
BioMed CentralRetrovirology

ss
Open AcceReview
The discovery of endogenous retroviruses
Robin A Weiss*

Address: Division of Infection & Immunity, University College London, 46 Cleveland Street, London W1T 4JF, UK

Email: Robin A Weiss* - r.weiss@ucl.ac.uk

* Corresponding author

Abstract
When endogenous retroviruses (ERV) were discovered in the late 1960s, the Mendelian
inheritance of retroviral genomes by their hosts was an entirely new concept. Indeed Howard M
Temin's DNA provirus hypothesis enunciated in 1964 was not generally accepted, and reverse
transcriptase was yet to be discovered. Nonetheless, the evidence that we accrued in the pre-
molecular era has stood the test of time, and our hypothesis on ERV, which one reviewer described
as 'impossible', proved to be correct. Here I recount some of the key observations in birds and
mammals that led to the discovery of ERV, and comment on their evolution, cross-species
dispersion, and what remains to be elucidated.

Background
If Charles Darwin reappeared today, he might be sur-
prised to learn that humans are descended from viruses as
well as from apes. Some 8% of human DNA represents
fossil retroviral genomes, and that is not counting the
LINE elements and other retrotransposons that are scat-
tered so liberally across our genome [1,2]. Darwin might
be reassured that we share most though not all of these
insertions with chimpanzees [3,4]. But how did endog-
enous viruses first come to light?

The discovery of ERV took place in the late 1960s and
early 1970s. Three types of ERV were found around the
same time: avian leukosis virus in the domestic fowl (Gal-
lus gallus), and murine leukemia virus and murine mam-
mary tumor virus in the laboratory mouse (Mus musculus).
Initially, ERV were discovered by combining virological
and immunological methods with Mendelian genetics;
their existence was then confirmed by nucleic acid hybrid-
ization.

Retroviruses can be classified as those that have simple
genomes – the alpha, beta, gamma and epsilon retrovi-
ruses, and those with complex genomes – the lentiviruses,
deltaviruses and spumaviruses (Figure 1). Only the simple
retroviruses have become endogenous in their hosts, with
the questionable exception of spumaviruses. Why this
should be so is not understood.

Retroviruses and the provirus hypothesisis
Although retroviruses did not gain their name until 1974
[5], retroviral diseases were distinguished much earlier.
Bovine leukosis and Jaagsiekte in sheep were recognized
in the 19th century. In 1904, Vallée and Carré showed that
equine anemia was infectiously transmitted by a filtrate
and we now know that the etiologic agent is a lentivirus.
Oncogenic retroviruses have been studied ever since
erythroleukemia in chickens was shown to be experimen-
tally transmissible in 1908 by Ellermann and Bang, and
the transfer of sarcoma in chickens through filtrates by
Rous in 1911 and by Fujinami and Inamoto in 1914 [6,7].

Published: 03 October 2006

Retrovirology 2006, 3:67 doi:10.1186/1742-4690-3-67

Received: 03 August 2006
Accepted: 03 October 2006

This article is available from: http://www.retrovirology.com/content/3/1/67

© 2006 Weiss; licensee BioMed Central Ltd.
This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0),
which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Page 1 of 11
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=17018135
http://www.retrovirology.com/content/3/1/67
http://creativecommons.org/licenses/by/2.0
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/about/charter/

Retrovirology 2006, 3:67 http://www.retrovirology.com/content/3/1/67
In 1961 Rous sarcoma virus (RSV) particles were shown to
contain RNA [8] and thus oncogenic retroviruses were
called RNA tumor viruses. However, cells transformed by
RSV maintained stable properties through many mitoses.
This heritability of virus-transformed phenotype, even in
the absence of viral replication [9], led Howard Temin to
postulate that in the infected cell, the RSV genome made
a DNA copy which then integrated into host chromo-
somal DNA [10]. Temin called his concept the DNA pro-
virus hypothesis by analogy with the integrated prophage
of temperate bacteriophage. Indeed, André Lwoff, who
won a Nobel Prize for discovering prophage and lysogeny,
had suggested integration of the DNA tumor virus, poly-
oma virus [11]. Thus the concept of integration of DNA
tumor virus genomes in transformed somatic cells was
debated, and was demonstrated in 1968 [12]. However,
the notion of Mendelian transmission of integrated

genomes of RNA tumor viruses in the germ-line of healthy
animals was regarded as bizarre.

Conversely, non-Mendelian inheritance of genetic mark-
ers was also puzzling geneticists at that time. For example,
Barbara McClintock was studying "jumping genes" in
maize, as she relates in her 1983 Nobel Prize address [13].
It was only much later that many of these strange transpo-
sitions in maize and Drosophila were found to be effected
by retrotransposons.

Endogenous avian leukosis viruses (ALV)
ALV is an alpha-retrovirus. Chickens infected in ovo fre-
quently develop lymphoid leukosis, which is a B-cell
leukemia arising from infected cells in the bursa of Fabri-
cius. ALV replicates in chick embryo fibroblasts but does
not transform them. Rous sarcoma virus (RSV) is closely

Phylogeny of Retroviruses: genera that include endogenous genomes are marked with an asteriskFigure 1
Phylogeny of Retroviruses: genera that include endogenous genomes are marked with an asterisk.

BLV

HTLV-II

HTLV-I EIAV
FIV HIV-2

SIVmac
HIV-1

MVV

SRV
MMTV

HERV-K
JRSV

SFVcpz
SFVagm

BFV
FFV

MLV
GALV

PERV

HERV-W

SnRV

WDSV

Epsilon-retroviruses*
(simple)

Lentiviruses
(complex)

Beta-retroviruses*
(simple)

Spumaviruses
(complex)

Gamma-
retroviruses*
(simple)

Delta-retroviruses
(complex)

FeLV

ALV re
RSV (sim

Alpha-
troviruses*

ple)
Page 2 of 11
(page number not for citation purposes)

Retrovirology 2006, 3:67 http://www.retrovirology.com/content/3/1/67
related but carries the src oncogene and transforms fibrob-
lasts. These viruses have a simple genome organisation:

ALV: 5' LTR-gag-pol-env-LTR 3'

RSV (Bryan): 5' LTR-gag-pol-src-LTR 3'

RSV (Prague): 5' LTR-gag-pol-env-src-LTR 3'

In America, the Bryan strain of RSV was chiefly studied,
which is defective for replication because the src gene is
substituted for the env gene. In Europe, non-defective RSV
strains (Prague, Schmidt-Ruppin and Carr-Zilber) were
studied, which carry src in addition to the replicative
genes. Defective Bryan RSV can be rescued by ALV which
supplies the missing Env glycoproteins. As a provider of
this complementing Env, ALV was called a helper virus
[14]. Different envelope 'subgroups' – or serotypes – of
ALV are distinguished by neutralizing sera and by utilizing
distinct cell surface receptors [15,16] and the RSV particles
with ALV envelopes were named 'pseudotypes' [15].

In the 1960s, avian leukosis was becoming an increasing
problem in egg-laying hens, and efforts were made to
maintain leukosis-free flocks. To screen for leukosis, a
serologic test was devized for 'group-specific' antigen,
which was common to all ALV serotypes [17]. This was
done by complement fixation (ELISA technology had not
yet been invented), and it was called the COFAL test. We
now know that group-specific antigen is the major capsid
antigen (CA), p27. In fact, the term Gag was coined [5] as
an acronym for group-specific antigen.

Robert Dougherty became concerned that the COFAL test
was apparently not sufficiently specific because certain
uninfected chickens gave positive results [18]. Later his
team also detected virus-like particles as well as Gag-
related antigen in 'ALV-free' chicken tissue [19]. Then
Payne and Chubb [20] demonstrated that Gag-related
antigen was inherited as a dominant Mendelian gene in
crosses between Gag-positive and Gag-negative inbred
lines of chicken. The question remained whether the
endogenous antigen was encoded by a latent retroviral
genome or whether it represented a normal host protein
with a cross-reacting epitope.

I first heard Payne's preliminary results at the European
Tumor Virus Workshop at Sorrento, Italy, in April 1967. I
was enthralled because I was puzzling over a different
problem as part of my doctoral studies. I had found that
fibroblast cultures of some chick embryos but not others,
allowed the release of infectious Bryan RSV in the appar-
ent absence of a helper leukosis virus [21]. Peter K Vogt
observed the same phenomenon and found that the virus
infected Japanese quail cells [22]. I then found that the

envelope of the 'helper-free' RSV was novel in its receptor
specificity and neutralization properties [23,24]. Later,
Hidesaburo Hanafusa's laboratory published similar data
[25] and called the activity 'chick helper factor'. It thus
became apparent that some normal chick cells could pro-
vide the missing Env protein to complement Bryan RSV.

When I first submitted my results in 1968 on a novel
'endogenous' envelope, suggesting the existence of an
integrated retrovirus in normal embryo cells, the manu-
script was roundly rejected; one reviewer pronounced that
my interpretation was impossible! Clearly this reviewer
had no time for Temin's provirus hypothesis either. Later
that year, Howard Temin visited me in London because
my short 1967 paper [21] had aroused his curiosity. He
pored over my lab notebooks very critically, and after
some 4 hours of intense discussion he urged me to try
publishing it again. I was most grateful to him and to the
Journal of General Virology when my work was finally
accepted [23,24]. George Todaro also visited me in 1968
and cited my data in his and Huebner's hypothesis on
latent retroviruses that first coined the term 'oncogene'
[26].

Mendelian inheritance of a Gag-like antigen and comple-
mentation of an Env-defective strain of RSV comprised
two separate lines of evidence that something related to a
retrovirus existed in normal embryo cells. So the next step
was to collaborate with Jim Payne to determine whether
Env complementation and Gag expression were inherited
concomitantly. Using inbred chickens, F1 hybrids and
back-crosses, we found that both phenotypes were indeed
inherited according to Mendel's first law and that they seg-
regated together as a single locus [27]. A complete, infec-
tious endogenous virus was not released in our birds
although both Gag and Env were expressed, but we
obtained evidence for release of infectious virus after treat-
ment of cells with X-rays. Meanwhile, Vogt and Friis [28]
had found that a different line of chickens spontaneously
released infectious virus with identical envelope proper-
ties to the one we were studying.

After I joined Peter Vogt's laboratory in 1970, we were
able to show that treatment of normal chicken cells with
a variety of activating agents such as ionizing radiation or
carcinogens stimulated release of virus [29]. Curiously, we
found that both inbred lines of chicken, positive or nega-
tive for Gag and Env expression, produced virus after
physical or chemical activation. It was later shown that the
induced virus originated from a different provirus than
that expressing Gag and Env [30].

When I came to Vogt's group, reverse transcriptase (RT)
had recently been discovered [31,32] and we used RT
activity to measure release of virus particles [29]. With
Page 3 of 11
(page number not for citation purposes)

Retrovirology 2006, 3:67 http://www.retrovirology.com/content/3/1/67
Temin's provirus hypothesis vindicated by the discovery
of RT, it seemed opportune to investigate whether normal,
uninfected chickens contained proviral DNA. Using
labelled ALV RNA, it was possible to detect related DNA
sequences by Cot hybridization [33-35]. After Southern
blotting techniques were developed, many proviral copies
were found to be present in most chicken breeds [36].
Individual proviral loci were characterized and mapped
[30]; many represent incomplete or defective genomes
[37].

I was interested to know if the chicken ERV was a recent
introduction into domestic fowl, or whether it was present
in the ancestor species, the red jungle fowl. In 1970, I
made a field trip to Malaysia and lived with tribesmen
(orang asli) in the Pahang jungle who knew how to trap
these birds, in order to take blood samples and to collect
eggs for cell culture. The red jungle fowl carried endog-
enous ALV [38]. We later found that the three other extant
species of the same genus, Gallus, did not possess endog-
enous ALV [39]. Apparently this ERV colonized the
chicken germ-line after speciation but before domestica-
tion.

The modes of transmission of exogenous and endogenous
ALV are shown in Figure 2. However, the situation is more
complex than that depicted because exogenous infection
leads to the generation of recombinant viruses at high fre-
quency, provided that endogenous env sequences are
expressed [40]. We therefore postulated that genetic
exchange occurs through mixed assembly of RNA
genomes in virus particles, followed by molecular recom-
bination upon reverse transcription in the next replicative
cycle. A similar recombination phenomenon with endog-
enous env transcripts of gamma-retroviruses in mice and
cats is part of the pathway of leukemogenesis. Expression
of endogenous Env can also block receptors on chicken
cells to incoming virus [41] so that the endogenous virus
has a potentially xenotropic host range, an effect equiva-
lent to the Fv-4 endogenous viral gene described later in
mice.

Astrin et al [42] identified a rooster that lacked any inte-
grated provirus and a line of chickens was eventually bred
from this bird. The generation of birds without endog-
enous ALV sequences indicated that viral genomes were
not essential for host functions. However, these chickens
do carry a second family of ERV called endogenous avian
virus (EAV) although they are not infectious. EAV
sequences are present in DNA of all species of Gallus and
therefore have a more ancient origin [43].

More recently, the characterization of a highly virulent
strain of ALV (ALV-J) causing myeloid leukemia in broil-
ers showed that it was a recombinant virus, with ALV gag

and pol and an EAV-related env gene [44]. This is reminis-
cent of the chimeric genome of the endogenous genome
in cats derived from baboons (discussed later) which is a
recombinant between a gamma-retrovirus related to
murine leukemia virus and a beta-retrovirus related to
Mason-Pfizer monkey virus [45]. The cellular receptor for
the ALV-J virus has recently been identified [46].

A third group of avian retroviruses includes the reticulo-
endotheliosis virus (REV) of turkeys, which probably had
a mammalian origin. Interestingly REV has not integrated
into germ line DNA but both REV and ALV have inserted
into the circular DNA of Marek's disease herpesvirus [47]
and REV has also integrated into fowlpox genomes
[48,49]. Thus retroviruses have become 'endogenous' in
the genome of larger, more complex DNA viruses.

Murine leukemia virus (MLV) and mammalian gamma-
retroviruses
Thymic lymphomagenesis in mice follows activation of
endogenous MLV but this was not appreciated until 1970
[50]. In 1933 Jacob Furth bred the AKR mouse strain that
has a high probability of developing lymphoma, but MLV
was not discovered as a virus until 1951, by Ludwig Gross
[7]. AKR mice, carrying two endogenous genomes of N-
tropic MLV, can replicate activated virus as they carry a
permissive allele of the Fv-1 cellular restriction gene [51].
They begin to release virus spontaneously as late embryos
[50].

Spontaneous release of MLV from uninfected murine cell
cultures was observed by Aaronson et al [52]. At the same
time as we found we could induce ERV production in
chick embryo cells [29] similar experiments were reported
for MLV activation by halogenated pyrimidines [53,54].
In fact, radiation-induced lymphomagenesis with virus
activation had been reported in mice earlier [55,56]. At
that time, however, in vivo activation of a latent exogenous
virus could not be distinguished from an endogenous
genome in the germ-line. The genetic mapping and anal-
ysis of viral gene expression of endogenous MLV was stud-
ied in great detail in the 1970s and 1980s [37]. As with
endogenous ALV many of the genomes are defective,
while others maintain open reading frames or complete,
potentially infectious genomes.

The induction of thymic lymphomas in AKR and other
susceptible mice involves more than activation of MLV.
The AK virus in viremic mice recombines with other
endogenous env genes, and it is these recombinant retro-
viruses with expanded tropism that elicit malignancy fol-
lowing integration adjacent to proto-oncogenes [57].
There is an analogous situation in cats except that the ini-
tiating feline leukemia virus subtype A is an exogenous
Page 4 of 11
(page number not for citation purposes)

Retrovirology 2006, 3:67 http://www.retrovirology.com/content/3/1/67

Page 5 of 11
(page number not for citation purposes)

Exogenous and endogenous modes of transmission of ALVFigure 2
Exogenous and endogenous modes of transmission of ALV.

Retrovirology 2006, 3:67 http://www.retrovirology.com/content/3/1/67
infection which then forms lymphomagenic recom-
binants with endogenous env, giving rise to FeLV-B [57].

With the discovery of endogenous MLV, many investiga-
tors in the early 1970s began to examine cells from other
species for similar viruses. Reverse transcriptase assays,
electron microscopy and nucleic acid hybridization pro-
vided useful methods of detection. Many mammalian
species were found to harbor gamma-retroviruses related
to MLV, including non-human primates. For instance
gamma-retrovirus was isolated from trophoblastic cells of
the baboon placenta [58]. This virus was found to be very
closely related antigenically and by sequence homology to
the endogenous RD114 virus in cats (which is itself unre-
lated to endogenous FeLV). Benveniste and Todaro [59]
observed, like we did for jungle fowl, that only certain spe-
cies of the cat genus, Felis, possessed this endogenous
genome related to the baboon ERV. In contrast, all species
of baboons [60] carry this virus so it would appear to have
been present in the germ line of primates much longer
than in cats. Thus it seems evident that a horizontal, infec-
tious event occurred to transfer the virus from baboons to
cats, whereupon it became endogenous in the new species
(Figure 3).

Since cats would be quite likely to scavenge and feed on
baboon placentae, a possible exposure to the virus can be
envisioned. The human placenta is also permissive to the
expression of multiple families of human endogenous ret-
rovirus (HERV) genomes. Indeed, it appears that the ret-
roviral envelope glycoproteins of at least one of them
(HERV-W and possibly ERV-3) may be involved in natural
syncytium induction to form the syncytiotrophoblast [61-
63].

Murine mammary tumor virus (MMTV)
Susceptibility to breast cancer in mice was initially
thought to be genetic because high and low incidence
strains of mice seemed to breed true. In 1936, however, J.
J. Bittner showed that foster-nursing a low-incidence
strain of new born mice on high-incidence mothers
caused the females to develop breast cancer as adults [7].
Eventually, observations of a filterable oncogenic agent in
the milk led to the identification of the MMTV in 1949 by
L. Dmochowski in electronmicrographs. However, in
1952 both Bittner and Otto Mühlbock observed that in
certain mouse strains, mammary tumor predisposition
could be transmitted by the male. It was thought that virus
was transmitted in the semen to the female, to infect
fetuses in turn [7].

MMTV was discovered to be endogenous at the same time
as endogenous ALV. During the 1967 conference at which
Payne described Mendelian inheritance of Gag antigen
and I reported Env complementation in chickens, a young

investigator with Mühlbock at the Netherlands Cancer
Institute, Peter Bentvelzen, reported that the inherited
mammary cancer in GR mice was associated with MMTV
production. By the time he published this study,
Bentvelzen and colleagues had evidence to suggest that
the virus itself was the inherited factor [64,65].

As with endogenous ALV and MLV, mice carry numerous
MMTV ERV in their chromosomes [66]. Later, Acha-Orbea
showed that these MMTV loci encode superantigens [67].

Xenotropism and xenotransplantation
Many endogenous retroviruses do not readily re-infect
their own host cells but can infect other species in vitro or
in vivo. Thus the endogenous ALV of chickens infects cells
of quail, pheasants and turkey more readily than the
chicken [22,23]. Jay Levy studied New Zealand black mice
with auto-immune disease and discovered an endogenous
MLV strain that could infected human and rat cells but not
murine cells. He coined the term 'xenotropic' for viruses
that only infect foreign species [68] in contrast to 'eco-
tropic' and 'amphotropic' strains. Thus the reservoir of
infection may be a DNA provirus in the chromosomes of
one species while the virus produced from it may infect
other species.

There is a selective advantage for the host to be insuscep-
tible to re-infection by a potentially pathogenic ERV,
because, when a few cells spontaneously release virus, it
cannot then be amplified to reach a high viral load. Resist-
ance mechanisms include mutation of receptors, blocking
of receptors by endogenous Env expression, and intracel-
lular restriction factors [51,69].

The feline ERV RD114 is an interesting example of
xenotropism. It was first detected in the human rhab-
domyosarcoma cell line, RD, and its discovery was hailed
as the first human RNA tumor virus [70]. When several
groups showed that RD114 virus was actually an endog-
enous cat virus, it was realized that the human RD cell line
had been passaged as a xenograft in the brain of a fetal kit-
ten – this was a convenient immunologically privileged
site before immunodeficient mice were available. Human
tumor xenografts in mice also become infected with xeno-
tropic MLV [71]. There is recent evidence that a gammaret-
rovirus related to xenotropic MLV is present in a small
proportion of patients with prostate cancer [72].

If human tumors can pick up retroviruses when
xenografted into animals, it follows that cross-species
infection might also occur if animal tissues were to be
xenotransplanted into humans. That is why we investi-
gated pig endogenous retroviruses (PERV) and found that
two of three envelope subgroups could infect human cells
in vitro [73]. Thankfully there is no evidence to date of
Page 6 of 11
(page number not for citation purposes)

Retrovirology 2006, 3:67 http://www.retrovirology.com/content/3/1/67
PERV infection in vivo in exposed humans [74]. Murine
hybridomas can also release xenotropic MLV, so it is
important to ensure that biologic medicines such as ther-
apeutic monoclonal antibodies are not contaminated by
retroviruses [75].

ERV and retroviral vectors
ERV expression can affect retroviral vectors in two ways.
First, their transcripts can be packaged alongside the gene
of choice and thus constitute contaminating genetic mate-
rial in gene therapy formulations. Although the murine
packaging cell lines do not express endogenous MLV
genomes they do express VL30 ERV and other sequences
which can represent 50% or more of the vector stock and
which are transferred to primates [76]. Adoption of pack-
aging lines of other species such as the dog will exclude
VL30, but so little research of canine ERV has been done
that the potential hazard remains unknown. Regarding

human packaging cells, there is no evidence that HERVs
are incorporated into MLV-based [77] or lentiviral vectors.

Second, ERV expression might mobilize genomes con-
taining therapeutic genes if the packaging signals remain
intact, and they might generate replication-competent
recombinants. Since humans do not produce infectious
HERV, mobilization appears unlikely, and MLV-based
genomes are not cross-packaged into expressed HERV par-
ticles [77].

Evolutionary perspective
Retroviral genomes and other retro-elements such as Alu
and LINE sequences are widely dispersed among hosts
[37]. Do such insertions simply represent "junk" DNA, or
do they play a role in genetic regulation of the host? Do
retroviruses serve as vectors for horizontal gene exchange?
Do ERVs always become defective over time?

Exit from and entry into host genomes: transmission of the baboon ERV, BaEV to become the feline ERV, RD114Figure 3
Exit from and entry into host genomes: transmission of the baboon ERV, BaEV to become the feline ERV, RD114.
Page 7 of 11
(page number not for citation purposes)

Retrovirology 2006, 3:67 http://www.retrovirology.com/content/3/1/67
MLV-related gamma-retroviruses may reside for millions
of years in the germ-line in one group of animals, as we
showed for old world pig species [78], and yet remain rep-
lication competent [73]. Maintenance of functional
genomes with open reading frames probably requires ret-
rotransposition and therefore complete genomes tend to
be recently recycled ones. M. Tristem's group [79] has
demonstrated multiple host switching of ERV (Figure 4).
Colonization of a new host presumably goes via an infec-
tious phase before insertions occur in its germ-line.

Different bursts of endogenization have occurred at differ-
ent times. This has been exemplified for beta-retroviruses
related to HERV-K in old world primates [2,3]. Such a
process of endogenization currently appears to be taking
place with a highly leukemogenic gamma-retrovirus of the
Koala in Australia [80]. Endogenization may eventually
help to modulate viral load and pathogenicity if it acts as
a dominant negative factor to related exogenous viruses.

As Mendelian elements, retroviruses must be subject to
host selection. However, with the exception of enrolling
env genes in placental differentiation, ERV appear to be
parasitic DNA sequences for which the host has little use,
other than to protect against further retrovirus infection.
Potentially, ERV can damage the host by mutational inser-
tion and by homologous recombination. But despite a
tendency to implicate ERV in many 'non-infectious' dis-
eases in humans, there is scant evidence that they play a
significant role [1]. There are only rare examples where a
recessive single gene disorder in a family lineage is caused
by an endogenous retroviral insertion disrupting gene
function [2,3].

Given the propensity of retroviruses to switch between
transmission as infectious agents and as host Mendelian
elements, and given that they are able to transduce host
genes to become viral oncogenes, it seems strange that
there are no examples of gene transduction by retroviruses

Co-evolution and cross-species infection of MLV-related genomes among mammalsFigure 4
Co-evolution and cross-species infection of MLV-related genomes among mammals. Host and retroviral phylogenies are shown
on the left and right respectively. Horizontal links indicate co-evolution, whereas sloping links show cross-species infection
across large host taxa. Thus two closely related retroviruses infect an ape (gibbon) and a marsupial (koala), and two closely
related ERV genomes are found in a carnivore (fox) and a ruminant (sheep). Adapted from Martin et al. [79].

HostVirus

HC2

RV Opossum

RV Polynesian rat

MRRS

KoRV

GaLV

PERV

MLV

FeLV

OrEV

BaEV

OvEV

VuEV

MeEV

MiEV

Rabbit

Baboon

Human

Gibbon

Pig

Sheep

Cat

Fox

Badger

Mink

Koala

Opossum

Rat

Mouse

Vi
ru

s
 p

hy
lo

ge
ny

H
os

t p
hy

lo
ge

ny
Page 8 of 11
(page number not for citation purposes)

Retrovirology 2006, 3:67 http://www.retrovirology.com/content/3/1/67
into the germline of new hosts. Retroviruses could in the-
ory serve as a horizontal means of exchange of genetic
information, like transducing lysogenic bacteriophage.
However, other than transporting themselves, ERV do not
appear to be purveyors of genes; even the retroviruses that
bear oncogenes are not recorded as being naturally trans-
mitted from host to host.

Finally, one may ask why DNA viruses that have a capacity
to integrate into host DNA have not been detected in the
germ line. Although integration is not an obligate step in
their replication cycles, polyoma viruses, papilloma
viruses, hepadnaviruses, adenoviruses and parvoviruses
could each have gained a free ride to the next host gener-
ation, provided they were able to infect primordial germ
cells or early embryo cells before segregation of the germ
line. Adeno-associated virus has a preferred integration
site on human chromosome 19 but has apparently not
become inherited at this locus. Like MLV [81], the poly-
oma virus, SV40, can infect embryonal stem cells in vitro,
and become latent in them [82]. This would be a good
way to endogenize yet there is little evidence that it has
happened. I am aware of only one example of a Mende-
lian DNA virus, that of human herpesvirus 6 [83,84], and
this is not universal in the human population. It will be
fascinating to work out why HHV-6 but not other herpes-
viruses endogenize, and whether other non-retroviral
endogenous genomes will be discovered.

Conclusion
ERV were discovered through the careful analysis of viro-
logical and immunological markers that appeared to be
inherited by the host as Mendelian traits. Interestingly, the
crucial evidence of endogenous ALV, MLV and MMTV
came to light in the same period in the late 1960s. The dis-
covery of reverse transcriptase in 1970 made these strange
findings plausible. Later molecular genetic studies
showed that the genomes of all vertebrate species studied
have been colonized by multiple sets of retrovirus. Phylo-
genetic studies of viral genomes indicate that the intro-
duction of ERV proceeds in waves with relatively rapid
amplification of copy numbers and dispersal in the host
genome. Their functions, if any, in the host remain an
enigma, except for env genes driving differentiation of the
syncytiotrophoblast in the placenta.

Competing interests
The author(s) declare that they have no competing inter-
ests.

Acknowledgements
I am grateful to Ariberto Fassati and Yasuhiro Takeuchi for constructive
comments on the manuscript and to Mike Skinner, Venugopal Nair and
Hoe-Nam Leong for references. My research has been supported for many
years by Cancer Research UK and the Medical Research Council.

References
1. Griffiths DJ: Endogenous retroviruses in the human genome

sequence. Genome Biol 2001, 2:REVIEWS1017.1 -1017.5.
2. Villesen P, Aagaard L, Wiuf C, Pedersen FS: Identification of

endogenous retroviral reading frames in the human
genome. Retrovirology 2004, 1:32.

3. Hughes JF, Coffin JM: Evidence for genomic rearrangements
mediated by human endogenous retroviruses during pri-
mate evolution. Nat Genet 2001, 29:487-489.

4. Barbulescu M, Turner G, Seaman MI, Deinard AS, Kidd KK, Lenz J:
Many human endogenous retrovirus K (HERV-K) proviruses
are unique to humans. Curr Biol 1999, 9:861-868.

5. Baltimore D: Tumor viruses: 1974. 1975, 39:1187-1200.
6. Vogt PK: Historical introduction to the general properties of

retroviruses. In Retroviruses Edited by: Coffin JM, Hughes SH and
Varmus HE. New York, Cold Spring Harbor Laboratory; 1997:1-25.

7. Gross L: Oncogenic viruses. Third edition. Oxford, Pergamon;
1980.

8. Crawford LV, Crawford EM: The properties of Rous sarcoma
virus purified by density gradient centrifugation. Virology 1961,
13:227-232.

9. Temin HM: Separation of morphological conversion and virus
production in Rous sarcoma virus infection. Cold Spring Harbor
Symp Quant Biol 1963, 27:407-414.

10. Temin HM: Nature of the provirus of Rous sarcoma. Nat Cancer
Inst Monogr 1964, 17:557-570.

11. Lwoff A: Tumor viruses and the cancer problem: a summa-
tion of the conference. Cancer Res 1960, 20:820-829.

12. Sambrook J, Westphal H, Srinivasan PR, Dulbecco R: The inte-
grated state of viral DNA in SV40-transformed cells. Proc Natl
Acad Sci U S A 1968, 60:1288-1295.

13. McClintock B: The significance of responses of the genome to
challenge. Science 1984, 226:792-801.

14. Hanafusa H, Hanafusa T, Rubin H: The defectiveness of Rous sar-
coma virus. Proc Natl Acad Sci U S A 1963, 49:572-580.

15. Rubin H: Genetic control of cellular susceptibility to pseudo-
types of Rous sarcoma virus. Virology 1965, 26:270-276.

16. Vogt PK, Ishizaki R: Reciprocal patterns of genetic resistance to
avian tumor viruses in two lines of chickens. Virology 1965,
26:664-672.

17. Sarma PS, Turner HC, Huebner RJ: An avian leucosis group-spe-
cific complement fixation reaction. Application for the
detection and assay of non-cytopathogenic leucosis viruses.
Virology 1964, 23:313-321.

18. Dougherty RM, Di Stefano HS: Lack of relationship between
infection with avian leukosis virus and the presence of
COFAL antigen in chick embryos. Virology 1966, 29:586-595.

19. Dougherty RM, Di Stefano HS, Roth FK: Virus particles and viral
antigens in chicken tissues free of infectious avian leukosis
virus. Proc Natl Acad Sci U S A 1967, 58:808-817.

20. Payne LN, Chubb RC: Studies on the nature and genetic con-
trol of an antigen in normal chick embryos which reacts in
the COFAL test. J Gen Virol 1968, 3:379-391.

21. Weiss RA: Spontaneous virus production from 'non-virus pro-
ducing' Rous sarcoma cells. Virology 1967, 32:719-722.

22. Vogt PK: A virus released by "nonproducing" Rous sarcoma
cells. Proc Natl Acad Sci U S A 1967, 58:801-808.

23. Weiss RA: The host range of Bryan strain Rous sarcoma virus
synthesized in the absence of helper virus. J Gen Virol 1969,
32:511-528.

24. Weiss RA: Interference and neutralization studies with Bryan
strain Rous sarcoma virus synthesized in the absence of
helper virus. J Gen Virol 1969, 5:529-539.

25. Hanafusa H, Miyamoto T, Hanafusa T: A cell-associated factor
essential for formation of an infectious form of Rous sar-
coma virus. Proc Natl Acad Sci U S A 1970, 66:314-321.

26. Huebner RJ, Todaro GJ: Oncogenes of RNA tumor viruses as
determinants of cancer. Proc Natl Acad Sci U S A 1969,
64:1087-1094.

27. Weiss RA, Payne LN: The heritable nature of the factor in
chicken cells which acts as a helper virus for Rous sarcoma
virus. Virology 1971, 45:508-515.

28. Vogt PK, Friis RR: An avian leukosis virus related to RSV(O):
properties and evidence for helper activity. Virology 1971,
43:223-234.
Page 9 of 11
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15476554
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15476554
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15476554
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11704760
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11704760
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11704760
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10469592
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10469592
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10469592
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=50896
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=13696318
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=13696318
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14419106
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14419106
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4299943
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4299943
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15739260
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15739260
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=13952461
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=13952461
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14323995
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14323995
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4284168
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4284168
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14194126
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14194126
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4287696
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4287696
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4287696
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=5233847
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=5233847
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=5233847
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4304102
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4304102
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4304102
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4293264
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4293264
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4317912
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4317912
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4317912
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=5264139
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=5264139
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4328812
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4328812
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4328812
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=5101017
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=5101017

Retrovirology 2006, 3:67 http://www.retrovirology.com/content/3/1/67
29. Weiss RA, Friis RR, Katz E, Vogt PK: Induction of avian tumor
viruses in normal cells by physical and chemical carcinogens.
Virology 1971, 46:920-938.

30. Astrin SM, Robinson HL, Crittenden LB, Buss EG, Wyban J, Hayward
WS: Ten genetic loci in the chicken that contain structural
genes for endogenous avian luekosis viruses. 1980,
44:1105-1109.

31. Baltimore D: RNA-dependent DNA polymerase in virions of
RNA tumour viruses. Nature 1970, 226:1209-1211.

32. Temin HM, Mizutani S: RNA-dependent DNA polymerase in
virions of Rous sarcoma virus. Nature 1970, 226:1211-1213.

33. Rosenthal PN, Robinson HL, Robinson WS, Hanafusa T, Hanafusa H:
DNA in uninfected and virus-infected cells complementary
to avian tumor virus RNA. Proc Natl Acad Sci U S A 1971,
68:2336-2340.

34. Varmus HE, Weiss RA, Friis RR, Levinson W, Bishop JM: Detection
of avian tumor virus-specific nucleotide sequences in avian
cell DNAs. Proc Natl Acad Sci U S A 1972, 69:20-24.

35. Baluda MA: Widespread presence, in chickens, of DNA com-
plementary to the RNA genome of avian leukosis viruses.
Proc Natl Acad Sci U S A 1972, 69:576-580.

36. Humphries EH, Glover C, Weiss RA, Arrand JR: Differences
between the endogenous and exogenous DNA sequences of
Rous-associated virus-O. Cell 1979, 18:803-815.

37. Boeke JD, Stoye JP: Retrotransponsons, endogenous retrovi-
ruses and the evolution of retroelements. In Retroviruses Edited
by: Coffin JM, Hughes SH and Varmus HE. New York, Cold Spring
Harbor Laboratory Press; 1997:343-435.

38. Weiss RA, Biggs PM: Leukosis and Marek's disease viruses of
feral red jungle flow and domestic fowl in Malaya. J Natl Cancer
Inst 1972, 49:1713-1725.

39. Frisby DP, Weiss RA, Roussel M, Stehelin D: The distribution of
endogenous chicken retrovirus sequences in the DNA of gal-
liform birds does not coincide with avian phylogenetic rela-
tionships. Cell 1979, 17:623-634.

40. Weiss RA, Mason WS, Vogt PK: Genetic recombinants and het-
erozygotes derived from endogenous and exogenous avian
RNA tumor viruses. Virology 1973, 52:535-552.

41. Payne LN, Pani PK, Weiss RA: A dominant epistatic gene which
inhibits cellular susceptibility to RSV(RAV-O). J Gen Virol 1971,
13:455-462.

42. Astrin SM, Buss EG, Haywards WS: Endogenous viral genes are
non-essential in the chicken. Nature 1979, 282:339-341.

43. Boyce-Jacino MT, O'Donoghue K, Faras AJ: Multiple complex fam-
ilies of endogenous retroviruses are highly conserved in the
genus Gallus. J Virol 1992, 66:4919-4929.

44. Bai J, Payne LN, Skinner MA: HPRS-103 (exogenous avian leuko-
sis virus, subgroup J) has an env gene related to those of
endogenous elements EAV-0 and E51 and an E element
found previously only in sarcoma viruses. J Virol 1995,
69:779-784.

45. van der Kuyl AC, Mang R, Dekker JT, Goudsmit J: Complete nucle-
otide sequence of simian endogenous type D retrovirus with
intact genome organization: evidence for ancestry to simian
retrovirus and baboon endogenous virus. J Virol 1997,
71:3666-3676.

46. Chai N, Bates P: Na+/H+ exchanger type 1 is a receptor for
pathogenic subgroup J avian leukosis virus. Proc Natl Acad Sci U
S A 2006, 103:5531-5536.

47. Isfort RJ, Qian Z, Jones D, Silva RF, Witter R, Kung HJ: Integration
of multiple chicken retroviruses into multiple chicken her-
pesviruses: herpesviral gD as a common target of integra-
tion. Virology 1994, 203:125-133.

48. Hertig C, Coupar BE, Gould AR, Boyle DB: Field and vaccine
strains of fowlpox virus carry integrated sequences from the
avian retrovirus, reticuloendotheliosis virus. Virology 1997,
235:367-376.

49. Singh P, Schnitzlein WM, Tripathy DN: Reticuloendotheliosis
virus sequences within the genomes of field strains of fowl-
pox virus display variability. J Virol 2003, 77:5855-5562.

50. Rowe WP, Pincus T: Quantitative studies of naturally occurring
murine leukemia virus infection of AKR mice. J Exp Med 1972,
135:429-436.

51. Stoye JP: Fv1, the mouse retrovirus resistance gene. Rev Sci
Tech 1998, 17:269-277.

52. Aaronson SA, Hartley JW, Todaro GJ: Mouse leukemia virus:
"spontaneous" release by mouse embryo cells after long-
term in vitro cultivation. Proc Natl Acad Sci U S A 1969, 64:87-94.

53. Lowy DR, Rowe WP, Teich N, Hartley JW: Murine leukemia virus:
high-frequency activation in vitro by 5-iododeoxyuridine and
5-bromodeoxyuridine. Science 1971, 174:155-156.

54. Aaronson SA, Todaro GJ, Scolnick EM: Induction of murine C-
type viruses from clonal lines of virus-free BALB-3T3 cells.
Science 1971, 174:157-159.

55. Lieberman M, Kaplan HS: Leukemogenic activity of filtrates
from radiation-induced lymphoid tumors of mice. Science
1959, 130:387-388.

56. Latarjet R, Duplan JF: Experiment and discussion on leukaemo-
genesis by cell-free extracts of radiation-induced leukaemia
in mice. Int J Radiat Biol 1962, 5:339-344.

57. Rosenberg N, Jolicoeur P: Retroviral Pathogenesis. In Retroviruses
Edited by: Coffin JM, Hughes SH and Varmus HE. Cold Spring Harbor,
Cold Spring Harbor Laboratory Press; 1997:475-585.

58. Benveniste RE, Lieber MM, Livingston DM, Sherr CJ, Todaro GJ,
Kalter SS: Infectious C-type virus isolated from a baboon pla-
centa. Nature 1974, 248:17-20.

59. Benveniste RE, Todaro GJ: Evolution of C-type viral genes:
inheritance of exogenously acquired viral genes. Nature 1974,
252:456-459.

60. Benveniste RE, Heinemann R, Wilson GL, Callahan R, Todaro GJ:
Detection of baboon type C viral sequences in various pri-
mate tissues by molecular hybridization. J Virol 1974, 14:56-67.

61. Venables PJ, Brookes SM, Griffiths D, Weiss RA, Boyd MT: Abun-
dance of an endogenous retroviral envelope protein in pla-
cental trophoblasts suggests a biological function. Virology
1995, 211:589-592.

62. Mi S, Lee X, Li X, Veldman GM, Finnerty H, Racie L, LaVallie E, Tang
XY, Edouard P, Howes S, Keith JCJ, McCoy JM: Syncytin is a cap-
tive retroviral envelope protein involved in human placental
morphogenesis. Nature 2000, 403:785-789.

63. Mallet F, Bouton O, Prudhomme S, Cheynet V, Oriol G, Bonnaud B,
Lucotte G, Duret L, Mandrand B: The endogenous retroviral
locus ERVWE1 is a bona fide gene involved in hominoid pla-
cental physiology. Proc Natl Acad Sci U S A 2004, 101:1731-1736.

64. Bentvelzen P, Daams JH: Heredity infections with mammary
tumor viruses in mice. J Natl Cancer Inst 1969, 43:1025-1035.

65. Bentvelzen P, Daams JH, Hageman P, Calafat J: Genetic transmis-
sion of viruses that incite mammary tumor in mice. Proc Natl
Acad Sci U S A 1970, 67:377-384.

66. Cohen JC, Varmus HE: Endogenous mammary tumour virus
DNA varies among wild mice and segregates during inbreed-
ing. Nature 1979, 278:418-423.

67. Acha-Orbea H, Held W, Waanders GA, Shakhov AN, Scarpellino L,
Lees RK, MacDonald HR: Exogenous and endogenous mouse
mammary tumor virus superantigens. Immunol Rev 1993,
131:5-25.

68. Levy JA: Xenotropic viruses: murine leukemia viruses associ-
ated with NIH Swiss, NZB, and other mouse strains. Science
1973, 182:1151-1153.

69. Palmarini M, Mura M, Spencer TE: Endogenous betaretroviruses
of sheep: teaching new lessons in retroviral interference and
adaptation. J Gen Virol 2004, 85:1-13.

70. McAllister RM, Nicolson M, Gardner MB, Rongey RW, Rasheed S,
Sarma PS, Huebner RJ, Hatanaka M, Oroszlan S, Gilden RV, Kabigting
A, Vernon L: C-type virus released from cultured human rhab-
domyosarcoma cells. Nat New Biol 1972, 235:3-6.

71. Achong BG, Trumper PA, Giovanella BC: C-type virus particles in
human tumours transplanted into nude mice. Brit J Cancer
1976, 34:203-206.

72. Urisman A, Molinaro RJ, Fischer N, Plummer SJ, Casey G, Klein EA,
Malathi K, Magi-Galluzzi C, Tubbs RR, Ganem D, Silverman RH, Derisi
JL: Identification of a Novel Gammaretrovirus in Prostate
Tumors of Patients Homozygous for R462Q RNASEL Vari-
ant. PLoS Pathog 2006, 2:e25.

73. Patience C, Takeuchi Y, Weiss RA: Infection of human cells by an
endogenous retrovirus of pigs. Nature Med 1997, 3:282-286.

74. Magre S, Takeuchi Y, Bartosch B: Xenotransplantation and pig
endogenous retroviruses. Rev Med Virol 2003, 13:311-329.

75. Weiss RA: Retroviruses produced by hybridomas. N Engl J Med
1982, 307:1587.
Page 10 of 11
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4332981
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4332981
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=6253185
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=6253185
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4316300
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4316300
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4316301
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4316301
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4332808
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4332808
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4332808
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4333039
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4333039
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4333039
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4335067
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4335067
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=229967
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=229967
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=229967
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4119166
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4119166
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=225036
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=225036
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=225036
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4350228
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4350228
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4350228
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4334301
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4334301
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=228201
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=228201
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1321278
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1321278
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1321278
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7815543
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7815543
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7815543
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9094640
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9094640
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9094640
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16567631
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16567631
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8030268
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8030268
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8030268
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9281517
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9281517
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9281517
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12719579
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12719579
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12719579
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4334098
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4334098
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9638816
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4312755
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4312755
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4312755
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4330367
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4330367
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4330367
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=5119627
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=5119627
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=13675761
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=13675761
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14462662
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14462662
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14462662
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4131937
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4131937
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4372546
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4372546
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4365323
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4365323
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4365323
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7645262
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7645262
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7645262
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10693809
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10693809
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10693809
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14757826
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14757826
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14757826
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4311048
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4311048
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4318784
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4318784
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=221817
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=221817
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=221817
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8387457
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8387457
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4356281
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4356281
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14718613
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14718613
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14718613
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4111969
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4111969
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=183801
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=183801
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16609730
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16609730
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16609730
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9055854
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9055854
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12931341
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12931341
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=6292717

Retrovirology 2006, 3:67 http://www.retrovirology.com/content/3/1/67
Publish with BioMed Central and every
scientist can read your work free of charge

"BioMed Central will be the most significant development for
disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

available free of charge to the entire biomedical community

peer reviewed and published immediately upon acceptance

cited in PubMed and archived on PubMed Central

yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

BioMedcentral

76. Purcell DF, Broscius CM, Vanin EF, Buckler CE, Nienhuis AW, Martin
MA: An array of murine leukemia virus-related elements is
transmitted and expressed in a primate recipient of retrovi-
ral gene transfer. J Virol 1996, 70:887-897.

77. Patience C, Takeuchi Y, Cosset FL, Weiss RA: Packaging of endog-
enous retroviral sequences in retroviral vectors produced by
murine and human packaging cells. J Virol 1998, 72:2671-2676.

78. Patience C, Switzer WM, Takeuchi Y, Griffiths DJ, Goward ME,
Heneine W, Stoye JP, Weiss RA: Multiple groups of novel retro-
viral genomes in pigs and related species. J Virol 2001,
75:2771-2775.

79. Martin J, Kabat P, Tristem M: Cospeciation and horizontal trans-
mission in the murine leukaemia-related retroviruses. In Tan-
gled trees: phylogenies, cospeciation, and coevolution (2003) Edited by:
Page RDM. Chicago and London, University of Chicago Press;
2002:174-194.

80. Tarlinton RE, Meers J, Young PR: Retroviral invasion of the koala
genome. Nature 2006, 442:79-81.

81. Teich NM, Weiss RA, Martin GR, Lowy DR: Virus infection of
murine teratocarcinoma stem cell lines. Cell 1977, 12:973-982.

82. Gorman CM, Rigby PW, Lane DP: Negative regulation of viral
enhancers in undifferentiated embryonic stem cells. Cell
1985, 42:519-526.

83. Daibata M, Taguchi T, Nemoto Y, Taguchi H, Miyoshi I: Inheritance
of chromosomally integrated human herpesvirus 6 DNA.
Blood 1999, 94:1545-1549.

84. Tanaka-Taya K, Sashihara J, Kurahashi H, Amo K, Miyagawa H, Kondo
K, Okada S, Yamanishi K: Human herpesvirus 6 (HHV-6) is
transmitted from parent to child in an integrated form and
characterization of cases with chromosomally integrated
HHV-6 DNA. J Med Virol 2004, 73:465-473.
Page 11 of 11
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8551628
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8551628
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8551628
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9525584
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9525584
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9525584
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11222700
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11222700
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16823453
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16823453
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=202395
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=202395
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2992802
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2992802
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10477678
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10477678
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15170644
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15170644
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15170644
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/publishing_adv.asp
http://www.biomedcentral.com/

	Abstract
	Background
	Retroviruses and the provirus hypothesisis
	Endogenous avian leukosis viruses (ALV)
	Murine leukemia virus (MLV) and mammalian gamma- retroviruses
	Murine mammary tumor virus (MMTV)
	Xenotropism and xenotransplantation
	ERV and retroviral vectors
	Evolutionary perspective

	Conclusion
	Competing interests
	Acknowledgements
	References

