

Program

Tuesdav 7	September		
1.00PM	Opening workshop	S. LeGrice	
Session 1: Chairs:	Setting the Scene Virology Dr Jonathan Stoye & Dr Nobert Bannert		
1.15PM	Invited lecture: Basic Virology	J. Coffin	
1.45PM	Invited lecture: Viral Integration	S. Chow	
2.15PM	Invited lecture: Crystal structure of XMRV protease	A. Wlodawer	
2.30PM	Screening mouse genomes for XMRV-like elements	O. Cingoz	O_01
2.45PM	A novel gene product of the prostate cancer associated retrovirus, XMRV	R. Molinaro	O_02
3.00PM	Discussion		
3.15PM	Coffee break & poster viewing session I		
Session 2: Chairs:	<i>Setting the Scene</i> Host responses Dr John Coffin & Dr Walid Heneine		
	•	R. Silverman	
Chairs:	Dr John Coffin & Dr Walid Heneine	R. Silverman E. Sparger	
Chairs: 4.00PM	Dr John Coffin & Dr Walid Heneine Invited lecture: Animal Models		
Chairs: 4.00PM 4.30PM	Dr John Coffin & Dr Walid Heneine Invited lecture: Animal Models Invited lecture: Vaccine development	E. Sparger	O_03
Chairs: 4.00PM 4.30PM 5.00PM	Dr John Coffin & Dr Walid Heneine Invited lecture: Animal Models Invited lecture: Vaccine development Invited lecture: Host restriction factors and interferon Wild-derived mouse (Mus pahari) as a small animal model for XMRV	E. Sparger K. Bishop	O_03 O_04
Chairs: 4.00PM 4.30PM 5.00PM 5.30PM	Dr John Coffin & Dr Walid Heneine Invited lecture: Animal Models Invited lecture: Vaccine development Invited lecture: Host restriction factors and interferon Wild-derived mouse (Mus pahari) as a small animal model for XMRV infection XMRV induces a chronic replicative infection in rhesus macaques tissues	E. Sparger K. Bishop Y. Ikeda	_ O_04

6.30PM End of Plenary session

Program

Wednesday 8 September

Session 3: Chairs:	Prostate Cancer Dr Robert Silverman & Dr William Dahut		
08.30AM	Invited lecture on Prostate Cancer	E. Klein	
09.00AM	Invited lecture: Pathogenesis	I. Singh	
09.30AM	Variant XMRVs in clinical prostate cancer	J. Petros	O_06
09.45AM	Failure to detect XMRV in prostate cancer and benign prostatic tissues	K. Sfanos	O_07
10.00AM	XMRV prevalence in prostate cancer tissue and the role of the prostate compartment in XMRV infection	N. Fischer	O_08
10.15AM	XMRV infection of prostate cancer patients from the Southern United States and analysis of possible correlates of infection	B. Danielson	O_09
10.30AM	Discussion		
10.45AM	Coffee Break + poster viewing session II		
	Conce Break + poster viewing session in		
Session 4: Chairs:	Chronic Fatigue Syndrome Dr John Coffin & Dr Judy Mikovits		
	Chronic Fatigue Syndrome	F. Ruscetti	
Chairs:	Chronic Fatigue Syndrome Dr John Coffin & Dr Judy Mikovits	F. Ruscetti B. Huber	O_10
Chairs: 11.15AM	Chronic Fatigue Syndrome Dr John Coffin & Dr Judy Mikovits Invited lecture on Chronic fatigue syndrome		O_10 O_11
Chairs: 11.15AM 11.45AM	Chronic Fatigue Syndrome Dr John Coffin & Dr Judy Mikovits Invited lecture on Chronic fatigue syndrome Prevalence of XMRV in CFS patients and healthy controls	B. Huber M. Hanson	_
Chairs: 11.15AM 11.45AM 12.00AM	Chronic Fatigue Syndrome Dr John Coffin & Dr Judy Mikovits Invited lecture on Chronic fatigue syndrome Prevalence of XMRV in CFS patients and healthy controls XMRV in Chronic Fatigue Syndrome: A Pilot Study Detection of MLV-related virus gene sequences in blood of patients with	B. Huber M. Hanson	_ O_11

1.00PM Lunch

Session 5: Chairs:	Assay development Dr Stuart LeGrice & Dr Jerry Holmberg		
2.00PM	Invited lecture: Assay development/ epidemiology + blood supply	B. Switzer	
2.30PM	Development and optimization of a multiplex serological assay to detect XMRV antibodies	R. Bagni	O_14
2.45PM	Development of a GFP-indicator cell line for the detection of XMRV	K. Lee	O_15
3.00PM	Development of XMRV immunoassays useful for epidemiologic studies	X. Qiu	O_16
3.15PM	Validation of XMRV single-copy assays (X-SCA) to detect xenotropic MLV-related virus in human blood products	M. Kearney	O_17
3.30PM	Discussion		
3.45PM	Coffee break + poster viewing session III		
Session 6: Chairs	Epidemiology and Screening Dr Charles Boucher & Dr Rika Furuta		
		N. Bannert	O_18
Chairs	Dr Charles Boucher & Dr Rika Furuta No evidence for XMRV in CFS and MS patients in Germany despite the	N. Bannert J. Blomberg	O_18 O_19
Chairs 4.15PM	Dr Charles Boucher & Dr Rika Furuta No evidence for XMRV in CFS and MS patients in Germany despite the ability of the virus to infect human blood cells in vitro. Search for XMRV in Swedish patients with myalgic encephalitis/chronic		_
Chairs 4.15PM 4.30PM	Dr Charles Boucher & Dr Rika Furuta No evidence for XMRV in CFS and MS patients in Germany despite the ability of the virus to infect human blood cells in vitro. Search for XMRV in Swedish patients with myalgic encephalitis/chronic fatigue syndrome (ME/CFS) and prostate cancer; methods and results.	J. Blomberg	– O_19
Chairs 4.15PM 4.30PM 4.45PM	Dr Charles Boucher & Dr Rika Furuta No evidence for XMRV in CFS and MS patients in Germany despite the ability of the virus to infect human blood cells in vitro. Search for XMRV in Swedish patients with myalgic encephalitis/chronic fatigue syndrome (ME/CFS) and prostate cancer; methods and results. Multi-laboratory evaluations of XMRV nucleic acid detection assays	J. Blomberg	– O_19

5.00PM End of Plenary session