
Contents of Volume

No. 1

H, Ochiai, K. Kumura and Y. Minamishima (Japan)
Murine cytomegalovirus DNA polymerase: purification, characterization and role in the
antiviral activity of acyclovir

E.-S. Huang, J.D. Benson, S.-m. Huong, B. Wilson and C. van der Horst (U.S.A.)
Irreversible inhibition of human cytomegalovirus replication by topoisomerase II
inhibitor, etoposide: a new strategy for the treatment of human cytomegalovirus
infection

B.E. Gilbert, P.R. Wyde, M.W. Ambrose, S.Z. Wilson and V. Knight (U.S.A.)
Further studies with short duration ribavirin aerosol for the treatment of influenza virus
infection in mice and respiratory syncytial virus infection in cotton rats

J.-C. Lin, J. Reefschl~ger, G. Herrmann and J.S. Pagano (F.R.G., U.S.A.)
Structure-activity relationship between (E)-5-(2-bromovinyl)- and 5-vinyl-1-/~-g-
arabinofuranosyluracil (BV-araU, V-araU) in inhibition of Epstein-Barr virus replication

D. Kinchington, S. Galpin, J.W. Jaroszewski, K. Ghosh, C. Subasinghe and J.S.
Cohen (Denmark, U.K., U.S.A.)
A comparison of gag. pol and rev antisense oligodeoxynucleotides as inhibitors of
HIM-1

D.L. Barnard, J.H. Huffman, J.L.B. Morris, S.G. Wood, B.G. Hughes and R.W. Sidwel l
(U.S.A.)
Evaluation of the antiviral activity of anthraquinones, anthrones and anthraquinone
derivatives against human cytomegalovirus

B. Lidin and E.W. Lamon (U.S.A.)
Differential effects of human recombinant interferons on the expression of two early
gene products of Epstein-Barr virus

Letters to the Editor

349

17

33

43

53

63

79

91

No. 2

R.S. Ostrow, K.M. Forslund, R.C. McGlennen, D.P. Shaw, P.M. Schlievert, M.A.
Ussery, J.W. Huggins and A.J. Faras (U.S.A.)
Ribavirin mitigates wart growth in rabbits at early stages of infection with cottontail
rabbit papillomavirus

R.C. Gehrz, C.M. Curtis, M. Nelson and B.E. Kari (U.S.A.)
A combination of human cytomegalovirus (HCMV)-specific murine monoclonal
antibodies exhibits synergistic antiviral activity in vitro

H. Machida, K. I j ichi and J. Takezawa (Japan)
Efficacy of oral treatment with BV-araU against cutaneous infection with herpes
simplex type 1 in shaved mice

99

115

133

350

A.D. Idowu, E.B. Fraser-Smith, K.L. Poffenberger and R.C. Herman (U.S.A.)
Delet ion of the herpes s implex virus type 1 r ibonucleot ide reductase gene alters
virulence and latency in v ivo

M.D. Trousdale, J.L. Law, F.A, Yarber, K.A. Watanabe and J.J. Fox (U.S.A.)
Evaluat ion of 1-(2'-deoxy-2'- f luoro-J3-D-arabinof luranosyl)-5-ethyluraci l in a rabbit
model of herpet ic keratit is

S.D., O'Marro, J.A. Armstrong, C. Asuncion, L. Gueverra and M. Ho (U.S.A.)
The effect of combinat ions of ampl igen and z idovudine or d ideoxy inos ine against
human immunodef ic iency v i ruses in vitro

145

157

169

N o . 3

J.W. Lown (Canada)
Lexi t ropsins in antiviral drug deve lopment (Mini-Review)

C. McGuigan. C. Nickson, T.J. O'Connor and D. Kinchington (U.K.)
Synthesis and anti-HIM activi ty of some novel lactyl and glycolyl phosphate der ivat ives

S.J. Sperber, B.V. Smith and F.G. Hayden (U.S.A.)
Serologic response and reactogenic i ty to booster immunizat ion of heal thy seroposi -
tiMe adults with live or inact ivated varicel la vacc ine

J.D. Morrey, J.R. Mead, R.P. Warren, K.M. Okleberry, R.A. Burger and R.W. Sidwell
(U.S.A.)
Elucidat ion of mode of retroviral- inhibi tory effects of imexon through use of immune
competen t and severe combined immune def ic iency (SCID) mice

M. Lebwohl, S. Sacks, M. Conant, J. Connor, J.M. Douglas, Jr., L. Eron, S. Marlowe,
J, Mendelson, V. Chen, P. Bradstreet, D. Fedorczyk, J.R. Trout and T. Plasse
(Canada, U.S.A.)
Recombinant a lpha-2 interferon gel t reatment of recurrent herpes genital is

179

197

213

223

235

N o . 4

M i n i - S y m p o s i u m - HIM I n f e c t i o n s

M. Baba, S. Shigeta, H. Tanaka, T. Miyasaka, M. Ubasawa, K. Umezu, R.T. Walker,
R. Pauwels and E. De Clercq (Belgium, Japan, U.K.)
Highly potent and select ive inhibition of HIM-1 repl icat ion by 6-phenyl thiouraci l
der ivat ives

J.A. Martin (U.K.)
Recent advances in the design of HIM prote inase inhibitors

G. Degols, J.-P. Leonetti, P. Milhaud, N. Mechti and B. Lebleu (France)
Ant isense inhibitors of HIV: prob lems and perspect ives

C.-F. Perno, R. Yarchoan, J. BalzarinL A. Bergamini, G. Milanese, R. Pauwels, E. De
Clercq, G. Rocchi and R. Carlo (Belgium, Italy, U.S.A.)
Different pattern of act ivi ty of inhibitors of the human immunodef ic iency virus in

245

265

279

lymphocytes and monocyte/macrophages

Ro T. Schooley (U.S.A.)
Chal lenges in the clinical deve lopment of antiretroviral drugs

351

289

305

R e s e a r c h A r t i c l e s

C., McGuigen, R.N. Pathirana, N. Mahmood, K.G. Devine and A.J. Hay (U.K.)
Aryl phosphate derivat ives of AZT retain activity against HIM1 in cell lines which are
resistant to the action of AZT

K. HayashL H. Nishino, A. Niwayama, K. Shiraki and A. Hiramatsu (Japan)
Yucca leaf protein (YLP) stops the protein synthesis in HSV-infected cells and inhibits
virus replication

D.J. Volsky, G. Li, N. Hamblet, B. Bolsky, R.S. Decker, M.G. Pel legrino and M.J.
Potash (U.S.A.)
Evaluat ion of multiple parameters of HIM-1 replication cycle in testing of AIDS drugs in
vitro

Contents of vo lume 17

Author Index

Subject Index

311

323

335

349

353

357

