

Baculovirus Surface Display of SARS Coronavirus (SARS-CoV) Spike Protein and Immunogenicity of the Displayed Protein in Mice Models

QIAN FENG,¹ YINGYING LIU,¹ XIUXIA QU,¹ HONGKUI DENG,¹ MINGXIAO DING,¹
TERENCE L.T. LAU,² ALBERT CHEUNG-HOI YU,² and JIANGUO CHEN¹

ABSTRACT

The baculovirus surface display technique has provided an ideal tool to display foreign proteins with natural conformation, functions, and immunogenicity. In this work, we explored the application of this technique on SARS-associated coronavirus (SARS-CoV) spike (S) protein, and further analyzed the immunogenicity of displayed S protein. The entire ectodomain of S protein was fused between the gp64 signal peptide and the VSV-G membrane anchor and successfully displayed on the baculovirus surface. Subcutaneous injection with purified S-displayed baculoviruses without adjuvant elicited highly effective production of specific and neutralizing antibodies against S protein in mice. These results confirmed a successful surface display of S protein on baculovirus, and suggested a potential role of S-displayed baculoviruses as a novel live virus-based vaccine candidate for SARS-CoV.

INTRODUCTION

THE SEVERE ACUTE RESPIRATORY SYNDROME (SARS), also named infectious atypical pneumonia, is a newly emergent transmissible febrile respiratory disease. In 2003, it caused a worldwide outbreak and infected more than 8000 people over 26 countries. The causative agent of SARS was soon identified as a new member in the family *Coronaviridae* (Ksiazek *et al.*, 2003), and named severe acute respiratory syndrome-associated coronavirus (SARS-CoV) by the World Health Organization (WHO). The spike (S) protein is the major envelope glycoprotein of SARS-CoV that is responsible for cellular receptor binding (Gallagher and Buchmeier, 2001; Sui *et al.*, 2004; Li *et al.*, 2005) and membrane fusion (Sainz *et al.*, 2005). It is also the main target for host immune defense during viral infection (Dai *et al.*, 2004; Yi *et al.*, 2005). Many works have also demonstrated the antigenic and immunogenic properties of the S protein, and recommended this protein as ideal immunogen in SARS-CoV vaccine design (Buchholz *et al.*, 2004; Ernst *et al.*, 2006).

Recombinant prototype baculovirus *Autographa californica* nucleopolyhedrovirus (AcMNPV) has been widely used as a

vector to express heterologous proteins in insect cells and larvae (Kost *et al.*, 2005). The baculovirus surface display system is a specialized baculovirus expressing system in which the target protein is incorporated into the envelope of the budded viruses and displayed on the surface of the virions (Boublik *et al.*, 1995; Grabherr *et al.*, 1997; Mottershead *et al.*, 1997). This is accomplished by fusing the target protein either to the C-terminus of the gp64 glycoprotein of AcMNPV or between the signal peptide (SP) and the transmembrane domain (TM) of the gp64 (Grabherr *et al.*, 1997). In alternative strategies, the gp64 TM was replaced with VSV-G TM (Chapple *et al.*, 2002), or both the SP and TM of gp64 were replaced with the corresponding regions of the influenza virus neuraminidase (Borg *et al.*, 2004). The baculovirus surface display was first used to raise monoclonal antibodies against the nuclear receptors LXR β and FXR (Lindley *et al.*, 2000). The displayed proteins have been proven to be very effective immunogens and successfully elicit antibody responses in mice. These include the hemagglutinin protein of Rinderpest virus (Rahman *et al.*, 2003), *Theileria parva* p67 antigen (Kaba *et al.*, 2003), and the major antigen site A of foot-and-mouth disease virus (Tami *et al.*, 2004).

In this work, we displayed the entire ectodomain of SARS-

¹The Key Laboratory of Cell Proliferation and Differentiation of Ministry of Education, Department of Cell Biology and Genetics, College of Life Sciences, Peking University, Beijing, People's Republic of China.

²Neuroscience Research Institute and Infectious Research Center, Peking University, Beijing, People's Republic of China.

associated coronavirus (SARS-CoV) spike (S) protein on the surface of the baculovirus AcMNPV virion. These S protein-incorporated baculoviruses were highly effective in eliciting specific and neutralizing antibodies against S protein in mice, implying a novel vaccine candidate for SARS-CoV.

MATERIALS AND METHODS

Cells and viruses

Sf9 *Spodoptera frugiperda* insect cells were maintained in TNM-FH Insect Medium (Sigma-Aldrich, St. Louis, MO) containing 10% fetal bovine serum (Gibco-BRL, Grand Island, NY) at 27°C. The DH10Bac *Escherichia coli* competent cells were produced by the CaCl₂ method and stored at -70°C. The SARS-CoV virus used in this work was isolated from Zhejiang, China, in 2003.

Cloning of SARS-CoV spike protein gene

The extracted SARS-CoV RNA was reverse-transcribed using antisense primer Rs (5'-GCGGCCGC (*NotI*) TTATGTG-TAA TGTAATTTGA CACCC-3') and amplified by PCR using *Pfu* DNA polymerase and primer set Fs (5'-GGATCC (*Bam*HI) ATGTTTATT TCTTATTATT TCTTACTC-3')/Rs. After adding an adenine to each 3'-terminal of the PCR products by one cycle PCR using *Taq* polymerase, the 3'-adenine added PCR products was ligated directly to pGEM-T easy vector (Promega, Madison, WI). The sequence of the SARS-CoV spike protein gene was determined and submitted to NCBI (GenBank accession number: DQ231462).

Construction of display vector

Recombinant AcMNPVs were constructed using Bac-to-Bac Baculovirus Expression Systems (Invitrogen, Carlsbad, CA). The pFastBac DUAL vector was used as donor plasmid. The surface display vector was constructed by modifying pFastBac DUAL (Fig. 1). First, *Bgl*III/*Bam*HI-digested gp64 signal peptide (SP, codon 1–34) was introduced into the single *Bam*HI site. Then, the transmembrane (TM) and the cytoplasmic terminal domain (CTD) of VSV-G (codon 441–511) were introduced into the *NotI*/*Xba*I sites. Finally, the ectodomain of spike protein (Sec, codon 12–1190) was introduced into the *Bam*HI/*NotI* sites to construct S-vsvG-Dual vector.

Generation of recombinant viruses

Recombinant pFastBac DUAL plasmid was transformed and transposition in DH10Bac *E. coli* competent cells and the re-

combinant bacmid DNA were used to transfect Sf9 cells. Recombinant viruses S-vsvG were harvested from the supernatant of the transfected cells and amplified by serial infections. An unrecombinant bacmid was also used to transfect Sf9 cells, and the resultant unrecombinant viruses (Bac) were used as controls in further experiments.

Purification of recombinant AcMNPVs

Supernatant of infected Sf9 cells at 48 h.p.i. (hours postinfection) was centrifuged at 5000 × *g* for 30 min at 4°C (Sigma, 3K15, Germany). The supernatant was centrifuged at 100,000 × *g* for 2 h at 4°C (Beckman, Ti70, Palo Alto, CA), then the pellet was resuspended and overlaid on a 5-ml 25–56% discontinuous sucrose gradient, and centrifuged at 100,000 × *g* for 2 h at 4°C (Hitachi, S52ST, Tokyo, Japan). The virus band was collected and dialyzed overnight at 4°C against PBS (pH 7.2).

Western blot

Samples were analyzed by SDS-PAGE gel and electroblotted to nitrocellulose membrane (Osmonics, Pittsburgh, PA). The membrane was blocked in TBS (pH 7.4) containing 5% milk for 30 min at 37°C, and then incubated with a rabbit anti-SARS-CoV S protein antibody (diluted 1:200) for 1 h at 37°C. After washing three times in TTBS (TBS containing 0.625% Tween 20), the membrane was incubated with an alkaline phosphatase (AP)-conjugated goat antirabbit IgG (Vector, Burlingame, CA, diluted 1:200) for 1 h at 37°C. After washing an additional three times in TTBS, the blots were developed with BCIP/NBT substrates (Promega, Madison, WI) at room temperature (RT).

Immunofluorescence

Infected Sf9 cells were washed three times in phosphate-buffered saline (PBS) (pH 7.2) and fixed in 4% paraformaldehyde for 15 min at RT. The cells were blocked in 3% bovine serum albumin (BSA, Sigma-Aldrich, St. Louis, MO) for 30 min at 37°C, and then incubated with a rabbit anti-SARS-CoV spike protein antibody (diluted 1:100) for 1 h at 37°C.

After washing six times in PBS, the cells were incubated with a TRITC-conjugated goat antirabbit antibody (Vector, diluted 1:100) for 1 h at 37°C. After six additional washes, the cells were viewed under a fluorescence microscope (Leica, Wetzlar, Germany).

Vaccination and neutralization assays

Six-week-old Balb/c female mice were subcutaneously inoculated with ~5 × 10⁸ p.f.u. purified S-vsvG or Bac viruses without adjuvant (three mice in each vaccine group). Mice were

FIG. 1. The construction of baculovirus display vector.

FIG. 2. Western blot detection of S protein in infected Sf9 cells and purified viruses. (A) Expression of S protein (~175 kDa bands) was detected in S-vsVg-infected Sf9 cells. Bac: un-recombinant baculovirus. (B) S protein was detected in purified S-vsVg viruses.

boosted once at day 10 after first inoculation and killed at day 28. Sera were heated at 56°C for 30 min prior to test in neutralization assays. The neutralizing activity of the sera were determined using a SARS-CoV S protein pseudovirus (SARS/HIV) carrying a luciferase gene as previously described (Zhang *et al.*, 2004). The infectivity of the pseudovirus was calculated as a percentage in the average amount of luciferase activity from the test culture relative to that of untreated controls, which reflected the neutralizing activity of serum samples. Each serum sample was tested twice at each dilution, and the average luciferase activity for each serum sample was used to calculate the relative infectivity of the pseudovirus.

ELISA

Purified S protein or purified Bac was used as antigens in enzyme-linked immunoabsorbent assay (ELISA). Antigens were coated on 96-well plates at 4°C overnight. After washing three times, the plates were blocked in 3% milk at 37°C for 30 min. Each serum sample was serially two-fold diluted from 1:80 to 1:10,240 in 3% milk and incubated at 37°C for 1 h. After washing four times, Peroxidase(HRP)-conjugated goat anti-mouse IgG or HRP-conjugated goat antirabbit IgG (Vector) was diluted at 1:10,000 in 3% milk and incubated at 37°C for 1 h. After additional four times of washing, the plates were developed with H₂O₂ and *o*-phenyldiamino at RT, and reaction was terminated by 2 N H₂SO₄. OD450 was read under a Sunrise plate reader (Tecan, Mannedorf, Switzerland).

RESULTS

Construction of recombinant baculoviruses displaying S protein

The baculovirus surface display vectors was constructed by inserting the gp64 signal peptide (SP), the entire ectodomain of SARS S protein, and the transmembrane (TM) and cytoplasmic terminal domain (CTD) of VSV-G protein into the pFastBac DUAL plasmid (Fig. 1). The TM&CTD of VSV-G protein was previously confirmed as successful membrane anchors led to

FIG. 3. Immunofluorescence microscopy of Sf9 cells infected with recombinant baculovirus. The S protein was shown to be located on the cytoplasmic membrane of Sf9 cells. (A) S-vsVg infected Sf9 cells. (B) Uninfected Sf9 cells.

nonpolar incorporation of heterologous proteins, and it was also reported to out-perform gp64 TM&CTD in higher efficiency of incorporating heterologous proteins (Chapple and Jones, 2002).

To confirm the expression of S fusion protein in S-recombinant viruses (S-vsvG) infected Sf9 cells, the infected cells were analyzed by Western blot and immunofluorescence at 38 or 48 h.p.i. Obvious expression of S fusion protein of ~175 kDa weight was detected at 38 h.p.i. and the expression level was abundant at 48 h.p.i. (Fig. 2A). The detected S fusion protein was much larger than its predicted MW of 143 kDa, suggesting posttranslational modifications such as glycosylation. The images of immunofluorescence microscopy showed that the expressed S fusion protein was located on the cytoplasmic membrane of Sf9 cells (Fig. 3).

To investigate whether our displayed vector could successfully incorporate S protein into the envelope of the virus particle, viruses were purified by ultracentrifugation and discontinuous sucrose gradient ultracentrifugation from supernatants of infected Sf9 cells, and the presence of S protein was identified by Western blot. The S protein of ~175 kDa was detected only in purified S-vsvG viruses (Fig. 2B).

Immunogenicity of baculovirus displayed S protein

To evaluate the immunogenicity of S protein displayed on the surface of baculoviruses, mice were immunized subcutaneously with purified S-vsvG or unrecombinant viruses (Bac) without adjuvant. At day 28, the sera were collected and analyzed by ELISA (Table 1). High titers of S-specific antibodies were detected in S-vsvG immunized mice sera, with end-point titers of 2560 to 5120, which is about 10-fold higher than that of Bac immunized mice sera (with end-point titers of 320). However, equivalent levels of baculovirus-specific antibodies were detected both in S-vsvG and in Bac immunized mice sera, with end-point titers of 2560 to 5120. The SARS patient serum showed an end-point titer of 1280 for S-specific antibodies, and 160 for baculovirus-specific antibodies.

We further used a SARS-CoV S protein pseudovirus (SARS/HIV)-Huh 7 cell infection system (Zhang *et al.*, 2004) to determine the levels of neutralizing antibodies against SARS-CoV in these mice sera. The inhibitory effect of sera on SARS/HIV infectivity reflected its neutralizing activity. The S-vsvG viruses immunized mice sera showed significant neutralizing activity to SARS/HIV and could inhibit 50% of the pseudovirus infectivity up to 1:320 dilution (Fig. 4). No neutralizing activity was observed in mice sera immunized with unrecombinant baculoviruses.

TABLE 1. IMMUNOGENICITY OF S-DISPLAYED BACULOVIRUSES IN ELISA

	<i>S</i> -specific Ab titer	<i>Bac</i> -specific Ab titer
S-vsvG	2560, 2560, 5120	2560, 5120, 5120
Bac	320, 320, 320	2560, 2560, 5120
Positive	1280	160

The end-point titers of each S-vsvG and unrecombinant baculoviruses (Bac) immunized serum against purified S protein or purified Bac were shown. SARS patient serum (positive) was used as a positive control for S-specific antibodies.

FIG. 4. The neutralizing activity of S-vsvG immunized mice sera for the SARS/HIV pseudovirus. The S-vsvG immunized mice sera (blank square) showed high neutralizing activity and efficiently inhibited SARS/HIV infectivity. Unrecombinant baculovirus (Bac) immunized mice serum (filled square) showed no inhibition effect. SARS patient serum (filled triangle) was used as a positive control.

DISCUSSION

Baculovirus expressing system had become widely used to express heterologous genes in cultured insect cells and insect larvae. As a protein expressing system, it had unique advantages such as modifications of the target protein, high level of expression, and limited host range, which made it safer to work with than most mammalian virus vectors. As a specialized baculovirus expressing system, the baculovirus display technology made it possible to produce recombinant baculoviruses incorporated with well-modified, correctly folded, and functionally active heterologous proteins on the surface. The displayed proteins were either used as effective immunogens, or used as specific ligands to enhance the transduction efficiency of mammalian cells (Raty *et al.*, 2004; Kitagawa *et al.*, 2005).

Here, we reported the successful baculovirus display of the SARS-CoV S protein. So far, this is the largest protein that reported to be displayed on baculovirus surface. Mice immunized with purified S-displayed baculoviruses exhibited effective production of specific antibody against S protein, and the antisera showed neutralizing activity to a SARS-CoV pseudovirus. Notably, the neutralizing titer level (1:320) of our S-displayed baculoviruses was similar to that of several reported candidate SARS-CoV vaccines (Yang *et al.*, 2004; Faber *et al.*, 2005), suggesting that the S-displayed baculovirus could be an effective live virus vaccine candidate for SARS-CoV. Considering the limited host range of baculovirus, the risk carried by S-displayed baculovirus vaccines were much lower than for most other mammalian virus vector vaccines and most widely used inactivated virus vaccines. In addition, by applying the similar display strategy to other baculoviruses, the recombinant viruses could be amplified in insect larvae such as silkworms to largely reduce the production cost of baculovirus vaccines. The intrinsic ability of baculoviruses to efficiently activate both primary and secondary immune responses would confer additional pro-

tection for vaccinees. In one report, the wild-type baculovirus induced strong innate immune response that helped the vaccinated mice survived from a lethal influenza challenge (Abe *et al.*, 2003). Finally, as other virus-based vaccines, no adjuvant would be needed which simplified the vaccination procedure.

In the last few years, outbreaks of infectious animal diseases such as avian influenza and SARS have had huge impacts on pharmaceutical and biotechnology industries, and become a burden on the healthcare systems and economies of several nations. Dealing with outbreaks requires proper diagnosis, drug administration, and vaccination. Of these, only vaccination is preventive, and critical for the avoidance of pandemics of these diseases. Our work implied the baculovirus display system as a useful and safe method in novel vaccine research and development, a key point in minimizing the impact of similar viral infectious disease on human lives and the economy.

ACKNOWLEDGMENTS

We would like to thank Ms. Nelly Lam and Mary Wyatt of HK DNA Chips Ltd. for their assistance in the preparation of this manuscript. We thank Prof. Yiyu Lu of Zhejiang Provincial Center For Disease Prevention and Control for kindly presenting the rabbit anti-SARS-CoV spike protein antibody. This work was supported by the National Natural Science Foundation of China (30170041 and 30421004) and the Major State Basic Research Development Program of China (2004cb720003 and 2003CB715900).

REFERENCES

- ABE, T., TAKAHASHI, H., HAMAZAKI, H., MIYANO-KUROSAKI, N., MATSUURA, Y., and TAKAKU, H. (2003). Baculovirus induces an innate immune response and confers protection from lethal influenza virus infection in mice. *J. Immunol.* **171**, 1133–1139.
- BORG, J., NEVSTEN, P., WALLEBERG, R., STENSTROM, M., CARDELL, S., FALKENBERG, C., and HOLM, C. (2004). Amino-terminal anchored surface display in insect cells and budded baculovirus using the amino-terminal end of neuraminidase. *J. Biotechnol.* **114**, 21–30.
- BOUBLIK, Y., DI BONITO, P., and JONES, I.M. (1995). Eukaryotic virus display: Engineering the major surface glycoprotein of the *Autographa californica* nuclear polyhedrosis virus (AcNPV) for the presentation of foreign proteins on the virus surface. *Biotechnology (N Y)* **13**, 1079–1084.
- BUCHHOLZ, U.J., BUKREYEV, A., YANG, L., LAMIRANDE, E.W., MURPHY, B.R., SUBBARAO, K., and COLLINS, P.L. (2004). Contributions of the structural proteins of severe acute respiratory syndrome coronavirus to protective immunity. *Proc. Natl. Acad. Sci. USA* **101**, 9804–9809.
- CHAPPLE, S.D., and JONES, I.M. (2002). Non-polar distribution of green fluorescent protein on the surface of *Autographa californica* nucleopolyhedrovirus using a heterologous membrane anchor. *J. Biotechnol.* **95**, 269–275.
- DAI, X., STEWART, T.M., PATHAKAMURI, J.A., LI, Q., and THEILMANN, D.A. (2004). *Autographa californica* multiple nucleopolyhedrovirus exon0 (orf141), which encodes a RING finger protein, is required for efficient production of budded virus. *J. Virol.* **78**, 9633–9644.
- ERNST, W., SCHINKO, T., SPENGER, A., OKER-BLOM, C., and GRABHERR, R. (2006). Improving baculovirus transduction of mammalian cells by surface display of a RGD-motif. *J. Biotechnol.*
- FABER, M., LAMIRANDE, E.W., ROBERTS, A., RICE, A.B., KOPROWSKI, H., DIETZSCHOLD, B., and SCHNELL, M.J. (2005). A single immunization with a rhabdovirus-based vector expressing severe acute respiratory syndrome coronavirus (SARS-CoV) S protein results in the production of high levels of SARS-CoV-neutralizing antibodies. *J. Gen. Virol.* **86**(Pt 5), 1435–1440.
- GALLAGHER, T.M., and BUCHMEIER, M.J. (2001). Coronavirus spike proteins in viral entry and pathogenesis. *Virology* **279**, 371–374.
- GRABHERR, R., ERNST, W., DOBLHOFF-DIER, O., SARA, M., and KATINGER, H. (1997). Expression of foreign proteins on the surface of *Autographa californica* nuclear polyhedrosis virus. *Biotechniques* **22**, 730–735.
- KABA, S.A., HEMMES, J.C., VAN LENT, J.W., VLAK, J.M., NENE, V., MUSOKE, A.J., and VAN OERS, M.M. (2003). Baculovirus surface display of *Theileria parva* p67 antigen preserves the conformation of sporozoite-neutralizing epitopes. *Protein Eng.* **16**, 73–78.
- KITAGAWA, Y., TANI, H., LIMN, C.K., MATSUNAGA, T.M., MORIISHI, K., and MATSUURA, Y. (2005). Ligand-directed gene targeting to mammalian cells by pseudotype baculoviruses. *J. Virol.* **79**, 3639–3652.
- KOST, T.A., CONDREAY, J.P., and JARVIS, D.L. (2005). Baculovirus as versatile vectors for protein expression in insect and mammalian cells. *Nat. Biotechnol.* **23**, 567–575.
- KSIAZEK, T.G., ERDMAN, D., GOLDSMITH, C.S., ZAKI, S.R., PERET, T., EMERY, S., TONG, S., URBANI, C., COMER, J.A., LIM, W., *et al.* (2003). A novel coronavirus associated with severe acute respiratory syndrome. *N. Engl. J. Med.* **348**, 1953–1966.
- LI, F., LI, W., FARZAN, M., and HARRISON, S.C. (2005). Structure of SARS coronavirus spike receptor-binding domain complexed with receptor. *Science* **309**, 1864–1868.
- LINDLEY, K.M., SU, J.L., HODGES, P.K., WISELY, G.B., BLED-SOE, R.K., CONDREAY, J.P., WINEGAR, D.A., HUTCHINS, J.T., and KOST, T.A. (2000). Production of monoclonal antibodies using recombinant baculovirus displaying gp64-fusion proteins. *J. Immunol. Methods* **234**, 123–135.
- MOTTERSHEAD, D., VAN DER LINDEN, I., VON BONSDORFF, C.H., KEINANEN, K., and OKER-BLOM, C. (1997). Baculoviral display of the green fluorescent protein and rubella virus envelope proteins. *Biochem. Biophys. Res. Commun.* **238**, 717–722.
- RAHMAN, M.M., SHAILA, M.S., and GOPINATHAN, K.P. (2003). Baculovirus display of fusion protein of Peste des petits ruminants virus and hemagglutination protein of Rinderpest virus and immunogenicity of the displayed proteins in mouse model. *Virology* **317**, 36–49.
- RATY, J.K., AIRENNE, K.J., MARTTILA, A.T., MARJOMAKI, V., HYTONEN, V.P., LEHTOLAINEN, P., LAITINEN, O.H., MAHONEN, A.J., KULOMAA, M.S., and YLA-HERTTUALA, S. (2004). Enhanced gene delivery by avidin-displaying baculovirus. *Mol. Ther.* **9**, 282–291.
- SAINZ, B., JR., RAUSCH, J.M., GALLAHER, W.R., GARRY, R.F., and WIMLEY, W.C. (2005). Identification and characterization of the putative fusion peptide of the severe acute respiratory syndrome-associated coronavirus spike protein. *J. Virol.* **79**, 7195–7206.
- SUI, J., LI, W., MURAKAMI, A., TAMIN, A., MATTHEWS, L.J., WONG, S.K., MOORE, M.J., TALLARICO, A.S., OLURINDE, M., CHOE, H., *et al.* (2004). Potent neutralization of severe acute respiratory syndrome (SARS) coronavirus by a human mAb to S1 protein that blocks receptor association. *Proc. Natl. Acad. Sci. USA* **101**, 2536–2541.
- TAMI, C., PERALTA, A., BARBIERI, R., BERINSTEIN, A., CARRILLO, E., and TABOGA, O. (2004). Immunological properties of

- FMDV-gP64 fusion proteins expressed on SF9 cell and baculovirus surfaces. *Vaccine* **23**, 840–845.
- YANG, Z.Y., KONG, W.P., HUANG, Y., ROBERTS, A., MURPHY, B.R., SUBBARAO, K., and NABEL, G.J. (2004). A DNA vaccine induces SARS coronavirus neutralization and protective immunity in mice. *Nature* **428**, 561–564.
- YI, C.E., BA, L., ZHANG, L., HO, D.D., and CHEN, Z. (2005). Single amino acid substitutions in the severe acute respiratory syndrome coronavirus spike glycoprotein determine viral entry and immunogenicity of a major neutralizing domain. *J. Virol.* **79**, 11638–11646.
- ZHANG, H., WANG, G., LI, J., NIE, Y., SHI, X., LIAN, G., WANG, W., YIN, X., ZHAO, Y., QU, X., *et al.* (2004). Identification of an antigenic determinant on the S2 domain of the severe acute respiratory syndrome coronavirus spike glycoprotein capable of inducing neutralizing antibodies. *J. Virol.* **78**, 6938–6945.

Address reprint requests to:

Jianguo Chen, Ph.D.

Department of Cell Biology and Genetics

College of Life Sciences

Peking University

Beijing 100871, P.R. China

E-mail: chenjg@pku.edu.cn

Received for publication August 28, 2006; accepted September 16, 2006.

This article has been cited by:

1. Yu-Chen Hu, Kun Yao, Tzong-Yuan Wu. 2008. Baculovirus as an expression and/or delivery vehicle for vaccine antigens. *Expert Review of Vaccines* 7:3, 363-371. [[CrossRef](#)]