
ELSEVIER
Antiviral Research 29 (1996) 323-326

Q Antiviral
Research

Contents of volume 29

No. 1
Special Issue: Consensus Symposium on Antiviral Therapy

Publisher's Note 1

E.R. Kern, D.D. Richman
Foreword. Consensus symposium on combined antiviral therapy 3

Review
M.D. de Jong, C.A.B. Boucher, G.J. Galasso, M.S. Hirsch, E.R. Kern, J.M.A. Lange, D.R. Richman
Consensus symposium on combined antiviral therapy 5

Short communications
D.D. Richman
The implications of drug resistance for strategies of combination antiviral chemotherapy 31

V.A. Johnson
Combination therapy for HIV-1 infection-overview: preclinical and clinical analysis of antiretroviral combina-
tions 35

C. Shipman, Jr.
Analysis of d rug-drug interactions: an overview 41

F.G. Hayden
Combination antiviral therapy for respiratory virus infections 45

B.E. Korba
In vitro evaluation of combination therapies against hepatitis B virus replication 49

M.H. St. Clair, J. Millard, J. Rooney, M. Tisdale, N. Parry, B.M. Sadler, M.R. Blum, G. Painter
In vitro antiviral activity of 141W94 (VX-478) in combination with other antiretroviral agents 53

E.R. Kern
Role of animal models in selecting antiviral combinations for clinical studies 57

F.S. Stals, S.Sc. Wagenaar, J.S. Kloover, W.Y.R. Vanagt, C.A. Bruggeman
Combinations of ganciclovir and antibody for experimental CMV infections 61

P.S. Lietman
Overview: Issues concerning the pharmacology of multiple drug regimens 65

324 Volume contents

R.J. Whitley, J.W. Gnann Jr, H.L. Weiss, S.-j. Soong
Unique clinical trial design: combination acyclovir plus prednisone therapy of localized zoster in the normal
host

D.A. Jabs
Design of clinical trials for drug combinations: cytomegalovirus retinitis foscarnet and ganciclovir. The
CMV retinitis retreatment trial

R.B. Pollard
CMV retinitis: ganciclovir/monoclonal antibody

G.M. Dusheiko
Summary: antiviral treatment of hepatitis C virus

P.S. ReichelderJer, R.W. Coombs
Cartesian coordinate analysis of viral burden and CD4 + cell count in HIV disease: implications for clinical
trial design and analysis

L. Perrin, B. Hirschel
Combination therapy in primary HIV infection

S. Vella, C. Galluzzo, G. Giannini, M.F. Pirillo, 1. Duncan, H. Jacobsen, M. Andreoni, L. Sarmati, L. Ercoli
Saquinavir/zidovudine combination in patients with advanced HIV infection and no prior antiretroviral
therapy: CD4 + lymphocyte/plasma RNA changes, and emergence of HIV strains with reduced phenotypic
sensitivity

H. Jacobsen, M. Haenggi, M. Ott, I.B. Duncan, M. Andreoni, S. Vella, J. Mous
Reduced sensitivity to saquinavir: an update on genotyping from phase I/II trials

A.C. Collier, R.W. Coombs, D.A. Schoenfeld, R. Bassett, A. Baruch, L. Corey
Combination therapy with zidovudine, didanosine and saquinavir

R.B. Pollard
D4T nucleoside combinations for HIV

M.C. Sneller
Consensus symposium on combined antiviral therapy; Overview of interferon and IL-2 combinations for the
treatment of HIV infection

F. Biron, F. Lucht, D. Peyramond, A. Fresard, T. Vallet, F. Nugier, J. Grange, S. Malley, F. Hamedi-Sangsari,
J. Vila
Pilot clinical trial of the combination of hydroxyurea and didanosine in HIV-1 infected individuals

W. Bahlman
Innovative combination clinical trial designs/patient compliance: A community perspective

C. McLaren, M. Elkins, M. Salgo, M. Myers, S. Benoit, M. Warburg
Inter-Company Collaboration for AIDS Drug Development: perspective on combination studies

67

69

73

77

83

87

91

95

99

101

105

111

115

119

Volume contents 325

No. 2

Review
J.M. Colacino
Mechanisms for the anti-hepatitis B virus activity and mitochondrial toxicity of fialuridine (FIAU) 125

Mini review
R. Cirelli, K. Herne, M. McCrary, P. Lee, S.K. Tyring
Famciclovir: review of clinical efficacy and safety 141

Research articles
M. Wachsman, B.G. Petty, K.C. Cundy, H.S. Jaffe, P.E. Fisher, A. Pastelak, P.S. Lietman
Pharmacokinetics, safety and bioavailability of HPMPC (cidofovir) in human immunodeficiency virus-infected
subjects 153

R. Ikeda, Y. Haraguchi, Y. lkeda, S. Kondo, T. Takeuchi, H. Hoshino
Inhibition of human immunodeficiency virus type 1 infectivity by a new amine bellenamine 163

P.L. Black, M.A. Ussery, S. Barney, R. Wittrock, P. DeMarsh, G.B. Dreyer, S.R. Petteway, Jr., P. DalMonte,
J. Baldoni, D.M. Lambert
Effects of SKF 108922, an HIV-1 protease inhibitor, on retrovirus replication in mice

F. Pica, A. Rossi, N. Santirocco, A. Palamara, E. Garaci, M.G. Santoro
Effect of combined c~IFN and prostaglandin A 1 treatment on vesicular stomatitis virus replication and heat
shock protein synthesis in epithelial cells

E.G. Saravolac, B. Kournikakis, L. Gorotn, J.P. Wong
Effect of liposome-encapsulation on immunomodulating and antiviral activities of interferon-7

K. De Vreese, D. Reymen, P. Griffin, A. Steinkasserer, G. Werner, G.J. Bridger, J. Est6, W. James, G.W.
Henson, J. Desmyter, J. AnnO, E. De Clercq
The bicyclams, a new class of potent human immunodeficiency virus inhibitors, block viral entry after
binding

M. Marchetti, C. Longhi, M.P. Conte, S. Pisani, P. Valenti, L. Seganti
Lactoferrin inhibits herpes simplex virus type 1 adsorption to Vero cells

H. Yang, R.L. Drain, C.A. Franco, J.M. Clark
Efficacy of BMS-180194 against experimental cytomegalovirus infections in immunocompromised mice

M. Daibata, E.-M. Enzinger, J.E. Monroe, R.E. Kilkuskie, A.K. Field, C. Mulder
Antisense oligodeoxynucleotides against the BZLF1 transcript inhibit induction of productive Epstein-Barr
virus replication

A. Faraj, R.F. Schinazi, M.-Y. Xie, G. Gosselin, J.-L. Imbach, J.-P. Sommadossi
Selective protection of toxicity of 2',Y-dideoxypyrimidine nucleoside analogs by fl-D-uridine in human
granulocyte-macrophage progenitor cells

J.A. Turpin, C.A. Schaeffer, M. Bu, L. Graham, R.W. Buckheit Jr, D. Clanton, W.G. Rice
Human immunodeficiency virus type-1 (HIV-1) replication is unaffected by human secretory leukocyte protease
inhibitor

P.J. Patel, A.-H. Ghanem, W.L Higuchi, V. Srinivasan, E.R. Kern
Correlation of in vivo topical efficacies with in vitro predictions using acyclovir formulations in the treatment
of cutaneous HSV-1 infections in hairless mice: an evaluation of the predictive value of the C* concept

175

187

199

209

221

233

243

261

269

279

326 Volume contents

J.M. Gwaltney Jr., R.M. Buier, J.L. Rogers
The influence of signal variation, bias, noise and effect size on statistical significance in treatment studies of the
common cold 287

J.A. Estb, K. De Vreese, M. Witvrouw, J.-C. Schmit, A.-M. Vandamme, J. Annk, J. Desrnyter, G.W. Henson, G.
Bridger, E. De Clercq
Antiviral activity of the bicyclam derivative JM3100 against drug-resistant strains of human immunodeficiency
virus type 1 297

Short communications
M. Jashbs, M. Gonzdlez, M. Ldpez-Lastra, E. De Clercq, A. Sandino
Inhibitors of infectious pancreatic necrosis virus (IPNV) replication 309

Author index 313

Subject index 317

Volume contents 323

