina Štukelj, Danijela Rihtaric, Peter Hostnik, Joze Grom

University of Ljubljana, Veterinary Faculty - Slovenia

Identification and genetic characterization of Aichivirus (porcine kobuvirus) in pig farms in Slovakia

Stefan Vilcek, Ivan Sliz, Michaela Vlasakova, Rene Mandelik, Anna Jackova

University of Veterinary Medicine and Pharmacy (UVMPh) - Komensky 73, Kosice - Slovakia

Rotavirus A and C infections in Belgian Diarrheic suckling pigs

Sebastiaan Theuns, Philip Vyt, Lowiese Desmarests, Inge Roukaerts, Elisabeth Heylen, Mark Zeller, Marc Van Ranst, Jelle Matthijnssens, Hans Nauwynck

Laboratory of Virology, Faculty of Veterinary Medicine, Ghent University - Salisburylaan 133, B-9820 - Belgium

Novel astroviruses in the gastrointestinal complex of Suidae - Characterisation of the pathobiome by metagenomics

Oskar Karlsson, Maja Malmberg, Ádám Bálint, János Benyeda, Sándor Belák, Fredrik Granberg

Department of Biomedical Sciences and Veterinary Public Health / Swedish University of Agricultural Sciences (BVF, SLU) - SLU Global Bioinformatics Center, Department of Animal Breeding and Genetics (HGEN), SLU, Uppsala, Sweden (SGBC)

OIE Collaborating Centre for the Biotechnology-based Diagnosis of Infectious Diseases in Veterinary Medicine, Uppsala, Sweden (OIE CC Uppsala)

New astroviruses detected in wild birds

Ivan Toplak, Danijela Rihtaric, Petra Bandelj, Modest Venguš, Tomi Trilar

University of Ljubljana, Veterinary Faculty - Slovenia

Update on rabies situation in Serbia

Diana Lupulovic, Jelena Maksimovic Zoric, Nikola Vaskovic, Budimir Plavsic, Tamas Petrovic, Zivoslav Grgic, Sava Lazic

Scientific Veterinary Institute "Novi Sad" (NIV NS) - Rumenacki put 20, 21000 Novi Sad - Serbia

Characterisation in France of non-pathogenic lagoviruses closely related to the Australian Rabbit calicivirus RCV-A1: confirmation of the European origin of RCV-A1

Ghislaine Le Gall-Reculé, Evelyne Lemaitre, François-Xavier Briand, Stéphane Marchandeau

Laboratoire de Ploufragan - Plouzané - Anses - BP 53 - 22440 Ploufragan et BP 70 - 29280 Plouzané - France

Serological and entomological studies on Schmallenberg virus in Poland, 2013-2014

Julia Kesik-Maliszewska, Magdalena Larska, Jan Zmudzinski

Department of Virology, National Veterinary Research Institute, Pulawy, Poland (PIWET) - Aleja Partyzantów 57 24-100 Pulawy - Poland

Personal notes ...

Detection of neuropathogenic variant of equine herpesvirus 1 associated with abortions in mares in Poland

Jerzy Rola, Karol Stasiak, Wojciech Socha, Jan Zmudzinski

National Veterinary Research Institute (NVRI) Al. Partyzantow 57 24-100 Pulawy - Poland

Parallel ESVV Poster Presentation Session 3

Tuesday 1st September 2015
17:00-18:30

Room Rondelet

Chair: Carmina Gallardo & Serafin Gutierrez

Infectivity of CBPV major RNAs

Ibrahim Youssef, Frank Schurr, Magali Ribiere-Chabert, Richard Thiery, Eric Dubois

Laboratoire de Sophia Antipolis - Anses - Les Templiers 105, route des Chappes BP 111 06902 Sophia-Antipolis - France

Rare recombination events and occurrence of superinfection exclusion during synchronous and asynchronous infection with homologous murine norovirus strains

Elisabetta Di Felice, Louisa Ludwig, Barbara Toffoli, Chiara Ceci, William Zonta, Barbara Di Martino, Fulvio Marsilio, Etienne Thiry, Axel Mauroy

Fundamental and Applied Research in Animal Health Center and Faculty of Veterinary Medicine, University of Liège, Belgium

Feline Immunodeficiency Virus (FIV) in free ranging Leopards (*Panthera pardus*), from the Kruger National Park, South Africa

Tanya Kerr, Susan Engelbrecht, Conrad Matthee, Danny Govender, Sonja Matthee

Department of Conservation Ecology and Entomology, Faculty of AgriScience, Stellenbosch University, South Africa

Intra-host phylodynamic analysis of canine distemper virus

Yanina Panzera

Facultad de Ciencias (FC-UdelaR) - Iguá 4225 - Uruguay

Molecular phylogeography of canine distemper virus

Yanina Panzera

Facultad de Ciencias (FC-UdelaR) - Iguá 4225 - Uruguay

Genome evolution of canine parvovirus in South America

Ruben Pérez

Facultad de Ciencias (FC-UdelaR) - Iguá 4225 - Uruguay

Molecular characterization of Rift Valley fever virus isolates from Mozambique and phylogenetic comparison with selected other isolates

Benjamin Mubemba, Peter Thompson, Peter Coetze, Estelle Venter, Jose Fafetine

Department of Veterinary Tropical Diseases, Faculty of Veterinary Science, University of Pretoria, Onderstepoort, Pretoria, South Africa

Experimental infection of domestic pigeons (*Columba livia L.*) with lineage 2 West Nile virus

Petra Forgách, Károly Erdélyi, Bernadett Pályi, Norbert Nowotny, Tamás Bakonyi

Szent István University, Faculty of Veterinary Science, Department of Microbiology and Infectious Diseases (SzIE) - Hungária krt. 23-25.H-1143 Budapest - Hungary

Long range RNA-RNA interactions within the genome of classical swine fever virus; influence on viral RNA replication

Johanne Hadsbjerg, Thomas Bruun Rasmussen, Graham J. Belsham

Danmarks Tekniske Universitet - DTU - Denmark

Personal notes ...

Expression and serological reactivity of Hemorrhagic enteritis virus hexon protein

Dana Lobova

Veterinary and Pharmaceutical University, CEITEC
Palackeho 1/3 Brno - Czech Republic

Genetic diversity and pathological findings of Small Ruminant Lentiviruses Virus in sheep and goats in the European bordering region (Marmara) of Turkey

Eda Altan, Gulay Yuzbasioglu Ozturk, Utku Cizmecigil, Ozge Erdogan Bamac, Aydin Gurel, Nuri Turan, Huseyin Yilmaz

Istanbul University Veterinary Faculty Department of Virology Avcilar/Istanbul - Turkey

Immunization of Day-Old Chickens with Recombinant Viruses Expressing Chicken Parvovirus VP2 Protein

Laszlo Zsak, Stephen Spatz, Qingzhong Yu

Southeast Poultry Research Laboratory, Agricultural Research Service, United States Department of Agriculture (USDA-ARS-SEPRL) - 934 College Station Road, Athens, GA 30605 USA - United States

Replication characteristics of respiratory and nephrophathogenic infectious bronchitis virus (IBV) strains M41 and B1648 in respiratory mucosa and monocytes

Vishwanatha Reddy, Ivan Trus, Hans Nauwynck

Ghent University, Faculty of Veterinary Medicine, Department of Virology, Parasitology and Immunology, Laboratory of Virology, Salisburylaan 133, B-9820 Merelbeke, Belgium - Belgium

Dissecting respiratory viral co-infections in poultry using a nanofluidic PCR screening assay

Guillaume Croville, Alexis Senet, Charlotte Foret, Mariette Ducatez, Faouzi Kichou, Mohammed Mouahid, Jean-Luc Guérin

UMR IHAP, ENVT and INRA (IHAP), Toulouse - France

Parallel EPIZONE Poster Presentation Session 1

Wednesday 2nd September 2015

17:00-18:00

Auditorium Pasteur

Chair: Claude Saegerman & Geneviève Libeau

The detection of West Nile virus in veterinary surveillance: how to overcome the flavivirus similarity and control the absence of inhibition in RNA extracted

Paolo Bonilauri, Deborah Torri, Francesco Defilippo, Mattia Calzolari, Andrea Luppi, Michele Dottori

Istituto Zooprofilattico Sperimentale Lombardia e Emilia-Romagna (IZSLER) - Via Pitagora 2, 42100 Reggio Emilia - Italy

Mosquito species involved in West Nile and Usutu viruses transmission in Italy between 2008 and 2014

Giuseppe Mancini, Mattia Calzolari, Gioia Capelli, Davide Lelli, Fabrizio Montarsi, Mario Chiari, Adriana Santilli, Michela Quaglia, Valentina Federici, Monica Catalani, Federica Monaco, Maria Goffredo, Giovanni Savini

Istituto Zooprofilattico Sperimentale dell'Abruzzo e del Molise "G. Caporale" - Via Campo Boario 64100 Teramo - Italy

Vector Competence of European *Culex pipiens* (Diptera: Culicidae) mosquitoes for Rift Valley fever Virus

Marco Brustolin, Sandra Talavera, Raquel Rivas, Núria Pujol, Marta Valle, Alejandro Brun, Nonito Pagès, Núria Busquets

Centre de Recerca en Sanitat Animal (CReSA) - Campus de la Universitat Autònoma de Barcelona UAB-IRTA, Bellaterra, Catalonia - Spain

What is metadata and why is such a good idea?

Matteo Mazzucato, Matteo Trolese, Nicola Ferre, Paolo Mulatti, Monica Lorenzetto, Dona Trimarchi, Grazia Manca, Stefano Marangon

Personal notes ...

Istituto Zooprofilattico Sperimentale delle Venezie (IZSVe) - Viale dell'Università 10 35020 Legnaro (Padova) - Italy

ANIHWA project “TRANSCRIPTOVAC”: Host response gene signatures associated with FMDV infection, vaccination and persistence

Martin Beer, Kris De Clercq, David Lefebvre, Annebel De Vleeschauwer, Isabelle Schwartz-Cornil, Jean-François Valarcher, Sara Hägglund, Bernd Haas, Pascal Hudelet, Jenifer Richardson, Bernard Klonjkowski, Sandra Blaise-Boisseau, Labib Bakkali-Kassimi, Stéphan Zientara

Université Paris-Est, Anses, Laboratoire de Santé Animale, UMR1161 Virologie (Anses, Inra, Enva) - 14 Rue Pierre et Marie Curie, 94700 Maisons-Alfort - France

An unexpectedly major BTV4 epidemic in Greece, 2014

Konstantia Tasioudi, Peristera Iliadou, Dimitrios Dilaveris, Spiridon Doudounakis, Eleni Chondrokouki, Olga Mangana-Vougiouka

Virology Laboratory, Department of Molecular Diagnostics, FMD, Virological, Rickettsial and Exotic Diseases, Ministry of Production of Reconstruction, Environment and Energy, Athens, Greece - 25, Neapoleos str, Aghia Paraskevi, Athens - Greece

Baculovirus mediated generation of rabbit haemorrhagic disease virus variant 2 VLPs in SF9 insect cells and RK13 rabbit cells from codon modified VP60b open reading frames

Günther Keil, Claudia Müller, Horst Schirrmeier

Friedrich-Loeffler-Institut (FLI) - Südufer10, 17493 Greifswald-Insel Riems - Germany

The prevalence of ten pathogens detected by real-time PCR method in lung tissue samples collected from dead cattle after respiratory disease

Ivan Toplak, Peter Hostnik, Milan Pogačnik, Tomislav Paller

University of Ljubljana, Veterinary Faculty, Slovenia

Malignant catarrhal fever in the Czech Republic: four outbreaks and seroprevalence

Vlastimil Krivda, Alexander Nagy, Lenka Cerníková, Roman Vodicka, Jirí Váhalo, Ivan Nágl, Kamil Sedlák

State Veterinary Institute in Prague (SVI Prague) - Sídliště 136/24, 165 03 Prague 6 - Czech Republic

Survey of pestiviruses in ovine abortions by different detection methods

Maria Guelbenzu-Gonzalo, Joe Clarke, Lynsey Cooper, Craig Brown

Agri-Food and Biosciences Institute (AFBI) - Veterinary Sciences Division Stoney Road, Stormont Belfast BT4 3SD - United Kingdom

Suvaxyn® CSF Marker, the first live marker vaccine against Classical Swine Fever Disease authorized at European level

Sandra Juanola, Alicia Urniza, Ase Uttenthal, Marie-Frédérique Le Potier, Gábor Kulcsár, Willie Loeffen, Gian Mario De Mia, Martin Hofmann, Sophie Rossi, Rong Gao, Sándor Belák, Volker Moennig, Jose-Manuel Sanchez-Vizcaíno, Thulke Hans-Hermann, Paolo Calistri, Niels Delater, Frank Koenen, Martin Beer

Zoetis Manufacturing & Research Spain, S.L. (Zoetis) - Carretera Camprodón, s/n – Finca ‘La Riba’ - 17813 Vall de Bianya (Girona) - Spain

Parallel EPIZONE Poster Presentation Session 2

Wednesday 2nd September 2015

17:00-18:00

Room Sully 3

Chair: Jean-François Valarcher & Karl Stahl

Molecular typing of Bluetongue Viruses using nCounter Analysis System platform

Alfreda Tonelli, Stefano Gottardi, Cesare Cammà, Alessio Lorusso, Giovanni Savini

Istituto Zooprofilattico Sperimentale Abruzzo e Molise (IZSAM) - Italy

Personal notes ...

Detection of a divergent Alpha Coronavirus in bats in Piedmont (Italy)

Francesca Rizzo, Luigi Bertolotti, Serena Robetto, Carla Lo Vecchio, Cristina Guidetti, Simona Zoppi, Alessandro Dondo, Sergio Rosati, Paola Culasso, Mara Calvini, Roberto Toffoli, Riccardo Orusa, Maria Lucia Mandola

Istituto zooprofilattico del Piemonte, Liguria e Valle d'Aosta (IZS PLV) - Via Bologna, 148 10154 - Torino - Italy

Experimental infection of domestic pigs with African swine fever virus Lithuania 2014 Genotype II field isolate

Carmina Gallardo, Alejandro Soler, Raquel Nieto, Cristina Cano, Virginia Pelayo, Miguel Sanchez, Gediminas Pridotkas, Jovita Fernández-Pinero, Victor Briones, Marisa Arias

Centro de Investigación en Sanidad Animal (INIA-CISA) Carretera de Algete el Casar s/n, Valdeolmos, Madrid - Spain

The complex serological monitoring of an ongoing Small Ruminant Lentiviruses eradication campaign in Italy

Maria Serena Beato

Istituto Zooprofilattico Sperimentale delle Venezie (IZSVe) - Viale dell'Università 10 35020 Legnaro (Padova) - Italy

Diagnosis of respiratory outbreak in swine caused by a H1N1 pandemic virus

Maria Serena Beato

Istituto Zooprofilattico Sperimentale delle Venezie (IZSVe) - Viale dell'Università 10 35020 Legnaro (Padova) - Italy

H9N2 Avian Influenza virus serological study among poultry workers in Iran

Alireza Heidari

OIE/FAO and National reference laboratory for Avian Influenza and Newcastle Disease - Padova - Italy

Department of Comparative Biomedicine and Food Science, University of Padua - Legnaro Padova - Italy

H5N8 highly pathogenic avian influenza in Italy: control measures applied to live decoy birds

Tiziano Dorotea, Paolo Mulatti, Laura Amato, Calogero Terregino, Laura Bortolotti, Pietro Di Bianca, Claudia Ceserotto, Stefano Marangon, Lebana Bonfanti

Istituto Zooprofilattico Sperimentale delle Venezie (IZSVe) - Viale dell'Università 10 35020 Legnaro (Padova) - Italy

Modelling the transmission tree of the highly pathogenic avian influenza H5N1 epidemic in Israel, 2015

Timothee Vergne, Guillaume Fournié, Michal Perry Markovitch, Ram Katz, Avishai Lublin, Shimon Perk, Dirk Pfeiffer

Royal Veterinary College (RVC), London, United Kingdom

Reassortant Swine Influenza A detected in a Detection of a divergent Alpha Coronavirus in bats in Piedmont (Italy)

Francesca Rizzo, Luigi Bertolotti, Serena Robetto, Carla Lo Vecchio, Cristina Guidetti, Simona Zoppi, Alessandro Dondo, Sergio Rosati, Paola Culasso, Mara Calvini, Roberto Toffoli, Riccardo Orusa, Maria Lucia Mandola

Istituto zooprofilattico del Piemonte, Liguria e Valle d'Aosta (IZS PLV) - Via Bologna, 148 10154 - Torino - Italy

Generation of engineered BTVs with chimeric structural proteins using reverse genetics - study of functional domain

Marc Guimerà Busquets, Gillian Pullinger, Massimo Palmarini, Eva Veronesi, Peter Mertens

Vector-borne Viral Diseases Programme, The Pirbright Institute - Pirbright, Woking, Surrey, UK. GU24 0NF - United Kingdom

A real-time PCR test for the detection and differentiation of porcine epidemic diarrhea virus and porcine deltacoronavirus

Martina Kahila, Christa Goodell, Lori Plourde,

Personal notes ...

Kathy Velek, Lisa Gow, Valerie Leathers, Michael Angelichio

IDEXX Switzerland AG

Parallel EPIZONE Poster Presentation Session 3

Wednesday 2nd September 2015

17:00-18:00

Room Barthez

Chair: Jean-Luc Guérin & Catherine Cêtre-Sossah

Development of a duplex real-time qRT-PCR method for detection of flaviviruses belonging to Japanese encephalitis and Ntaya serogroups

Maia Elizalde, Francisco Llorente, Elisa Perez-Ramirez, Ana Robles, Amalia Villalba, M^a Carmen Barbero, Miguel Ángel Jiménez-Clavero, Jovita Fernandez-Pinero

Centro de Investigación en Sanidad Animal (INIA-CISA) - Carretera de Algete el Casar s/n, Valdeolmos, Madrid - Spain

Validation of the ID SCREEN® FMD NSP competitive ELISA

Philippe Pourquier, Loic Comtet, Fabien Donnet, Mickael Roche

IDVet - 310 rue Louis Pasteur 34790 Grabels - France

Validation of the ID SCREEN® African swine fever indirect ELISA

Philippe Pourquier, Loic Comtet, Stéphanie Vérité, Mickael Roche, Fabien Donnet

IDVet - 310 rue Louis Pasteur 34790 Grabels - France

Preliminary validation of the ID SCREEN® PEDV indirect ELISA

Loic Comtet, Mickael Roche, Stéphanie Vérité, Fabien Donnet, Muriel Malzac, Philippe Pourquier

IDVet - 310 rue Louis Pasteur 34790 Grabels - France

Development of a multi-check rRT-PCR method for panFMDV detection

Lliliam Rios, Carmen Perea, Liani Coronado, Damarys Relova, Ana Alvarez, Llilianne Ganges, Heidy Díaz de Arce, Lester Pérez, José Núñez

Centre de Recerca en Sanitat Animal (CReSA) - Campus de la Universitat Autònoma de Barcelona UAB-IRTA, Bellaterra, Catalonia - Spain

Development and validation of a new ASFV real time PCR

Elodie Coulon, Sandrine Moine, Immanuel Leifer, Flavia Tisserant

Thermo Fisher Scientific - Lissieu - France

Evaluation of commercial ELISA kits for the detection of BVDV-specific antibodies in serum and milk using well-characterized sample panels

Miet De Baere, Jean-Baptiste Hanon, Camille De la Fertéa, Sophie Roelandt, Yves Van der Stede, Ann-Brigitte Cajj

Unit enzootic and (re)emerging viral diseases; Veterinary and Agrochemical Research Centre (CODA-CERVA) - Groeselenberg 99, B-1180 Brussels - Belgium

Interlaboratory comparison of assays for detection of antibodies against Porcine Epidemic Diarrhea virus

Anette Bøtner, Bertel Strandbygaard, Wim van der Poel, Renate Hakze-Van der Honing, Falko Steinbach, Akbar Dastjerdi, Beatrice Grasland, Lionel Bigault, Frederik Widén, Gunnel Svedlund

DTU National Veterinary Institute (DTUVet), Denmark

Evaluation of a newly developed Classical swine fever DIVA ELISA

Denise Meyer, Stefanie Fritzsche, Claudia Engemann, Carsten Schroeder, Paul Becher, Alexander Postel

Institute of Virology, Department of Infectious Diseases, University of Veterinary Medicine, Hannover, Germany

Personal notes ...

Development and evaluation of a multiplex classical RT-PCR for simultaneous detection and typing of FMDV in West Africa

Kamila Gorna, Aude Allemandou, Camille Roublot, Aurore Romey, Anthony Relmy, Stéphan Zientara, Sandra Blaise-Boisseau, Labib Bakkali-Kassimi

*Paris-Est University, Anses, Animal Health laboratory,
UMR1161 Virologie (Anses, Inra, Enva) - Anses - France*

Development of a Luminex assay for the serological diagnosis of Vesicular Stomatitis virus

Anthony Relmy, Aurore Romey, Kamila Gorna, Stéphan Zientara, Sandra Blaise-Boisseau, Labib Bakkali-Kassimi

*Paris-Est University, Anses, Animal Health laboratory,
UMR1161 Virologie (Anses, Inra, Enva) Anses - France*

Personal notes ...

OTHER POSTERS

Topic: Arboviruses

Bluetongue virus serotype 2 does not cross the placenta of late term pregnant cows

Massimo Spedicato, Irene Carmine, Liana Teodori, Alessandra Leone, Valeria Marini, Maura Pisciella, Ottavio Portanti, Annapia Di Gennaro, Nicola Ferri, Giovanni Savini

OIE Reference Laboratory for Bluetongue, Istituto Zooprofilattico Sperimentale dell'Abruzzo e del Molise (IZSAM) - Via Campo Boario - 64100 - Teramo - Italy

Circulation of Schmallenberg Virus in Turkey, 2013

Sukru Tonbak, Ahmet Kursat Azkur, Zuleyha Pestil, Emel Biyikli, Hasan Abayli, Ersoy Baydar, Wim van der Poel, Hakan Bulut

Firat University - Department of Virology, Faculty of Veterinary Medicine, Firat University, Elazig - Turkey

Culicoides dewulfi and its possible role as Bluetongue vector in Italy in 2014

Monica Catalani, Maria Goffredo, Adriana Santilli, Michela Quaglia, Valentina Federici, Giuseppe Mancini, Giovanni Savini

Istituto Zooprofilattico Sperimentale dell' Abruzzo e Molise "G. Caporale" - Via Campo Boario 64100 Teramo - Italy

Deciphering the tick pathobiome

Mathilde Gondard, Sara Moutailler, Lorraine Michelet, Sarah Bonnet, Elodie Devillers, Justine Cheval, Charles Hebert, Muriel Vayssier-Taussat, Marc Eloit

UMR Bipar, INRA-ANSES-ENVA - 14 Rue Pierre et Marie Curie, Maisons-Alfort - France

Detection of Schmallenberg Virus RNA in bull semen in Poland

Julia Kesik-Maliszewska, Magdalena Larska

Department of Virology, National Veterinary Research Institute, Pulawy, Poland (PIWET) - Aleja Partyzantów 57 24-100 Pulawy - Poland

Multiple Culicoides species of the Pulicaris complex implicated in Bluetongue virus transmission in Italy, 2012-2014

Michela Quaglia, Maria Goffredo, Adriana Santilli, Valentina Federici, Monica Catalani, Giuseppe Mancini, Giovanni Savini

Istituto Zooprofilattico Sperimentale dell'Abruzzo e del Molise "G. Caporale" Via Campo Boario 64100 Teramo - Italy

Perinatal West Nile Virus Infection in a Foal in Turkey

Sabri Hacioglu, Hiba Mohamed Ali, Aytekin Akyol, Erkan Yilmaz, Koray Ergunay, Aykut Ozkul

Ankara University, Faculty of Veterinary Medicine, Department of Virology, Ankara - Turkey

Topic: Clinical virology

An experimental study of bovine coronavirus shedding and the potential for transmission

Veslemøy Sunniva Oma, Madeleine Tråvén, Stefan Alenius, Mette Myrmel, Maria Stokstad

Norwegian University of Life Sciences (NMBU) - Norway

Etiological causes of canine infectious tracheobronchitis in Swedish dogs

Jonas Johansson Wensman, Maja Malmberg, Anne-Lie Blomström, Sofia Hanås, Elisabeth Bagge, Ulrika Dreimanis, Eriksson Erik, Tomas Jinnerot, Simon Larsson, Anna Lindhe, Cecilia Palmers, Bodil Ström Holst

Swedish University of Agricultural Sciences (SLU) - S-750 07 Uppsala - Sweden

Personal notes ...

Topic: Diagnosis

Droplet digital PCR (ddPCR) for studying mixed infection of different NDV strain pathotypes.

Lukasz Rabalski, Krzysztof Smietanka, Edyta Swieton, Zenon Minta, Boguslaw Szewczyk

University of Gdansk and Medical University of Gdansk (UG) - Department of Recombinant Vaccines, Intercollegiate Faculty of Biotechnology, University of Gdansk and Medical University of Gdansk, Kladki 24, Gdansk - Poland

Fecal samples for PRRS virus diagnostics

Jitka Frölichová, Dobromila Molinková, Vladimír Celer

University of Veterinary and Pharmaceutical Sciences Brno - Palackého tr. 1/3, 612 42 Brno - Czech Republic

CEITEC, University of Veterinary and Pharmaceutical Sciences Brno - Czech Republic

MediLabSecure: Implementing a network of animal virology, human virology and entomology laboratories for a one health approach of vector-borne viruses in the Mediterranean and Black Sea regions

Elisa Pérez-Ramírez, Miguel Ángel Jiménez-Clavero, Jean-Claude Manuguerra, Camile Escadafal, Vincent Robert, Marie Picard, Maria Grazia Dente, Silvia Declich, Flavia Riccardo, Fanny Cherblanc, Kathleen Victoir

Centro de Investigación en Sanidad Animal (INIA-CISA) Carretera de Algete el Casar s/n, Valdeolmos, Madrid - Spain

Prevalence of Aujeszky's disease virus infection in wild boar in Poland in 2012-2014

Andrzej Lipowski

National Veterinary Research Institute - Pulawy - Poland

Spike and ORF3c genetic analysis of feline coronavirus from cats suffering or not from feline infectious peritonitis

Sophie le Poder, Lise Guidez, lidia duarte, Ivona Laiu, valérie freiche, George Savuta, M. Carp

Carare, Flora Toma, E. Epicorem

UMR 1161 Virology - Ecole Nationale Vétérinaire d'Alfort, Institut national de la recherche agronomique (INRA) Agence nationale de la sécurité et de l'environnement - Maisons-Alfort - France

Surveillance of African Swine Fever virus in domestic pigs in Republic of Korea: 2010-2015

Yoon-Hee Lee, Su-Jeong Yang, Ji-Youn Lee, Hyun-Joo Kim, Jeong-Soo Choi, Jeong-Byoung Chae, Joon-Seok Chae, Hye-Young Jeong, Jee-Yong Park, Yong-Joo Kim, In-Soo Cho, Byoung-Han Kim

Animal and Plant Quarantine Agency - Foreign Animal Disease Division - South Korea

Development and validation of complete workflow solution for SIV testing

Angela Burrell, Rohan Shah, Darcy Myers, Ivan Leyva Baca, Catherine O'Connell, Franziska Kuhn

Thermo Fisher Scientific - Schlieren - Switzerland

Topic: Domestic & wild life virus interaction

Bat Coronaviruses circulating in Danish bats

Thomas Bruun Rasmussen, Mariann Chriél, Hans Baagøe, Esben Fjederholt, Engbert Kooi, Graham J. Belsham, Anette Bøtner

DTU National Veterinary Institute (DTUVet) - DK-4771 Kalvehave - Denmark

Prevalence of Avian Corona Viruses in samples collected for passive avian influenza surveillance on wildbirds in Sweden

Siamak Zohari, Annie Persson, Linda Forslund, Henrik Uhlhorn, Caroline Bröjer, Jean-François Valarcher, Lena Renstrom

Department of Virology, Immunobiology and Parasitology (SVA) - Statens Veterinärmedicinska Anstalt, SVA SE-75189 Uppsala - Sweden

Personal notes ...

Topic: Emerging virus & diseases

Absence of serological evidence of Pteropine Orthoreoviruses (genus Orthoreovirus, family Reoviridae) from domestic and wild animals in Italy

Teresa Fogola, Alessandra Leone, Liana Teodori, Federico Ronchi, Davide Lelli, Giovanni Savini, Alessio Lorusso

Istituto Zooprofilattico Sperimentale Abruzzo e Molise (IZSAM) - Italy

Application of silver nanoparticles to control Rift Valley fever virus infection in vitro and in vivo

Belén Borrego, Gema Lorenzo, Horacio Almanza, Francisco Mateos, Elena López-Gil, Nuria de la Losa, Vasily A. Burmistrov, Alexey Pestryakov, Alejandro Brun, Nina Bogdanchikova

*Centro de Investigación en Sanidad Animal (INIA-CISA)
Ctra Algete-El Casar, Valdeolmos - Spain*

Application of viral metagenomics to investigate viruses circulating in wildlife-livestock interface in Mozambique

Harindranath Cholleti, Ana Paula Abilio, Fernando Chenisso Mulandane, Ulf Alling, Maria Rystedt, Belisario Moiane, Jose Fafetine, Mikael Berg, Anne-Lie Blomström

Department of Biomedical and Veterinary Public Health, Swedish University of Agricultural Sciences - Uppsala - Sweden

Detection and characterization of emerging HoBi-like viruses in commercial foetal bovine serum batches

Elisabetta Rossi, Julia Ridpath, Moira Bazzucchi, Cristina Casciari, Monica Giannmarioli, Gian Mario De Mia

Istituto Zooprofilattico Sperimentale Umbria e Marche, IZS-UM, Perugia - Italy

Highly genetically distant and recombinant Swine Enteric Coronaviruses from Italy

Alice Papetti, Antonio Lavazza, Giovanni Loris Alborali, Enrico Giacomini, Enrica Sozzi, Massimiliano Lazzaro, Chiara Chiapponi, Silvia Faccini, Paolo Bonilauri, Paolo Cordioli, Maria Beatrice Boniotti

Istituto Zooprofilattico Sperimentale della Lombardia e Emilia Romagna (IZSLER) - via Bianchi 9, 25124 Brescia - Italy

Isolation and identification of a novel serotype of avian paramyxovirus

Hyun-Jeong Lee, Ji-Ye Kim, Youn-Jeong Lee, Hyun-Mi Kang, Eun-Kyoung Lee, Byung-Min Song, Hee-Soo Lee, Suk-Chan Jung, Kang-Seuk Choi

Animal and Plant Quarantine Agency, Avian Disease Division - Anyang-si, Kyeinggi-do - South Korea

Serological evidence of continuing spread of peste des petits ruminants in Tanzania

Emeli Torsson, Mikael Berg, Anne-Lie Blomström, Paul Gwakisa, Ida Herbe, Tebogo Kgotlele, Lovisa Levin, Gerald Misinzo, Munir Muhammad, Karl Ståhl, Nica Wachtmeister, Jonas Johansson Wensman

Swedish University of Agricultural Sciences (SLU) - Ulls vag 26 S-750 07 Uppsala - Sweden

Spatiotemporal distribution of novel Russian isolates of African Swine Fever Virus with and without the additional tandem repeat insertion in the intergenic region between genes I73R/I329L

Alexandra Elsukova, Alisa Varentsova, Ivan Shevchenko, Nikolay Zinyakov, Natalya Vlasova, Aleksey Igolkin

Federal Centre for Animal Health (FGBI "ARRIAH") - 600901 Yur'evets, Vladimir - Russia

Personal notes ...

The characterization of nucleoprotein and glycoprotein genes of bovine ephemeral fever virus isolated from two different outbreaks in Turkey

Sukru Tonbak, Engin Berber, Ahmet Kursat Azkur, Zuleyha Pestil, Eray Atil, Hasan Abayli, Hakan Bulut

Firat University - Department of Virology, Faculty of Veterinary Medicine, Firat University, Elazig - Turkey

Research Center in Biodiversity and Genetic Resources/InBIO Associate Laboratory, Universidade do Porto (ICBAS-UP and CIBIO/InBIO-UP) - Portugal

Topic: Epidemiology, risk assessment & modeling

A prospective study investigating transplacental transmission of Babesia caballi in thoroughbred foals in Trinidad

C. Sant, I. Pargass, A. Basu, Z. Asgarali, R. d'Abadie, K. Georges

School of Veterinary Medicine, Faculty of Medical Sciences, The University of the West Indies - St. Augustine Campus, EWMSC, Mt. Hope - Trinidad and Tobago

Antibodies to West Nile and Avian Influenza Viruses in domestic bird species in the Samsun Province of Turkey

Harun Albayrak, Sinan Pir

Department of Virology, Faculty of Veterinary Medicine, Ondokuz Mayis University 55139, Atakum, Samsun - Turkey

Bluetongue serotype 1 epidemics in the Italian Central Regions of Latum and Tuscany in 2014

Andrea Carvelli, Marcello Giovanni Sala, Gian Luca Autorino, Maria Teresa Scicluna, Paola Scaramozzino

Istituto Zooprofilattico Sperimentale del Lazio e della Toscana (IZSLT) - Via Appia Nuova 1411 - Italy

Detection and preliminary characterization of Equine infectious anemia virus from Russia.

Nadezhda Gerasimova, Darima Yanzhieva, Galina Murueva, Sodnom Tcibanov

State Science Institution National Research Institute of Veterinary Virology and Microbiology of Russian Academy of Agricultural Sciences (SSI NRIVV&M of RAAS) - Volginsky, Academician Bakoulov Street, bldg. 1, Petushki area, Vladimir region - Russia

Enzootic Bovine Leucosis in Suspected Herd

Semra Gumusova, Harun Albayrak, Emre Ozan, Zafer Yazici

Department of Virology, Faculty of Veterinary Medicine, Ondokuz Mayis University 55139, Atakum, Samsun - Turkey

GIS tools to define at-risk areas for diseases prevention and control in rabbit farms

Paolo Mulatti, Guido Di Martino, Monica Lorenzetto, Stefano De Rui, Laura Bortolotti, Fabrizio Agnoletti, Stefano Marangon, Lebana Bonfanti

Istituto Zooprofilattico Sperimentale delle Venezie (IZSVe) - Viale dell'Università, 10 - 35020 Legnaro (Padua) - Italy

Herd-level prevalence and risk factors for bovine viral diarrhea virus infection in cattle in the state of São Paulo, Brazil

Leticia Silva, Vitor Gonçalves, Eliana De Stefano, Adriana Romaldini, Claudia Ribeiro, Heinz Hellwig, José Lima, Giovanni Savini, Liria Okuda, Edviges Pituco

Instituto Biológico (APTA/IB) - Av Conselheiro Rodrigues Alves, 1252, CEP 04014-002 São Paulo-SP - Brazil

Canine Parvovirus in vaccinated dogs: a field study

Carla Miranda, Gertrude Thompson

Instituto de Ciências Biomédicas de Abel Salazar and

Identification of viruses affecting swine in Trinidad and Tobago, West Indies

Personal notes ...

Jamie Sookhoo, Ariane Brown-Jordan, Lemar Blake, Christopher Oura

Department of Basic Veterinary Sciences, School of Veterinary Medicine, Faculty of Medical Sciences, University of the West Indies - St. Augustine Campus, EWMSC, Mt. Hope - Trinidad and Tobago

Identifying pig herds at risk for Toxoplasma gondii: prevalence and test characteristics

Aline De Koeijer, GertJan Boender, Henk Wisselink, Joke van der Giessen, Lourens Heres, Manon Swanenburg

Central Veterinary Institute, part of Wageningen UR (CVI) - Houtribweg 39 - Netherlands

Investigation of Ovine Herpes Virus-2 in Sheep

Gülnur Kalayci, Kemal Pekmez, Murat Kaplan, Buket Özkan, Yener Küçükali

Izmir/Bornova Veterinary Control Institute - Ankara - Turkey

Molecular characterisation of infectious pancreatic necrosis viruses isolated in Finland during 2000-2014

Tuija Gadd, Anna-Maria Eriksson-Kallio, Riikka Holopainen

Finnish Food Safety Authority (Evira) - Helsinki - Finland

Molecular characterization of the HAH-2 infectious pancreatic necrosis virus (IPNV) from Turkey

Harun Albayrak, Hakan Isidan, Emre Ozan, Vikram Vakharia

Department of Virology, Faculty of Veterinary Medicine, Ondokuz Mayis University 55139, Atakum, Samsun - Turkey

Molecular detection and seasonal distribution of lumpy skin disease virus in different cattle breeds from provinces in northern Turkey

Harun Albayrak, Emre Ozan, Hamza Kadi, Abdullah Cavunt

Department of Virology, Faculty of Veterinary

Medicine, Ondokuz Mayis University 55139, Atakum, Samsun - Turkey

Molecular Epidemiology of Peste des Petits Ruminants Virus (PPRV) Infection in Sheep and Goats in Iran

Ali Reza Faraji, Seval Bilge Dagalg, Mohammad Reza Mahzounieh, Aykut Ozkul

Ankara University, Faculty of Veterinary Medicine, Virology Department - Ankara - Turkey

Network analysis applied to Classical Swine Fever epidemiology in Cuba

Osvaldo Fonseca, María I. Percedo, J.H. Grisi-Filho, Pastor Alfonso, María A. Abeledo, Octavio Fernández, María T. Frias Lepourea, Kleber R. Santoro

Epidemiology Group, National Center for Animal and Plant Health (CENSA), OIE Collaborating Centre: Disasters Risk Reduction in Animal Health - San José de Las Lajas, Mayabeque - Cuba

Preliminary analysis on the role of biodiversity of arthropod vectors in the epidemiology of West Nile Disease

Paolo Mulatti, Matteo Mazzucato, Tiziano Dorotea, Laura Amato, Fabrizio Montarsi, Gioia Capelli, Lebana Bonfanti, Stefano Marangon

Istituto Zooprofilattico Sperimentale delle Venezie (IZSVe) - Viale dell'Università, 10 - 35020 Legnaro (Padua) - Italy

Serological Evidence of Foot-and-Mouth Disease Virus Infection in Randomly Surveyed Goat breeds in the Samsun province of Turkey

Harun Albayrak, Emre Ozan, Hamza Kadi, Abdullah Cavunt

Department of Virology, Faculty of Veterinary Medicine, Ondokuz Mayis University 55139, Atakum, Samsun - Turkey

Seroprevalence and distribution of pestiviruses in goat breeds in the Samsun province of Turkey

Personal notes ...

Harun Albayrak, Emre Ozan, Hamza Kadi, Abdullah Cavunt

Department of Virology, Faculty of Veterinary Medicine, Ondokuz Mayıs University 55139, Atakum, Samsun - Turkey

Temporal and geographical variation of pestivirus and alphaherpes virus infection in Swedish semi-domesticated reindeer (*Rangifer t. tarandus*)

Jonas Wensman, Carlos Gonçalo Das Neves, Arja Kautto, Ulrika Rockström, Erik Ågren, Stefan Alenius

Swedish University of Agricultural Sciences (SLU) - S-750 07 Uppsala - Sweden

Virological Investigations in Clinical Infected Wild Goats (*Capra aegagrus aegagrus*) in Western of Turkey

Gülnur Kalayci, Murat Kaplan, Kemal Pekmez, Buket özkan, Yener Küçükali

Izmir/Bornova Veterinary Control Institute - Ankara - Turkey

Topic: General Virology

An experimental study of bovine respiratory syncytial virus shedding and the potential for transmission

Thea Blystad Klem, Siri Sjurseth, Maria Stokstad

Norwegian University of Life Sciences (NMBU) - Oslo - Norway

Biobank of veterinary resources and potential applications in Veterinary Medicine

Tina Lombardo, Riccardo Villa, Silvia Dotti, Elena Stoppani, Guerino Lombardi, Maura Ferrari, Stefano Cinotti

Istituto Zooprofilattico Sperimentale della Lombardia e dell'Emilia Romagna "Bruno Ubertini" (IZSLER) - Via Bianchi, 9 - 25124 Brescia - Italy

Distribution of deformed wing virus in colonies of honey bees *Apis mellifera intermissa* in southern of Algeria

Noureddine Adjlane, Benaziza Djamil, Haddad Nizar

Laboratoire de Biologie et de physiologie animale (LBPA) - ENS de Kouba, Département des Sciences naturelles, Alger - Algeria

Genetic and phylogenetic analysis of avian infectious bronchitis virus nephropathogenic strain IZO 28/86

Cristiano Sabelli, Alberto Valassi, Zammerini Dario, Roberto Lazzari

IZO srl (IZO srl) - via San Zeno 99/A 25124 - Brescia - Italy

Full genome analysis of A(H5N1) from a human during a surge season in transmission of avian influenza in Egypt, 2014-2015

Mary Younan, Ehab Ayoub, Gabriel Defang, Emad Mohareb, Amel Naguib, Samir Refaey, Manal Labib, Amr Kandeel

U.S. Naval Medical Research Unit No. 3 (NAMRU-3), 3A Imtidad Ramses Street Adjacent to Abbassia Fever Hospital Abbassia, Cairo 11517 - Egypt

Inactivation of classical swine fever virus by reagents commonly used in research and diagnosis and the effect of inactivation treatments on ELISA detection of antigen and antibody.

Pedro Sánchez-Cordóna, Helen Everett, Miriam Pedrera, Helen Crooke, Simon Graham

Animal and Plant Health Agency (APHA) Department of Virology, Woodham lane, New Haw, Surrey, KT15 3NB - United Kingdom

Molecular characterization of myxomavirus isolated in Italy

Alberto Valassi, Roberto Lazzari, Cristiano Sabelli

IZO srl - via San Zeno 99/A 25124 - Brescia - Italy

Multitemperature Single-Strand Conformational

Personal notes ...

Polymorphism (MSSCP) Analysis of A/H1N1 Strain Variants Co-infections Among Pigs in Poland

Krzysztof Leppek, Beata Pajak, Lukasz Rabalski, Kinga Urbaniak, Krzysztof Kucharczyk, Iwona Markowska-Daniel, Boguslaw Szewczyk

Laboratory of Recombinant Vaccines, Intercollegiate Faculty of Biotechnology, University of Gdansk and Medical University of Gdansk (IFB UG-MUG) - Kladki 24, 80-822 Gdansk - Poland

Greifswald - Isle of Riems - Germany

Use of H-Index to evaluate research productivity outcome on viral diseases of swine

Ivan Diaz, Martí Cortey, Alex Olvera, Joaquim Segalés

Centre de Recerca en Sanitat Animal (CReSA-IRTA) - Edifici CReSA, UAB, 08193 Bellaterra - Spain

NGS as regular tool for viral epidemiological studies

Maria Razzauti, Emmanuel Féرنandez, Maxime Galan, Philippe Roumagnac, Mureil Vayssier-Taussat, Jean-François Cosson

Centre de biologie et gestion des populations (CBGP) - Institut national de la recherche agronomique (INRA) UMR1062 - Campus international de Baillarguet - 34398 Montpellier Cedex 5 - France

Use of lateral flow device for safe and low cost shipment of FMDV suspected sample

Aurore Romey, Anthony Relmy, Kamila Gorna, Stéphan Zientara, Sandra Blaise-Boisseau, Labib Bakkali-Kassimi

Paris-Est University, Anses, Animal Health laboratory, UMR1161 Virologie (Anses, Inra, Enva) (Anses) - 14 Rue Pierre et Marie Curie, 94700 Maisons-Alfort - France

Novel antibody binding determinants of serotype O Foot-and-mouth disease virus

Manas Mahapatra, Sasmita Upadhyaya, Satya Parida

The Pirbright Institute (TPI) - Ash Road, Pirbright, Woking, Surrey, GU24 0NF - United Kingdom

Topic: Host/virus interactions & viral immunity

Productive replication of the peste des petits ruminants virus Nigeria 75/1 vaccine strain in Vero cells correlates with inefficient maturation of the viral fusion protein.

Guenther Keil, Nussieba Osman, Katrin Giesow, Raquel Portugal

Friedrich-Loeffler-Institut (FLI) - Südufer 10, 17493 Greifswald-Insel Riems - East Germany

Experimental infection of Houbara Bustard with avipoxvirus

Guillaume Le Loc'h, Florian Grard, Imane Smaïni, Mohamed Idendel, Aurélie Daudet-Le Loc'h, Maxence Delverdier, Christelle Camus-Bouclainville, Stéphane Bertagnoli

RENECO Wildlife Consultants LLC (RENECO), Abu Dhabi - United Arab Emirates and Emirates Center for Wildlife Propagation (ECWP), Missour - Morocco

UMR1225, IHAP, Université de Toulouse, INP, Ecole Nationale Vétérinaire de Toulouse and Institut national de la recherche agronomique (INRA) - F-31076 Toulouse - France

The expression of a truncated Hendra virus attachment protein in the trypanosomatid protozoan host Leishmania tarentolae

Kerstin Fischer, Vinicius Pinho dos Reis, Stefan Finke, Martin Groschup, Anne Balkema-Buschmann

Friedrich-Loeffler-Institut- Südufer 10 17493

The invasion mechanisms of infectious laryngotracheitis virus (ILTV) in the respiratory and conjunctival mucosa

Vishwanatha Reddy, Ivan Trus, Yewei Li, Hans Nauwynck

Personal notes ...

Ghent University (UG) - Laboratory of Virology,
Department of Virology, Parasitology and Immunology,
Faculty of Veterinary Medicine, Ghent University,
Salisburylaan 133, B-9820 Merelbeke - Belgium

Whole genome sequencing of influenza A viruses in pigs using Next Generation Sequencing

Karin Ullman, Ann-Sophie Olofson, Mikael Leijon,
Siamak Zohari

National Veterinary Institute (SVA) - Uppsala - Sweden

Topic: Influenza

Assessment of the immunosuppressive effect of H9N2 virus infection in SPF chicken

Giang Nguyen, S. Marché, I. Davidson, Bénédicte Lambrecht

Avian Virology & Immunology Unit, Veterinary and Agrochemical Research Centre (CODA-CERVA) - Groeselenberg, 99 B-1180 Brussels - Belgium

Establishment of a veterinary Biobank at Istituto Zooprofilattico Sperimentale delle Venezie

Maria Serena Beato

Istituto Zooprofilattico Sperimentale delle Venezie (IZSVe) - Viale dell'Università 10 35020 Legnaro (Padova) - Italy

Stronger interference of Avian Influenza than Newcastle Disease Virus specific maternal derived antibodies with a recombinant NDV-H5 vaccine

Olivier Vandersleyen, Amélyne Lardinois, Mieke Steensels, Nathalie Desloges, Markus Rahaus, Jan Mast, Thierry van den Berg, Bénédicte Lambrecht

Veterinary and Agrochemical Research Centre (CODA-CERVA) - Groeselenberg 99, 1180 Ukkel (Brussels) - Belgium

The adaptation of avian influenza viruses to the respiratory epithelium of pigs

Wei Yang, Fandan Meng, Darsaniya Punyadarsaniya, Markus Hoffmann, Juergen Stech, Dirk Hooper, Martin Beer, Christel Schwegmann-Wessels, Xiaofeng Ren, Georg Herrler

Institute of Virology, University of Veterinary Medicine, Hannover - Germany

Topic: Respiratory viruses

Distribution of equine herpesvirus type 1 (EHV-1) in the tissues of aborted fetuses

Karol Stasiak, Jerzy Rola, Jan Zmudzinski

Department of Virology (PIWet-PIB) - Al. Partyzantow 57 24-100 Pulawy - Poland

Earlier and easier diagnostic tools for PRRSV herd management: Comparison of sampling and prevalence under field conditions

Calvin Gunter, Nardy Robben, Sandrine Moine, Anne Quijada Carreres

Thermo Fisher Scientific - Lissieu - France

Equine herpesvirus 2 and 5 in actively racing Standardbred trotters: studies on viral load and genetic variation of gamma herpesvirus in nasal secretion

Helena Back, Karin Ullman, Robert Söderlund, Johanna Penell, Louise Treiberg Berndtsson, Karl Ståhl, Mikael Leijon, John Pringle, Jean-François Valarcher

National Veterinary Institute (SVA) - Uppsala - Sweden

Herd management strategies to control PRRSV infections using the PrioCHECK® PRRSV VIA ELISA

Franziska Kuhn, Ralph Lausterer, Bjoern Schroeder, Tilman Kuehn, Stefan Pesch, Alex Raeber

Thermo Fisher Scientific - Schlieren - Switzerland

Personal notes ...

Topic: Vaccines & antivirals

Enrofloxacin is a potent antiviral against African swine fever virus in vitro but lacks detectable antiviral activity in vivo

Jana Pietschmann, Günther Keil, Sandra Blome

Friedrich-Loeffler-Institut (FLI) - Südufer 10 17493 Greifswald - Insel Riems - Germany

Identification and molecular characterization of RHDV serotype 2 virus isolated in Italy

Alberto Valassi, Eleonora Pegoiani, Roberto Lazzari, Cristiano Sabelli

IZO srl (IZO srl) - via San Zeno 99/A 25124 - Brescia - Italy

Pestivirus contamination of vaccines - possible source of new BVDV-2 and atypical bovine pestivirus infections in Polish cattle?

Larska Magdalena, Julia Kesik-Maliszewska, Miroslaw Polak, Aleksandra Kuta, Jan Zmudzinski

Department of Virology, National Veterinary Research Institute, Pulawy, Poland (PIWET) - Aleja Partyzantów 57 24-100 PULAWY - Poland

Postvaccinal immune response in pigs treated with enrofloxacin at the time of vaccination against Aujeszky's disease

Malgorzata Pomorska-Mól, Ewelina Czyzewska-Dors, Krzysztof Kwit, Andrzej Lipowski

National Veterinary Research Institute - Pulawy - Poland

Zulvac® SBV, the first vaccine against Schmallenberg virus in cattle and sheep authorized at a European level

Mercedes Mouríño

Zoetis Manufacturing & Research Spain, S.L. (Zoetis) - Carretera Camprodon, s/n – Finca 'La Riba' - 17813 VALL DE BIANYA (Girona) - Spain

Topic: Virus evolution

Characterization and phylogenetic analysis of two Finnish EBLV-2 isolates

Tiina Nokireki, Anita Huovilainen, Tarja Sironen, Olli Vapalahti, Liisa Sihvonen, Miia Jakava-Viljanen

Finnish Food Safety Authority (Evira) - Helsinki - Finland

Molecular characterization and phylogenetic analysis of small ruminant lentiviruses (SRLV) circulating in Germany

Moira Bazzucchi, Gesine Lühken, Cristina Casciari, Ilaria Pierini, Monica Gammarioli, Gian Mario De Mia

Istituto Zooprofilattico Sperimentale Umbria e Marche, IZS-UM, Perugia, Italy

The role of quasispecies in chronical infections with classical swine fever virus

Maria Jenckel, Sandra Blome, Dirk Höper, Martin Beer

Friedrich-Loeffler-Institut (FLI) - Südufer 10 17493 Greifswald - Insel Riems - Germany

Time scale evolution of avipoxviruses

Guillaume Le Loc'h, Stéphane Bertagnoli, Mariette Ducatez

RENECO Wildlife Consultants LLC (RENECO), Abu Dhabi - United Arab Emirates and Emirates Center for Wildlife Propagation (ECWP), Missour - Morocco

UMR1225, IHAP, Université de Toulouse, INP, Ecole Nationale Vétérinaire de Toulouse and Institut national de la recherche agronomique (INRA) - F-31076 Toulouse - France

Personal notes ...

Authors' index

- Abayli Hasan ; 76, 82 Angelini Paola ; 32 Belák Sándor ; 32, 38, 44, 62, 68
- Abeledo María A. ; 84 Arias Marisa ; 46, 50, 70 Bellini Romeo ; 32
- Abilio Ana Paula ; 80 Asgarali Z. ; 82 Belsham Graham J. ; 64, 78
- Abubakar Muhammad ; 38 Atil Eray ; 82 Bento Carolina ; 30
- Acar Delphine ; 40, 42 Autorino Gian Luca ; 44, 82 Benyeda János ; 62
- Acevedo Beiras Ana M. ; 56 Ayoub Ehab ; 86 Berber Engin ; 82
- Afonso Maria ; 42 Azab Walid ; 48 Berg Mikael ; 80
- Afzal Muhammad ; 38 Baagøe Hans ; 78 Bermudez Roberto ; 62
- Agnoletti Fabrizio ; 82 Baca Ivan Leyva ; 78 Bernard Cécilia ; 42, 54
- Akimkin Valeriy ; 54 Back Helena ; 90 Bernard Jennifer ; 58
- Akyol Aytekin ; 76 Baechlein Christine ; 38 Berrada Jaouad ; 50
- Alawi Malik ; 38 Bagge Elisabeth ; 76 Bertagnoli Stéphane ; 88, 92
- Albayrak Harun ; 82, 84 Baird Margaret ; 36 Bertolotti Luigi ; 70
- Albina Emmanuel ; 34, 56 Bakkali-Kassimi Labib ; 68, 74, 88 Bigault Lionel ; 42, 54, 72
- Alborali Giovanni Loris ; 80 Bakonyi Tamás ; 32, 64 Bilk Sabine ; 38
- Alenius Stefan ; 76 Balenghien Thomas ; 52 Bishop Richard ; 48
- Alfonso Pastor ; 84 Bálint Ádám ; 62 Bisnath Judy ; 56
- Ali Qurban ; 38 Balkema-Buschmann Anne ; 88 Biyikli Emel ; 76
- Allemandou Aude ; 74 Bamac Ozge Erdogan ; 66 Blaise-Boisseau Sandra ; 60, 68, 74, 88
- Alling Ulf ; 80 Bandelj Petra ; 62 Blake Lemar ; 56, 84
- Almanza Horacio ; 80 Barbero Mª Carmen ; 38, 72 Blanchard Yannick ; 42, 54
- Alpay Gizem ; 60 Barbic Ljubo ; 36, 60 Bloemer Martine ; 50
- Alsaleh Ashraf ; 50 Barry Gerald ; 36 Blome Sandra ; 46, 48, 52, 54, 92
- Altan Eda ; 66 Basu A. ; 82 Blomström Anne-Lie ; 36, 42, 76, 80
- Álvarez Ana ; 72 Batten Carrie ; 56 Boender GertJan ; 84
- Álvaro Teresa ; 44 Baydar Ersoy ; 76 Bogdanchikova Nina ; 80
- Amato Laura ; 70, 84 Bazzucchi Moira ; 80, 92 Bohórquez José ; 36, 52
- Amemori Takafumi ; 58 Beato Maria Serena ; 70 Boinas Fernando ; 58
- Amrani Nadia ; 50 Becher Paul ; 38, 60, 72 Bonfanti Lebana ; 70, 82, 84
- Andrés Germán ; 28 Becker Kathrin ; 38 Bongcam-Rudloff Erik ; 40
- Andreu David ; 52 Beer Martin ; 34, 38, 44, 46, 48, 52, 54, 68, 90, 92 Bonilauri Paolo ; 32, 66, 80
- Angelichio Michael ; 70 Beineke Andreas ; 38

Boniotti Maria Beatrice ; 80	Cali Paolo ; 68	Cerníková Lenka ; 60, 68
Bonner Shirley ; 42	Calvini Mara ; 70	Cesarotto Claudia ; 70
Bonnet Sarah ; 76	Calvo-Pinilla Eva ; 62	Cêtre-Sossah Catherine ; 62
Boonstra Jan ; 32	Calzolari Mattia ; 32, 66	Chaber Anne-Lise ; 60
Borrego Belén ; 80	Cammà Cesare ; 68	Chae Jeong-Byoung ; 78
Bortolotti Laura ; 70, 82	Camuñas Ana ; 48	Chae Joon-Seok ; 78
Bøtner Anette ; 72, 78	Camus-Bouclainville Christelle ; 88	Chang Hui-Wen ; 42
Braaen Stine ; 34	Cano Cristina ; 70	Chapman Dave ; 48
Breard Emmanuel ; 62	Cano-Gómez Cristina ; 38	Chenisso Mulandane Fernando ; 80
Bréard Emmanuel ; 60	Capelli Gioia ; 66, 84	Cherblanc Fanny ; 78
Briand François-Xavier ; 62	Cappai Stefano ; 52	Cheval Justine ; 76
Briones Victor ; 46, 70	Capucci Lorenzo ; 38, 46	Chiapponi Chiara ; 80
Brocchi Emiliana ; 34	Carare M. Carp ; 78	Chiari Mario ; 32, 38, 66
Bröjer Caroline ; 78	Cardeti Giusy ; 44	Cho In-Soo ; 78
Brown Craig ; 68	Cardinale Eric ; 62	Choi Jeong-Soo ; 78
Brown Gabriel ; 56	Carletti Fabrizio ; 44	Choi Kang-Seuk ; 80
Brown-Jordan Ariane ; 56, 84	Carmine Irene ; 76	Cholleti Harindranath ; 80
Brown-Joseph Tamiko ; 56	Caro Valérie ; 30	Chondrokouki Eleni ; 68
Brun Alejandro ; 34, 62, 66, 80	Carrascosa Angel ; 46	Choudhury Bhudipa ; 40, 54
Brustolin Marco ; 66	Carrington Christine ; 56	Chriél Mariann ; 78
Bruun Rasmussen Thomas ; 64, 78	Carrington Christine V.F. ; 56	Christiaens Isaura ; 42, 54
Bruyas Jean-François ; 50	Carvalheira Júlio ; 40	Cinotti Stefano ; 86
Bulut Hakan ; 76, 82	Carvelli Andrea ; 82	Cittadini Marina ; 44
Buonavoglia Canio ; 60	Casciari Cristina ; 80, 92	Cizmecigil Utku ; 66
Bürger Nicole ; 48	Cassard Hervé ; 30	Claine Francois ; 54
Burmakina Galina ; 50	Catalani Monica ; 66, 76	Clarke Joe ; 68
Burmistrov Vasily A. ; 80	Cavadini Patrizia ; 38, 46	Coetzee Peter ; 64
Burrell Angela ; 78	Cavalleri Jessika ; 60	Comtet Loic ; 72
Busquets Marc Guimerà ; 70	Cave Nick ; 42	Conceição-Neto Nádia ; 40, 54
Busquets Núria ; 66	Cavunt Abdullah ; 84	Conraths Franz ; 46, 54
Cabezón Oscar ; 36, 38	Cay Ann Brigitte ; 48	Cooper Lynsey ; 68
Cadar Daniel ; 44	Ceci Chiara ; 64	Cordioli Paolo ; 80
Caij Ann-Brititte ; 48, 72	Celer Vladimír ; 78	Córdoba Sarai ; 52

Authors' index

- Coronado Liani ; 72
Cortey Martí ; 88
Cosson Jean-François ; 88
Coulon Elodie ; 72
Coupeau Damien ; 42, 54
Crooke Helen ; 34, 86
Croville Guillaume ; 66
Crudginton Bentley ; 34
Culasso Paola ; 70
Czyzewska-Dors Ewelina ; 92
Da Costa Bruno ; 30
d'Abadie R. ; 82
Dagalp Seval Bilge ; 84
Dal Pozzo Fabiana ; 60
Dalton Luke ; 46
Daly Janet ; 42
Daly Stephane ; 50
Dario Zammerini ; 86
Darries Anne ; 58
Dastjerdi Akbar ; 72
Daudet-Le Loc'h Aurélie ; 88
Davidson I. ; 90
Dawson Susan ; 42
De Baere Miet ; 48, 72
de Boisséson Claire ; 42
De Carlo Ester ; 58
De Clercq Kris ; 58, 60, 68
De Koeijer Aline ; 50, 84
De la Ferté Camille ; 48
De la Ferté Camille ; 72
de la Losa Nuria ; 80
De la Torre Beatriz ; 52
De Leeuw Ilse ; 60
De Marco Lorenzo ; 44
De Mia Gian Mario ; 68, 80, 92
De Regge Nick ; 48
De Rui Stefano ; 82
De Stefano Eliana ; 82
De Vleeschauwer Annebel ; 58, 68
De Vos Clazien ; 50
Decaro Nicola ; 60
Declich Silvia ; 78
Defang Gabriel ; 86
Defaust Sira ; 52
Defilippo Francesco ; 32, 66
Dekker Aldo ; 48
Delmas Bernard ; 30
Delverdier Maxence ; 88
Dente Maria Grazia ; 78
DePaz Miguel ; 56
Desloges Nathalie ; 90
Desmarests Lowiese ; 40
Despres Philippe ; 60
Devillers Elodie ; 76
Dhollander Sofie ; 50
Di Bianca Pietro ; 70
Di Felice Elisabetta ; 30, 64
Di Gennaro Annappia ; 76
Di Martino Barbara ; 64
Di Martino Guido ; 82
Diancourt Laure ; 30
Diaz Ivan ; 88
Diaz de Arce Heidy ; 56, 72
Dilaveris Dimitrios ; 68
Dill Veronika ; 48
Dixon Linda ; 48, 50
Domingo Mariano ; 36, 52
Dondo Alessandro ; 70
Donnet Fabien ; 72
Dorotea Tiziano ; 70, 84
Dosen Radoslav ; 58
Dotti Silvia ; 86
Dottori Michele ; 32, 66
Doudounakis Spiridon ; 68
Dräger Carolin ; 46, 52
Dreimanis Ulrika ; 76
Drolet Barbara ; 32
Duarte Lidia ; 78
Dubois Eric ; 64
Dubreil Laurence ; 50
Ducatez Mariette ; 30, 66, 92
Dunowska Magdalena ; 42, 44
Durand Benoît ; 52
Eagles Debbie ; 38
Eblé Phaedra ; 36, 46
Eggerink Herman ; 42
Elbers Armin ; 34
Eleni Claudia ; 44
Elia Gabriella ; 60
Elizalde Maia ; 72
Elliott Richard ; 36
Eloit Marc ; 28, 76
Elsukova Alexandra ; 80
Engelbrecht Susan ; 64
Engemann Claudia ; 48, 72
Ennaji MM ; 58
Epicorem E. ; 78
Erdélyi Károly ; 64
Ergunay Koray ; 76
Erik Eriksson ; 76
Eriksson-Kallio Anna-Maria ; 84

Escadafal Camile ; 78	Fogola Teresa ; 80	Giles Julia ; 44
Esnault Olivier ; 62	Fonseca Osvaldo ; 84	Gilkerson James ; 40
Everett Helen ; 34, 86	Foret Charlotte ; 66	Giordani Roberta ; 44
Fablet Christelle ; 54	Forgách Petra ; 64	Giraud-Girard Ken ; 56
Faccin Francesca ; 32, 44	Forslund Linda ; 78	Goatley Lynnette ; 48
Faccini Silvia ; 80	Fournié Guillaume ; 70	Godfroid Jacques ; 34
Fafetine Jose ; 64, 80	Foxwell A. Ruth ; 38	Goffredo Maria ; 66, 76
Falk Kerstin ; 32	Fraile Lorenzo ; 52	Gogin Andrey ; 50
Fandan Meng ; 58	Franke Annika ; 52	Goller Katja ; 48
Faraji Ali Reza ; 84	freiche valérie ; 78	Gonçalves Vitor ; 82
Farioli Marco ; 32	Freimanis Graham ; 30, 46	Gondard Mathilde ; 76
Fast Christine ; 38, 44	Frias Lepoureau María T. ; 56, 84	Gongora Victor ; 56
Favoreel Herman ; 52	Fritzsche Stefanie ; 72	González L. Perera ; 56
Fecher-Bourgeois Fabienne ; 52	Frölichová Jitka ; 78	Goodell Christa ; 70
Federici Valentina ; 66, 76	Frost Lorraine ; 56	Gorna Kamila ; 74, 88
Feeenstra Femke ; 32	Frost Petter ; 34	Gosset Christiane ; 52
Feige Karsten ; 60	Fujimoto Yoshikazu ; 32	Gottardi Stefano ; 68
Felici Andrea ; 52	Gadd Tuija ; 84	Gourlé Hadrien ; 40
Feliziani Francesco ; 52, 58	Galan Maxime ; 88	Govender Danny ; 64
Féرنandez Emmanuel ; 88	Gallardo Carmina ; 46, 50, 70	Gow Lisa ; 70
Fernández Octavio ; 84	Gandon Sylvain ; 28	Graham Simon ; 86
Fernandez-Pacheco Paloma ; 38, 50	Ganges Llilianne ; 36, 52, 72	Granberg Fredrik ; 38, 44, 62
Fernández-Pinero Jovita ; 38, 50, 70, 72	Gao Rong ; 68	Grant Chris ; 42
Ferrari Maura ; 86	García-Párraga Daniel ; 44	Granta Rita ; 50
Ferre Nicola ; 66	Garnier Annabelle ; 60	Grard Florian ; 88
Ferreira de Oliveira Filho Edmilson ; 30	Gaskell Rosalind ; 42	Grasland Beatrice ; 42, 54, 72
FERRI Nicola ; 76	Geertsema Corinne ; 34	Grgic Zivoslav ; 62
Fieni Francis ; 50	Gennart Isabelle ; 36, 42	Grierson Sylvia ; 54
Finke Stefan ; 88	Georges K. ; 82	Grisi-Filho J.H. ; 84
Fischer Kerstin ; 88	Gerasimova Nadezhda ; 82	Grom Joze ; 62
Fischer Nicole ; 38	Giacomini Enrico ; 80	Groschup Martin ; 88
Fjederholt Esben ; 78	Giammarioli Monica ; 80, 92	Grundhoff Adam ; 38
	Giesow Katrin ; 88	Gu Quan ; 36
	Gil Patricia ; 34	Guelbenzu-Gonzalo Maria ; 68

Authors' index

- Guérin Jean-Luc ; 66
Guidetti Cristina ; 70
Guidez Lise ; 78
Guinat Claire ; 50
Gumusova Semra ; 82
Gunter Calvin ; 90
Gurel Aydin ; 66
Gutierrez Serafin ; 34
Gwakisa Paul ; 80
Haas Bernd ; 48, 68
Haas Ludwig ; 60
Habet Orlando ; 56
Hacioglu Sabri ; 76
Hadsbjerg Johanne ; 64
Haegeman Andy ; 58, 60
Hagenaars Thomas ; 46
Hägglund Sara ; 68
Hakze-Van der Honing Renate ; 72
Haliza Hasan Noor ; 32
Hällbrink Mattias ; 34
Hanås Sofia ; 76
Hanke Dennis ; 38, 54
Hanon Jean-Baptiste ; 46, 48, 72
Hans-Hermann Thulke ; 68
Hatesuer Bastian ; 32
Havlícková Martina ; 60
Haydon Daniel ; 30
Hayer Juliette ; 38, 40, 42
Hebert Charles ; 76
Heidari Alireza ; 70
Hellwig Heinz ; 82
Hemmatzadeh Farhid ; 32
Hennen Wil ; 50
Herbe Ida ; 80
Herden Christiane ; 44
Heres Lourens ; 84
Herrler Georg ; 32, 58, 90
Heylen Elisabeth ; 40, 54, 62
Hikke Mia ; 34
Hills Simon ; 42
Hodneland Kjartan ; 34
Hoepfer Dirk ; 90
Hoffmann Bernd ; 38, 44, 52, 54
Hoffmann Donata ; 44, 52
Hoffmann Markus ; 90
Hofmann Martin ; 68
Holopainen Riikka ; 84
Holz Carine ; 34
Höper Dirk ; 38, 44, 54, 92
Hostnik Peter ; 62, 68
Hotta Kozue ; 58
Hubálek Zdenek ; 32
Hudelet Pascal ; 68
Humblet Marie-France ; 52
Huovilainen Anita ; 92
Hutet Evelyne ; 58
Idendel Mohamed ; 88
Ignjatovic Jagoda ; 32
Igolkin Aleksey ; 80
Iliadou Peristera ; 68
Indenbirken Daniela ; 38
Iscaro Carmen ; 52, 58
Isidan Hakan ; 84
Ithete Ndapewa ; 58, 60
Ito Hiroshi ; 58
Ito Toshihiro ; 32, 58
Jackova Anna ; 62
Jakava-Viljanen Miia ; 92
James Colin ; 56
Jenckel Maria ; 44, 52, 92
Jeong Hye-Young ; 78
Jestin André ; 42
Jiménez-Clavero Miguel Ángel ; 38, 72, 78
Jinnerot Tomas ; 76
Jirincová Helena ; 60
Jirinec Tomáš ; 60
Josip Madic ; 36
Juanola Sandra ; 68
Jung Suk-Chan ; 80
Kadi Hamza ; 84
Kadiri Ahlam ; 50
Kahila Martina ; 70
Kalayci Gülnur ; 84, 86
Kandeel Amr ; 86
Kang Hyun-Mi ; 80
Kaplan Murat ; 84, 86
Karger Axel ; 48
Karlsson Oskar ; 40, 42, 62
Katorkin Sergey ; 50
Katz Ram ; 70
Kaufer Benedikt ; 48
Keil Guenther ; 88
Keil Günther ; 48, 68, 92
Kerr Tanya ; 64
Kesik-Maliszewska Julia ; 62, 76, 92
Kgotlele Tebogo ; 80
Khan Ehtisham-ul haq ; 38
Kichou Faouzi ; 66
Kim Byoung-Han ; 78

Kim Hyun-Joo ; 78	Labib Manal ; 86	Lee Yoon-Hee ; 78
Kim Ji-Ye ; 80	Lainšček Petra ; 40	Lee Youn-Jeong ; 80
Kim Yong-Joo ; 78	Laiu Ivona ; 78	Lefebvre David ; 68
Kin Nathalie ; 30	Lambrecht Bénédicte ; 90	Lefrançois Thierry ; 56
King David ; 30, 46	Lancelot Renaud ; 34	Lega Tomasz ; 34
King Donald ; 30, 46	Langel Ülo ; 34	Leifer Immanuel ; 72
Kinoshita yoshiki ; 58	Lardinois Amélyne ; 90	Leijon Mikael ; 32, 90
Kirkland Peter ; 34	Larocca Vittorio ; 60	Lelli Davide ; 32, 44, 66, 80
Kirkwood Carl ; 40	Larska Magdalena ; 62, 76	Lemaitre Evelyne ; 62
Kirschvink Nathalie ; 54	Larsson Simon ; 76	Léonard Philippe ; 52
Klempa Boris ; 60	Laurent Sylvie ; 42	Leone Alessadra ; 80
Klevar Siv ; 34	Lausterer Ralph ; 90	Leone Alessandra ; 76
Klonjkowski Bernard ; 68	Laval Kathlyn ; 52	Lepek Krzysztof ; 88
Koene Miriam ; 50	Lavazza Antonio ; 32, 38, 44, 46, 80	Leroux Aurélie ; 54
Koethe Susanne ; 48	Lavín Santiago ; 36	Leskova Valeria ; 32
Kohl Alain ; 36	Lazarus Cedric ; 56	Levin Lovisa ; 80
Kolbasov Denis ; 50	Lazic Gospava ; 58	Li Yewei ; 36, 88
Kolodziejek Jolanta ; 32	Lazic Sava ; 58, 62	Li Yi ; 58
König Patricia ; 48	Lazzari Roberto ; 86, 92	Libeau Geneviève ; 34, 38
Kooi Engbert ; 78	Lazzaro Massimiliano ; 80	Lignereux Louis ; 60
Kouokam Guy ; 42	Le Mai Q. ; 32	Lima José ; 82
Kovac Snjezana ; 36, 60	Le Gall-Reculé Ghislaine ; 62	Lindhe Anna ; 76
Kriva Vlastimil ; 68	Le Goffic Ronan ; 30	Lipowski Andrzej ; 78, 92
Krüger Detlev ; 60	Le Gouil Meriadeg ; 30	Liu Haijin ; 34
Kucharczyk Krzysztof ; 88	Le Loc'h Guillaume ; 88, 92	Llorente Francisco ; 38, 72
Küçükali Yener ; 84, 86	Le Poder Sophie ; 78	Lo Vecchio Carla ; 70
Kudryashov Dmitriy ; 50	Le Potier Marie-Frédérique ; 58, 68	Lobova Dana ; 66
Kuehn Tilman ; 90	Leathers Valerie ; 70	Locker Nicolas ; 40
Kuhn Franziska ; 78, 90	Lecollinet Sylvie ; 48	Loeffen Willie ; 36, 46, 68
Kulcsár Gábor ; 68	Lee Eun-Kyoung ; 80	Lombardi Guerino ; 86
Kursat Azkur Ahmet ; 76, 82	Lee Hee-Soo ; 80	Lombardo Tina ; 86
Kuta Aleksandra ; 92	Lee Hyun-Jeong ; 80	López-Gil Elena ; 34, 80
Kwit Krzysztof ; 92	Lee Ji-Youn ; 78	Lorenzetto Monica ; 66, 82
La Rocca Anna ; 54		Lorenzo Gema ; 34, 80

Authors' index

Lorusso Alessio ; 68, 80	Manzoor Shumaila ; 38	Claude ; 42
Lorusso Eleonora ; 60	Marangon Stefano ; 66, 70, 82, 84	McCullough Sam ; 38
Losurdo Michele ; 60	Marchandea Stéphane ; 62	McFarlane Melanie ; 36
Louison Bowen ; 56	Marché S. ; 90	McGowan Sarah ; 54
Loutfi Chafiqa ; 50	Marco Ignasi ; 36	Mdegela Robinson ; 34
Lublin Avishai ; 70	Maresca Carmen ; 52	Melero Mar ; 44
Lucente Maria Stella ; 60	Mari Viviana ; 60	Meng Fandan ; 32, 90
Ludwig Louisa ; 64	Marini Valeria ; 76	Mertens Peter ; 70
Lühken Gesine ; 92	Marín-López Alejandro ; 34, 62	Meyer Denise ; 72
Luis Crespo Jose ; 44	Markovitch Michal Perry ; 70	Meyer Gilles ; 30
Luppi Andrea ; 66	Markowska-Daniel Iwona ; 50, 88	Meyer Léa ; 30
Lupulovic Diana ; 58, 62	Mars Jet ; 60	Michaud Vincent ; 58
Magdalena Larska ; 92	Marsh Glenn ; 38	Michelet Lorraine ; 76
Mahapatra Mana ; 88	Marsilio Fulvio ; 64	Michiels Rodolphe ; 48
Mahzounieh Mohammad Reza ; 84	Martin Elena ; 50	Mignion Carole ; 42
Mai Le ; 58	Martin Paul ; 48	Millien Max F. ; 56
Maioli Giulia ; 32	Martinelle Ludovic ; 60	Mima Ksenya ; 50
Maksimovic Zoric Jelena ; 62	Martínez-López Beatriz ; 28	Minet Cécile ; 34
Ma-Lauer Yue ; 38	Martins Carlos ; 46	Minta Zenon ; 78
Malbas Fedelino ; 38	Martucciello Alessandra ; 58	Miranda Carla ; 40, 82
Malik Jamal ; 50	Mast Jan ; 90	Misinzo Gerald ; 80
Malmberg Maja ; 38, 42, 44, 62, 76	Mateos Francisco ; 80	Miszczak Fabien ; 30
Malogolovkin Alexander ; 50	Mathew Coletha ; 34	Mitanda E. Ferrer ; 56
Malzac Muriel ; 72	Mathijs Elizabeth ; 30	Moennig Volker ; 68
Manca Grazia ; 66	Matreveli Giorgi ; 32	Mohamed Ali Hiba ; 76
Mancini Giuseppe ; 66, 76	Matthee Conrad ; 64	Mohammed Zul ; 56
Mandelik Rene ; 62	Matthee Sonja ; 60, 64	Mohareb Emad ; 86
Mandola Maria Lucia ; 70	Matthijnsens Jelle ; 40, 54, 62	Moiane Belisario ; 80
Mangana-Vougiouka Olga ; 68	Mauroy Axel ; 30, 52, 64	Moine Sandrine ; 50, 72, 90
Mankertz Annette ; 42	Mawrin Christian ; 44	Molinari Stefano ; 38
Mansfield Caroline ; 40	Mayrhofer Peter ; 38	Molinková Dobromila ; 78
Manuguerra Jean-Claude ; 28, 78	Mazzucato Matteo ; 66, 84	Monaco Federica ; 66
Manzoor Hussain ; 38	Mbouombou Mfossa André	Montarsi Fabrizio ; 66, 84
		Moonen-Leusen Bernie ; 36, 46

Morales Abdulahi Alfonso ; 56	Nguyen Giang ; 90	Pachler Karin ; 32
Moreno Ana ; 44	Nidzworski Dawid ; 34	Pages Nonito ; 56
Moreno Paloma ; 40	Nieto Raquel ; 46, 50, 70	Pagès Nonito ; 66
Moreno Sandra ; 34	Nieto Pelegrín Elvira ; 48	Pajak Beata ; 88
Moreno Martin Ana ; 32	Nieto-Pelegrín Elvira ; 44	Palese Peter ; 28
Morimatsu Masami ; 32	Nokireki Tiina ; 92	Paller Tomislav ; 68
Morris Aaron ; 50	Norling Martin ; 40	Palmarini Massimo ; 36, 70
Morrow Alex ; 46	Nowotny Norbert ; 32, 64	Palmers Cecilia ; 76
Mouahid Mohammed ; 66	Núñez Fernando ; 52	Pályi Bernadett ; 64
Mouriño Mercedes ; 92	Núñez José ; 52, 72	Panzera Yanina ; 64
Moutailler Sara ; 76	Nurmoja Imbi ; 50	Papetti Alice ; 80
Mubemba Benjamin ; 64	Occhiogrosso Leonardo ; 60	Pargass I. ; 82
Muething J. ; 38	O'Connell Catherine ; 78	Parida Satya ; 88
Muhammad Munir ; 80	Offinger Jennifer ; 38	Parisse Lore ; 36
Mulatti Paolo ; 66, 70, 82, 84	Ohneiser Sylvia ; 42	Park Jee-Yong ; 78
Müller Claudia ; 68	Okuda Liria ; 82	Parrish Colin ; 40
munir Muhammad ; 38	Olofson Ann-Sophie ; 90	Passmore Doug ; 42
Muñoz Marta ; 36	Olvera Alex ; 88	Pavio Nicole ; 52
Muñoz-Gonzalez Sara ; 36, 52	Oma Veslemøy Sunniva ; 76	Peaston Anne ; 32
Murase Toshiyuki ; 58	Ono Etsuro ; 32, 58	Pedarrieu Aurélie ; 62
Murcia Pablo R. ; 28	Ortego Javier ; 34, 62	Pedrera Miriam ; 86
Murueva Galina ; 82	Orton Richard ; 30, 46	Peeters Ben ; 34
Muylkers Benoît ; 36, 42, 54	Orusa Riccardo ; 70	Pegoian Eleonora ; 92
Mwamengele George ; 34	Osman Nussieba ; 88	Pejakovic Srdan ; 36, 42
Myers Darcy ; 78	Osterrieder Nikolaus ; 48	Pekmez Kemal ; 84, 86
Myrmel Mette ; 76	Otsuki Koichi ; 32, 58	Pelayo Virginia ; 50, 70
Nágli Ivan ; 68	Oura Christopher ; 56	Pellerin Jean-Louis ; 50
Naglic Tina ; 44	Ozaki Hiroichi ; 58	Pelletier Claire ; 30
Naguib Amel ; 86	Ozaki Kinuyo ; 32	Penell Johanna ; 90
Nagy Alexander ; 60, 68	Ozan Emre ; 82, 84	Percedo María I. ; 84
Natalini Silvano ; 32	özkan Buket ; 84, 86	Perea Carmen ; 72
Nauwynck Hans ; 40, 42, 52, 54, 62, 66, 88	Ozkul Aykut ; 76, 84	Perez Covadonga ; 50
Nfon Charles ; 48	Ozturk Gulay Yuzbasioglu ; 66	Perez Lester ; 56
	Paboeuf Frédéric ; 52, 58	Pérez Lester ; 52, 72

Pérez Ruben ; 30, 64	Pohlmann Anne ; 54	Reimann Ilona ; 52
Pérez Rodriguez Lester J. ; 56	Polacek Vladimir ; 58	Relmy Anthony ; 74
Perez-Ramirez Elisa ; 72	Polak Miroslaw ; 92	Relova Damarys ; 72
Pérez-Ramírez Elisa ; 78	Pomorska-Mól Małgorzata ; 92	Relova Vento Damaris ; 56
Perez-Simó Marta ; 36	Portanti Ottavio ; 76	Relun Anne ; 50
Perharic Matko ; 60	Portugal Raquel ; 42, 48, 88	Ren Xiaofeng ; 58, 90
Perk Shimon ; 70	Postel Alexander ; 38, 60, 72	Renstrom Lena ; 78
Perrott Matthew ; 44	Pourquier Philippe ; 60, 72	Revilla Yolanda ; 46
Persson Annie ; 78	Pradel Jennifer ; 56	Ribeiro Claudia ; 82
Pesch Stefan ; 90	Preiser Wolfgang ; 58, 60	Ribiere-Chabert Magali ; 64
Pestil Zuleyha ; 76, 82	Pridotkas Gediminas ; 50, 70	Riccardo Flavia ; 78
Pestryakov Alexey ; 80	Pringle John ; 90	Richards Leigh ; 58, 60
Petrini Stefano ; 58	Prodanov Radulovic Jasna ; 58	Richardson Jenifer ; 68
Petrov Anja ; 46	Prosperi Alice ; 32, 44	Ridpath Julia ; 80
Petrovic Tamas ; 58, 62	Pujol Núria ; 66	Rieau Lorène ; 62
Peyre Marisa ; 46	Pulling Gillian ; 70	Rihtaric Danijela ; 40, 62
Pezzoni Giulia ; 38, 46	Punyadarsaniya Darsaniya ; 90	Rimstad Espen ; 34
Pfaender Stephanie ; 60	Quaglia Michela ; 66, 76	Rios Lliliam ; 72
Pfeiffer Dirk ; 70	Quak Sjaak ; 36	Ritzmann Mathias ; 54
Pfeiffer Dirk Udo ; 50	Quenault Hélène ; 54	Rivas Raquel ; 66
Picard Marie ; 78	Quijada Carreres Anne ; 90	Rivera-Arroyo Belén ; 48
Pierini Ilaria ; 92	Rabalski Lukasz ; 78, 88	Rizzo Francesca ; 70
Pietschmann Jana ; 92	Radford Alan ; 42	Robben Nardy ; 90
Pijlman Gorben ; 34	Raeber Alex ; 50, 90	Robert Vincent ; 78
Pinchbeck Gina ; 42	Rahaus Markus ; 90	Robetto Serena ; 70
Pinho dos Reis Vinicius ; 88	Ramgattie Chad ; 56	Robinson Daniel ; 40
Pir Sinan ; 82	Rasmussen Thomas ; 52	Robles Ana ; 38, 72
Pisciella Maura ; 76	Rasschaert Denis ; 42	Roche Mickael ; 72
Pituco Edviges ; 82	Razzauti Maria ; 88	Rodolakis Annie ; 50
Plavsic Budimir ; 62	Rebollo Belen ; 48	Roelandt Sophie ; 48, 72
Plourde Lori ; 70	Reddy Vishwanatha ; 66, 88	Roels Stefan ; 52
Poelaert Katrien ; 52	Redondo A. Vega ; 56	Rola Jerzy ; 64, 90
Poga?nik Milan ; 68	Refaey Samir ; 86	Rolesu Sandro ; 52
Pohlentz G. ; 38	Rehage Juergen ; 38	Romaldini Adriana ; 82

Roman-Sosa Gleyder ; 34	44, 48, 68	Seidel Bernhard ; 32
Romey Aurore ; 74	Sant C. ; 82	Seitz Maren ; 32, 58
Ronchi Federico ; 80	Santilli Adriana ; 66, 76	Sekulin Karin ; 32
Roopnarine Rohini ; 56	Santman-Berends Inge ; 50	Senet Alexis ; 66
Rosati Sergio ; 70	Santoro Kleber R. ; 84	Servan de Almeida Renata ; 34
Rose Nicolas ; 52, 54	Sanz Antonio ; 48	Shah Rohan ; 78
Rosell Rosa ; 36	Sanz Antonio J. ; 48	Shevchenko Ivan ; 80
Rossi Elisabetta ; 80	Sausset Alix ; 30	Shin Dai-Lun ; 32
Rossi Sophie ; 68	Sauter-Louis Carola ; 54	Sihvonen Liisa ; 92
Rottier Peter ; 42	Savini Giovanni ; 66, 68, 76, 80, 82	Silva Leticia ; 82
Roublot Camille ; 74	Savuta George ; 78	Simon Alicia ; 46, 50
Roukaerts Inge ; 40	Scaramozzino Paola ; 82	Singanallur Nagendrakumar ; 48
Roumagnac Philippe ; 88	Schauer Birgit ; 46	Sironen Tarja ; 92
Rousset Elodie ; 50	Schelp Christian ; 34	Sittinieri Stefania ; 44
Rubio-Guerri Consuelo ; 44	Schirrmeier Horst ; 34	Skelton Jessica ; 36
Rudolf Ivo ; 32	Schlottau Kore ; 38, 44	Skinner Mike ; 34
Ruediger Anna-Theresa ; 38	Schmidt-Chanasit Jonas ; 44	Sliz Ivan ; 62
Ruggli Nicolas ; 36	Schnettler Esther ; 36	Smaïni Imane ; 88
Rupprecht Charles E. ; 56	Schoeman Corrie ; 58, 60	Smietanka Krzysztof ; 78
Rystedt Maria ; 80	Schroeder Bjoern ; 90	Socha Wojciech ; 64
Sabelli Cristiano ; 86	Schroeder Carsten ; 72	Soda Kosuke ; 58
Saegerman Claude ; 52, 60	Schughart Klaus ; 32	Söderlund Robert ; 90
Saif Linda J. ; 28	Schulz Claudia ; 38	Soler Alejandro ; 46, 50, 70
Sailleau Corinne ; 60, 62	Schulz Katja ; 46	Song Byung-Min ; 80
Sala Marcello Giovanni ; 82	Schulze Christoph ; 38	Sonnenburg Jana ; 46
Salem Elias ; 30	Schurr Frank ; 64	Sookhoo Jamie ; 56, 84
Sammin Donal ; 58	Schwartz-Cornil Isabelle ; 68	Soria Elena ; 48
Sampson Nadine ; 58, 60	Schwarz Bernd ; 54	Sozzi Enrica ; 80
Sanchez Elena ; 46	Schwegmann-Weßels Christel ; 38, 90	Spatz Stephen ; 66
Sanchez Miguel ; 46, 70	Scicluna Maria Teresa ; 44, 82	Spedicato Massimo ; 76
Sánchez Armand ; 52	Sedlák Kamil ; 68	Stadler Julia ; 54
Sanchez-Cordon Pedro ; 48	Seetahal Janine F.R. ; 56	Ståhl Karl ; 80, 90
Sánchez-Cordóna Pedro ; 86	Segalés Joaquim ; 38, 52, 88	Staresina Vilim ; 60
Sánchez-Vizcaíno Jose Manuel ;		Stasiak Karol ; 64, 90

Titre Chapitre

Staubach Christoph ; 46	Teodori Liana ; 76, 80	Urbaniak Kinga ; 88
Stech Juergen ; 90	Terregino Calogero ; 70	Urniza Alicia ; 68
Steenels Mieke ; 90	Terzian Ana Carolina ; 30	Usui Tatsufumi ; 58
Steinbach Falko ; 40, 54, 72	Theuns Sebastiaan ; 40	Uttenthal Ase ; 68
Steinmann Eike ; 60	Thiery Richard ; 64	Vabret Astrid ; 30
Stephanie Walter ; 60	Thiry Damien ; 52	Vachiery Nathalie ; 56
Stercoli Lidia ; 46	Thiry Etienne ; 30, 52, 64	Váhala Jirí ; 68
Stevanovic Vladimir ; 36, 60	Thompson Gertrude ; 40, 82	Vakharia Vikram ; 84
Stevens Matthew ; 40	Thompson Peter ; 64	Valarcher Jean-François ; 68, 78, 90
Steyer Andrej ; 44	Tisserant Flavia ; 50, 72	Valassi Alberto ; 86
Stoffberg Samantha ; 58, 60	Titov Ilya ; 50	Valentin-Weigand Peter ; 32, 58
Stokstad Maria ; 34, 76	Toffoli Barbara ; 30, 64	Valle Marta ; 66
Stoppani Elena ; 86	Toffoli Roberto ; 70	Valls Mónica ; 44
Strandbygaard Bertel ; 72	Toma Flora ; 78	Van Cleempot Jolien ; 52
Strebelow Günter ; 54	Tomioka Yukiko ; 32	van den Berg Thierry ; 90
Stricker Ruth L.O. ; 32	Tonbak Sukru ; 76, 82	van der Giessen Joke ; 50, 84
Ström Holst Bodil ; 42, 76	Tonelli Alfreda ; 68	Van Der Poel Wim ; 34, 72, 76
Štukelj Marina ; 62	Toplak Ivan ; 40, 6268	Van der Stede Yves ; 48, 72
Summerfield Arthur ; 36	Torri Deborah ; 66	van Duijn Linda ; 60
Suyama Haruka ; 32	Torsson Emeli ; 80	Van Gennip René ; 32
Svedlund Gunnar ; 72	Toulouse Olivier ; 54	van Maanen Kees ; 50, 60
Swanenburg Manon ; 84	Touzain Fabrice ; 54	Van Ranst Marc ; 40, 62
Swieton Edyta ; 78	Tråvén Madeleine ; 76	Van Rijn Piet ; 32
Syndryakova Irina ; 50	Treiberg Berndtsson Louise ; 90	Van Sauers Astrid ; 56
Szewczyk Boguslaw ; 78, 88	Trilar Tomi ; 62	vandenbussche Frank ; 58
Takakuwa Hiroki ; 32, 58	Trimarchi Dona ; 66	Vandeputte Sébastien ; 52
Talavera Sandra ; 66	Trolese Matteo ; 66	Vandersleyen Olivier ; 90
Tamba Marco ; 32	Trus Ivan ; 66, 88	Vapalahti Olli ; 92
Tappe Dennis ; 44	Turan Nuri ; 66	Varentsova Alisa ; 80
Tarigan Simson ; 32	Uechi Gen-Ichiro ; 32	Vaskovic Nikola ; 62
Tasioudi Konstantia ; 68	Uhlhorn Henrik ; 78	Vayssier-Taussat Mureil ; 88
Tauscher Kerstin ; 44	Ullman Karin ; 90	Vayssier-Taussat Muriel ; 76
Tcibanov Sodnom ; 82	Ulrich Rainer G. ; 44, 52	Vecchio Domenico ; 58
Teifke Jens ; 44, 46	Upadhyaya Sasmita ; 88	

Velek Kathy ; 70	Widén Frederik ; 32, 72	Zro Khalil ; 50, 58
Vengušt Modest ; 62	Wiggers Laetitia ; 54	Zsak Laszlo ; 66
Venteo Angel ; 48	Wilkie Gavin ; 36	Schwegmann-Weßels Christel ; 298, 298
Venter Estelle ; 64	Willemesen Peter ; 34	Scicluna Maria Teresa ; 263, 263
Vera Gonzalo ; 52	Wisselink Henk ; 84	Segalés Joaquim ; 137, 137, 288
Vergne Timothee ; 46, 70	Witkowski Peter ; 60	Seitz Maren ; 160, 160
Verhagen Lisa ; 34	Wu Nai-Huei ; 32, 58	Serena Beato Maria ; 220, 220, 294
Vérité Stéphanie ; 72	Yabuta Toshiyo ; 32, 58	Servan de Almeida Renata ; 58, 58
Veronesi Eva ; 70	Yacoub Alia ; 32	Simon Alicia ; 126, 126
Verpoest Sara ; 48	Yamaguchi Tsuyoshi ; 58	Soler Alejandro ; 126, 126, 216
Vial Laurence ; 58	Yamamoto Sayo ; 32	Sookhoo Jamie ; 268, 268
Viarouge Cyril ; 60, 62	Yamashiro Tetsu ; 32, 58	Ståhl Karl ; 301, 301
Victoir Kathleen ; 78	Yang Su-Jeong ; 78	Stasiak Karol ; 300, 300
Vilcek Stefan ; 62	Yang Wei ; 90	Steinbach Falko ; 140, 140, 236
Villa Riccardo ; 86	Yanzhieva Darima ; 82	Stevanovic Vladimir ; 170, 170
Villalba Amalia ; 38, 72	Yazici Zafer ; 82	Stoffberg Samantha ; 167, 167
Villoing Stephane ; 34	Yesilbag Kadir ; 60	Stokstad Maria ; 244, 244
Vitour Damien ; 60	Yilmaz Erkan ; 76	Ström Holst Bodil ; 245, 245
Vlak Just ; 34	Yilmaz Huseyin ; 66	Summerfield Arthur ; 61, 61
Vlasakova Michaela ; 62	Younan Mary ; 86	Szewczyk Boguslaw ; 284, 284
Vlasova Natalya ; 80	Youssef Ibrahim ; 64	Takakuwa Hiroki ; 159, 159
Vodicka Roman ; 68	Yu Qingzhong ; 66	Teifke Jens ; 110, 110
Vokaty Alexandra ; 56	Yu Ruisong ; 42	Teodori Liana ; 253, 253
von Brunn Albrecht ; 38	Zamora P. Alfonso ; 56	Theuns Sebastiaan ; 81, 81, 90, 146, 179
Vosloo Wilna ; 48	Zanoni Mariagrazia ; 32	Thiry Etienne ; 135, 135, 191
Vyt Philip ; 62	Zeller Mark ; 40, 54, 62	Tisserant Flavia ; 233, 233
Wachtmeister Nica ; 80	Zientara Stéphan ; 60, 62, 74, 88	Toffoli Barbara ; 191, 191
Wagner Josef ; 40	Zientara Stéphane ; 68	Tonbak Sukru ; 260, 260
Weaver Scott ; 28	Zinyakov Nikolay ; 80	Toplak Ivan ; 178, 178, 182, 210
Weesendorp Eefke ; 34, 36, 46	Zlabravec Zoran ; 40	Trus Ivan ; 290, 290
Weiher Paulina ; 34	Zmudzinski Jan ; 62, 64, 90, 92	Ullman Karin ; 301, 301
Wensman Jonas Johansson ; 38, 42, 76, 80	Zohari Siamak ; 78, 90	
Wernike Kerstin ; 34	Zonta William ; 30, 64	
	Zoppi Simona ; 70	

Titre Chapitre

- Ulrich Rainer G. ; 134, 134
- Urniza Alicia ; 307, 307
- Valarcher Jean-François;252,
252, 301
- Valassi Alberto ; 283, 283, 303
- Valentin-Weigand Peter; 160,
160
- van der Giessen Joke ; 269, 269
- van der Poel Wim ; 236, 236, 240
- Van der Stede Yves ; 118, 118,
234
- van Maanen Kees ; 174, 174
- Van Ranst Marc ; 179, 179
- Vergne Timothee ; 224, 224
- Vérité Stéphanie ; 232
- Viarouge Cyril ; 176, 176
- Villalba Amalia ; 229, 229
- Weesendorp Eefke ; 66, 66, 105
- Wernike Kerstin ; 141, 141
- Widén Frederik ; 236, 236
- Wiggers Laetitia ; 143, 143
- Wu Nai-Huei ; 160, 160
- Yabuta Toshiyo ; 159, 159
- Yamashiro Tetsu ; 159, 159
- Zeller Mark ; 146, 146, 179
- Zientara Stéphan ; 176, 176, 208,
237, 238, 289
- Zmudzinski Jan ; 189, 189, 300,
304
- Zohari Siamak ; 299, 299
- Zonta William ; 191, 191
- Zoppi Simona ; 226, 226
- Zro Khalil ; 160, 160