

RESEARCH

Open Access

Identification and characterization of duck plague virus glycoprotein C gene and gene product

Bei Lian¹, Chao Xu^{1†}, Anchun Cheng^{1,2,3*†}, Mingshu Wang^{1,2*†}, Dekang Zhu^{1,2}, Qihui Luo², Renyong Jia², Fengjun Bi², Zhengli Chen², Yi Zhou², Zexia Yang², Xiaoyue Chen^{1,2,3}

Abstract

Background: Viral envelope proteins have been proposed to play significant roles in the process of viral infection.

Results: In this study, an envelope protein gene, gC (NCBI GenBank accession no. EU076811), was expressed and characterized from duck plague virus (DPV), a member of the family herpesviridae. The gene encodes a protein of 432 amino acids with a predicted molecular mass of 45 kDa. Sequence comparisons, multiple alignments and phylogenetic analysis showed that DPV gC has several features common to other identified herpesvirus gC, and was genetically close to the gallid herpesvirus.

Antibodies raised in rabbits against the pET32a-gC recombinant protein expressed in *Escherichia coli* BL21 (DE3) recognized a 45-KDa DPV-specific protein from infected duck embryo fibroblast (DEF) cells. Transcriptional and expression analysis, using real-time fluorescent quantitative PCR (FQ-PCR) and Western blot detection, revealed that the transcripts encoding DPV gC and the protein itself appeared late during infection of DEF cells. Immunofluorescence localization further demonstrated that the gC protein exhibited substantial cytoplasm fluorescence in DPV-infected DEF cells.

Conclusions: In this work, the DPV gC protein was successfully expressed in a prokaryotic expression system, and we presented the basic properties of the DPV gC product for the first time. These properties of the gC protein provided a prerequisite for further functional analysis of this gene.

Background

Duck plague virus (DPV), or duck enteritis virus (DEV), is an important pathogen of ducks, which has caused serious losses in commercial duck production in domestic and wild waterfowl as a result of mortality, condemnations, and decreased egg production[1]. DPV is classified as the subfamily alphaherpesvirinae of the family herpesviridae based on the report of the Eighth International Committee on Taxonomy of Viruses (ICTV), but has not been grouped into any genus[2].

The genome of DPV is composed of a linear, double-stranded DNA, with 64.3% G+C content which is higher than any other reported avian herpesvirus in the subfamily alphaherpesvirinae[3]. To date, more and more DPV genes have been identified, such as UL24[4-6],

UL31[7,8], UL35[9,10], UL51[11,12], dUTPase[13], and gE[14] gene. However, the key genes and their functions remain to be elucidated, especially the viral envelope protein genes. Viral envelope proteins are particularly important because of their role in the virus-host relationship, including recognition, attachment and penetration of the virus into susceptible cells. In 2006, the DPV genomic library was successfully constructed in our laboratory, and one envelope protein gene, gC (NCBI GenBank accession no. EU076811) was characterized [15-18], but the basic properties and biological functions of this envelope protein are not known.

gC is a major component of the virion envelope and is proved to be a multifunctional protein. gC homologues of herpes simplex virus type 1 (HSV-1), pseudorabies virus (PRV), and bovine herpesvirus type 1 (BHV-1), is the primary attachment protein, interacting with cell surface heparan sulfate proteoglycans (HSPG), thus mediating efficient virus attachment to the cells[19-24]. gC of HSV-1, varicella-zoster virus (VZV) and PRV

* Correspondence: chenganchun@vip.163.com; mshwang@163.com

† Contributed equally

¹Avian Diseases Research Center, College of Veterinary Medicine of Sichuan Agricultural University, Ya'an, Sichuan, 625014, China

Full list of author information is available at the end of the article

[25-28] is also a major determinant for virulence. In case of Marek's disease virus (MDV), gC is required for horizontal transmission, together with US2, UL13 in combination[29]. Furthermore, gC has been demonstrated to be a critical immune evasion molecule, and the two glycoproteins, gC and gE, have a synergistic effect on mediating immune evasion[30,31]. And gC of HSV-1 and -2, BHV-1, PRV, and Equine herpes virus types 1 and 4 (EHV-1 and -4) has been reported to bind complement component C3[32-34], thus modulating complement activation. Although nonessential for virus infectivity of cultured cells, gC is a highly antigenic glycoprotein, of which the importance in eliciting immune responses has been well documented for many herpesviruses[35-39]. However, whether the product of DPV gC gene shares these functions remains to be determined.

To begin addressing questions regarding gC properties or functions, we cloned and expressed the gC gene from DPV in the prokaryotic expression system, raised antiserum that recognizes the gC protein and revealed its temporal transcription course and subcellular localization in DPV-infected DEF cells. This work might provide a foundation for further studies on the function of DPV gC.

Results

Cloning, prokaryotic expression and antigenicity analysis of the recombinant protein

DPV gC gene from the genomic DNA was amplified and cloned into a T/A cloning vector pMD18-T, generating a recombinant cloning plasmid pMD18-T/gC (Figure 1). The recombinant plasmid was confirmed by DNA sequencing, PCR and restriction digestion (Figure 2a). The gC gene fragment, which was obtained by digestion of pMD18-T/gC with EcoRI and XhoI, was ligated into the fusion expression vector pET32a(+) (Figure 3) and identified by PCR and restriction digestion (Figure 2b). After confirmation, a positive clone was submitted to DNA sequencing and the result confirmed that the gC gene was in frame with the N-terminal His6 tag within the pET32a(+) multiple cloning sites (data not shown). Then this recombinant plasmid, pET32a-gC, was transformed into *Escherichia coli* BL21 (DE3) which, following induction with IPTG, expressed large quantities of the pET32a-gC recombinant protein (Figure 4a), and this recombinant protein was purified by gel and electric elution (Figure 4b). In order to examine the reactivity and specificity of the recombinant fusion protein, Western blot analysis was carried out. As shown in Figure 4b, the anti-DPV serum specifically recognized a 65 kDa band, which corresponded to the theoretical molecular mass of pET32a-gC.

Transcriptional analysis of DPV gC gene

FQ-PCRs were used to detect the expression of the DPV gC gene during viral infection. Total RNA was isolated from mock-or DPV-infected cells at indicated times, and then cDNA was synthesized using reverse transcriptase. Aliquots of cDNA at each time point were used as template for real-time PCR reactions containing primers either for gC gene or for β -actin. Table 1 presents data from experiments where the target (gC) and reference (β -actin) were amplified in separate wells. The $2^{-\Delta\Delta C_t}$ method was used to calculate relative changes in the gene expression determined from quantitative real-time PCR experiments. As shown in Figure 5 the level of gC mRNA had been increasing since 4 hpi, peaked between 28 and 36 hpi, and then declined.

Time course expression of DPV gC protein

In this experiment, DEF cells were mock infected or infected with DPV, and at 4, 16, 32, 48, 60, 72 hpi, cell suspensions were harvested and lysed in RIPA buffer. Equal amounts of cell lysates were resolved by SDS-PAGE, and proteins on the gel were electrophoretically transferred to PVDF membrane and subjected to Western blot analysis with rabbit anti-DPV gC serum. The result, shown in Figure 6 revealed that a 45 kDa protein was readily detected as early as 4 hpi and seemed to be present at increased levels at 48 hpi.

Subcellular localization

The subcellular localization of gC protein was examined by indirect immunofluorescence staining. At various times after infection, DEF cells infected with DPV were fixed with 4% paraformaldehyde, treated with 5% bovine serum albumin (BSA) to block nonspecific binding and reacted with the DPV gC antiserum. Specific fluorescence became detectable only in the cytoplasm of infected cells as early as 4 hpi. At later times of infection, the protein converged at the perinuclear region of the cytoplasm. And after 60 hr, fluorescence was gently dispersed (Figure 7).

Discussion

In this study we expand our initial observations, in which we identified and characterized the DPV gC gene and found that it has homologues in some herpesviruses sequenced to date. Analysis of the predicted 432 amino acid DPV gC protein indicates that it has several features common to other herpesvirus glycoproteins. There is a hydrophobic sequence of about 22 amino acids at the amino terminus that corresponds to a signal peptide and a 23-amino-acid hydrophobic sequence near the carboxy terminus that is predicted to span the membrane of the virus envelope. Amino acid sequence comparison revealed that DPV gC gene displayed similarities of 29.9%, 29.5%, 31.7% to this gene from MeHV-1,

MDV1, MDV2, respectively. Further detailed analysis showed that it possessed a Marek's disease glycoprotein A conserved structural domain between the residues 170 and 425, indicating that the DPV gC and its counterpart in MDV may have similar functions.

As a first step toward the study of the gC protein, rabbit polyclonal antiserum specific to this protein were raised using an *Escherichia coli* BL21-produced recombinant gC fusion protein as antigen. For this purpose the plasmid pET32a-gC was constructed. When

expressed in *Escherichia coli* BL21, this plasmid expresses the gC gene fragment along with a His6 tag attached to the N terminus. High levels of the resulting 65 kDa fusion protein were expressed in *Escherichia coli* BL21 following induction by IPTG. The induced fusion protein was purified as described in Methods.

To examine the reactivity and specificity of DPV gC protein, Western blot experiments were performed. The result showed that the fusion pET32a-gC protein was recognized by the rabbit anti-DPV IgG, indicating that the protein had good immunogenicity. Then the fusion pET32a-gC protein was used as antigen to produce the rabbit polyclonal antiserum specific for gC. The fusion pET32a-gC protein was recognized with the pET32a-gC antiserum by Western blot and the antiserum specifically reacted with a protein of approximately 45 kDa protein in DPV-infected DEF cells. These results indicated that the antiserum had a high level of reactivity and specificity. Therefore, we used this polyclonal antiserum for further experiments to characterize the gC protein of DPV.

During a productive infection of cultured cells, genes of herpesvirus have been found to be expressed in a temporally regulated cascade, in which immediate-early (IE) genes are expressed first, followed by early (E) genes and finally by late (L) genes[40]. Late genes are subdivided into two categories as leaky-late (γ_1) or strict-late (γ_2). The γ_1 genes can be suboptimally expressed in the absence of viral DNA synthesis, whereas the γ_2 , have a strict requirement for viral DNA synthesis. gC gene of many herpesviruses has been

identified as a γ_2 gene, which is highly dependent upon the IE protein ICP27 during viral infection[41-47]. In HeLa cells infected with HSV-1 (5 PFU/cell), the transcript for the γ_2 gC was present from 2 to 8 hpi and the relative increase in gC transcript was detected by 8-h RNA hybridization[48]. Levine M[49] reported that gC protein was expressed at high levels within a single HSV replication cycle of about 10 to 14 h. From our data, the level of DPV gC mRNA had been increasing since 4 hpi, with maximal amounts between 28 and 36 hpi and the maximum gC expression was achieved by 48 hpi. These results demonstrated that the expression of this gene occurred at the late stage of infection, which was to some extent consistent with the results from the previous observations. In this report, DPV gC mRNA and protein peak levels were detected much later compared to HSV-1 gC gene, probably because of the difference in the cell type and the dose of infection.

Currently, little is known about the subcellular localization of the herpesviruses gC. To assemble clues to the function of the gene product, we investigated the subcellular localization of DPV gC in infected cells by indirect immunofluorescence experiments. The presented results showed that cytoplasm fluorescence first appeared in DPV-infected cells at 4 hpi. At later times of infection, the specific fluorescence was localized predominantly intracellularly in a perinuclear region which probably corresponds to the rough endoplasmic reticulum and/or Golgi apparatus of the infected cells, in which viral glycoproteins were synthesized and/or modified.

Figure 3 Construction of the recombinant expression plasmid pET32a-gC.

Conclusions

In this work, we characterized the gC gene of DPV, including the prokaryotic expression, antibody preparation, gene temporal transcription/translation course and subcellular localization. We found that the expression of

this gene appeared at the late stage of viral infection and the gC protein showed a pronounced cytoplasmic staining in infected cells. These properties of the gC protein provide a foundation for further functional analysis of this gene.

Figure 4 Expression, purification and antigenicity analysis of pET32a-gC recombinant fusion protein. (a) Expression of pET32a-gC recombinant fusion protein. Lanes: 1, pET32a-gC, non-induced; 2, pET32a-gC, induced by 0.6 mmol/L IPTG; 3, pET32a-gC, induced by 1 mmol/L IPTG; 4, IPTG-induced inclusion body fraction. (b) Purification and antigenicity analysis of the recombinant fusion protein. Lanes: 1, Purification of the fusion protein by electric elution; 2, Western blot result of pET32a-gC recombinant fusion protein. M, Protein molecular mass markers.

Methods

Cells and virus

Duck embryo fibroblasts (DEF) were cultured at 37°C with 5% CO₂ in minimal essential medium (MEM) containing 10% fetal bovine serum (FBS) (Hyclone, Logan, Utah, USA), 100 U/ml penicillin, and 100 µg/ml streptomycin.

DPV CH virulent strain was obtained from the Avian Disease Research Center of Sichuan Agricultural University. For infection, DPV of 2.2×10^7 TCID₅₀/ml was employed.

After DPV inoculation, the DEF were incubated in MEM containing 3% FBS. Usually, the maximum virus titers could be obtained 72 h postinfection (hpi) when the cytopathic effect (CPE) was over 75%.

PCR amplification and plasmid construction

A pair of primers (5'-CGGAATTCCAAAACGCCGCA-CAGATGAC-3' and 5'-CCCTCGAGGTATTCAAA-TAATATTGTCTGC-3') was designed and used to amplify DPV gC gene from the genomic DNA. The amplified PCR product was cloned into a T/A cloning

Table 1 Sample spreadsheet of data analysis using the 2- $\Delta\Delta$ Ct method

Time	gC		β -actin		$\Delta\Delta$ Ct	$2^{-\Delta\Delta$ Ct}	Log ($2^{-\Delta\Delta$ Ct)
	MeanCt _{TimeX}	MeanCt _{Time0}	MeanCt _{TimeX}	MeanCt _{Time0}			
1 h	21.3	24.5	10.6	13.7	-0.1	1.071773	0.03
4 h	20.7	24.5	11.3	13.7	-1.4	2.639015	0.42
7 h	19.6	24.5	12.5	13.7	-3.7	12.99603	1.11
10 h	16.5	24.5	12.5	13.7	-6.8	111.4304	2.05
14 h	14.1	24.5	10.7	13.7	-7.4	168.897	2.23
20 h	14.6	24.5	12.4	13.7	-8.6	388.0234	2.59
28 h	11.3	24.5	17.9	13.7	-17.4	172950.5	5.24
36 h	11.9	24.5	18.5	13.7	-17.4	172950.5	5.24
54 h	14.4	24.5	19.8	13.7	-16.2	75281.1	4.88
72 h	18.9	24.5	24	13.7	-15.9	61147.25	4.79

vector pMD18-T (TaKaRa), generating a recombinant cloning plasmid pMD18-T/gC (Figure 1). After verified by PCR, restriction analysis and DNA sequencing (TaKaRa), the gC gene fragment, which was obtained by digestion of pMD18-T/gC with EcoRI and XhoI, was ligated into prokaryotic vector pET32a(+) (Novagen) (Figure 3), which was digested previously with the same restriction enzymes. The recombinant plasmid, named pET32a-gC, was confirmed by PCR, restriction enzyme digestion and DNA sequencing (TaKaRa).

Prokaryotic expression, protein purification and antibody preparation

pET32a-gC was transformed into *Escherichia coli* BL21 (DE3) and the bacteria were induced for 4 h with 0.6 mM IPTG at 37°C to express the fusion protein. The fusion protein was purified from inclusion bodies by gel and electric elution. To test the antigenicity of the recombinant fusion protein, proteins separated by 12% SDS-PAGE were subsequently subjected to Western blot analysis with rabbit anti-DPV serum. The purified recombinant protein was then mixed with an equal volume of Freund's complete adjuvant (Sigma) and used to immunize rabbits by intradermal injection, followed

by two additional intradermal inoculations with Freund's incomplete adjuvant once every 7 days and the last inoculation with the purified recombinant protein. After the fourth immunization, anti-DPV gC serum was collected. Then, the purified IgG polyclonal antibodies were obtained by purification using caprylic acid and ammonium sulfate precipitation and High-Q anion exchange chromatography.

FQ-PCR

Total RNA was isolated from mock-or DPV-infected cells at different times (1, 4, 7, 10, 14, 20, 28, 36, 54, 72 hpi) and was reverse transcribed at 37°C for 120 min using random primer according to the manufacturer's instructions. The real-time PCR assays were performed using an iCycler iQ™ real-time PCR detection system (Bio-Rad Lab., Hercules, CA, USA). The primers used for PCR amplification were as follows: forward primer 5'-GA-AGGACGGAATGGTGGGAAG-3' and reverse primer 5'-AGCGGGTAACGAGATCTAATATTGA-3', which amplify a 78-base pair (bp) fragment of DPV gC gene, and for the endogenous control gene β-actin, forward primer 5'-CCGGGCATCGCTGACA-3' and reverse primer 5'-GGATTCATCATACTCCTGCTTGCT-3'. The

amplification was performed in a 20 μ l reaction mixture containing 9 μ l of POWER High-Capacity cDNA Reverse Transcription Kits SYBR Green PCR master mix (Applied Biosystems), 0.5 μ l of each primer, 1 μ l of cDNA template and 9 μ l of sterile ultra pure water. Three replicates of each reaction were performed. The PCR condition consisted of one cycle of 1 min at 95°C followed by 40 two-step cycles of 30 sec at 94°C and 30 sec at 60°C. Homogeneity of products from each reaction was confirmed by melt curve analysis. Analysis of the real-time PCR data was carried out using the comparative $\Delta\Delta$ Ct method[50]. The fold change in expression of gC gene relative to the endogenous control gene (β -actin) at various time points was calculated as Fold change = $\text{Log}(2^{-\Delta\Delta\text{Ct}})$, where $\Delta\Delta\text{Ct} = (\text{Ct}_{\text{Target}} - \text{Ct}_{\text{Reference}})_{\text{Time } t} - (\text{Ct}_{\text{Target}} - \text{Ct}_{\text{Reference}})_{\text{Time } 0}$.

Western blot analysis

DEF were either mock infected or infected with DPV of 2.2×10^7 TCID₅₀/ml, harvested at various indicated times (4, 16, 32, 48, 60, 72 hpi), lysed on ice for 30 min with an equal volume of radioimmunoprecipitation assay (RIPA) buffer (50 mM Tris-HCl, pH 7.4, 150 mM

NaCl, 1% Triton X-100, 1% sodium deoxycholate, 0.1% SDS, and 1 mmol/l phenylmethylsulfonyl fluoride) and centrifugated at 13,000 \times rpm for 15 min at 4°C[13]. Then equivalent amounts of the cell lysates were electrophoresed on 12% SDS-PAGE followed by staining with Coomassie Brilliant Blue R-250 and simultaneously electrophoretically transferred to a polyvinylidene fluoride (PVDF) membrane (Bio-Rad Lab., Hercules, CA, USA) in a transfer buffer at 120 V for 90 min. For Western blot analysis, purified rabbit polyclonal antibodies IgG was used as the primary antibody at a dilution of 1:50, followed by horse peroxidase (HRP) conjugated goat anti-rabbit IgG at a dilution of 1:5000 (KPL Inc., Gaithersburg, Maryland, USA) as the secondary antibody.

Subcellular localization

DEF cells, grown on coverslips in six-well plates, were mock infected or infected with DPV of 2.2×10^7 TCID₅₀/ml and then fixed with 4% paraformaldehyde for 15 min at room temperature at different times (4, 12, 24, 36, 48, 60 hpi). After blocking in PBS containing 5% bovine serum albumin (BSA) at 37°C for 1 h, the

Figure 7 Subcellular localization of DPV gC. DEF cells were infected with DPV for 4, 12, 24, 36, 48 or 60 h and the cells were fixed, permeabilized and stained with anti-DPV gC serum and FITC-conjugated goat anti-rabbit antibody, followed by DAPI. The arrows indicate the DPV gC FITC fluorescence staining. Mock-infected cells were used as a negative control.

cells were incubated with purified rabbit polyclonal antibodies IgG (1:100 dilution) specific for recombinant DPV gC at 4°C overnight, rinsed three times for 10 min each with PBS and incubated with fluorescein isothiocyanate (FITC)-conjugated goat anti-rabbit IgG (Sino-

American Biotechnology Co., Shanghai, China) for 1 h at 37°C. 4,6-Diamidino-2-phenylindole (DAPI; Sigma) staining was used to visualize the cell nuclei. Fluorescent images were viewed and recorded with the Bio-Rad MRC 1024 imaging system.

Acknowledgements

The research was supported by grants from the Changjiang Scholars and Innovative Research Team in University (PCSIRT0848), the earmarked fund for Modern Agro-industry Technology Research System (nycytx-45-12).

Author details

¹Avian Diseases Research Center, College of Veterinary Medicine of Sichuan Agricultural University, Ya'an, Sichuan, 625014, China. ²Key Laboratory of Animal Diseases and Human Health of Sichuan Province, Ya'an, Sichuan, 625014, China. ³Epizootic Diseases Institute of Sichuan Agricultural University Ya'an, China.

Authors' contributions

BL carried out most of the experiments and drafted the manuscript. CX participated in the previous studies and helped to draft the manuscript. AC and MW critically revised the experiment design and the manuscript. DZ, QL, RJ, FB, ZC, YZ, ZY and XC helped with the experiment. All authors read and approved the final manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 27 June 2010 Accepted: 27 November 2010

Published: 27 November 2010

References

- Sandhu TS, Leibovitz L: Duck virus enteritis (Duck plague). *Diseases of Poultry* 2008, **384**:393.
- Fauquet CM, Mayo MA, Maniloff J, Desselberger U, Ball LA: **Virus taxonomy: eighth report of the international committee on taxonomy of viruses.** Academic Press. San Diego; 2005.
- Gardner R, Wilkerson J, Johnson JC: **Molecular characterization of the DNA of Anatis herpesvirus 1.** *Intervirology* 1993, **36**:99-112.
- Jia R, Cheng A, Wang M, Xin H, Guo Y, Zhu D, Qi X, Zhao L, Ge H, Chen X: **Analysis of synonymous codon usage in the UL24 gene of duck enteritis virus.** *Virus Genes* 2009, **38**:96-103.
- Jia R, Cheng A, Wang M, Qi X, Zhu D, Ge H, Luo Q, Liu F, Guo Y, Chen X: **Development and evaluation of an antigen-capture ELISA for detection of the UL24 antigen of the duck enteritis virus, based on a polyclonal antibody against the UL24 expression protein.** *J Virol Methods* 2009, **161**:38-43.
- Jia R, Cheng A, Wang M, Zhu D, Ge H, Xin H, Liu F, Luo Q, Guo Y, Qi X, et al: **Cloning, expression, purification and characterization of UL24 partial protein of duck enteritis virus.** *Intervirology* 2009, **52**:326-334.
- Xie W, Cheng A, Wang M, Chang H, Zhu D, Luo Q, Jia R, Chen X: **Expression and characterization of the UL31 protein from duck enteritis virus.** *Virus J* 2009, **6**:19.
- Xie W, Cheng A, Wang M, Chang H, Zhu D, Luo Q: **Molecular cloning and characterization of the UL31 gene from duck enteritis virus.** *Mol Biol Rep* 2009, **37**:1495-1503.
- Cai MS, Cheng AC, Wang MS, Zhao LC, Zhu DK, Luo QH, Liu F, Chen XY: **His6-tagged UL35 protein of duck plague virus: expression, purification, and production of polyclonal antibody.** *Intervirology* 2009, **52**:141-151.
- Cai MS, Cheng AC, Wang MS, Zhao LC, Zhu DK, Luo QH, Liu F, Chen XY: **Characterization of synonymous codon usage bias in the duck plague virus UL35 gene.** *Intervirology* 2009, **52**:266-278.
- Shen CJ, Cheng AC, Wang MS, Guo YF, Zhao LC, Wen M, Xie W, Xin HY, Zhu DK: **Identification and characterization of the duck enteritis virus UL51 gene.** *Arch Virol* 2009, **154**:1061-1069.
- Shen C, Guo Y, Cheng A, Wang M, Zhou Y, Lin D, Xin H, Zhang N: **Characterization of subcellular localization of duck enteritis virus UL51 protein.** *Virus J* 2009, **6**:92.
- Zhao LC, Cheng AC, Wang MS, Yuan GP, Jia RY, Zhou DC, Qi XF, Ge H, Sun T: **Identification and characterization of duck enteritis virus dUTPase gene.** *Avian Dis* 2008, **52**:324-331.
- Chang H, Cheng A, Wang M, Guo Y, Xie W, Lou K: **Complete nucleotide sequence of the duck plague virus gE gene.** *Arch Virol* 2009, **154**:163-165.
- Cheng AC, Wang MS, Wen M, Zhou WG, Guo YF, Jia RY, Xu C, Yuan GP, Liu YC: **Construction of duck enteritis virus gene libraries and discovery, cloning and identification of viral nucleocapsid protein gene.** *High Technology Letters* 2006, **16**:948-953.
- Zou Q, Sun K, Cheng A, Wang M, Xu C, Zhu D, Jia R, Luo Q, Zhou Y, Chen Z, Chen X: **Detection of anatis herpesvirus 1 gC gene by TaqMan fluorescent quantitative real-time PCR with specific primers and probe.** *Virus J* 2010, **7**:37.
- Xu C, Li XR, Xin HY, Lian B, Cheng AC, Wang MS, Zhu DK, Jia RY, Luo QH, Cheng XY: **Cloning and molecular characterization of gC gene of duck plague virus.** *Veterinary Science in China* 2008, **38**:1038-1044.
- Shen FX, Cheng A, Wang MS, Huang HB, Li CF, Jiang JF, Jia RY, Zhu DK, Chen XY: **Factors affecting synonymous codon usage bias in the gC gene of DPV CHv strain.** *African Journal of Microbiology Research* 2010, **4**:343-353.
- Tal-Singer R, Peng C, Ponce De Leon M, Abrams WR, Banfield BW, Tufaro F, Cohen GH, Eisenberg RJ: **Interaction of herpes simplex virus glycoprotein gC with mammalian cell surface molecules.** *J Virol* 1995, **69**:4471-4483.
- Mardberg K, Trybala E, Glorioso JC, Bergstrom T: **Mutational analysis of the major heparan sulfate-binding domain of herpes simplex virus type 1 glycoprotein C.** *J Gen Virol* 2001, **82**:1941-1950.
- Flynn SJ, Ryan P: **The receptor-binding domain of pseudorabies virus glycoprotein gC is composed of multiple discrete units that are functionally redundant.** *J Virol* 1996, **70**:1355-1364.
- Rue CA, Ryan P: **Characterization of pseudorabies virus glycoprotein C attachment to heparan sulfate proteoglycans.** *J Gen Virol* 2002, **83**:301-309.
- Trybala E, Bergstrom T, Spillmann D, Svennerholm B, Flynn SJ, Ryan P: **Interaction between pseudorabies virus and heparin/heparan sulfate. Pseudorabies virus mutants differ in their interaction with heparin/heparan sulfate when altered for specific glycoprotein C heparin-binding domain.** *J Biol Chem* 1998, **273**:5047-5052.
- Li Y, van Drunen Littel-van den Hurk S, Babiuk LA, Liang X: **Characterization of cell-binding properties of bovine herpesvirus 1 glycoproteins B, C, and D: identification of a dual cell-binding function of gB.** *J Virol* 1995, **69**:4758-4768.
- Moffat JF, Zerboni L, Kinchington PR, Grose C, Kaneshima H, Arvin AM: **Attenuation of the vaccine Oka strain of varicella-zoster virus and role of glycoprotein C in alphaherpesvirus virulence demonstrated in the SCID-hu mouse.** *J Virol* 1998, **72**:965-974.
- Lubinski JM, Wang L, Soulika AM, Burger R, Wetsel RA, Colten H, Cohen GH, Eisenberg RJ, Lambris JD, Friedman HM: **Herpes simplex virus type 1 glycoprotein gC mediates immune evasion in vivo.** *J Virol* 1998, **72**:8257-8263.
- Mettenleiter T, Schreurs C, Zuckermann F, Ben-Porat T, Kaplan A: **Role of glycoprotein gIII of pseudorabies virus in virulence.** *Journal of Virology* 1988, **62**:2712-2717.
- Zsak L, Sugg N, Ben-Porat T: **The different interactions of a gIII mutant of pseudorabies virus with several different cell types.** *Journal of General Virology* 1992, **73**:821-827.
- Jarosinski KW, Margulis NG, Kamil JP, Spatz SJ, Nair VK, Osterrieder N: **Horizontal transmission of Marek's disease virus requires US2, the UL13 protein kinase, and gC.** *J Virol* 2007, **81**:10575-10587.
- Lubinski JM, Jiang M, Hook L, Chang Y, Sarver C, Mastellos D, Lambris JD, Cohen GH, Eisenberg RJ, Friedman HM: **Herpes simplex virus type 1 evades the effects of antibody and complement in vivo.** *J Virol* 2002, **76**:9232-9241.
- Hook LM, Huang J, Jiang M, Hodinka R, Friedman HM: **Blocking antibody access to neutralizing domains on glycoproteins involved in entry as a novel mechanism of immune evasion by herpes simplex virus type 1 glycoproteins C and E.** *J Virol* 2008, **82**:6935-6941.
- Huemer HP, Nowotny N, Crabb BS, Meyer H, Hubert PH: **gp13 (EHV-gC): a complement receptor induced by equine herpesviruses.** *Virus Res* 1995, **37**:113-126.
- Hung SL, Peng C, Kostavasili I, Friedman HM, Lambris JD, Eisenberg RJ, Cohen GH: **The interaction of glycoprotein C of herpes simplex virus types 1 and 2 with the alternative complement pathway.** *Virology* 1994, **203**:299-312.
- Hung SL, Srinivasan S, Friedman HM, Eisenberg RJ, Cohen GH: **Structural basis of C3b binding by glycoprotein C of herpes simplex virus.** *J Virol* 1992, **66**:4013-4027.
- Rosenthal KL, Smiley JR, South S, Johnson DC: **Cells expressing herpes simplex virus glycoprotein gC but not gB, gD, or gE are recognized by murine virus-specific cytotoxic T lymphocytes.** *J Virol* 1987, **61**:2438-2447.

36. Glorioso J, Kees U, Kumel G, Kirchner H, Krammer PH: **Identification of herpes simplex virus type 1 (HSV-1) glycoprotein gC as the immunodominant antigen for HSV-1-specific memory cytotoxic T lymphocytes.** *J Immunol* 1985, **135**:575-582.
37. Ben-Porat T, DeMarchi JM, Lomniczi B, Kaplan AS: **Role of glycoproteins of pseudorabies virus in eliciting neutralizing antibodies.** *Virology* 1986, **154**:325-334.
38. Soboll G, Whalley JM, Koen MT, Allen GP, Fraser DG, Macklin MD, Swain WF, Lunn DP: **Identification of equine herpesvirus-1 antigens recognized by cytotoxic T lymphocytes.** *J Gen Virol* 2003, **84**:2625-2634.
39. Glorioso J, Schroder CH, Kumel G, Szczesiul M, Levine M: **Immunogenicity of herpes simplex virus glycoproteins gC and gB and their role in protective immunity.** *J Virol* 1984, **50**:805-812.
40. Honess RW, Roizman B: **Regulation of herpesvirus macromolecular synthesis. I. Cascade regulation of the synthesis of three groups of viral proteins.** *J Virol* 1974, **14**:8-19.
41. Godowski PJ, Knipe DM: **Transcriptional control of herpesvirus gene expression: gene functions required for positive and negative regulation.** *Proc Natl Acad Sci USA* 1986, **83**:256-260.
42. Cohen GH, Long D, Eisenberg RJ: **Synthesis and processing of glycoproteins gD and gC of herpes simplex virus type 1.** *J Virol* 1980, **36**:429-439.
43. Herold BC, WuDunn D, Soltys N, Spear PG: **Glycoprotein C of herpes simplex virus type 1 plays a principal role in the adsorption of virus to cells and in infectivity.** *J Virol* 1991, **65**:1090-1098.
44. Rue CA, Ryan P: **A role for glycoprotein C in pseudorabies virus entry that is independent of virus attachment to heparan sulfate and which involves the actin cytoskeleton.** *Virology* 2003, **307**:12-21.
45. Perkins KD, Gregonis J, Borge S, Rice SA: **Transactivation of a viral target gene by herpes simplex virus ICP27 is posttranscriptional and does not require the endogenous promoter or polyadenylation site.** *J Virol* 2003, **77**:9872-9884.
46. Sedlackova L, Perkins KD, Lengyel J, Strain AK, van Santen VL, Rice SA: **Herpes simplex virus type 1 ICP27 regulates expression of a variant, secreted form of glycoprotein C by an intron retention mechanism.** *J Virol* 2008, **82**:7443-7455.
47. Smith IL, Hardwicke MA, Sandri-Goldin RM: **Evidence that the herpes simplex virus immediate early protein ICP27 acts post-transcriptionally during infection to regulate gene expression.** *Virology* 1992, **186**:74-86.
48. Stingley SW, Ramirez JJ, Aguilar SA, Simmen K, Sandri-Goldin RM, Ghazal P, Wagner EK: **Global analysis of herpes simplex virus type 1 transcription using an oligonucleotide-based DNA microarray.** *J Virol* 2000, **74**:9916-9927.
49. Levine M, Krikos A, Glorioso JC, Homa FL: **Regulation of expression of the glycoprotein genes of herpes simplex virus type 1 (HSV-1).** *Adv Exp Med Biol* 1990, **278**:151-164.
50. Livak KJ, Schmittgen TD: **Analysis of relative gene expression data using real-time quantitative PCR and the 2(-Delta Delta C(T)) Method.** *Methods* 2001, **25**:402-408.

doi:10.1186/1743-422X-7-349

Cite this article as: Lian *et al.*: Identification and characterization of duck plague virus glycoprotein C gene and gene product. *Virology Journal* 2010 **7**:349.

**Submit your next manuscript to BioMed Central
and take full advantage of:**

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

