

The CliniBook

**CLINICAL GENE TRANSFER:
STATE-OF-THE-ART**

Éditions EDK/Groupe EDP Sciences
25, rue Daviel
75013 Paris, France
Tél. : 01 58 10 19 05
Fax : 01 43 29 32 62
edk@edk.fr
www.edk.fr

EDP Sciences
17, avenue du Hoggar
PA de Courtabœuf
91944 Les Ulis Cedex A, France
www.edpsciences.org

© Éditions EDK, Paris, 2012
ISBN : 978-2-8425-4171-2

Il est interdit de reproduire intégralement ou partiellement le présent ouvrage – loi du 11 mars 1957 – sans autorisation de l'éditeur ou du centre Français d'exploitation du Droit de copie (CFC), 20, rue des Grands-augustins, 75006 Paris, France.

The CliniBook

CLINICAL GENE TRANSFER: STATE-OF-THE-ART

Edited by
ODILE COHEN-HAGUENAUER

*« Hope lies in dreams, in imagination and in the courage
of those who dare to make dreams into reality »*
Jonas Salk, 1914-1995

*« The joys of science lie in the work itself;
the ultimate reward being the progress of mankind »*
Rosalind Elsie Franklin, 1920-1958

*« The utmost limitations in science and discovery are not
at the frontiers and complexity of research but in people's minds:
it's all about keeping the faith ... »*

à Julien, Antoine et Paul

CliniGene Partners and Boards

CLINIGENE ACTING PARTNERS

• Academic partners

ALESSANDRO AIUTI (and EUGENIO MONTINI), *FCSR-TIGET, San Raffaele Telethon Institute for Gene Therapy, Milan, Italy; Medical Genetics, Department of Pediatrics, “Federico II” University, Naples, Italy.*

ROBIN R. ALI, *Institute of Ophthalmology, UCL, London, England.*

ALBERTO AURICCHIO, *Telethon Institute of Genetics and Medicine, FTELE-IGM, Napoli, Italy.*

SÉGOLÈNE AYMÉ, *Orphanet, Inserm SC11, Plate-forme Maladies Rares, Paris, France.*

CHRISTOPHER BAUM (and TONI CATHOMEN¹), *Medizinische Hochschule Hannover, MHH, Hannover, Germany.*

FATIMA BOSCH, *CBATEG-UAB, Universitat Autònoma de Barcelona, Barcelona, Spain.*

JAN BUBENIK - MILAN REINIS, *Institute of Molecular Genetics, IMG CAS, Prague, Czech Republic.*

NATHALIE CARTIER, *Inserm UMR 745, University Paris-Descartes, Sorbonne Paris-Cité, Paris, France.*

KLAUS CICHUTEK (and MATTHIAS SCHWEIZER), *Paul-Ehrlich-Institut, PEI, Langen, Germany.*

MANUEL J.T. CARRONDO (and PEDRO E. CRUZ), *Instituto de Biologia Experimental e Tecnologica, IBET-ITBQ, Oeiras, Portugal.*

NICOLE DÉGLON, *MIRCEM, Commissariat à l'Énergie Atomique-CEA, Saclay, France.²*

GEORGES DICKSON (and RAFAEL J. YÁÑEZ-MUÑOZ), *School of Biological Sciences, Royal Holloway-University of London (RHUL), Egham, Surrey, United Kingdom*

MARK FEDERSPIEL - STEPHEN J. RUSSELL, *Gene Therapy Program, Mayo Clinic College of Medicine, Rochester, USA.*

GÖSTA GAHRTON, *Department of Medicine, Karolinska Institutet-KI, Stockholm, Sweden.*

BERND GÄNSBACHER, *Institute of Experimental Oncology and Therapy Research, Klinikum rechts der Isar der Technischen Universität München, Munich, Germany.*

MAURO GIACCA, *International Centre for Genetic Engineering and Biotechnology, ICGEB, Trieste, Italy.³*

¹Now at Laboratory of Cell and Gene Therapy, University Medical Center Freiburg, Engesserstr. 4, D-79108 Freiburg, Germany.

²Now at Laboratory of Cellular and Molecular Neurotherapies, Lausanne University Medical School (CHUV), Lausanne, Switzerland.

³A CliniGene-SAB member until 2010.

HANSJÖRG HAUSER (and DAGMAR WIRTH), *The Helmholtz Centre for Infection Research-HZI, Braunschweig, Germany.*

ZSUZSANNA IZSVAK, *Max Delbrück Center for Molecular Medicine, MDC, Berlin, Germany.*

ANDREAS H. JACOBS, *Laboratory for Gene Therapy and Molecular Imaging at the Max Planck Institute for Neurological Research with Klaus-Joachim-Zülch-Laboratories of the Max Planck Society and the Faculty of Medicine of the University of Cologne, Cologne, Germany; European Institute for Molecular Imaging (EIMI), University of Münster (WWU) Münster, Germany; Department of Geriatric Medicine, Johanniter Hospital, Bonn, Germany. ahjacobs@uni-muenster.de*

CHRISTOF VON KALLE (and MANFRED SCHMIDT), *National Center for Tumor Diseases, NCT and German Cancer Research Center, DKFZ, Heidelberg, Germany.*

DAVID KLATZMANN, *Immunologie-Immunopathologie-Immunothérapie, Assistance Publique-Hopitaux de Paris (APHP), CNRS UMR7211 and Inserm U959, CERVI, Hôpital Pitié-Salpêtrière, Paris, France.*

STEFAN KOCHANEK, *University of Ulm, Ulm, Germany.*

OTTO-WILHELM MERTEN - FULVIO MAVILIO (CSO) - FRÉDÉRIC REVAH (CEO), *Généthon, Évry, France.^{4,5}*

NICOLAS MERMOD, *Institut de Biotechnologie, UNIL, Lausanne, Switzerland.*

LLUIS MIR, *UMR 8121 CNRS, Institut Gustave-Roussy, Villejuif, France.*

PHILIPPE MOULLIER, *CHU de Nantes, Laboratoire de Thérapie Génique, Inserm UMR649, Faculté de Médecine et Université, Nantes, France.⁴*

AMOS PANET, *Institute for Medical Research, Hebrew University, Hadassah Medical School-HUJI, Jerusalem, Israel.*

MARC PESCHANSKI, *I-STEM, Inserm UEVE 861, AFM, 5, rue Henri-Desbrùères, 91030 Évry Cedex, France.*

DANIEL SCHERMAN, *Inserm U1022, CNRS UMR 8151, Faculté de Pharmacie, Université Paris Descartes, Sorbonne Paris-Cité, Paris, France; Chimie Paris Tech, Paris, F-75005, France.*

THIERRY VANDENDRIESCHE, *Division of Gene Therapy and Regenerative Medicine, Free University of Brussels-VUB, Brussels, Belgium.*

SEPPO YLÄ-HERTTUALA, *A.I. Virtanen Institute, University of Eastern Finland, Kuopio, Finland*

and ODILE COHEN-HAGUENAUER, *CliniGene-NoE coordinator, École Normale Supérieure de Cachan, CNRS UMR 8113; and Oncogenetics, Department of Clinical Oncology, Hôpital Saint-Louis AP-HP; Faculté de Médecine, Université Paris-Diderot, Sorbonne Paris-Cité, 75475 Paris Cedex 10, France.*

⁴ Anne-Marie Masquelier was CEO of Généthon from 2005 to 2008.

⁵ Philippe Moullier was CSO of Généthon from 2009 to 2011.

• Industry partners

PEDRO E. CRUZ, *ECBio-Investigação e Desenvolvimento em Biotecnologia, S.A., Amadora, Portugal.*

CHARLOTTE DALBA, *Epixis, Paris-Lyon, France.*⁶

FRÉDÉRIC HENRY, *CleanCells, Boufféré (Nantes), France.*

SOPHIE LABEL-BINAY, *Bioalliance Pharma SA, Paris, France.*

MONIKA LUSKY - JEAN-YVES BONNEFOY, *Transgene SA, Strasbourg, France.*

KYRIACOS MITROPHANOUS, *Oxford BioMedica (UK) Ltd., Oxford, United Kingdom.*

FELICIA M. ROSENTHAL, *CellGenix Technologie Transfer GmbH, Freiburg, Germany.*

MARTIN SCHLEEF, *PlasmidFactory GMBH and CO. KG, Bielefeld, Germany.*

MARTIN WISHER, *Bioreliance Ltd, Stirling, United Kingdom.*

OLIVIER ZELPHATI, *OZ Biosciences SAS-OZB, Marseille, France.*

VINCENT ZULIANI, *Genosafe SAS, Évry, France.*

CLINIGENE SCIENTIFIC ADVISORY BOARD

LUCIO LUZZATTO (Chair), *Honorary Professor of Haematology, University of Firenze; Scientific Director, Istituto Toscano Tumori, Via Taddeo Alderotti 26N, 50139 Firenze, Italy.*

MAURO GIACCA, *ICGEB, Trieste, Italy.*⁷

GABRIEL MERGUI, *Genopole® IDF, Évry, France.*

TIMOTHY O'BRIEN, *REMEDI, University of Galway, Galway, Ireland.*

MONIKA PREUSS, *Genetics Science Safety and Regulation, Scientific Development and Bioethics Division, Department of Health, London, United Kingdom.*

LEN SEYMOUR, *Oxford University and Hospital, Oxford, United Kingdom.*

CLINIGENE INTERNATIONAL BOARD

INDER M. VERMA (Chair), *Laboratory of Genetics, The Salk Institute, La Jolla, CA, USA.*

MICHAEL BLAESE, *Institute for Inherited Disease Research, Princeton, Newtown, PA, USA.*

MICHELE LIPUCCI DI PAOLA, *EURORDIS, Paris, France.*⁸

JACQUELINE CORRIGAN-CURAY, *Acting Director, NIH-OBA RAC, Bethesda, MA, USA.*

TED FRIEDMANN, *University of California at San Diego-UCSD, San Diego, CA, USA.*

⁶ Epixis now at VBI, France-USA.

⁷ Advisory Board from 2006 to 2010, Partner from 2010 on.

⁸ And formerly Fabrizia Bignami, now at GSK rare diseases.

KATHERINE HIGH, *The Children's Hospital of Philadelphia-CHOP, Philadelphia, PA, USA.*

ALASTAIR KENT, *Genetic Alliance UK, London, United Kingdom.*

NANCY M.P. KING, *Wake Forest University School of Medicine, Winston Salem, NC, USA.*

MICHEL MARTY, *CITOH-APHP Hôpital Saint-Louis and EuroCancer, Paris, France.*

PAUL ROBBINS, *University of Pittsburgh School of Medicine, Molecular Genetics and Biochemistry, Pittsburgh, PA, USA.*

MICHEL SADELAIN, *Molecular Pharmacology and Chemistry, Memorial Sloan-Kettering, Cancer Center, New York, NY, USA.*

RICHARD SNYDER, *Center of Excellence for Regenerative Health Biotechnology (CERHB), University of Florida (UF), Gainesville, FL, USA.*

DANIEL TAKEFMAN - CAROLYN WILSON - VICTOR XIAOBIN LU, *FDA-CBER, Rockville, MA, USA.*

JEAN-HUGUES TROUVIN, *AGEPS AP-HP ANSM and EMA-CHMP-BWP, Paris, France.*

NICOLE ZERNIK, *President, Europa-Donna Forum France, Paris, France.*

CLINIGENE ETHICAL REVIEW BOARD

ALASTAIR KENT (Chair), *member of the International Board.*

NANCY M.P. KING (Vice-Chair), *member of the International Board.*

ALESSANDRO AIUTI, *partner.*

FABRIZIA BIGNAMI, *former member of the Scientific Advisory Board.*

KLAUS CICHUTEK, *partner.*

ODILE COHEN-HAGUENAUER, *coordinator.*

GÖSTA GAHRTON, *partner.*

MICHELE LIPUCCI DI PAOLA, *member of the Scientific Advisory Board.*

LUCIO LUZZATTO, *chair of the Scientific Advisory Board.*

MONIKA PREUSS, *member of the Scientific Advisory Board.*

CLINIGENE ASSOCIATE MEMBERS

ERIC ALTON and UTA GRIESENBACH, *UK Cystic Fibrosis Gene Therapy Consortium, Imperial College London, London, United Kingdom.*

CORINNE AUGÉ-GOUILLOU, *CNRS - University of Tours, Tours, France.*

BAS BLITS, *NL Institute for Neurosciences and AMT (now UniQure), Amsterdam, The Netherlands.*

PITER BOSMA, *Gaubius Institute for Cardiovascular Research of TNO, Leiden, The Netherlands.*

MARY COLLINS, *University College of London, London, United Kingdom.*

OLIVIER DANOS, *Necker Hospital CNRS and UCL-UK (now, NYC, USA).*

JEAN-LUC DARLIX, *École Normale Supérieure de Lyon, Lyon, France.*

JANE FARRAR, *University College Cork, Cork, Ireland.*

JÜRGEN KLEINSCHMIDT, *DKFZ, Heidelberg, Germany.*

BERNARD MASSIE, *University of Montreal, Montreal, Canada.*

AMIT NATHWANI, *Haematology, Cancer, University College London Hospitals, London, United Kingdom.*

MARC SITBON, *IGMM, CNRS-Inserm, Université de Montpellier 2, Montpellier, France.*

MICHAEL THEMIS, *Imperial College London, London, United Kingdom.*

WITH THE EDITOR'S SPECIAL THANKS TO:

- *Fernand Sauer and Octavi Quintana-Trias, for their thrilling vision of the European research area and advancement of progress in Human Health,*
- *Mario Capecchi and Bob Weinberg for triggering deep inspiration and perseverance,*
- *Paul Janiaud for sharing his magical views and unlimited enthusiasm,*
- *Wonderful colleagues of the Euregenethy EC-DG research network [Fatima Bosch, Pedro Cruz, Manuel Carrondo, Klaus Cichutek, Nicole Déglon, George Dickson, Bernd Gänsbacher, Gösta Gahrton, Luigi Naldini, Felicia Rosenthal, Seppo Ylä-Herttuala], together with Christian Auclair, Stephen J. Russell, Lucio Luzzatto, Inder Verma, Gabriel Mergui, Pierre Tambourin, Ted Friedmann and our late friend Ketty Schwartz who placed trust in the initiation of the CliniGene-NoE,*
- *Fatiha Sadallah, Arnd Hoeverler, Brigitte Sambain, Jean-Emmanuel Faure, Gérard Rivières and Jacques Demotes,*
- *Jacqueline Corrigan-Curay and Allan Shipp for fruitful interaction,*
- *Celia Tunc and Nicolas Creff, the two main CliniGene managers who gave graceful everyday life to our endeavour with special dedication and to Michel Profeta,*
- *The amazingly gifted young trainees - acting as professionals - of the NSIGMA (ENSIMAG, Grenoble, 2006) and ESCP Europe Conseil (ESCP-Europe, Paris, 2010) junior enterprises who produced our dedicated CliniSoft scientific and strategic software and the CliniGene Strategic-Business Plan, respectively,*
- *Caroline Duros, Alexandre Artus for shared jubilation and high fidelity,*
- *Dr Marc Espié, for his patience, generosity, humanism and faithful support,*
- *The whole administrative staff of the École Normale Supérieure de Cachan and its former President, Jean-Yves Mérindol,*
- *Marc Sitbon and Jean-Michel Heard for pivotal initial training,*
- *Isabelle Benoit and Christian Grenaudier, for sharing style with science,*
- *EDK Publisher, in particular the lovely and smart Martine Krief and François Flori, acting as a magician,*
- *Enlightened Cloro who gave me birth twice and took us to have faith in whatever would be done, should be for love.*

*It's all about keeping the faith, hope and turn dreams into reality
O.C.H.*

List of authors

ALESSANDRO AIUTI

San Raffaele Telethon Institute for Gene Therapy, Milan, Italy; Department of Pediatrics, University of Rome Tor Vergata, Children's Hospital Bambino Gesù, Rome, Italy. a.aiuti@hsr.it

ROBIN R. ALI

UCL Institute of Ophthalmology, Department of Genetics, 11-43 Bath Street, London EC1V 9EL, United Kingdom. r.ali@ucl.ac.uk

EVREN ALICI

Cell and gene therapy center, department of medicine, division of hematology, Karolinska Institutet, Karolinska University Hospital, Huddinge, Sweden.

PER ALMQVIST

Department of Clinical Neuroscience, Karolinska Institutet, Stockholm, Sweden;
Department of Neurosurgery, Karolinska University Hospital, Stockholm, Sweden.

PATRIZIA ANNUNZIATA

Telethon Institute of Genetics and Medicine (TIGEM), Naples, Italy; Medical Genetics, Department of Pediatrics, Federico II University, Naples, Italy.

MARTINA ANTON

Institute of Experimental Oncology and Therapy Research, Klinikum rechts der Isar der Technischen Universität München, Munich, Germany.

ALEXANDRE ARTUS

CNRS UMR 8113 and CliniGene, École Normale Supérieure de Cachan, 94235 Cachan, France.

TAKIS ATHANASOPOULOS

School of Biological Sciences, Royal Holloway, University of London, Egham Hill, Egham, Surrey, TW20 0EX, United Kingdom.

PATRICK AUBOURG

Inserm UMR 745, University Paris Descartes, Sorbonne Paris-Cité, 75279, Paris, France; Department of Pediatric Endocrinology and Neurology, Hôpital de Bicêtre, 94275 Le Kremlin-Bicêtre, France.

GWENNAELLE AUREGAN

CEA, Institute of Biomedical Imaging (I2BM) and Molecular Imaging Research Center (MIRCen), Fontenay-aux-Roses, France; CNRS-CEA URA2210, Fontenay-aux-Roses, France.

ALBERTO AURICCHIO

Telethon Institute of Genetics and Medicine (TIGEM), Naples, Italy; Medical Genetics, Department of Pediatrics, "Federico II" University, Naples, Italy. auricchio@tigem.it

EDUARD AYUSO

Center of Animal Biotechnology and Gene Therapy and Department of Biochemistry and Molecular Biology, School of Veterinary Medicine, Universitat Autònoma de Barcelona, 08193 Bellaterra, Spain. CIBER de Diabetes y Enfermedades Metabólicas Asociadas (CIBERDEM), Spain. eduard.ayuso@uab.es

VANESSA BANDEIRA

IBET, Apartado 12, 2781-901 Oeiras, Portugal.

RITA N. BÁRCIA

ECBio, S.A., R. Henrique Paiva Couceiro, 27, 2700-451 Amadora, Portugal.

CYNTHIA C. BARTHOLOMAE

National Center for Tumor Diseases and German Cancer Research Center, 69120 Heidelberg, Germany.

CHRISTOPHER BAUM

Hannover Medical School (MHH) Institute of Experimental Haematology, Carl-Neuberg-Str. 1, D-30625 Hannover, Germany. baum.christopher@mh-hannover.de

ÉMILIE BAYART

CNRS UMR 8113 and CliniGene, École Normale Supérieure de Cachan, 94235 Cachan, France.

CHRISTIEN BEDNARSKI

Laboratory of Cell and Gene Therapy, Center for Chronic Immunodeficiency, University Medical Center Freiburg, Engesserstr. 4, D-79108 Freiburg, Germany.

BERTRAND BELLIER

UPMC Université Paris 06, CNRS, UMR 7211, Inserm, U959, Bâtiment CERVI, Hôpital Pitié-Salpêtrière, 83, boulevard de l'Hôpital, F-75013 Paris, France.

LUCA BIASCO

San Raffaele Telethon Institute for Gene Therapy, Milano, Italy; Università Vita-Salute San Raffaele, Milano, Italy.

PASCAL BIGEY

CNRS, UMR8151, Inserm, U1022, Université Paris Descartes, Sorbonne Paris Cité, Faculté de Pharmacie, Chemical and Genetic Pharmacology and Imaging Laboratory, Paris, F-75270 France; École Nationale Supérieure de Chimie de Paris, Chimie ParisTech, Paris, F-75005 France.

VÉRONIQUE BLOUIN

CHU de Nantes, Faculté de Médecine, Université de Nantes, Nantes, France.

JUERGEN BODE

Hannover Medical School (MHH), Institute of Experimental Haematology, OE 6960, D-30625 Hannover, Germany. bode.juergen@mh-hannover.de

GILLES BONVENTO

CEA, Institute of Biomedical Imaging (I2BM) and Molecular Imaging Research Center (MIRcen), Fontenay-aux-Roses, France; CNRS-CEA URA2210, Fontenay-aux-Roses, France.

FATIMA BOSCH

Center of Animal Biotechnology and Gene Therapy and Department of Biochemistry and Molecular Biology, School of Veterinary Medicine, Universitat Autònoma de Barcelona, 08193 Bellaterra, Spain. CIBER de Diabetes y Enfermedades Metabólicas Asociadas (CIBERDEM), Spain. fatima.bosch@uab.es

PIERRE BOUGNÈRES

Department of Pediatric Endocrinology and Neurology, Hôpital de Bicêtre, 94275 Le Kremlin-Bicêtre, France.

IMMACOLATA BRIGIDA

San Raffaele Telethon Institute for Gene Therapy, Milan, Italy.

SANDRA BROLL

Helmholtz Centre for Infection Research (HZI), Department Mol Biotech, Braunschweig, Germany.

CHRISTIAN J. BUCHHOLZ

Division of Medical Biotechnology, Paul-Ehrlich-Institut, Langen, Germany.

MICHEL-FRANCIS BUREAU

CNRS, UMR8151, Paris, F-75006 France; Inserm, U1022, Université Paris Descartes, Sorbonne Paris-Cité, Faculté de Pharmacie, Chemical and Genetic Pharmacology and Imaging Laboratory, Paris, F-75270 France; École Nationale Supérieure de Chimie de Paris, Chimie ParisTech, Paris, F-75005 France.

DAVID CALLEJAS

Center of Animal Biotechnology and Gene Therapy and Department of Biochemistry and Molecular Biology, School of Veterinary Medicine, Universitat Autònoma de Barcelona, 08193-Bellaterra, and CIBER de Diabetes y Enfermedades Metabólicas Asociadas (CIBERDEM), Spain.

MANUEL J.T. CARRONDO

Instituto de Tecnologia Química e Biológica-Universidade Nova de Lisboa/Instituto de Biologia Experimental e Tecnológica (ITQB-UNL/IBET), P-2781-901 Oeiras, Portugal; Faculdade de Ciências e Tecnologia/Universidade Nova de Lisboa (FCT/UNL), P-2825 Monte da Caparica, Portugal.

NATHALIE CARTIER

Inserm U745, Faculty of Pharmaceutical Sciences, Paris Descartes University, Sorbonne Paris-Cité, 4, avenue de l'Observatoire, 75006, Paris, France; Department of Pediatric Endocrinology and Neurology, Hôpital de Bicêtre, 94275 Le Kremlin-Bicêtre, France. nathalie.cartier@inserm.fr

TONI CATHOMEN

Laboratory of Cell and Gene Therapy, Center for Chronic Immunodeficiency, University Medical Center Freiburg, Engesserstr. 4, D-79108 Freiburg, Germany. toni.cathomen@uniklinik-freiburg.de

MARINA CAVAZZANA-CALVO

Department of Biotherapy, Hôpital Necker-Enfants Malades, 75743 Paris, France;
Inserm UMR768, University Paris-Descartes, Sorbonne Paris-Cité, 75743 Paris, France;
Clinical Investigation Center in Biotherapy, Groupe Hospitalier Universitaire Ouest,
75743 Paris, France.

MARINEE K.L. CHUAH

Department of Gene Therapy and Regenerative Medicine, Free University of Brussels
(VUB), Faculty of Medicine and Pharmacy, University Medical Center - Jette,
Laarbeeklaan 103, B-1090 Brussels, Belgium; Department of Molecular Cardiovascular
Medicine, University of Leuven, University Hospital Campus Gasthuisberg, Belgium.
marinee.chuah@vub.ac.be

KLAUS CICHUTEK

President, Paul-Ehrlich-Institut, Paul-Ehrlich-Straße 51-59, 63225 Langen, Germany.
cickl@pei.de

ODILE COHEN-HAGUENAUER

École Normale Supérieure de Cachan, CliniGene, CNRS UMR 8113, 94235 Cachan;
and Department of Medical Oncology, Hôpital Saint-Louis AP-HP; Faculté de
Médecine, University Paris7-Diderot, Sorbonne-Paris-Cité, 75475 Paris Cedex 10, France.
odile.cohen@lbpa.ens-cachan.fr

ANGÉLIQUE COLIN

CEA, Institute of Biomedical Imaging (I2BM) and Molecular Imaging Research Center
(MIRCent), Fontenay-aux-Roses, France; CNRS-CEA URA2210, Fontenay-aux-Roses,
France.

GONZALO CORDOVA

CNRS, UMR8151, Paris, F-75006 France; Inserm, U1022, Université Paris Descartes,
Sorbonne Paris-Cité, Faculté de Pharmacie, Chemical and Genetic Pharmacology and
Imaging Laboratory, Paris, F-75270 France; École Nationale Supérieure de Chimie de
Paris, Chimie ParisTech, Paris, F-75005 France.

ANA SOFIA COROADINHA

Instituto de Tecnologia Química e Biológica-Universidade Nova de Lisboa/Instituto de
Biologia Experimental e Tecnológica (ITQB-UNL/IBET), P-2781-901 Oeiras, Portugal.
avalente@itqb.unl.pt

FRANÇOIS-LOÏC COSSET

École Normale Supérieure de Lyon; Inserm, U758, Human Virology laboratory, EVIR
Team; University of Lyon, UCB-Lyon1, Lyon, F-69007, France. flcosset@ens-lyon.fr

GABRIELLA COTUGNO

Telethon Institute of Genetics and Medicine (TIGEM), Naples, Italy; Medical Genetics,
Department of Pediatrics, “Federico II” University, Naples, Italy.

PEDRO E. CRUZ

Instituto de Tecnologia Química e Biológica-Universidade Nova de Lisboa/Instituto de
Biologia Experimental e Tecnológica (ITQB-UNL/IBET), P-2781-901 Oeiras, Portugal;
ECBio, S.A., P-2700-451 Amadora, Portugal. pcruz@itqb.unl.pt

HELDER J.S. CRUZ

ECBio, S.A., R. Henrique Paiva Couceiro, 27, 2700-451 Amadora, Portugal.

CHRISTOPHE DARMON

CHU de Nantes, Faculté de Médecine, Université de Nantes, Nantes, France; EFS-Atlantic Bio GMP, Saint-Herblain, France.

ANDREW M. DAVIDOFF

Department of Surgery, St. Jude Children's Research Hospital, Memphis, TN, USA.

NICOLE DÉGLON

CEA, Institute of Biomedical Imaging (I2BM) and Molecular Imaging Research Center (MIRCen), Fontenay-aux-Roses, France; CNRS-CEA URA2210, Fontenay-aux-Roses, France; **Present address:** Centre Hospitalier Universitaire Vaudois (CHUV), Département des Neurosciences Cliniques, Laboratoire de Neurothérapies Cellulaires et Moléculaires, Pavillon 3, Avenue de Beaumont, 1011 Lausanne, Suisse.
nicole.deglon@chuv.ch

GEORGE DICKSON

School of Biological Sciences, Royal Holloway, University of London, Egham Hill, Egham, Surrey, TW20 0EX, United Kingdom. g.dickson@rhul.ac.uk

KURT E.J. DITTMAR

Department of Gene Regulation and Differentiation, Helmholtz Centre for Infection Research (HZI), Inhoffenstr. 7, D-38124 Braunschweig, Germany.

RUXANDRA DRAGHIA-AKLI

MD, PhD, RTD-Director Health, Research and Innovation DG European Commission, B - 1049 Brussels, Belgium. ruxandra.draghia-akli@ec.europa.eu

NOËLLE DUFOUR

CEA, Institute of Biomedical Imaging (I2BM) and Molecular Imaging Research Center (MIRCen), Fontenay-aux-Roses, France; CNRS-CEA URA2210, Fontenay-aux-Roses, France.

LYDIA DÜRNER

Pharma Research and Early Development, Roche Glycart AG, CH-8952 Schlieren, Switzerland.

CAROLINE DUROS

CNRS UMR 8113 and CliniGene, École Normale Supérieure de Cachan, 94235 Cachan, France.

MARIA ERIKSDOTTER-JÖNHAGEN

Department of Neurobiology, Caring Sciences and Society, Division of Clinical Geriatrics, Karolinska Institutet and Karolinska University Hospital, Huddinge, Novum, Plan 5, SE-141 86, Stockholm, Sweden; Department of Geriatrics, Karolinska University Hospital, Stockholm, Sweden. maria.eriksdotter.jonhagen@ki.se

CAROLE ESCARTIN

CEA, Institute of Biomedical Imaging (I2BM) and Molecular Imaging Research Center (MIRCent), Fontenay-aux-Roses, France; CNRS-CEA URA2210, Fontenay-aux-Roses, France.

VIRGINIE ESCRIOU

CNRS, UMR8151, Paris, F-75006 France; Inserm, U1022, Université Paris Descartes, Sorbonne Paris Cité, Faculté de Pharmacie, Chemical and Genetic Pharmacology and Imaging Laboratory, Paris, F-75270 France; École Nationale Supérieure de Chimie de Paris, Chimie ParisTech, Paris, F-75005 France.

HELGA EYJOLFSDOTTIR

Department of Neurobiology, Caring Sciences and Society, Division of Clinical Geriatrics, Karolinska Institutet, Sweden; Department of Geriatrics, Karolinska University Hospital, Stockholm, Sweden.

MATHILDE FAIDEAU

CEA, Institute of Biomedical Imaging (I2BM) and Molecular Imaging Research Center (MIRCent), Fontenay-aux-Roses, France; CNRS-CEA URA2210, Fontenay-aux-Roses, France.

HELEN FOSTER

School of Biological Sciences, Royal Holloway, University of London, Egham Hill, Egham, Surrey, TW20 0EX, United Kingdom.

KEITH FOSTER

School of Biological Sciences, Royal Holloway, University of London, Egham Hill, Egham, Surrey, TW20 0EX, United Kingdom.

ALAIN FISCHER

Inserm UMR768, University Paris-Descartes, Sorbonne Paris-Cité et Service d'Immuno-Hématologie, Hôpital Necker-Enfants Malades, 75743 Paris, France.

GÖSTA GAHRTON

Karolinska Institutet, Department of Medicine, Karolinska University Hospital, Huddinge, SE 14186 Stockholm, Sweden. gosta.gahrton@ki.se

MELANIE GALLA

Hannover Medical School (MHH) Institute of Experimental Haematology, Carl-Neuberg-Str. 1, D-30625 Hannover, Germany.

ANNE GALY

Inserm U951 and Généthon, 1, rue de l'Internationale, BP60, F-91002 Évry Cedex, France.

LEONOR GAMA-NORTON

Instituto de Tecnologia Química e Biológica-Universidade Nova de Lisboa/Instituto de Biologia Experimental e Tecnológica (ITQB-UNL/IBET), P-2781-901 Oeiras, Portugal; Helmholtz Centre for Infection Research, D-38124 Braunschweig, Germany.

BERND GÄNSBACHER

Institute of Experimental Oncology and Therapy Research, Klinikum rechts der Isar der Technischen Universität München, Munich, Germany. bernd.gansbacher@lrz.tum.de

HENK S.P. GARRITSEN

Institute for Clinical Transfusion Medicine, Städtisches Klinikum Braunschweig gGmbH, Braunschweig, Germany.

ANASTASIOS GEORGIADIS

UCL Institute of Ophthalmology, Department of Genetics, 11-43 Bath Street, London EC1V 9EL, United Kingdom.

MAURO GIACCA

Molecular Medicine Laboratory, International Centre for Genetic Engineering and Biotechnology (ICGEB), Padriciano, 99, 34149 Trieste, Italy. giacca@icgeb.org

MARI GILLJAM

Cell and gene therapy center, department of medicine, division of hematology, Karolinska Institutet, Karolinska University Hospital, Huddinge, Sweden.

SALIMA HACEIN-BEY-ABINA

Department of Biotherapy, Hôpital Necker-Enfants Malades, 75743 Paris, France; Inserm UMR768, University Paris-Descartes, Sorbonne Paris-Cité, 75743 Paris, France; Clinical Investigation Center in Biotherapy, Groupe Hospitalier Universitaire Ouest, 75743 Paris, France.

EVA-MARIA HÄNDEL

Institute of Experimental Hematology, Hannover Medical School, Carl-Neuberg-Strasse 1, D-30625 Hannover, Germany.

PHILIPPE HANTRAYE

CEA, Institute of Biomedical Imaging (I2BM) and Molecular Imaging Research Center (MIRCent), Fontenay-aux-Roses, France; CNRS-CEA URA2210, Fontenay-aux-Roses, France.

MARK HASKINS

Departments of Patho- biology and Clinical Studies, School of Veterinary Medicine, University of Pennsylvania, Philadelphia, PA, USA.

RAYMONDE HASSIG

CEA, Institute of Biomedical Imaging (I2BM) and Molecular Imaging Research Center (MIRCent), Fontenay-aux-Roses, France; CNRS-CEA URA2210, Fontenay-aux-Roses, France.

HANSJÖRG HAUSER

Department of Gene Regulation and Differentiation, Helmholtz-Zentrum für Infektionsforschung, Inhoffenstr. 7, D-38124 Braunschweig, Germany. hha@helmholtz.de

NIELS HEINZ

Hannover Medical School (MHH), Institute of Experimental Haematology, OE 6960, D-30625 Hannover, Germany.

ZOLTÁN IVICS

Max Delbrück Centrum for Molecular Medicine, Robert Rossle Strasse 10, Berlin D-13122, Germany

ZSUZSANNA IZSVÁK

Max Delbrück Centrum for Molecular Medicine, Robert Rossle Strasse 10, Berlin D-13122, Germany; zizsvak@mdc-berlin.de

ANDREAS H. JACOBS

¹Laboratory for Gene Therapy and Molecular Imaging at the Max Planck Institute for Neurological Research with Klaus-Joachim-Zülch-Laboratories of the Max Planck Society and the Faculty of Medicine of the University of Cologne, Cologne, Germany;

²European Institute for Molecular Imaging (EIMI), University of Münster (WWU), Münster, Germany; ³Department of Geriatric Medicine, Johanniter Hospital, Bonn, Germany. ahjacobs@uni-muenster.de

SUSAN JARMIN

School of Biological Sciences, Royal Holloway, University of London, Egham Hill, Egham, Surrey, TW20 0EX, United Kingdom.

VERONICA JIMENEZ

Center of Animal Biotechnology and Gene Therapy and Department of Biochemistry and Molecular Biology, School of Veterinary Medicine, Universitat Autònoma de Barcelona, 08193-Bellaterra, and CIBER de Diabetes y Enfermedades Metabólicas Asociadas (CIBERDEM), Spain.

CHRISTOF VON KALLE

National Center for Tumor Diseases NCT and German Cancer Research Center DKFZ, 69120 Heidelberg, Germany.

JAGJEET KANG

School of Biological Sciences, Royal Holloway, University of London, Egham Hill, Egham, Surrey, TW20 0EX, United Kingdom.

ALASTAIR KENT

Genetic Alliance UK, Unit 4D, Leroy House, 436 Essex Road, London N1 3QP, United Kingdom.

ABED KHALAILEH

Departments of Biochemistry and Surgery, the Hebrew University-Hadassah Medical School, IMRIC, Jerusalem, Israel.

ANTOINE KICHLER

CNRS, UMR8151, Paris, F-75006 France; Inserm, U1022, Université Paris Descartes, Sorbonne Paris Cité, Faculté de Pharmacie, Chemical and Genetic Pharmacology and Imaging Laboratory, Paris, F-75270 France; École Nationale Supérieure de Chimie de Paris, Chimie ParisTech, Paris, F-75005, France.

NANCY M.P. KING

JD, Professor, Department of Social Sciences and Health Policy, Wake Forest University School of Medicine, Co-Director, WFU Center for Bioethics, Health, and Society, Wells Fargo 14, Medical Center Boulevard, Winston-Salem, NC 27157, USA.

DAVID KLATZMANN

UPMC Université Paris 06, CNRS, UMR 7211, Inserm, U959, Bâtiment CERVI, Hôpital Pitié-Salpêtrière, 83, boulevard de l'Hôpital, F-75013 Paris, France.
david.klatzmann@upmc.fr

STEFAN KOCHANEK

Department of Gene Therapy, University of Ulm, Helmholtz Str. 8/1, 89081 Ulm, Germany. stefan.kochanek@uni-ulm.de

DROR KOLODKIN-GAL

Departments of Biochemistry and Surgery, the Hebrew University-Hadassah Medical School, IMRIC, Jerusalem, Israel.

TAEYOUNG KOO

School of Biological Sciences, Royal Holloway, University of London, Egham Hill, Egham, Surrey, TW20 0EX, United Kingdom.

NIKOLAI KUNICHER

Departments of Biochemistry and Surgery, the Hebrew University-Hadassah Medical School, IMRIC, Jerusalem, Israel.

KRISTINA LACHMANN

Fraunhofer-Institut für Schicht- und Oberflächentechnik (IST), Braunschweig, Germany.

STEPHANIE LAUFS

Department of Translational Oncology, National Center for Tumor Diseases NCT and German Cancer Research Center (DKFZ), Heidelberg, Germany.

STÉPHANIE LEMAIRE

CNRS UMR 8113 and CliniGene, École Normale Supérieure de Cachan, 94235 Cachan, France.

FRANÇOIS LEMOINE

Université Pierre et Marie Curie, UPMC Université Paris 06, CNRS UMR7211, Inserm U959, Clinical Investigation Center in Biotherapy, AP-HP, Hôpital Pitié-Salpêtrière, F-75651, Paris 13, France.

GÖRAN LIND

Department of Clinical Neuroscience, Karolinska Institutet, Stockholm, Sweden;
Department of Neurosurgery, Karolinska University Hospital, Stockholm, Sweden.

WERNER LINDENMAIER

Department of Gene Regulation and Differentiation, Helmholtz Centre for Infection Research (HZI), Inhoffenstr. 7, D-38124 Braunschweig, Germany.
werner.lindenmaier@helmholtz-hzi.de

BENGT LINDEROTH

Department of Clinical Neuroscience, Karolinska Institutet, Stockholm, Sweden;
Department of Neurosurgery, Karolinska University Hospital, Stockholm, Sweden.

MARTIN LOCK

Gene Therapy Program, Department of Pathology and Laboratory Medicine, University of Pennsylvania, Philadelphia, USA.

TANJA LUCAS

Department of Gene Therapy, University of Ulm, Helmholtz Str. 8/1, 89081 Ulm, Germany.

LUCIO LUZZATTO

Honorary Professor of Haematology, University of Firenze; Scientific Director, Istituto Toscano Tumori, Via Taddeo Alderotti 26N, 50139 Firenze, Italy.

lucio.luzzatto@ittumori.it

LARS MACKE

Department of Molecular Biotechnology, Helmholtz Centre for Infection Research (HZI), Inhoffenstr. 7, Institute for Clinical Transfusion Medicine, Städtisches Klinikum Braunschweig gGmbH, D-38124 Braunschweig, Germany.

TOBIAS MAETZIG

Hannover Medical School (MHH) Institute of Experimental Haematology, Carl-Neuberg-Str. 1, D-30625 Hannover, Germany.

THOMAS MALDINEY

Unité de Pharmacologie Chimique et Génétique et d'Imagerie; CNRS, UMR 8151, Inserm, U 1022, Université Paris Descartes, Sorbonne Paris-Cité, Faculté des Sciences Pharmaceutiques et Biologiques, Paris, F-75270 cedex France; ENSCP, Paris, F-75231 Cedex France. thomas.maldiney@parisdescartes.fr

ALBERTO MALERBA

School of Biological Sciences, Royal Holloway, University of London, Egham Hill, Egham, Surrey, TW20 0EX, United Kingdom.

CHRISTOPHER MANN

Center of Animal Biotechnology and Gene Therapy and Department of Biochemistry and Molecular Biology, School of Veterinary Medicine, Universitat Autònoma de Barcelona, 08193-Bellaterra, Spain.

CORINNE MARIE

UPCGI, Inserm U1022 - CNRS UMR8151, Faculté des Sciences Pharmaceutiques et Biologiques, 4, avenue de l'Observatoire, 75270 Paris Cedex 06, France.

corinne.marie@parisdescartes.fr

PAULA MARQUES ALVES

Instituto de Tecnologia Química e Biológica-Universidade Nova de Lisboa/Instituto de Biologia Experimental e Tecnológica (ITQB-UNL/IBET), P-2781-901 Oeiras, Portugal.

OTTO-WILHELM MERTEN

Généthon, 1, rue de l'Internationale, BP60, F-91000 Évry Cedex, France.

WILHELM MEYRING

Department of Molecular Biotechnology, Helmholtz Centre for Infection Research (HZI), Inhoffenstr. 7, Institute for Clinical Transfusion Medicine, Städtisches Klinikum Braunschweig gGmbH, D-38124 Braunschweig, Germany.

NATHALIE MIGNET

CNRS, UMR8151, Inserm, U1022, Université Paris Descartes, Sorbonne Paris-Cité, Faculté de Pharmacie, Chemical and Genetic Pharmacology and Imaging Laboratory, Paris, F-75270 France; École Nationale Supérieure de Chimie de Paris, Chimie ParisTech, Paris, F-75005 France.

FEDERICO MINGOZZI

Center for Cellular and Molecular Therapeutics, Children's Hospital of Philadelphia, Philadelphia, PA, USA. mingozzi@email.chop.edu

KYRIACOS MITROPHANOUS

Oxford BioMedica plc, The Oxford Science Park, Medawar Centre, Oxford OX4 4GA, United Kingdom.

UTE MODLICH

Hannover Medical School (MHH) Institute of Experimental Haematology, Carl-Neuberg-Str. 1, D-30625 Hannover, Germany.

PARISA MONFARED

¹Laboratory for Gene Therapy and Molecular Imaging at the Max Planck Institute for Neurological Research with Klaus-Joachim-Zülch-Laboratories of the Max Planck Society and the Faculty of Medicine of the University of Cologne, Cologne, Germany; ²European Institute for Molecular Imaging (EIMI), University of Münster (WWU), Münster, Germany.

EUGENIO MONTINI

San Raffaele Telethon Institute for Gene Therapy, Milano, Italy.

PHILIPPE MOULLIER

Department of Molecular Genetics and Microbiology, College of Medicine, University of Florida, Gainesville, FL, USA; Laboratoire de Thérapie Génique, Inserm UMR649, CHU de Nantes, IRT UN, 30 boulevard Jean Monnet, F-44035 Nantes Cedex 1, France; Généthon, Évry, France. moullier@ufl.edu

LUIGI NALDINI

San Raffaele Telethon Institute for Gene Therapy, Department of Regenerative Medicine, Stem Cells and Gene Therapy, San Raffaele Institute Milan, Via Olgettina-58, 20132 Milan, Italy.

AMIT C. NATHWANI

Department of Haematology, UCL Cancer Institute; Katharine Dormandy Haemophilia Centre and Thrombosis Unit, Royal Free NHS Trust, United Kingdom; National Health Services Blood and Transplant, United Kingdom. amit.nathwani@ucl.ac.uk

ARTHUR W. NIENHUIS

Department of Hematology, St. Jude Children's Research Hospital, Memphis, TN, USA.

STÉPHANE PALFI

Service de neurochirurgie Hôpital Henri Mondor, 51, avenue du Maréchal de Lattre de Tassigny, UPEC, Faculté de Médecine, 94010 Créteil Cedex, France.
stephane.palfi@hmn.aphp.fr

AMOS PANET

Departments of Biochemistry and Surgery, the Hebrew University-Hadassah Medical School, IMRIC, Jerusalem, Israel. paneta@cc.huji.ac.il

FRÉDÉRIC PÂQUES

Cellectis S.A. 8, rue de la Croix Jarry, 75013 Paris, France.

CRISTINA PEIXOTO

IBET, Apartado 12, 2781-901 Oeiras, Portugal.

SUSANNE POHL

Helmholtz-Centre for Infection Research, Inhoffenstr. 7, D-38124 Braunschweig, Germany.

LINDA POPPLEWELL

School of Biological Sciences, Royal Holloway, University of London, Egham Hill, Egham, Surrey, TW20 0EX, United Kingdom.

DEEPAK RAJ

Department of Haematology, UCL Cancer Institute; National Health Services Blood and Transplant, United Kingdom.

R. SCOTT RALPH

Oxford BioMedica plc, The Oxford Science Park, Medawar Centre, Oxford OX4 4GA, United Kingdom.

ULRIKE REISS

Department of Hematology, St. Jude Children's Research Hospital, Memphis, TN, USA.

CYRILLE RICHARD

Unité de Pharmacologie Chimique et Génétique et d'Imagerie; CNRS, UMR 8151, Inserm, U 1022, Université Paris Descartes, Sorbonne Paris-Cité, Faculté des Sciences Pharmaceutiques et Biologiques, Paris, F-75270 cedex France; ENSCP, Paris, F-75231 Cedex, France. cyrille.richard@parisdescartes.fr

ANJA RISCHMÜLLER

PlasmidFactory GmbH and Co. KG, Meisenstrasse 96, D-33607 Bielefeld, Germany.

ANA F. RODRIGUES

Instituto de Tecnologia Química e Biológica-Universidade Nova de Lisboa/Instituto de Biologia Experimental e Tecnológica (ITQB-UNL/IBET), P-2781-901 Oeiras, Portugal.

MICHELLE ROSENZWAJG

Université Pierre et Marie Curie, UPMC Université Paris 06, CNRS UMR7211, Inserm U959, Hôpital Pitié-Salpêtrière, 83, boulevard de l'Hôpital, 75013 Paris, France; Clinical Investigation Center in Biotherapy, AP-HP, Hôpital Pitié-Salpêtrière, F-75651, Paris 13, France.

JORGE M. SANTOS

ECBio, S.A., R. Henrique Paiva Couceiro, 27, 2700-451 Amadora, Portugal.

SONJA SCHÄFERS

European Institute for Molecular Imaging (EIMI), University of Münster (WWU), Münster, Germany.

AXEL SCHAMBACH

Hannover Medical School (MHH) Institute of Experimental Haematology, Carl-Neuberg-Str. 1, D-30625 Hannover, Germany.

THOMAS SCHASER

Miltenyi Biotec GmbH, Bergisch Gladbach, Germany.

DANIEL SCHERMAN

UPCGI, CNRS, UMR8151, Inserm, U1022, Université Paris Descartes, Sorbonne Paris-Cité, Faculté de Pharmacie, Chemical and Genetic Pharmacology and Imaging Laboratory, F-75270, Paris Cedex 06, France; École Nationale Supérieure de Chimie de Paris, Chimie ParisTech, Paris, F-75005 France. daniel.scherman@parisdescartes.fr

MARTIN SCHLEEF

PlasmidFactory GmbH and Co. KG, Meisenstrasse 96, D-33607 Bielefeld, Germany. martin.schleef@plasmidfactory.com

MARCO SCHMEER

PlasmidFactory GmbH and Co. KG, Meisenstrasse 96, D-33607 Bielefeld, Germany.

MANFRED SCHMIDT

Department of Translational Oncology, National Center for Tumor Diseases NCT and German Cancer Research Center (DKFZ), 69120 Heidelberg, Germany.

MATTHIAS SCHWEIZER

Paul-Ehrlich-Institut, Paul-Ehrlich-Straße 51-59, 63225 Langen, Germany. matthias.schweizer@pei.de

ÅKE SEIGER

Department of Neurobiology, Caring Sciences and Society, Division of Clinical Geriatrics, Karolinska Institutet, Sweden; Department of Geriatrics, Karolinska University Hospital, Stockholm, Sweden.

ANA CARINA SILVA

IBET, Apartado 12, 2781-901 Oeiras, Portugal; ITQB-UNL, Apartado 12, 2781-901 Oeiras, Portugal.

DANIEL SIMÃO

IBET, Apartado 12, 2781-901 Oeiras, Portugal.

ADRIEN SIX

UPMC Université Paris 06, CNRS, UMR 7211, Inserm, U959, Bâtiment CERVI, Hôpital Pitié-Salpêtrière, 83, boulevard de l'Hôpital, F-75013 Paris, France.

JULIANNE SMITH

Collectis Therapeutics, 8, rue de la Croix Jarry, 75013 Paris, France. smith@collectis.com

ALEXANDER J. SMITH

UCL Institute of Ophthalmology, Department of Genetics, 11-43 Bath Street, London EC1V 9EL, United Kingdom.

RICHARD O. SNYDER

Department of Molecular Genetics and Microbiology, College of Medicine, University of Florida, Gainesville, FL, USA; Laboratoire de Thérapie Génique, Inserm UMR649, IRT UN, Nantes, France; Department of Pediatrics, College of Medicine, University of Florida, FL, USA.

MARCOS F.Q. SOUSA

IBET, Apartado 12, 2781-901 Oeiras, Portugal.

JULIA D. SUERTH

Hannover Medical School (MHH) Institute of Experimental Haematology, Carl-Neuberg-Str. 1, D-30625 Hannover, Germany.

ERIK SUNDSTRÖM

Department of Neurobiology, Caring Sciences and Society, Division of Clinical Geriatrics, Karolinska Institutet, Sweden; Stockholms Sjukhem, Stockholm, Sweden.

SHAY TAYEB

Departments of Biochemistry and Surgery, the Hebrew University-Hadassah Medical School, IMRIC, Jerusalem, Israel.

MICHAEL THOMAS

Fraunhofer-Institut für Schicht- und Oberflächentechnik (IST), Braunschweig, Germany.

VÉRONIQUE THOMAS-VASLIN

UPMC Université Paris 06, CNRS, UMR 7211, Inserm, U959, Bâtiment CERVI, Hôpital Pitié-Salpêtrière, 83, boulevard de l'Hôpital, F-75013 Paris, France.

EDWARD G.D. TUDDENHAM

Department of Haematology, UCL Cancer Institute; Katharine Dormandy Haemophilia Centre and Thrombosis Unit, Royal Free NHS Trust, United Kingdom.

THIERRY VANDENDRIESSCHE

Department of Gene Therapy and Regenerative Medicine, Free University of Brussels (VUB), Faculty of Medicine and Pharmacy, University Medical Center - Jette, Laarbeeklaan 103, B-1090 Brussels, Belgium; Department of Molecular Cardiovascular Medicine, University of Leuven, University Hospital Campus Gasthuisberg, Belgium. thierry.vandendriessche@vub.ac.be

ELS VERHOEYEN

Inserm, EVIR, U758, Human Virology Department, École Normale Supérieure de Lyon, Université Lyon 1, F-69007, Lyon, France. els.verhoeyen@ens-lyon.fr

INDER M. VERMA

Irwin and Joan Jacobs Chair in Exemplary Life Science, American Cancer Society Professor of Molecular Biology, Laboratory of Genetics, The Salk Institute, 10010 North Torrey Pines Road, La Jolla, CA 92037, USA. verma@salk.edu

THOMAS VIEL

¹Laboratory for Gene Therapy and Molecular Imaging at the Max Planck Institute for Neurological Research with Klaus-Joachim-Zülch-Laboratories of the Max Planck Society and the Faculty of Medicine of the University of Cologne, Cologne, Germany; ²European Institute for Molecular Imaging (EIMI), University of Münster (WWU), Münster, Germany.

YANNIC WAERZEGGERS

¹Laboratory for Gene Therapy and Molecular Imaging at the Max Planck Institute for Neurological Research with Klaus-Joachim-Zülch-Laboratories of the Max Planck Society and the Faculty of Medicine of the University of Cologne, Cologne, Germany; ²European Institute for Molecular Imaging (EIMI), University of Münster (WWU), Münster, Germany.

LARS WAHLBERG

Department of Neurobiology, Caring Sciences and Society, Division of Clinical Geriatrics, Karolinska Institutet, Sweden; NsGene A/S, Ballerup, Denmark.

ALEXANDRA WINKELER

¹Laboratory for Gene Therapy and Molecular Imaging at the Max Planck Institute for Neurological Research with Klaus-Joachim-Zülch-Laboratories of the Max Planck Society and the Faculty of Medicine of the University of Cologne, Cologne, Germany; ²Laboratory for Experimental Molecular Imaging, Inserm U1023, University Paris Sud, Paris, France.

DAGMAR WIRTH

Model Systems for Infection (MSYS), Helmholtz-Zentrum für Infektionsforschung, Inhoffenstr. 7, D-38124 Braunschweig, Germany. dkl@helmholtz-hzi.de

SEPPO YLÄ-HERTTUALA

A.I. Virtanen Institute, University of Eastern Finland, P.O. Box 1627, FI-70211 Kuopio, Finland. seppo.ylarherttuala@uef.fi

SERENA ZACCHIGNA

Molecular Medicine Laboratory, International Centre for Genetic Engineering and Biotechnology (ICGEB), Padriciano, 99, 34149 Trieste, Italy.

GIDI ZAMIR

Departments of Biochemistry and Surgery, the Hebrew University-Hadassah Medical School, IMRIC, Jerusalem, Israel.

Contents

CLINIGENE PARTNERS AND BOARDS	IX
ACKNOWLEDGMENTS	XV
LIST OF AUTHORS	XVII

INTRODUCTION

In-1 Foreword	
Lucio Luzzatto, Inder M. Verma	3
In-2 Main achievements and prospects downstream of the CliniGene-NoE	
Odile Cohen-Haguenaer	8

PART I: TECHNOLOGIES AND PRE-CLINICAL STUDIES

TECHNOLOGIES - Highlights on AAV mediated gene transfer

A1-1 Highlights on AAV mediated gene transfer: introduction	
Eduard Ayuso, Fatima Bosch	31
A1-2 Preclinical studies of AAV gene therapy for inherited retinal dystrophies	
Alexander J. Smith, Anastasios Georgiadis, Robin R. Ali	35
A1-3 AAV-mediated gene therapy for MPS VI	
Gabiella Cotugno, Patrizia Annunziata, Mark Haskins, Alberto Auricchio ..	41
A1-4 Microdystrophin and myostatin gene therapy for Duchenne muscular dystrophy using adeno-associated virus vectors	
Helen Foster, Taeyoung Koo, Alberto Malerba, Susan Jarmin, Takis Athanasopoulos, Keith Foster, George Dickson	46
A1-5 AAV gene therapy for cardiovascular disorders	
Serena Zacchigna, Mauro Giacca	55
A1-6 AAV gene therapy for diabetes mellitus	
Eduard Ayuso, Veronica Jimenez, David Callejas, Christopher Mann, Fatima Bosch	62
A1-7 Approaches to large scale production of AAV-vectors	
Otto-Wilhelm Merten, Philippe Moullier	71

A1-8 Reference materials for the characterization of adeno-associated viral vectors	
Eduard Ayuso, Véronique Blouin, Christophe Darmon, Fatima Bosch, Martin Lock, Richard O. Snyder, Philippe Moullier	83

TECHNOLOGIES - Retrovirus mediated gene transfer state-of-the-art

A2-1 Highlights on retrovirus mediated gene transfer	
Pedro E. Cruz, Manuel J.T. Carrondo	93
A2-2 Retroviral vector development: reducing genotoxicity of integrated DNA and creating virus-like particles for transient cell modification	
Melanie Galla, Tobias Maetzig, Julia D. Suerth, Ute Modlich, Axel Schambach, Christopher Baum	100
A2-3 Replication competent γ-retroviral vectors for tumor therapy	
Thomas Schaser, Lydia Dürner, Klaus Cichutek, Christian J. Buchholz	112
A2-4 Modular retroviral producer cell lines	
Ana Sofia Coroadinha, Dagmar Wirth, Ana F. Rodrigues, Leonor Gama-Norton, Caroline Duros, Alexandre Artus, Odile Cohen-Haguenaer, Paula Marques Alves, Pedro E. Cruz, Manuel J.T. Carrondo, Hansjörg Hauser	118

TECHNOLOGIES - Highlights on lentivirus mediated gene transfer

A3-1 Introduction	
Matthias Schweizer, Klaus Cichutek	127
A3-2 MicroRNAs detargeting technology in the context of CNS applications	
Angélique Colin, Mathilde Faideau, Noëlle Dufour, Gwennaëlle Auregan, Raymonde Hassig, Carole Escartin, Philippe Hantraye, Gilles Bonvento, Nicole Déglon	129
A3-3 Development of SIVsmmPBj vectors for gene transfer into myeloid cells	
Matthias Schweizer, Klaus Cichutek	134
A3-4 Insulated retrovirus vectors using novel synthetic genetic insulator elements to circumvent enhancer-mediated genotoxicity	
Caroline Duros, Alexandre Artus, Odile Cohen-Haguenaer	138
A3-5 Facing the challenges of downstream processing of lentiviral vectors	
Vanessa Bandeira, Cristina Peixoto, Ana Sofia Coroadinha, Pedro E. Cruz, Manuel J.T. Carrondo, Otto-Wilhelm Merten, Paula Marques Alves	150
A3-6 Restrictions and requirements for stable lentiviral vector production in HEK293 cells	
Leonor Gama-Norton, Hansjörg Hauser, Dagmar Wirth	156

A3-7 Novel lentiviral vector pseudotypes for stable gene transfer into resting hematopoietic cells	
Els Verhoeyen, François-Loïc Cosset	160

TECHNOLOGIES - Highlights on gene-modified cell therapy

A4-1 Cell therapy: introduction	
Gösta Gahrton	185
A4-2 <i>Ex-vivo</i> expansion of human mesenchymal stem cells	
Pedro E. Cruz, Helder J.S. Cruz, Rita N. Bárcia, Jorge M. Santos, Susanne Pohl, Mari Gilljam, Kurt E.J. Dittmar, Werner Lindenmaier, Evren Alici	187
A4-3 Closed bag cultivation systems for the production of gene modified dendritic cells and MSC for clinical use	
Werner Lindenmaier, Lars Macke, Wilhelm Meyring, Henk S.P. Garritsen, Kurt E.J. Dittmar, Kristina Lachmann, Michael Thomas	194
A4-4 Genetically modified NK cells for cancer treatment: facts and visions	
Evren Alici, Gösta Gahrton	201
A4-5 Regulatory T lymphocyte depletion for cancer immunotherapies	
Michelle Rosenzweig, François Lemoine, David Klatzmann	208
A4-6 Gene therapy of Fanconi's anaemia aplastic syndrome	
Émilie Bayart, Caroline Duros, Alexandre Artus, Stéphanie Lemaire, Odile Cohen-Haguenaer	216

TECHNOLOGIES - Adenovirus mediated gene transfer: current developments

A5-1 Overview on adenovirus vectors	
Stefan Kochanek	229
A5-2 Tumour barriers influencing adenovirus vector delivery and therapeutic efficacy	
Tanja Lucas, Stefan Kochanek	232
A5-3 Tumor imaging with adenoviral vectors	
Martina Anton, Bernd Gänsbacher	238
A5-4 Treatment of brain tumors with adenoviruses: preclinical development	
Seppo Ylä-Herttua	242
A5-5 Production and purification of Ad vectors: current status and future needs for adenovirus vector production	
Ana Carina Silva, Daniel Simão, Marcos F.Q. Sousa, Cristina Peixoto, Pedro E. Cruz, Manuel J.T. Carrondo, Paula Marques Alves	245

TECHNOLOGIES - Non-viral based gene transfer: a new era

A6-1 Non viral plasmid delivery and imaging of transgene expression	
Pascal Bigey, Michel-Francis Bureau, Gonzalo Cordova, Virginie Escriou, Antoine Kichler, Nathalie Mignet, Daniel Scherman	253
A6-2 Overview of novel plasmid vectors and preclinical applications	
Corinne Marie, Daniel Scherman	266
A6-3 Filling a gap: S/MAR-based replicating minicircles	
Niels Heinz, Sandra Broll, Martin Schleef, Christopher Baum, Juergen Bode	271
A6-4 Manufacturing and QC of plasmid based vectors	
Marco Schmeer, Martin Schleef	277
A6-5 <i>Sleeping Beauty</i> transposon based gene therapy	
Zsuzsanna Izsvák, Zoltán Ivics	284
A6-6 Development of <i>minicircle</i> vectors	
Marco Schmeer, Anja Rischmüller, Martin Schleef	290
A6-7 Exon skipping therapy for DMD using antisense oligomer technology	
Linda Popplewell, Jagjeet Kang, Alberto Malerba, Keith Foster, George Dickson	295

TECHNOLOGIES - Highlights on iPS induction, genetic stability and emerging technologies

A7-1 Induction of pluripotency from adult somatic cells: a review	
Émilie Bayart, Odile Cohen-Haguenaer	307
A7-2 Genetic modification of adult stem cells and induced pluripotent stem cells with emerging transposon technologies	
Thierry VandenDriessche, Marinee K.L. Chuah	335
A7-3 Targeted genome engineering approaches based on rare-cutting endonucleases: a tentative summary	
Frédéric Pâques, Julianne Smith	341
A7-4 Targeted genome modifications with designer nucleases	
Christien Bednarski, Eva-Maria Händel, Toni Cathomen	354

PRE-CLINICAL STUDIES, BIOSAFETY AND ANIMAL MODELS - Preclinical assessment tools

B1-1 Preclinical assessment tools: imaging gene transfer to the brain	
Yannic Waerzeggers, Thomas Viel, Sonja Schäfers, Parisa Monfared, Alexandra Winkeler, Andreas H. Jacobs	371

B1-2	Persistent luminescence nanoparticles for <i>in vivo</i> imaging: characteristics and targeting	
	Thomas Maldiney, Daniel Scherman, Cyrille Richard	386
B1-3	<i>Ex-vivo</i> evaluation of gene-transfer vectors: efficacy, tropism and safety	
	Dror Kolodkin-Gal, Shay Tayeb, Abed Khalaileh, Gidi Zamir, Nikolai Kunicher, Amos Panet	394
PRE-CLINICAL STUDIES, BIOSAFETY AND ANIMAL MODELS - General biosafety: immune responses, immunotoxicity and genotoxicity		
B2-1	Assessing and taming unwanted immune responses induced by AAV gene transfer: current status, ongoing questions and future prospects	
	Federico Mingozzi, Anne Galy, David Klatzmann	405
B2-2	Predicting immune responses to viral vectors and transgenes in gene therapy and vaccination: the coming of systems biology	
	Bertrand Bellier, Adrien Six, Véronique Thomas-Vaslin, David Klatzmann	420
B2-3	Biosafety analysis in preclinical and clinical studies	
	Manfred Schmidt, Stephanie Laufs, Alessandro Aiuti, Patrick Aubourg, Christopher Baum, Luca Biasco, Nathalie Cartier, Hansjörg Hauser, Eugenio Montini, Philippe Moullier, Richard O. Snyder, Dagmar Wirth, Christof von Kalle	432

PART II: CLINICAL TRIALS AND REGULATORY ISSUES

CLINICAL TRIALS

C1-1	A clinical trial of AAV-mediated gene therapy for Leber congenital amaurosis 2	
	Alexander J. Smith, Robin R. Ali	447
C1-2	Gene therapy for X-linked adrenoleukodystrophy based on lentiviral correction of hematopoietic stem cells	
	Nathalie Cartier, Salima Hacein-Bey-Abina, Cynthia C. Bartholomae, Manfred Schmidt, Christof von Kalle, Pierre Bougnères, Alain Fischer, Marina Cavazzana-Calvo, Patrick Aubourg	452
C1-3	Immune reconstitution after gene therapy for adenosine deaminase severe combined immunodeficiency (ADA-SCID)	
	Immacolata Brigida, Alessandro Aiuti	459
C1-4	Gene therapy in Alzheimer disease patients	
	Maria Eriksson-Jönköping, Bengt Linderöth, Per Almqvist, Göran Lind, Helga Eyjolfsson, Erik Sundström, Åke Seiger, Lars Wahlberg	465

C1-5 Cardiovascular gene therapy trials	
Seppo Ylä-Herttuala	475
C1-6 AAV-mediated gene therapy for haemophilia B	
Deepak Raj, Edward G.D. Tuddenham, Arthur W. Nienhuis, Ulrike Reiss, Andrew M. Davidoff, Amit C. Nathwani	479
C1-7 ProSavin®: a lentiviral vector approach for the treatment of Parkinson’s disease	
Stéphane Palfi , R. Scott Ralph, Kyriacos Mitrophanous	486

ETHICAL AND REGULATORY ISSUES

C2-1 Ethics in translation from research to therapy	
Nancy M.P. King, Odile Cohen-Haguenaer, Alastair Kent	495
C2-2 Centralised regulation of gene therapy in Europe	
Odile Cohen-Haguenaer	504
C2-3 The necessity for data sharing towards advancement of clinical translation: building up sample IMPD and substantiating master files	
Odile Cohen-Haguenaer	517

INTEGRATION AND DISSEMINATION

C3-1 European Union support to gene transfer and gene therapy	
Ruxandra Draghia-Akli	531
C3-2 Database of clinical trials	
Bernd Gänsbacher	533
C3-3 CliniGene and ESGCT shared vision for gene therapy in Europe: past, present and future prospects	
Thierry VandenDriessche, Bernd Gänsbacher, George Dickson, David Klatzmann, Seppo Ylä-Herttuala, Luigi Naldini, Alastair Kent, Odile Cohen-Haguenaer	536

AUTHOR INDEX	541
-------------------------------	------------