

The University of
Nottingham

UNITED KINGDOM • CHINA • MALAYSIA

Urbanowicz, Richard A. and McClure, Patrick and Brown, Richard J.P. and Tsoleridis, Theocharis and Persson, Mats A.A. and Krey, Thomas and Irving, William L. and Ball, Jonathan K. and Tarr, Alexander W. (2016) A diverse panel of hepatitis C virus glycoproteins for use in vaccine research reveals extremes of monoclonal antibody neutralization resistance. *Journal of Virology*, 90 (7). pp. 3288-3301. ISSN 1098-5514

Access from the University of Nottingham repository:

<http://eprints.nottingham.ac.uk/34388/1/J.%20Virol.-2016-Urbanowicz-3288-301.pdf>

Copyright and reuse:

The Nottingham ePrints service makes this work by researchers of the University of Nottingham available open access under the following conditions.

This article is made available under the Creative Commons Attribution licence and may be reused according to the conditions of the licence. For more details see:
<http://creativecommons.org/licenses/by/2.5/>

A note on versions:

The version presented here may differ from the published version or from the version of record. If you wish to cite this item you are advised to consult the publisher's version. Please see the repository url above for details on accessing the published version and note that access may require a subscription.

For more information, please contact eprints@nottingham.ac.uk

A Diverse Panel of Hepatitis C Virus Glycoproteins for Use in Vaccine Research Reveals Extremes of Monoclonal Antibody Neutralization Resistance

Richard A. Urbanowicz,^{a,b} C. Patrick McClure,^{a,b} Richard J. P. Brown,^{a,b*} Theocharis Tsoleridis,^{a,b} Mats A. A. Persson,^c Thomas Krey,^{d,e} William L. Irving,^{a,b} Jonathan K. Ball,^{a,b} Alexander W. Tarr^{a,b}

School of Life Sciences^a and NIHR Nottingham Digestive Diseases Biomedical Research Unit,^b The University of Nottingham, Nottingham University Hospitals NHS Trust, Nottingham, United Kingdom; Karolinska Institutet, Department of Clinical Neurosciences, Center for Molecular Medicine, Karolinska University Hospital Solna, Stockholm, Sweden^f; Unité de Virologie Structurale, Département de Virologie, Institut Pasteur,^d and CNRS UMR 3569,^e Paris, France

ABSTRACT

Despite significant advances in the treatment of hepatitis C virus (HCV) infection, the need to develop preventative vaccines remains. Identification of the best vaccine candidates and evaluation of their performance in preclinical and clinical development will require appropriate neutralization assays utilizing diverse HCV isolates. We aimed to generate and characterize a panel of HCV E1E2 glycoproteins suitable for subsequent use in vaccine and therapeutic antibody testing. Full-length E1E2 clones were PCR amplified from patient-derived serum samples, cloned into an expression vector, and used to generate viral pseudoparticles (HCVpp). In addition, some of these clones were used to generate cell culture infectious (HCVcc) clones. The infectivity and neutralization sensitivity of these viruses were then determined. Bioinformatic and HCVpp infectivity screening of approximately 900 E1E2 clones resulted in the assembly of a panel of 78 functional E1E2 proteins representing distinct HCV genotypes and different stages of infection. These HCV glycoproteins differed markedly in their sensitivity to neutralizing antibodies. We used this panel to predict antibody efficacy against circulating HCV strains, highlighting the likely reason why some monoclonal antibodies failed in previous clinical trials. This study provides the first objective categorization of cross-genotype patient-derived HCV E1E2 clones according to their sensitivity to antibody neutralization. It has shown that HCV isolates have clearly distinguishable neutralization-sensitive, -resistant, or -intermediate phenotypes, which are independent of genotype. The panel provides a systematic means for characterization of the neutralizing response elicited by candidate vaccines and for defining the therapeutic potential of monoclonal antibodies.

IMPORTANCE

Hepatitis C virus (HCV) has a global burden of more than 170 million people, many of whom cannot attain the new, expensive, direct-acting antiviral therapies. A safe and effective vaccine that generates both T cell responses and neutralizing antibodies is required to eradicate the disease. Regions within the HCV surface glycoproteins E1 and E2 are essential for virus entry and are targets for neutralizing antibodies. Screening of vaccine candidates requires suitable panels of glycoproteins that represent the breadth of neutralization resistance. Use of a standard reference panel for vaccine studies will ensure comparability of data sets, as has become routine for HIV-1. Here, we describe a large panel of patient-derived HCV glycoproteins with an assessment of their neutralization sensitivity to defined monoclonal antibodies, which has enabled us to predict their likely efficacy in the wider HCV-infected population. The panel could also be important for future selection of additional therapeutic antibodies and for vaccine design.

The recent development of direct-acting antiviral therapies (DAA) able to potently inhibit hepatitis C virus (HCV) replication is a major milestone toward limiting the burden of the disease, but these expensive therapies are likely to remain unattainable by the majority of the 170 million people with persistent HCV infection. Eradication of the global burden of liver disease caused by HCV infections will require the introduction of a safe, effective vaccine. While the immune correlates of vaccine-induced protection are not completely understood, generation of both effective T cell responses (1) and neutralizing antibodies (2–7) is likely to be essential. One of the major challenges in successful HCV vaccine design is the extreme genetic diversity of HCV populations (8), which results from immune-driven adaptation and escape (9, 10).

The HCV surface glycoproteins E1 and E2 are the major targets of neutralizing antibodies (reviewed in reference 11). Regions within these proteins are essential to facilitate interactions with host cell receptors during entry (12–14). This conservation and their functional importance make them highly desirable targets for therapeutic antibodies and vaccines. However, these regions are thought to be shielded by hypervariable regions, which act as immunological decoys (15, 16) and are highly glycosylated (17).

Many neutralizing monoclonal antibodies (MAbs) have been isolated from infected humans (18–22) and experimentally immunized animals (23–26). The vast majority of broadly neutralizing monoclonal antibodies target epitopes that overlap sites involved in the interaction of E2 with host CD81 (21, 27),

Received 22 October 2015 Accepted 11 December 2015

Accepted manuscript posted online 23 December 2015

Citation Urbanowicz RA, McClure CP, Brown RJP, Tsoleridis T, Persson MAA, Krey T, Irving WL, Ball JK, Tarr AW. 2016. A diverse panel of hepatitis C virus glycoproteins for use in vaccine research reveals extremes of monoclonal antibody neutralization resistance. *J Virol* 90:3288–3301. doi:10.1128/JVI.02700-15.

Editor: M. S. Diamond

Address correspondence to Jonathan K. Ball, jonathan.ball@nottingham.ac.uk.

* Present address: Richard J. P. Brown, Division of Experimental Virology, TWINCORE, Centre for Experimental and Clinical Infection Research, a joint venture between the Medical School Hanover (MHH) and the Helmholtz Centre for Infection Research (HZI), Hanover, Germany; Thomas Krey, Institute of Virology, Hanover Medical School, Hanover, Germany.

Copyright © 2016 Urbanowicz et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/).

blockading the entry cascade. Antibodies targeting other regions appear to have restricted reactivity and low neutralizing potency. An exception to this is the MAb AR4A, which recognizes a conserved neutralization epitope outside the CD81 binding region (28).

Experimental HCV glycoprotein vaccines have achieved varied levels of success (26, 29–32). Similarly, the performance of neutralizing monoclonal antibodies in clinical trials has been extremely variable (33, 34). Rational screening of lead therapeutic antibodies and vaccine candidates requires access to suitable panels of viral glycoproteins that represent the breadth of neutralization resistance. However, this has been hampered by the limited number of viruses or glycoproteins available for screening (30, 35). Provision and use of standard reference panels for vaccine and antibody studies will ensure comparability of data sets, as has become routine practice for HIV-1 (36). This will ensure that efforts can be focused on the most promising candidates and will prevent advancement of vaccines and treatments that have a high risk of failing against viruses circulating in HCV-infected populations.

Here, we describe the generation of a large panel of patient-derived HCV envelope glycoproteins from individuals at different stages of disease and infected with different genotypes, together with an assessment of their relative infectivities and neutralization sensitivity to defined monoclonal antibodies, which has enabled us to predict their likely efficacy in the wider HCV-infected population. The panel will also be important for future selection of additional therapeutic antibodies and for vaccine design (36).

MATERIALS AND METHODS

Glycoprotein cloning and phylogenetic analysis. cDNA sequences encoding full-length E1E2 were amplified from RNA extracted from patient sera and cloned into the pcDNA3.1 V5his D-TOPO expression vector (Life Technologies), as previously described (37). As controls, the E1E2 genes from the widely used HCV strains H77, JFH1, and J6 were cloned into the same vector. Nucleotide sequences were determined by Sanger sequencing and aligned using Clustal W. Phylogenetic relationships were determined using maximum-likelihood analyses, as previously described (10). Bootstrap analysis with 500 replicates was performed to provide statistical support to the sequence clusters.

Cell lines. The human embryonic kidney 293T and Huh-7 human hepatoma cell lines were purchased from ECACC, and the Huh-7.5 cell line was obtained from Apath, LLC. All were grown in Dulbecco's modified essential medium (DMEM) (Invitrogen) supplemented with 10% fetal bovine serum (FBS) and 0.1 mM nonessential amino acids (Invitrogen).

Antibodies. Anti-E2 MABs 1:7, L1, XTLab68, and AP33 have been previously described (23, 34, 38), as has the anti-E2 nanobody (nB) D03 (26).

HCVpp generation and infectivity and neutralization assays. Cloned E1E2 genes were used to generate HCV pseudoparticles (HCVpp), essentially as described previously (37). Pseudoparticles generated in the absence of the E1E2 plasmid were used as a negative control. Core expression, for a subset of HCVpp production runs, was analyzed by Western blotting (35), and there were no discernible differences in expression levels (not shown). Infectivity assays were conducted as previously described (35). For neutralization assays, pseudotype virus was mixed with defined concentrations of antibody, incubated for 1 h at 37°C, and then added to Huh-7 cells. Cultures were incubated and read as for the infectivity assay. All assays were done in triplicate. The 50% inhibitory concentration (IC₅₀) titer was calculated as the MAB concentration that caused a 50% reduction in relative light units (RLU) compared to the level in the virus

control wells after subtraction of cell control RLU. All the data were fitted using nonlinear regression plots with no constraint on the Hill slope (GraphPad Prism version 6.05).

HCVcc generation and neutralization assay. Genotype 2 (Gt2) cell-culture-infectious (HCVcc) clones were generated essentially as described previously, using restriction digest cloning and PCR (39). Neutralization assays were performed as previously described (26). The percent infection was determined by comparison to the number of cells infected in the absence of inhibitors, as determined by NS5A staining with MAB 9E10 (40).

Statistical analysis. Viruses were compared with respect to overall neutralization sensitivity by rank ordering based on mean log₁₀ IC₅₀ titers across the five antibodies. A heat map describing the clustering patterns was generated using the heat map tool of the Los Alamos database (<http://www.hiv.lanl.gov/content/sequence/HEATMAP/heatmap.html>). The robustness of membership within a given cluster was evaluated by bootstrap resampling of the data. Frequency distribution plots fit a normal distribution curve, as shown by the D'Agostino and Pearson omnibus normality test (GraphPad Prism version 6.0). Highlighter plots were generated using the tool in the Los Alamos database (http://www.hiv.lanl.gov/content/sequence/HIGHLIGHT/highlighter_top.html).

Nucleotide sequence accession numbers. The E1E2 sequences described in this study have been deposited in GenBank under accession numbers KU285151 to KU285228.

RESULTS

Production of the HCV E1E2 glycoprotein panel. A total of 883 E1E2 clones were generated from 3,909 patients enrolled in the Trent HCV cohort. Of these, 493 clones from 63 different subjects were sequenced and identified as containing complete E1E2 open reading frames. These were then screened for infectivity using a murine leukemia virus (MLV)-based pseudoparticle assay. One hundred eighteen clones were classified as infectious (yielding a relative luminescence value at least 10-fold greater than background). Of these, 78 clones from 36 different patients were selected for use in the neutralization panel, of which 5 (14%) were sampled during the acute early phase and 31 during chronic infection (86%) (Table 1). In addition, the standard reference strains H77, JFH-1, and J6 were included. The clones were chosen to ensure that they represented the major HCV genotypes (Fig. 1A) and a range of infectivities (Fig. 1B), although glycoproteins that conferred very low levels of infectivity were omitted from subsequent analyses because of unacceptably high intra- and interassay variability compared to an isolate with higher infectivity. Invariably, these low-infectivity clones were relatively easy to neutralize and therefore deemed less clinically relevant than neutralization-resistant strains.

Estimated inhibitory concentrations of antibody are consistent between experimental runs. Due to the large number of clones included in the neutralization assays and the inherent variability of RLU values that could be observed between experimental runs, we compared IC₅₀s between two independent neutralization assays to allow us to evaluate interassay reproducibility. HCVpp supplemented with six clones previously shown to exhibit different neutralization resistance phenotypes were tested in two separate neutralization assays using the same CD81 binding site MABs that were to be used for the subsequent analyses of the full panel. There was good correlation between the two different runs for all of the antibodies tested (Fig. 2), irrespective of the genotype or the magnitude of the IC₅₀. These

UK Nottingham Panel Isolate (UKNP[Gt].[Patient].[Isolate])

FIG 1 E1E2 glycoprotein clones, representing the major HCV genotypes, show varying degrees of infectivity. Shown are maximum-likelihood phylogenetic analysis (A) and relative infectivity (B) of the 81 E1E2 clones used for the antibody neutralization panel. (A) The genetic distance for each of the branch lengths shown in the phylogenetic tree is indicated by the scale bar, and the level of bootstrap support (for those branches supported by >95% of replicates) is indicated above each branch. (B) HCVpp generated without a glycoprotein envelope reproducibly gave RLU values of less than 20, and therefore, a cutoff 200 was used to determine if the clone was infectious; only those clones defined as infectious are shown. The data are mean values of triplicates \pm standard deviations (SD). UKNP, United Kingdom Nottingham Panel, followed by the genotype, patient number, and isolate number.

FIG 2 The estimated inhibitory concentrations of antibodies are consistent between different neutralization assay runs. IC₅₀s for MAb AP33, MAb 1:7, MAb L1, nAb D03, and XTL68, estimated from two independent neutralization assays using HCVpp supplemented with E1E2 proteins representing the six major genotypes, were compared to assess the impact of interassay variability. The IC₅₀ titer for each repeat assay was plotted for the entire data set (All IC₅₀s) or for each of the 6 HCVpp. The solid lines show the best fit of the experimental data. Pearson correlation coefficient *R* values are shown, along with the associated *P* values.

TABLE 1 Numbers of clones analyzed from each of the six major HCV genotypes

Genotype	Total no. of clones isolated	No. of clones screened ^a	No. infectious clones ^a	No. of infectious clones in the panel ^a
Gt1	504	280 (32)	92 (23)	58 (23)
Gt2	85	19 (9)	8 (5)	6 (5)
Gt3	184	130 (12)	7 (3)	5 (2)
Gt4	35	19 (3)	6 (3)	5 (3)
Gt5	51	36 (6)	3 (2)	2 (2)
Gt6	24	9 (1)	2 (1)	2 (1)
Total	883	493 (63)	118 (37)	78 (36)

^a Total number (number of unique subjects).

TABLE 2 IC₅₀s of neutralization curves in Fig. 3

Clone	IC ₅₀ (μg ml ⁻¹) ^a				
	MAb AP33	MAb 1:7	MAb L1	nB D03	MAb XTL68
H77.20	0.1012	0.5388	2.031	9.167	0.6316
UKNP1.2.3	0.01467	0.009883	0.03123	0.02079	0.03315
UKNP1.3.2	0.1294	0.0553	0.06801	0.1913	0.05287
UKNP1.4.1	0.2245	0.8219	0.1371	0.2545	1.27
UKNP1.10.1	2.118	11.88	15.47	5.091	44.02
UKNP1.11.7	0.1408	0.1022	0.99	0.3288	0.1833

^a The IC₅₀ for each genotype 1 HCVpp/antibody curve was calculated using nonlinear regression plots with no constraint on the Hill slope (GraphPad Prism version 6.05).

results show that our experimental approach was subject to low run-to-run variability.

Patient-derived glycoprotein clones of the same subtype can differ markedly in their sensitivity to neutralization. From the larger panel of 81 infectious clones, a subset of 5 genotype 1 clones, together with the reference molecular clone H77, were tested against four MAbs (AP33 [41], 1:7 [38], L1 [38], and XTL68 [34]) and one nanobody (nB D03 [26]), all of which target discrete epitopes located in the CD81 binding site. The IC₅₀s are presented in Table 2, and the corresponding neutralization curves are presented in Fig. 3. Sensitivity to neutralization varied across the six genotype 1 isolates, with some being highly sensitive to the antibodies (e.g., UKNP1.2.3) while others were highly resistant (e.g., UKNP1.10.1). These data strongly support the view that sensitivity to a neutralizing antibody is determined at the isolate rather than the genotype level.

Extensive variability in neutralization sensitivity of patient-derived envelope glycoproteins. Neutralization assays were per-

formed to determine the sensitivity of each of the 81 clones in the larger glycoprotein panel to neutralization by each of the five antibodies, and the means of the resulting IC₅₀s for E1E2 HCVpp clones were calculated and plotted, together with their ranges, in mean rank order (Fig. 4). These mean IC₅₀s constituted a spectrum. The inset shows that when the isolates are split into chronic and acute early phase samples, there is no significant difference in the log₁₀ IC₅₀s between the groups. The most easily neutralized E1E2 clone (UKNP1.21.2) had a mean IC₅₀ of 0.013 μg ml⁻¹, whereas the most resistant clone (UKNP2.4.1) had a mean IC₅₀ of 49 μg ml⁻¹. When the neutralization sensitivities of the clones were analyzed according to individual antibodies (Fig. 5), their relative positions in the neutralization spectrum were on the whole maintained, indicating an inherent sensitivity to neutralization by CD81 binding site-targeting antibodies. However, a few clones had greater sensitivity to some antibodies than their relative positions in the plot of mean IC₅₀s would suggest. For example, UKNP1.16.2 was very susceptible to neutralization by MAb L1

FIG 3 Genotype 1 clones show both resistant and sensitive phenotypes. HCVpp supplemented with genotype 1 E1E2 proteins H77.20, UKNP1.2.3, UKNP1.3.2, UKNP1.4.1, UKNP1.10.1, and UKNP1.11.7 were neutralized by increasing concentrations of MAb AP33, MAb 1:7, MAb L1, nB D03, and MAb XTL68, and the resulting infectivity was plotted against the antibody concentration.

UK Nottingham Panel Isolate (UKNP[Gt].[Patient].[Isolate])

FIG 4 Pseudotype viruses incorporating different E1E2 clones derived from the major HCV genotypes display diverse susceptibilities to antibody neutralization. Eighty-one distinct patient-derived and reference E1E2 clones were assessed for neutralization sensitivities using five monoclonal antibodies. The mean \log_{10} IC_{50} neutralization value, and the range, for each HCVpp supplemented with E1E2 derived from genotypes 1, 2, 3, 4, 5, and 6 were plotted in rank order from lowest (most sensitive) to highest (least sensitive). The arrows indicate the clones that were used in the subsequent HCVcc analysis. The inset graph shows the mean neutralization IC_{50} s for E1E2 genes sampled from either acute or chronic HCV infection. Both groups possessed similar neutralization resistance phenotypes, as shown by a one-way analysis of variance.

(Fig. 5), while UKNP1.12.1 was very susceptible to neutralization by MAb XTL68 (Fig. 5). No neutralization was observed when antibodies were tested against a negative control (vesicular stomatitis virus G [VSV-G]) or when pseudoparticles were assayed using anti-tetanus toxin MAb (Wyeth) (data not shown). The mean IC_{50} s (\pm standard deviations) for MAbs AP33, 1:7, L1, D03, and XTL68 were $0.6872 (\pm 1.587)$, $2.105 (\pm 5.909)$, $4.581 (\pm 14.59)$, $2.289 (\pm 4.600)$, and $8.887 (\pm 24.69) \mu\text{g ml}^{-1}$, respectively.

The neutralization phenotypes of patient E1E2 proteins are consistent in both HCVpp and HCVcc models of infection. To determine if the same pattern of neutralization sensitivity also applied to the cell culture model, two Gt2 E1E2 clones from the panel were transferred into the J6/JFH-1 cell-culture-infectious HCV backbone (Fig. 4, arrows). These clones and three reference strains, JFH-1, J6/JFH-1, and H77/JFH-1, represented a breadth of neutralization sensitivities, as predicted from the HCVpp panel, and were tested against MAb 1:7 (Fig. 6, left, and Table 3). Even with this small subset, there was a significant correlation ($r = 0.8938$; $P = 0.0152$) between the neutralization data obtained in the HCVpp and HCVcc systems (Fig. 6, right).

Increased infectivity conferred by E1E2 clones is associated with increased neutralization resistance. To investigate the relationship between infectivity and neutralization sensitivity, the mean \log_{10} IC_{50} s were plotted against the relative infectivity (as defined by the RLU value) of each of the E1E2 clones (Fig. 7). There was a direct correlation between increased neutralization resistance, as indicated by increasing IC_{50} s, and increased infectivity, and this correlation was statistically signifi-

cant ($r = 0.8513$; $P < 0.0001$). This trend was also maintained when the analysis was performed using individual MAb IC_{50} data (not shown). E1E2 clone UKNP2.4.1 had the highest level of infectivity, and it was also the most resistant to antibody neutralization.

The glycoprotein panel can be used to predict the likely efficacy of monoclonal antibodies against circulating HCV strains. An important aim of this study was to determine whether the glycoprotein panel could be used to inform future vaccine and therapeutic antibody efficacy by predicting likely neutralizing potencies against a wider set of patient-derived isolates. Plots of \log_{10} IC_{50} s for each antibody showed a normal distribution (Fig. 8), meaning that each antibody plot could be used to predict an antibody concentration that would exceed the IC_{50} for 95% (equal to the mean of the neutralization distribution plus 2 standard deviations) or 99% (mean plus 3 standard deviations) of HCV isolates (Table 4). For MAb AP33, a concentration of $8 \mu\text{g ml}^{-1}$ would be sufficient to meet the IC_{50} s of 95% of circulating HCV strains, but this would need to be increased to $59 \mu\text{g ml}^{-1}$ in order to effectively neutralize 99% of circulating isolates. In comparison, concentrations of XTL68 of $117 \mu\text{g ml}^{-1}$ and 1.51 mg ml^{-1} would be needed to provide the same level of neutralization for 95% and 99% of circulating HCV isolates, respectively.

Patient-isolated E1E2 can be categorized into distinct neutralization phenotype clusters. In order to categorize the E1E2 panel into groups based on similar neutralization phenotypes, we next performed hierarchical cluster analysis of the IC_{50} titers for

TABLE 3 Comparison of neutralization IC₅₀s of patient-isolated clones in both the HCVpp and HCVcc infection models

HCVcc clone	Neutralization rank ^a	IC ₅₀ (μg ml ⁻¹)	
		HCVpp 1:7	HCVcc 1:7
JFH-1	32	0.06	2.37
H77.20	60	0.55	3.51
UKNP2.5.1	65	1.47	6.25
J6	71	0.82	8.41
UKNP2.4.1	81	19.11	21.05

^a Position in the ranking of the mean IC₅₀ HCVpp neutralization values presented in Fig. 4.

each isolate/MAB. The E1E2 clones segregated into three distinct groups (Fig. 9). One group consisted of 16 E1E2 clones that were highly resistant to neutralization (blue box), one consisted of 14 highly sensitive E1E2 isolates (black box), and the third group consisted of isolates with an intermediate phenotype. Each cluster contained a mixture of different genotypes, once again highlighting the fact that the genotype has little, if any, bearing on sensitivity to neutralization. The mean (\pm standard deviation) of IC₅₀s observed for the resistant cluster was 15.9 (\pm 14.74) μg ml⁻¹ compared to 0.05468 (\pm 0.03714) μg ml⁻¹ for the group of sensitive viruses. This highlighted the extreme differences in inherent neutralization sensitivity between patient-derived isolates. Analyzed separately, the mean IC₅₀s for each antibody also showed large differences between the two groups (Table 5). To establish if there were any common amino acids in the E1E2 genes that conferred the resistant or sensitive phenotype, highlighter analysis was performed to identify matches with a selected resistant (UKNP1.6.1) and sensitive (UKNP1.2.3) clone. However, no common amino acid predicted either of the two phenotypes (Fig. 10), suggesting that neutralization resistance can occur through multiple mechanisms.

DISCUSSION

Future HCV vaccines or antibody-based therapies will need to be effective against the majority, if not all, of the viruses present in infected individuals. This requires good preclinical screening of interventions to identify the best leads, which in turn relies upon

the availability of reference panels of patient-derived HCV isolates. While some groups have reported successful culture of patient-derived HCV, these methods generally exhibit poor replication efficiency and therefore do not represent a tractable means of predicting neutralization sensitivity *in vivo*; instead, surrogate models, such as the HCVpp system or chimeric HCVcc, have proven to be more robust tools (reviewed in reference 42). Previous studies on antibody neutralization have used the cell line Huh7.5 (40) or primary hepatocytes (43); we chose the former, as that cell line is more amenable and the HCV entry process is comparable to that observed in primary hepatocytes (44–46).

We had previously shown that patient-derived E1E2 clones were differentially susceptible to neutralization by human polyclonal sera, and this appeared to be unrelated to the genotype (35). Here, we extend those preliminary studies by generating a significantly larger panel of E1E2 HCVpp clones, drawn from different genotypes that are representative of individuals at different stages of infection. This marks a major advancement in the field, where existing knowledge of protective antibody determinants has been derived from much smaller or genotype-restricted HCVpp or HCVcc panels (28, 39, 47, 48). Importantly, our data highlight the fact that intra- or intergenotypic differences do not noticeably impact sensitivity to neutralization (at least not with respect to CD81 binding site-targeting MABs) and that this property is determined at the isolate level. In our initial screening, we identified a number of clones that were not functional in the HCVpp system. This has been observed previously (12), and the reasons for this lack of functionality remain unclear.

One of the most striking observations was the extreme variability in neutralization sensitivity that patient-derived E1E2 clones demonstrated. While many E1E2 clones showed similar degrees of sensitivity to CD81 binding site-targeting MABs, there were a number of isolates that were especially sensitive or resistant. Comparisons between resistant and sensitive strains failed to identify common sequence substitutions or motifs giving rise to this difference. Identifying mechanisms of resistance will be important in understanding neutralizing antibody responses, although it is likely that sequence differences underlying these different neutralization phenotypes will be highly isolate specific.

While our panel contained predominantly subtype 1a and

FIG 6 A subset of E1E2 clones transferred to a chimeric HCVcc infection model has neutralization sensitivity concordant with that in the HCVpp model. (Left) Two E1E2 clones showing high resistance in the HCVpp panel were transferred into the J6/JFH-1 backbone and neutralized, along with J6, JFH-1, and H77, with increasing concentrations of MAB 1:7. The error bars indicate SD. (Right) The IC₅₀s for both the HCVcc and HCVpp showed significant correlation ($r = 0.8938$; $P = 0.0152$).

FIG 7 HCVpp infectivity conferred by E1E2 clones is correlated with its resistance to antibody neutralization. The mean uninhibited infectivity (RLU value), and the range, for each of the 81 E1E2 clones supplementing HCVpp was plotted against the mean log₁₀ IC₅₀ neutralization titer. $r = 0.8513$; $P < 0.0001$.

1b viruses, there was a sufficiently large number of clones representing the other major genotypes to be confident that the panel could provide a robust prediction of the neutralizing potency of individual MAbs against HCV strains present in infected individuals. For example, the panel has enabled us to estimate that 8 µg ml⁻¹ of MAb AP33, which equals the mean IC₅₀ plus 2 standard deviations, will provide at least 50% neutralization for ~95% of patient-derived isolates, whereas for XTL68, this would increase to 117 µg ml⁻¹. Importantly, this type of screening strategy provides insight into the likely potency of any given MAb when used against any patient-derived isolate. Given the observed correlation between *in vitro* and *in vivo* anti-HCV activities of MAbs (49, 50), this approach could be used to provide a quick indication of an antibody's potential clinical value. In this respect, it is important to note that in a previous clinical trial, MAb XTL68 had only modest effect when administered to HCV-infected individuals (34). It is also important to note that other factors, such as the potential for MAb-driven escape (51), are also important parameters in determining the likely clinical value of any particular antibody or antibody combination. Finally, resistance to MAb neutralization was correlated with the degree of infectivity, as determined by the HCVpp assay. Such a relationship between increased antibody neutralization resistance and improved HCVpp infectivity has been reported previously in analyses of polyclonal sera obtained from a small cohort of liver transplant recipients (43).

Having established that isolates showed a wide range of neutralization sensitivities, we performed cluster analysis to define clusters of MAb sensitivity. The bulk of isolates showed variable patterns of neutralization—easily neutralized by some but not all MAbs tested. However, there were two distinct clusters that represented the two extremes, one highly sensitive and one highly resistant group. Both clusters contained viruses drawn from highly divergent genotypes. The mean IC₅₀ for all five antibodies, of the resistant group was 290 times greater than that observed for the sensitive group. This was also true for the antibodies individually. The resistant viruses pose a major challenge for vaccine de-

velopment and cannot be ignored; otherwise, deployment of a less than optimal vaccine would result in the selection and eventual dissemination of a virus population refractive to neutralization, as has been observed in the most promising HIV-1 vaccine trial to date (52).

Importantly, two strains (H77c and JFH-1) that have been used extensively to test the potency of candidate vaccine-induced sera fall outside the neutralization-resistant cluster. In contrast, the J6 reference strain is a more relevant reference strain to include in this type of analysis, which probably explains the variable neutralization observed for E1E2-elicited immune sera (29). This is consistent with the antibody neutralization resistance of this clone that was evident, but not commented upon, in previous studies (29, 53).

HCVpp represents a rapid, amenable way to test antibody neutralization against a large number of different isolates. Importantly, we have shown, at least for a subset of isolates, that the HCVpp-derived neutralization data accords with those obtained using chimeric HCVcc. While significant advances have been made in generating more diverse panels of infectious virus, it is still a very laborious process, so the range of isolates available is still very limited (28, 39). Although the HCVpp system provides greater flexibility with respect to the number of HCV isolates that can be tested easily, our data show that while there was good correlation between the two systems, HCVpp were more easily neutralized than the corresponding HCVcc chimeras. Therefore, while HCVpp is an easy system for rapid screening of MAbs and sera, the findings would need to be validated in the HCVcc system. Also, HCVcc chimeras utilizing more clinically relevant isolates are required for *in vivo* studies. Therefore, creation of chimeras of the clones representing resistant-cluster isolates is under way.

Our study focused on an initial characterization of the panel, using MAbs that targeted the CD81 binding site. These MAbs represent the majority of murine and human cross-neutralizing anti-HCV MAbs. Differences in sensitivity to antibodies and polyclonal sera targeting other neutralizing determinants will be important to assess in the future. However, it is important to reiterate

FIG 8 Normally distributed IC_{50} s for each antibody. Shown are frequency distribution plots of $\log_{10} IC_{50}$ s, and the derived Gaussian curves, from all 81 clones for MAbs AP33, 1:7, L1, and XTL68 and nB D03. The mean $\log_{10} IC_{50}$ for each antibody is represented by a red dashed line, the mean ± 2 standard deviations by solid red lines, and the mean ± 3 standard deviations by gray shading. Each plot fit a normal distribution curve, as shown by the D’Agostino and Pearson omnibus normality test.

TABLE 4 IC_{50} s from frequency distribution plots in Fig. 5

Antibody	IC_{50} ($\mu g\ ml^{-1}$) ^a	
	95% HCV isolates	99% HCV isolates
AP33	8	59
1:7	22	196
L1	54	662
D03	32	293
XTL68	117	1,517

^a IC_{50} s were estimated from the frequency distribution plots based on the mean values plus 2 standard deviations (95%) or mean values plus 3 standard deviations (99%).

that in our previous analysis of a much smaller panel using polyclonal sera, a similar spectrum of neutralization was observed (35).

In conclusion, this study provides the first objective categorization of cross-genotype patient-derived HCV E1E2 clones according to their sensitivity to antibody neutralization and showed that individual HCV isolates can be categorized as having a clearly distinguishable neutralization-sensitive, -resistant, or -intermediate phenotype. We were able to use the panel to predict the likely efficacies of a number of CD81 binding site MAbs against circulating HCV strains. This reference panel will be indispensable for future studies of the therapeutic potential of existing and newly

Downloaded from <http://jvi.asm.org/> on June 17, 2016 by Univ of Nottingham

FIG 9 In hierarchical cluster analysis, the E1E2 clones can be grouped according to their sensitivity to monoclonal antibody neutralization. HCV E1E2 pseudoviruses ($n = 81$) were assessed for neutralization sensitivities using five MAbs targeting discrete epitopes of the CD81 binding site. Individual clones are listed on the right, and antibodies are indicated at the base of the heat map. The magnitude of neutralization (\log_{10} IC₅₀ titer) is denoted by the color, where higher values of neutralization are represented by lighter colors (e.g., light yellows) and lower values are represented by more saturated, dark colors (e.g., dark red). Boxes are drawn around viral isolates that were resistant (blue) and sensitive (black) to neutralization that grouped with >90% probability according to bootstrap resampling (10,000 replicates) of the data set.

TABLE 5 Mean IC₅₀s for the resistant and sensitive neutralization clusters for all antibodies and individual antibodies^a

Cluster	Mean IC ₅₀ ($\mu\text{g ml}^{-1}$)					
	Combined	AP33	1:7	L1	D03	XTL68
Sensitive	0.05468 (0.03714)	0.0136 (0.01475)	0.06553 (0.07598)	0.0675 (0.1175)	0.02213 (0.0177)	0.1046 (0.1257)
Resistant	15.9 (14.74)	2.541 (2.903)	8.545 (11.11)	20.39 (28.23)	7.501 (7.053)	40.52 (43.51)

^a Numbers in parentheses are standard deviations of the means.

FIG 10 Highlighter analysis of matches between clones categorized as neutralization resistant or neutralization sensitive. The two clusters of clones identified in Fig. 7 were compared using the highlighter tool, with strains UKNP1.2.3 and UKNP1.6.1 as references for neutralization-sensitive and -resistant phenotypes, respectively. Sensitive isolates are boxed in blue, while resistant isolates are boxed in red. Matches to UKNP1.2.3 are indicated in blue, and matches to UKNP1.6.1 are indicated in red. No consistent pattern of matches within the two groups was observed.

discovered MAbs, used alone or in combination, as well as the potency of immune-generated sera.

ACKNOWLEDGMENTS

We thank Takaji Wakita for plasmid pJFH-1; Charles Rice for the Huh7.5 cell line, MAb 9E10, and the H77/JFH-1 chimera; and Francois Loïc Cosset for plasmid pHCMV.

R.A.U., A.W.T., and J.K.B. designed the research; R.A.U., C.P.M., R.J.P.B., T.T., and A.W.T. performed the research; M.A.A.P., T.K., and W.L.I. contributed reagents; R.A.U., A.W.T., and J.K.B. wrote the paper; and we all edited and approved the final paper.

The human antibodies L1 and 1:7 are protected in patents owned by Molecules of Man AB, a spinoff company based on discoveries made at

Karolinska Institutet, Sweden; M.A.A.P. has a financial interest in the company as a shareholder. We have no other conflicts to declare.

FUNDING INFORMATION

Medical Research Council (MRC) provided funding to Richard A. Urbanowicz and Jonathan K. Ball under grant number G0801169. Seventh Framework Programme (FP7) provided funding to Richard A. Urbanowicz and Jonathan K. Ball under grant number 305600.

The funders had no role in study design, data collection and interpretation, or the decision to submit the work for publication.

REFERENCES

1. Thimme R, Bukh J, Spangenberg HC, Wieland S, Pemberton J, Steiger C, Govindarajan S, Purcell RH, Chisari FV. 2002. Viral and immuno-

- logical determinants of hepatitis C virus clearance, persistence, and disease. *Proc Natl Acad Sci U S A* 99:15661–15668. <http://dx.doi.org/10.1073/pnas.202608299>.
2. Netski DM, Mosbrugger T, Depla E, Maertens G, Ray SC, Hamilton RG, Roundtree S, Thomas DL, McKeating J, Cox A. 2005. Humoral immune response in acute hepatitis C virus infection. *Clin Infect Dis* 41:667–675. <http://dx.doi.org/10.1086/432478>.
 3. Osburn WO, Snider AE, Wells BL, Latanich R, Bailey JR, Thomas DL, Cox AL, Ray SC. 2014. Clearance of hepatitis C infection is associated with the early appearance of broad neutralizing antibody responses. *Hepatology* 59:2140–2151. <http://dx.doi.org/10.1002/hep.27013>.
 4. Osburn WO, Fisher BE, Dowd KA, Urban G, Liu L, Ray SC, Thomas DL, Cox AL. 2010. Spontaneous control of primary hepatitis C virus infection and immunity against persistent reinfection. *Gastroenterology* 138:315–324. <http://dx.doi.org/10.1053/j.gastro.2009.09.017>.
 5. Raghuraman S, Park H, Osburn WO, Winkelstein E, Edlin BR, Rehmann B. 2012. Spontaneous clearance of chronic hepatitis C virus infection is associated with appearance of neutralizing antibodies and reversal of T-cell exhaustion. *J Infect Dis* 205:763–771. <http://dx.doi.org/10.1093/infdis/jir835>.
 6. Pestka JM, Zeisel MB, Blaser E, Schurmann P, Bartosch B, Cosset FL, Patel AH, Meisel F, Baumert J, Viazov S, Rispeter K, Blum HE, Roggendorf M, Baumert TF. 2007. Rapid induction of virus-neutralizing antibodies and viral clearance in a single-source outbreak of hepatitis C. *Proc Natl Acad Sci U S A* 104:6025–6030. <http://dx.doi.org/10.1073/pnas.0607026104>.
 7. Youn JW, Park SH, Lavillette D, Cosset FL, Yang SH, Lee CG, Jin HT, Kim CM, Shata MT, Lee DH, Pfahler W, Prince AM, Sung YC. 2005. Sustained E2 antibody response correlates with reduced peak viremia after hepatitis C virus infection in the chimpanzee. *Hepatology* 42:1429–1436. <http://dx.doi.org/10.1002/hep.20934>.
 8. Ruhl M, Knuschke T, Schewior K, Glavinic L, Neumann-Haefelin C, Chang DI, Klein M, Heinemann FM, Tenckhoff H, Wiese M, Horn PA, Viazov S, Spengler U, Roggendorf M, Scherbaum N, Nattermann J, Hoffmann D, Timm J, East German HCV Study Group. 2011. CD8+ T-cell response promotes evolution of hepatitis C virus nonstructural proteins. *Gastroenterology* 140:2064–2073. <http://dx.doi.org/10.1053/j.gastro.2011.02.060>.
 9. Bull RA, Luciani F, McElroy K, Gaudieri S, Pham ST, Chopra A, Cameron B, Maher L, Dore GJ, White PA, Lloyd AR. 2011. Sequential bottlenecks drive viral evolution in early acute hepatitis C virus infection. *PLoS Pathog* 7:e1002243. <http://dx.doi.org/10.1371/journal.ppat.1002243>.
 10. Brown RJ, Hudson N, Wilson G, Rehman SU, Jabbari S, Hu K, Tarr AW, Borrow P, Joyce M, Lewis J, Zhu LF, Law M, Kneteman N, Tyrrell DL, McKeating JA, Ball JK. 2012. Hepatitis C virus envelope glycoprotein fitness defines virus population composition following transmission to a new host. *J Virol* 86:11956–11966. <http://dx.doi.org/10.1128/JVI.01079-12>.
 11. Ball JK, Tarr AW, McKeating JA. 2014. The past, present and future of neutralizing antibodies for hepatitis C virus. *Antiviral Res* 105:100–111. <http://dx.doi.org/10.1016/j.antiviral.2014.02.013>.
 12. Lavillette D, Tarr AW, Voisset C, Donot P, Bartosch B, Bain C, Patel AH, Dubuisson J, Ball JK, Cosset FL. 2005. Characterization of host-range and cell entry properties of the major genotypes and subtypes of hepatitis C virus. *Hepatology* 41:265–274. <http://dx.doi.org/10.1002/hep.20542>.
 13. Owsianka AM, Timms JM, Tarr AW, Brown RJ, Hickling TP, Szejka A, Bienkowska-Szewczyk K, Thomson BJ, Patel AH, Ball JK. 2006. Identification of conserved residues in the E2 envelope glycoprotein of the hepatitis C virus that are critical for CD81 binding. *J Virol* 80:8695–8704. <http://dx.doi.org/10.1128/JVI.00271-06>.
 14. Drummer HE, Boo I, Maerz AL, Pombourios P. 2006. A conserved Gly436-Trp-Ala-Gly-Leu-Phe-Tyr motif in hepatitis C virus glycoprotein E2 is a determinant of CD81 binding and viral entry. *J Virol* 80:7844–7853. <http://dx.doi.org/10.1128/JVI.00029-06>.
 15. Bankwitz D, Steinmann E, Bitzegeio J, Ciesek S, Friesland M, Herrmann E, Zeisel MB, Baumert TF, Keck ZY, Fong SK, Pecheur EI, Pietschmann T. 2010. Hepatitis C virus hypervariable region 1 modulates receptor interactions, conceals the CD81 binding site, and protects conserved neutralizing epitopes. *J Virol* 84:5751–5763. <http://dx.doi.org/10.1128/JVI.02200-09>.
 16. Mondelli MU, Cerino A, Segagni L, Meola A, Cividini A, Silini E, Nicosia A. 2001. Hypervariable region 1 of hepatitis C virus: immunological decoy or biologically relevant domain? *Antiviral Res* 52:153–159. [http://dx.doi.org/10.1016/S0166-3542\(01\)00180-2](http://dx.doi.org/10.1016/S0166-3542(01)00180-2).
 17. Helle F, Duverlie G, Dubuisson J. 2011. The hepatitis C virus glycan shield and evasion of the humoral immune response. *Viruses* 3:1909–1932. <http://dx.doi.org/10.3390/v3101909>.
 18. Broering TJ, Garrity KA, Boatright NK, Sloan SE, Sandor F, Thomas WD, Jr, Szabo G, Finberg RW, Ambrosino DM, Babcock GJ. 2009. Identification and characterization of broadly neutralizing human monoclonal antibodies directed against the E2 envelope glycoprotein of hepatitis C virus. *J Virol* 83:12473–12482. <http://dx.doi.org/10.1128/JVI.01138-09>.
 19. Schofield DJ, Bartosch B, Shimizu YK, Allander T, Alter HJ, Emerson SU, Cosset FL, Purcell RH. 2005. Human monoclonal antibodies that react with the E2 glycoprotein of hepatitis C virus and possess neutralizing activity. *Hepatology* 42:1055–1062. <http://dx.doi.org/10.1002/hep.20906>.
 20. Meunier JC, Russell RS, Goossens V, Priem S, Walter H, Depla E, Union A, Faulk KN, Bukh J, Emerson SU, Purcell RH. 2008. Isolation and characterization of broadly neutralizing human monoclonal antibodies to the e1 glycoprotein of hepatitis C virus. *J Virol* 82:966–973. <http://dx.doi.org/10.1128/JVI.01872-07>.
 21. Perotti M, Mancini N, Diotti RA, Tarr AW, Ball JK, Owsianka A, Adair R, Patel AH, Clementi M, Burioni R. 2008. Identification of a broadly cross-reacting and neutralizing human monoclonal antibody directed against the hepatitis C virus E2 protein. *J Virol* 82:1047–1052. <http://dx.doi.org/10.1128/JVI.01986-07>.
 22. Keck ZY, Op De Beek A, Hadlock KG, Xia J, Li TK, Dubuisson J, Fong SK. 2004. Hepatitis C virus E2 has three immunogenic domains containing conformational epitopes with distinct properties and biological functions. *J Virol* 78:9224–9232. <http://dx.doi.org/10.1128/JVI.78.17.9224-9232.2004>.
 23. Owsianka A, Tarr AW, Jutla VS, Lavillette D, Bartosch B, Cosset FL, Ball JK, Patel AH. 2005. Monoclonal antibody AP33 defines a broadly neutralizing epitope on the hepatitis C virus E2 envelope glycoprotein. *J Virol* 79:11095–11104. <http://dx.doi.org/10.1128/JVI.79.17.11095-11104.2005>.
 24. Vieyres G, Dubuisson J, Patel AH. 2011. Characterization of antibody-mediated neutralization directed against the hypervariable region 1 of hepatitis C virus E2 glycoprotein. *J Gen Virol* 92:494–506. <http://dx.doi.org/10.1099/vir.0.028092-0>.
 25. Hsu M, Zhang J, Flint M, Logvinoff C, Cheng-Mayer C, Rice CM, McKeating JA. 2003. Hepatitis C virus glycoproteins mediate pH-dependent cell entry of pseudotyped retroviral particles. *Proc Natl Acad Sci U S A* 100:7271–7276. <http://dx.doi.org/10.1073/pnas.0832180100>.
 26. Tarr AW, Lafaye P, Meredith L, Damier-Piolle L, Urbanowicz RA, Meola A, Jestin JL, Brown RJ, McKeating JA, Rey FA, Ball JK, Krey T. 2013. An alpaca nanobody inhibits hepatitis C virus entry and cell-to-cell transmission. *Hepatology* 58:932–939. <http://dx.doi.org/10.1002/hep.26430>.
 27. Owsianka AM, Tarr AW, Keck ZY, Li TK, Witteveldt J, Adair R, Fong SK, Ball JK, Patel AH. 2008. Broadly neutralizing human monoclonal antibodies to the hepatitis C virus E2 glycoprotein. *J Gen Virol* 89:653–659. <http://dx.doi.org/10.1099/vir.0.83386-0>.
 28. Giang E, Dorner M, Prentoe JC, Dreux M, Evans MJ, Bukh J, Rice CM, Ploss A, Burton DR, Law M. 2012. Human broadly neutralizing antibodies to the envelope glycoprotein complex of hepatitis C virus. *Proc Natl Acad Sci U S A* 109:6205–6210. <http://dx.doi.org/10.1073/pnas.1114927109>.
 29. Wong JA, Bhat R, Hockman R, Logan M, Chen C, Levin A, Frey SE, Belshe RB, Tyrrell DL, Law JL, Houghton M. 2014. Recombinant hepatitis C virus envelope glycoprotein vaccine elicits antibodies targeting multiple epitopes on the envelope glycoproteins associated with broad cross-neutralization. *J Virol* 88:14278–14288. <http://dx.doi.org/10.1128/JVI.01911-14>.
 30. Chmielewska AM, Naddeo M, Capone S, Ammendola V, Hu K, Meredith L, Verhoye L, Rychlowska M, Rappuoli R, Ulmer JB, Colloca S, Nicosia A, Cortese R, Leroux-Roels G, Balfe P, Bienkowska-Szewczyk K, Meuleman P, McKeating JA, Folgori A. 2014. Combined adenovirus vector and hepatitis C virus envelope protein prime-boost regimen elicits T cell and neutralizing antibody immune responses. *J Virol* 88:5502–5510. <http://dx.doi.org/10.1128/JVI.03574-13>.
 31. Stamatakis Z, Coates S, Evans MJ, Winger M, Crawford K, Dong C, Fong YL, Chien D, Abrignani S, Balfe P, Rice CM, McKeating JA, Houghton M. 2007. Hepatitis C virus envelope glycoprotein immuniza-

- tion of rodents elicits cross-reactive neutralizing antibodies. *Vaccine* 25: 7773–7784. <http://dx.doi.org/10.1016/j.vaccine.2007.08.053>.
32. Stamatakis Z, Coates S, Abrignani S, Houghton M, McKeating JA. 2011. Immunization of human volunteers with hepatitis C virus envelope glycoproteins elicits antibodies that cross-neutralize heterologous virus strains. *J Infect Dis* 204:811–813. <http://dx.doi.org/10.1093/infdis/jir399>.
 33. Chung RT, Gordon FD, Curry MP, Schiano TD, Emre S, Corey K, Markmann JF, Hertl M, Pomposelli JJ, Pomfret EA, Florman S, Schilsky M, Broering TJ, Finberg RW, Szabo G, Zamore PD, Khettry U, Babcock GJ, Ambrosino DM, Leav B, Leney M, Smith HL, Molrine DC. 2013. Human monoclonal antibody MBL-HCV1 delays HCV viral rebound following liver transplantation: a randomized controlled study. *Am J Transplant* 13:1047–1054. <http://dx.doi.org/10.1111/ajt.12083>.
 34. Schiano TD, Charlton M, Younossi Z, Galun E, Pruet T, Tur-Kaspa R, Eren R, Dagan S, Graham N, Williams PV, Andrews J. 2006. Monoclonal antibody HCV-AbXTL68 in patients undergoing liver transplantation for HCV: results of a phase 2 randomized study. *Liver Transplantation* 12:1381–1389. <http://dx.doi.org/10.1002/lt.20876>.
 35. Tarr AW, Urbanowicz RA, Hamed MR, Albecka A, McClure CP, Brown RJ, Irving WL, Dubuisson J, Ball JK. 2011. Hepatitis C patient-derived glycoproteins exhibit marked differences in susceptibility to serum neutralizing antibodies: genetic subtype defines antigenic but not neutralization serotype. *J Virol* 85:4246–4257. <http://dx.doi.org/10.1128/JVI.01332-10>.
 36. Seaman MS, Janes H, Hawkins N, Grandpre LE, Devoy C, Giri A, Coffey RT, Harris L, Wood B, Daniels MG, Bhattacharya T, Lapedes A, Polonis VR, McCutchan FE, Gilbert PB, Self SG, Korber BT, Montefiori DC, Mascola JR. 2010. Tiered categorization of a diverse panel of HIV-1 Env pseudoviruses for assessment of neutralizing antibodies. *J Virol* 84: 1439–1452. <http://dx.doi.org/10.1128/JVI.02108-09>.
 37. Tarr A, Owsianka A, Szejka A, Ball J, Patel A. 2007. Cloning, expression, and functional analysis of patient-derived hepatitis C virus glycoproteins. *Methods Mol Biol* 379:177–197. http://dx.doi.org/10.1007/978-1-59745-393-6_13.
 38. Johansson DX, Voisset C, Tarr AW, Aung M, Ball JK, Dubuisson J, Persson MA. 2007. Human combinatorial libraries yield rare antibodies that broadly neutralize hepatitis C virus. *Proc Natl Acad Sci U S A* 104: 16269–16274. <http://dx.doi.org/10.1073/pnas.0705522104>.
 39. Gottwein JM, Scheel TKH, Jensen TB, Lademann JB, Prentoe JC, Knudsen ML, Hoegh AM, Bukh J. 2009. Development and characterization of hepatitis C virus genotype 1–7 cell culture systems: role of CD81 and scavenger receptor class B type I and effect of antiviral drugs. *Hepatology* 49:364–377. <http://dx.doi.org/10.1002/hep.22673>.
 40. Lindenbach BD, Evans MJ, Syder AJ, Wolk B, Tellinghuisen TL, Liu CC, Maruyama T, Hynes RO, Burton DR, McKeating JA, Rice CM. 2005. Complete replication of hepatitis C virus in cell culture. *Science* 309:623–626. <http://dx.doi.org/10.1126/science.1114016>.
 41. Tarr AW, Owsianka AM, Timms JM, McClure CP, Brown RJ, Hickling TP, Pietschmann T, Bartenschlager R, Patel AH, Ball JK. 2006. Characterization of the hepatitis C virus E2 epitope defined by the broadly neutralizing monoclonal antibody AP33. *Hepatology* 43:592–601. <http://dx.doi.org/10.1002/hep.21088>.
 42. Lohmann V, Bartenschlager R. 2014. On the history of hepatitis C virus cell culture systems. *J Med Chem* 57:1627–1642. <http://dx.doi.org/10.1021/jm401401n>.
 43. Fafi-Kremer S, Fofana I, Soulier E, Carolla P, Meuleman P, Leroux-Roels G, Patel AH, Cosset F-L, Pessaux P, Doffoël M, Wolf P, Stoll-Keller F, Baumert TF. 2010. Viral entry and escape from antibody-mediated neutralization influence hepatitis C virus reinfection in liver transplantation. *J Exp Med* 207:2019–2031. <http://dx.doi.org/10.1084/jem.20090766>.
 44. Wilson GK, Farquhar MJ, Meredith L, Dhawan A, Mitry R, Balfe P, McKeating JA. 2015. Permissivity of primary hepatocytes and hepatoma cell lines to support hepatitis C virus infection. *J Gen Virol* 96:1369–1373. <http://dx.doi.org/10.1099/vir.0.000085>.
 45. Régeard M, Trotard M, Lepère C, Gripon P, Le Seyec J. 2008. Entry of pseudotyped hepatitis C virus into primary human hepatocytes depends on the scavenger class B type I receptor. *J Viral Hepat* 15:865–870. <http://dx.doi.org/10.1111/j.1365-2893.2008.01048.x>.
 46. Codran A, Royer C, Jaeck D, Bastien-Valle M, Baumert TF, Kieny MP, Pereira CA, Martin J-P. 2006. Entry of hepatitis C virus pseudotypes into primary human hepatocytes by clathrin-dependent endocytosis. *J Gen Virol* 87:2583–2593. <http://dx.doi.org/10.1099/vir.0.81710-0>.
 47. Pedersen J, Carlsen THR, Prentoe J, Ramirez S, Jensen TB, Fornis X, Alter H, Fong SKH, Law M, Gottwein J, Weis N, Bukh J. 2013. Neutralization resistance of hepatitis C virus can be overcome by recombinant human monoclonal antibodies. *Hepatology* 58:1587–1597. <http://dx.doi.org/10.1002/hep.26524>.
 48. Bailey JR, Wasilewski LN, Snider AE, El-Diwanly R, Osburn WO, Keck Z, Fong SKH, Ray SC. 2015. Naturally selected hepatitis C virus polymorphisms confer broad neutralizing antibody resistance. *J Clin Invest* 125:437–447. <http://dx.doi.org/10.1172/JCI78794>.
 49. Meuleman P, Catanese MT, Verhoye L, Desombere I, Farhoudi A, Jones CT, Sheahan T, Grzyb K, Cortese R, Rice CM, Leroux-Roels G, Nicosia A. 2012. A human monoclonal antibody targeting scavenger receptor class B type I precludes hepatitis C virus infection and viral spread in vitro and in vivo. *Hepatology* 55:364–372. <http://dx.doi.org/10.1002/hep.24692>.
 50. Mailly L, Xiao F, Lupberger J, Wilson GK, Aubert P, Duong FH, Calabrese D, Leboeuf C, Fofana I, Thumann C, Bandiera S, Lutgehetmann M, Volz T, Davis C, Harris HJ, Mee CJ, Girardi E, Chane-Woon-Ming B, Ericsson M, Fletcher N, Bartenschlager R, Pessaux P, Vercauteren K, Meuleman P, Villa P, Kaderali L, Pfeffer S, Heim MH, Neunlist M, Zeisel MB, Dandri M, McKeating JA, Robinet E, Baumert TF. 2015. Clearance of persistent hepatitis C virus infection in humanized mice using a claudin-1-targeting monoclonal antibody. *Nat Biotechnol* 33:549–554. <http://dx.doi.org/10.1038/nbt.3179>.
 51. Pantua H, Diao J, Ultsch M, Hazen M, Mathieu M, McCutcheon K, Takeda K, Date S, Cheung TK, Phung Q, Hass P, Arnott D, Hongo J-A, Matthews DJ, Brown A, Patel AH, Kelley RF, Eigenbrot C, Kapadia SB. 2013. Glycan shifting on hepatitis C virus (HCV) E2 glycoprotein is a mechanism for escape from broadly neutralizing antibodies. *J Mol Biol* 425:1899–1914. <http://dx.doi.org/10.1016/j.jmb.2013.02.025>.
 52. Rolland M, Edlefsen PT, Larsen BB, Tovanabutra S, Sanders-Buell E, Hertz T, deCamp AC, Carrico C, Menis S, Margaret CA, Ahmed H, Juraska M, Chen L, Konopa P, Nariya S, Stoddard JN, Wong K, Zhao H, Deng W, Maust BS, Bose M, Howell S, Bates A, Lazzaro M, O'Sullivan A, Lei E, Bradfield A, Ibitamuno G, Assawadarachai V, O'Connell RJ, deSouza MS, Nitayaphan S, Rerks-Ngarm S, Robb ML, McLellan JS, Georgiev I, Kwong PD, Carlson JM, Michael NL, Schief WR, Gilbert PB, Mullins JI, Kim JH. 2012. Increased HIV-1 vaccine efficacy against viruses with genetic signatures in Env V2. *Nature* 490:417–420. <http://dx.doi.org/10.1038/nature11519>.
 53. Samo MC, Luca VC, Prentoe J, Hopcraft SE, Blight KJ, Yi M, Lemon SM, Ball JK, Bukh J, Evans MJ, Fremont DH, Diamond MS. 2011. Neutralizing monoclonal antibodies against hepatitis C virus E2 protein bind discontinuous epitopes and inhibit infection at a postattachment step. *J Virol* 85:7005–7019. <http://dx.doi.org/10.1128/JVI.00586-11>.