
ANNEE 1995

Clouscard C., Beaudry P., Elsen J.M., Milan D.,
Dussancy C., Bounneau C., Schelcher F.,
Chatelain J., Launay J.M., Laplanche J.L., 1995.
Different allelic effects of the codone 136 and
171 of the protein gene in sheep with natural
scrapie. Journal of General Virology, 76, 2097-
2101.

Lantier F., Berthon P., Sarradin P., Vu Tien
Khang J., Elsen J.M., 1995. Génétique des encé-
phalopathies animales. Médecine et maladies
infectieuses, 25, 259-263.

ANNEE 1996

Nandi P.K., 1996. Protein conformation and
diseases. Veterinary Research, 27, 379-282.

ANNEE 1997

Elsen J.M., Barillet F., Vu Tien Khang J.,
Schelcher F., Amigues Y., Laplanche J.L., Poivey
J.P., Eychenne F., 1997. Génétique de la sensibi-
lité à la tremblante ovine : recherches en cours
et perspectives. Productions Animales, 10, 133-
140.

Nandi P.K., 1997. Interactions of prion peptide
HuPr 106-126 with nucleic acid. Archives of
Virology, 142, 2537-2545.

Nandi P.K., 1997. The properties of prion pep-
tide amyloid in solution. European Biophysics
Journal, 26, 29.

Sarradin P., Berthon P., Lantier F., 1997. Le
point sur l’épidémiologie et la physiopathologie
des encéphalopathies spongiformes des rumi-
nants. Productions Animales, 10, 123-132.

ANNEE 1998

Ducrot C., Calavas D., 1998. Hypothèses sur la
transmission de la tremblante à partir de l’analy-
se épidémiologique de 15 élevages atteints.
Revue de Médecine Vétérinaire, 149, 831-840.

Joly P.B., Le Pape Y., Remy E., 1998. Quand les
scientifiques traquent les prions : le fonctionne-
ment d’un comité d’experts dans la crise de la
vache folle. Annales des Mines, janvier 1998, pp.
86-95.

Nandi P.K., 1998. Polymerization of human
prion peptide HuPr 106-126 to amyloid in
nucleic acid solution. Archives of Virology, 143,
1251-1263.

Picard-Hagen N., Gayrard V., Andréoletti O.,
Galea J., Grandjean C., Mandon-Maurice F.,
Cabanie P., Schelcher F., Toutain P.L., 1998.
Melatonin and prolactin secretion profile in
naturally occurring scrapie in ewe. Journal of
Pineal Research, 24, 117-122.

ANNEE 1999

Calavas D., Lepetitcolin E., Ducrot C., 1999.
Etude épidémiologique de la tremblante dans un
élevage ovin ayant mis en oeuvre un plan d’as-
sainissement contre le virus VISNA-MAEDI.
Recueil de Médecine Vétérinaire, 175, 17-25.

Elsen J.M., Amigues Y., Schelcher F., Ducrocq
V., Andréoletti O., Eychenne F., Vu Tien Khang J.,
Poivey J.P., Lantier F., Laplanche J.L., 1999.
Genetic susceptibility and transmission factors
in scrapie: detailed analysis of an epidemic in a
closed flack of Romanov. Archives of Virology,
144, 431-435.

Nandi P.K., Leclerc E., 1999. Polymoerization
of murine recombinant prion protein in nucleic
acid solution. Archives of Virology, 144, 1751-
1763.

Schelcher F., Picard-Hagen N., Laroute V.,
Gayrard V., Popot M.A., Andréoletti O., Toutain
P.L., 1999. Corticoid concentrations are increa-
sed in the plasma and urine of naturally occur-
ring scrapie in ewe. Endocrinology, 140,
2422-2425.

Vaiman D., Billaut A., Tabet-Aoul K., Schibler
L., Vilette D., Oustry-Vaiman A., Soravito C.,
Cribiu E.P., 1999. Construction and characteriza-
tion of a sheep BAC library of three genome equi-
valents. Mammalian genome, 10, 585-587.

ANNEE 2000

Andréoletti O., Berthon P., Marc D., Sarradin
P., Grosclaude J., Van Keulen L., Lantier F., Elsen
J.M., Schelcher F., 2000. Early accumulation of
PrPsc in gut-associated lymphoid tissues of
naturally scrapie-affected Romanov sheep.
Journal of General Virology, 81, 3115-3126.

Baron T., Madec J.Y., Calavas D., Barillet F.,
2000. Comparison of French natural scrapie iso-
lates with BSE and experimental scrapie infec-
ted sheep. Neurosciences Letters, 284, 175-178.

Gayrard V., Picard-Hagen N., Crino M., Sanze
N., Grandjean J., Galea J., Andréoletti O.,
Schelcher F., Toutain P.L., 2000. Major hypercor-
ticism is an endocrine feature of ewes with natu-
rally occurring scrapie. Endocrinologie, 141,
988-994.

Nandi P.K., Sizaret P.Y., 2000. Murine recombi-
nant prion protein induce ordered aggregation
of linear nucleics acids to condensed globular
structures. Archives of Virology, 145, 1-19.

Nishida N., Harris D., Vilette D., Laude H.,
Frobert Y., Grassi J., Casanova D., Lehmann S.,
2000. Successful transmission of three mouse
adapted scrapie strain to murine neuroblastome
cell lines overexpressing wild type mouse pro-
tein prion. Journal of Virology, 74, 320-325.

Picard-Hagen N., Gayrard V., Alvinerie M.,
Laroute V., Touron C., Andréoletti O., Toutain
P.L., 2000. Naturally occurring scrapie is asso-
ciated with lower CBG binding capacity in ewes.
Journal of Endocrinology, 165, 527-532.

Rezaei H., Marc D., Choiset Y., Takahashi M.,
Hui Bon Hoa H., Haertle T., Grosclaude J.,
Debey P., 2000. High yield purification and phy-
sico-chemical properties of full-lengh recombi-
nant allelic variants of sheep prion linked to
scrapie susceptibility. European Journal of
Biochemistry, 267, 2833-2839.

Vilette D., Madeleine M.F., Laude H., 2000.
Establishment of astrocyte cell lines from sheep
genetically susceptible to scrapie. In Vitro cellu-
lar and development biology. Biology, 36, 45-49.

ANNEXE N° 1

Liste des publications scientifiques réalisées par les équipes INRA engagées
dans des projets sur les maladies à prions

Annexes / 123

124

INRA Productions Animales, Décembre 2004

ANNEE 2001

Calavas D., Ducrot C., Baron T., Morignat E.,
Vinard J.L., Biacabe A.G., Madec J.Y., Bencsik
A., Debeer S., Eliazsewicz M., 2001. Prevalance
of BSE on Western France by screening cattle
risk: preliminary results of a pilot study.
Veterinary Record, 149, 55-56.

Crozet C., Flamant F., Bencsik A., Aubert D.,
Samarut J., Baron T., 2001. Efficient transmis-
sion of two different sheep scrapie isolates in
transgenic mice expressing the ovine Prp gene.
Journal of Virology, 75, 5328-5334.

Gabus C., Darrington E., Leblanc P.,
Chnaiderman J., Dormont D., Swietniki W. ,
Morillas M., Surewicz W.K., Marc D., Nandi P.,
Darlix J.L., 2001.The prion protein has RNA bin-
ding and chaperoning properties characteristics
of nucleocapsid protein NCP7 of HIV-1. Journal
of Biological Chemistry, 276, 19301-19309.

Kozin S., Bertho G., Mazur A., Rabesona H.,
Girault J.P., Haertle T., Takahashi M., Debey P.,
Hui Bon Hoa G., 2001. Sheep prion protein syn-
thetic peptide spanning helix 1 and strand 2
(residue 142-146) shows harpin structure in
solution. Journal of Biological Chemistry, 276,
46364-46370.

Lehmann S., Laude H., Harris D., Carp R.I.,
Vilette D., Madec J.Y., Nishida N., 2001. Ex vivo
transmission of mouse adapted prions strains to
N2a and GT1 cell lines. In: Iqbal K., Sisosada
S.S., Winblad B. (eds), Alzheimer’s disease:
Advances in Etiology, Pathogenesis and
Therapeutics, Wiley J. and Sons, Australia.

Moudjou M., Frobert Y., Grassi J.,
Labonnardière C., 2001. Cellular prion protein sta-
tus in sheep: tissue-specific brochemical signatu-
re. Journal of General Virology, 82, 2017-2024.

Vilette D., Andréoletti O., Archer F., Madelaine
M.F., Vilotte J.L., Lehmann S., Laude H., 2001. Ex
vivo propagation of inectious sheep scrapie
agent in heterologous epithelial cells expressing
ovine prion protein. Proceedings of the National
Academy of Sciences of the USA, 98, 4055-4059.

Vilotte J.L., Soulier S., Essalmani R., Stinnakre
M.G., Vaiman D., Lepourry L., Da Silva J.C.,
Desbard N., Dawson N., Buschmann A.,
Groschup M., Petit S., Madelaine M.F., Rakatobe
S., Ledur A., Vilette D., Laude H., 2001. Markedly
increased susceptibility to natural sheep scrapie
of transgenic mice expressing ovine Prp.
Journal of Virology, 13, 5977-5984.

Woolhouse M.E.J., Coen P., Matthews L.,
Foster J.D., Elsen J.M., Lewis R.M., Haydon D.T.,
Hunter N., 2001. A centuries – long epidemic of
scrapie in british sheep. Trends in Microbiology,
9, 67-70.

ANNEE 2002

Andreoletti O., Berthon P., Levavasseur E.,
Marc D., Lantier F., Monks E., Elsen J.M.,
Schelcher F., 2002. Phenotyping of protein-prion
(PrPsc) accumulating cells in lyphoid and neu-
ral tissues of natural scrapie affected sheep by
double-labeling immunochemistry. Journal of
Histochemistry and Cytochemistry, 10, 1357-
1370.

Andréoletti O., Lacroux C., Chabert A.,
Monnereau L., Tabouret G., Lantier F., Berthon
P., Eychenne F., Lafond-Benestad S., Elsen J.M.,
Schelcher F., 2002. PrPsc accumulation in pla-
centas of ewes exposed to natural scrapie:
influence of foetal PrP genotype and effect on
ewe to lamb transmission. Journal of General
Virology, 83, 2607-2616.

Andréoletti O., Levavasseur E., Uro-Coste E.,
Tabouret G., Sarradin P., Delisle M.B., Berthon
P., Salvayre R., Schelcher F., Negre-Salvayre A.,
2002. Astrocytes accumulate 4-hydroxynonemal
adducts in murine scrapie and human
Creutzfeldt-Jakob disease. Neurobiology of
disease, 11, 386-393.

Cossedu G.M., Oustry-Vaiman B., Jego B.,
Moreno C.R., Taourit S., Cribiu E.P., Elsen J.M.,
Vaiman D., 2002. Sheep/human comparative
map in chromosome region involved in scrapie
incubation time shows and multiple breakpoints
between human chromosome and sheep chro-
mosomes. Chromosome Research, 10, 369-378.

Derrington E., Gabus C., Leblanc P.,
Chnaiderman J., Grave L., Dormont D.,
Swietnicki W., Morillas M., Marc D., Nandi P.,
Darlix J.L., 2002. PrPc has nucleic acid chapero-
ning properties similar to the nucleocapsid pro-
tein of HIV1. Comptes Rendus de l’Académie
des Sciences III, 325, 17-23 (Review).

Essalmani R., Taourit S., Besnard N., Vilotte
J.L., 2002. Sequence determination and expres-
sion of the ovins doppel-encoding gene in trans-
genic mice. Gene, 285, 287-290.

Fantini J., Garmy N., Mahfoud R., Yahi N.,
2002. Lipid rafts: structure, function and
role in HIV, Alzheimer's and prion
diseases. Expert Reviews in Mole-
cular Medicine, 20 december, http
://www.ermm.cbcu.cam.uk/020053932h.htlm.

Gatti J.L., Metayer S., Moudjou M., Andréoletti
O., Lantier F., Dacheux J.L., Sarradin P., 2002.
Prion protein is secreted in soluble forms in the
epididymal fluid and proteolytically processed
and transported in seminal plasma. Biology of
Reproduction, 67, 393-400.

Laude H., Vilette D., Le Dur A., Archer F.,
Soulier S., Besnard N., Essalmani R., Vilotte J.L.,
2002. New in vivo and ex vivo models for the
experimental study of sheep scrapie: develop-
ment and perspectives. Comptes Rendus de
l’Académie des Sciences III, 325, 49-57
(Review).

Lehmann S., Beranger F., Solassol J., Ceschia
A., Perrier V., de Gassart A., Vilette D., Laude H.,
Kellermann O., Mange A., 2002. Cell cultures
models of transmissible spongiform encephalo-
pathies. Comptes Rendus de l’Académie des
Sciences III, 325, 59-65 (Review).

Mahfoud R., Garmy N., Maresca M., Yahi N.,
Puigserver A., Fantini J., 2002. Identification of
a common sphingolipid-binding domaine in
Alzheimer, prion and HIV-1 proteins. Journal of
Biological Chemistry, 277, 11292-11296.

Mercier S., Gahery-Segard H., Monteil M.,
Lengagne R., Guillet J.G., Eloit M., Denesvre C.,
2002. Distinct role of adenovirus vector transdu-
ced dentritic celles, myoblasts and endothelial
cells in mediating an immune response against a
transgene product. Journal of Virology, 76, 2899-
2911.

Morignat E., Ducrot C., Roy P., Baron T.,
Vinard J.L., Biacabe A.G., Madec J.Y., Bencsik
A., Debeer S., Eliazsewicz M., Calavas D., 2002.
Targeted surveillance to assess of BSE in high
risk populations in western France and the
associated risk factors. Veterinary Record, 151,
73-77.

Nandi P.K., Leclerc E., Marc D., 2002. Unusual
property of prion protein unfolding in neutral
salt solutions. Biochemistry, 41, 11017-11024.

Nandi P.K., Leclerc E., Nicole J.C., Takahashi
M., 2002. DNA induced partial unfolding of

Annexes / 125

INRA Productions Animales, Décembre 2004

prion protein leads to its polymerisation to amy-
loïd. Journal of Molecular Biology, 322, 153-161.

Paitel E., Alves Da Costa C., Vilette D., Checler
F., 2002. Overexpression of PrPc triggers caspa-
ro 3 activation: potentiation by proteasomes
inhibitors and blockode by anti PrP antibodies.
Journal of Neurochemistry, 83, 1208-1214.

Picard-Hagen N., Gayrard V., Laroute V.,
Granjean C., Andreoletti O., Elsen J.M.,
Schelcher F., Toutain P.L., 2002. Discriminant
value of blood and urine corticoids for the pre-
mortem diagnosis of scrapie. Veterinary Record,
150, 680-684.

Rezaei H., Choiset Y., Eghiaian F., Treguer E.,
Mintre P., Debey P., Grosclaude J., Haertle T.,
2002. Amygloidogenic unfolding intermediates
differentiate sheep prion protein variants, 2002.
Journal of Molecular Biology, 322, 799-814.

Vilotte J.L., Laude H., 2002. Transgenesis
applied to transmissible spongiform encephalo-
pathies. Transgenic Research, 11, 547-564.

ANNEE 2003

Abrial D., Calavas D., Lauvergne N., Morignat
E., Ducrot C., 2003. Descriptive spatial analysis
of BSE in western France. Veterinary Research,
34, 749-760.

Andréoletti O., Levavasseur E., Uro-Coste E.,
Tabouret G., Sarradin P., Deslile M.B., Berthon
P., Salvayre R., Schelcher F., Negre-Salvayre A.,
2003. Astrocytes accumulate 4-hydroxynonenal
adducts in murine scrapie and human
Creutzfeldt-Jakob disease. Neurobiology of
Diseases, 11, 386-393.

Benestad S.L., Sarradin P., Thu B., Schonheit
J., Tranulis M.A., Bratberg B., 2003 Cases of
scrapie with unusual features in Norway and
designation of a new type, Nor-98. Veterinary
Record, 153, 202-208.

Beringue V., Vilotte D., Hawke S., Collinge J.,
Laude H., 2003. Screening molecular that inhibit
prion replication in scrapie infected epithelial
ROV celles. In: Lehmann S. et al. (eds), New
perspectives for prion therapeutics. Edition de
Condé, Paris.

Cabaret J., 2003. Comparing parasite commu-
nities and environments using phylogenetic
tools. Parasite, 10, 287-295.

Cuenot M., Calavas D., Abrial D., Gasqui P.,
Cazeau G., Ducrot C., 2003. Temporal and spa-
tial patterns of the clinical surveillance of BSE
in France analysed from January 19991 to may
2002 through a vigilance index. Veterinary
Research, 34, 261-272.

Ducrot C., Roy P., Morignat E., Baron T.,
Calavas D., 2003. How the surveillance system
may bias the results of analytical epidemiologi-
cal studies on BSE: prevalence among dairy ver-
sus beef suckler cattle breeds in France.
Veterinary Research, 34, 185-192.

Mata X., Besnard N., Le Rox K., Tilly G.,
Andréoletti O., Hudrisier O., Costa da Silva J.,
Laude H., Vilotte J.L., 2003. Unexpected high
testis-specific transcriptional activity of the
cyclin T1 promoter in transgenic mice. FEBS
Letters, 549, 163-166.

Moreno C.R., Lantier F., Lantier I., Sarradin P.,
Elsen J.M., 2003. Detection of new quantitative
loci (QTL) for susceptibility to transmissible
spongiform encephalopathies in mice. Genetics,
4, 2085-2091.

Morot-Gaudry-Talarmain Y., Rezaei H.,
Guermonprez L., Treguer E., Grosclaude J.,
Selective prion protein binding to synaptic com-
ponents is modulated by oxydative and nitrosa-
tive changes induced by copper (‘’) and
peroxynitrite is cholinergic synaptosomes,
unveiling a role for calcineurin and thioredoxin.
Journal of Neurochemistry, 87, 1456-1470.

Rachidi W., Vilette D., Guiraud P., Arlotto M.,
Riondel J., Laude H., Lehmann S., Favier A.,
2003. Expression of prion protein increases cel-
lular copper binding and antioxidant enzyme
activities but no copper delivery. Journal of
Biological Chemistry 278, 9064-9072.

Rico A., 2003. Prion: toxic or infectious agent?
Medical Hypothesis, 2, 209-214.

Sabuncu E., Petit S., Le Dur A., Lan Lai T.,
Vilotte J.L., Laude H., Vilette D., 2003. PrP poly-
morphism tightly control sheep prion replica-
tion in cultured cells. Journal of Virology, 77,
2696-2700.

Tilly G., Chapuis J., Vilette D., Laude H.,
Vilotte J.L., 2003. Efficient and specific down
regulation of prion protein expression by RNA.
Biochemical Biophysical Research
Communications, 305, 548-551.

ANNEE 2004

Andréoletti O., Simon S., Lacroux C., Morel
N., Tabouret G., Chabert A., Lugan S., Corbiere
F., Ferre P., Foucras G., Laude H., Eychenne F.,
Grassi J., Schelcher F., 2004. PrPsc accumula-
tion in myocytes from sheep incubating natural
scrapie. Nature Medecine, 10, 591-593.

Archer F., Bachelin C., Andréoletti O.,
Besnard N., Perrot G., Langevin C., Le Dur A.,
Vilette D., Baron-Van Evercooren A., Vilotte J.L.,
2004. Cultured peripheral neuroglial cells are
highly permissive to sheep prion infection.
Journal of Virology, 78, 482-490.

Beringue V., Vilette D., Mallinson G., Archer F.,
Kaisar M., Tayebi M., Jackson G.S., Clarke A.R.,
Laude H., Collinge J., Hawke S., 2004. PrPsc bin-
ding antibodies are potent inhibitors of prion
replication in cell lines. Journal of Biological
Chemistry, 279, 39671-39676.

Calavas D. Ducrot C., Baron T.G.M., 2004. Past
present and future of BSE in France. In: Harris
(ed), Mad cow disease and related spongiform
encephalopathies. Springer Verlag.

Cazeau G., Ducrot C., Collin E., Desjouis G.,
Calavas D., 2004. Questionnaire analysis of BSE
cases in France detected by active surveillance
and the reasons for non-notification. Veterinary
Record, 154, 133-136.

Cronier S., Laude H., Peyrin J.M., 2004. Prions
can infect primary cultured neurons and astro-
cytes and promote neuronal cell death.
Proceedings of National Academy of Science of
the USA, 101, 12271-12276.

Díaz C., Vitezica Z.G., Rupp R., Andréoletti O.,
Elsen J.M., 2004. Polygenic variation and trans-
mission factors involved in the resistance-sus-
ceptibility to scrapie in a Romanov flock.
Journal of General Virology, Soumis.

Durand B., Dubois M.A., Sabatier P., Calavas
D., Ducrot C., Van de Wiele A., 2004. Multiscale
modelling of scrapie epidemiology II.
Geographical level: hierarchical transfer of the
herd model to the regional disease spread.
Ecological Modelling, 179, 515-534.

126

INRA Productions Animales, Décembre 2004

Eghiaian F., Grosclaude J., Lesceu S., Debey
P., Doublet B., Treguer E., Rezaei H., Knossow
M., 2004. Insight into the PrPC/PrPSc conver-
sion from the structures of antibody-bound
ovine prion scrapie-susceptibility variants.
Proceedings of the National Academy of
Sciences of the USA, 101, 10254-10259.

Grüner L., Elsen J.M., Vu Tien Khang J.,
Eychenne F., Caritez J.C., Jacquiet P.,
Andréoletti O., Sarradin P., Cortet J., Richer N.,
Leroux H., 2004. Nematode parasites and scra-
pie: experiments in sheep and mice.
Parasitological Research, 93, 493-498.

Hallas T.E., Garcia-Perez A.L., Hurtado A.,
Barandeka J., Juste R.A., Arranz J.M., Minnery
S., Grüner L., Cabaret J., 2004. A study on hay
mite communities in sheep farms from French
and Spanish Basque regions with regard to scra-
pie infection. Experimental and applied acaro-
logy, Soumis.

Jacob C., Magal P., 2004. Asymptotic behavior
of a discrete time SEIR model in a branching
population with two age classes. Example of the
BSE epidemics at the scale of a country.
Mathematical Biosciences, Soumis.

Labonnardière C., Calavas D., Abrial D.,
Morignat E., Ducrot C., 2004. Estimating the
trend of the French BSE epidemic over six birth
cohorts through the analysis of the abattoir
screening in 2001 and 2002. Veterinary
Research, 35, 299-308.

Morignat E., Ducrot C., Roy P., Cohen C.,
Calavas D., 2004. Analysis of the prevalence of
BSE at time of death to estimate the current
trend of the epizootie in western France.
Veterinary Record, Sous presse.

Moudjou M., Treguer E., Rezaei H., Sabuncu
E., Neuendorf E., Groschup M.H., Grosclaude J.,
Laude H., 2004. Glycan-controlled epitopes of
prion protein include a major determinant of
susceptibility to sheep scrapie. Journal of
Virology, 78, 9270-9276.

Nandi P.K., 2004. Prion at the crossroad: the
need to identify the active TSE agent. Bioassays,
26, 469-473.

Paquet S., Sabuncu E., Delaunay J.L., Laude
H., Vilette D., 2004. Prion infection of epithelial
Rov cells is a polarized event. Journal of
Virology, 78, 7148-7152.

Sabatier P., Durand B., Dubois M.A., Ducrot
C., Calavas D., Van de Wielle A., Multiscale
modelling of scrapie epidemiology : I. Herd
level: a discrete model of disease transmisssion
in a sheep flock. Ecological Modelling, 180, 233-
252.

Touzeau S., Chase-Topping M.E., Matthews L.,
Lajous D., Eychenne F., Hunter N., Foster J.D.,
Simm G., Elsen J.-M., Woolhouse M.E.J., 2004.
Modelling the spread of scrapie in a sheep flock:
evidence for increased transmission during lam-
bing seasons. Soumis.

Tsiroulnikov K., Rezaei H., Bonch-
Osmolovskaya E., Nedkov P., Gousterova A.,
Godfroy A., Cueff V., Barbier G., Métro F.,
Chobert J.-M., Clayette P., Dormont D.,
Grosclaude J., Haertlé T., 2004. Hydrolysis of the
amyloid prion protein and non-pathogenic Meat
and Bone Meal (MBM) by anaerobic thermophi-
lic prokaryotes and Streptomyces subsp.,
Journal of Agricultural Food Chemistry, 52,
6353-6360.

BREVET

Intitulé : Composition et méthodes pour la destruction de protéines prion infectieuses.
Numéro : Q 207 FR, en date du 11 mars 2004
Déposant : I.N.R.A.
Inventeurs : Jean-Marc CHOBERT

Jeanne GROSCLAUDE
Thomas HAERTLE

Annexes / 127

INRA Productions Animales, Décembre 2004

A/ Animation scientifique : cinq séminaires scientifiques et cinq réunions

- 11 septembre 1990 à Paris : Réunion commune INRA-CNEVA organisée par Robert
Ducluzeau, à propos de l'épizootie d'ESB au Royaume-
Uni (11 participants).

- 11 juin 1993 à Paris : Réunion des chercheurs INRA organisées par François
Grosclaude, pour discuter des actions possibles sur les
EST (6 participants dont Marc Savey du CNEVA).

- 20 juin 1993 à Paris : Réunion organisée par Emmanuel Jolivet dans le cadre
de la mise en place du GRESA (Groupe de Réflexion
sur les EST Animales) (33 participants).

- 16 décembre 1993 à Jouy-en-Josas : Réunion sur la tremblante ovine organisée par le
département de génétique animale (J. Vu Tien et
J.M. Elsen). L'objectif était de réfléchir sur la situation
du troupeau ovin expérimental de Langlade atteint de
tremblante, pour discuter de la mise en place d'un pro-
gramme de génétique de la résistance à cette maladie
(16 participants dont M. Savey).

- 29 novembre 1996 à Paris : Premier séminaire INRA sur les EST, organisé par
François Grosclaude, pour renforcer la coordination et
l'optimisation du dispositif. Présentation des projets
INRA (58 participants, 15 présentations).

- 20 mars 1997 à Paris : Réunion de coordination INRA-CNEVA sur l'épidémio-
logie et la modélisation des EST, organisée par
J.M. Elsen, C. Ducrot et F. Moutou (14 participants).

- 21 mai 1997 à Paris : Deuxième séminaire INRA-CNEVA "Modélisation
et épidémiologie des ESST" organisé par J.M. Elsen,
C. Ducrot, P. Sabatier et F. Moutou (23 participants,
6 présentations).

- 23 avril 1998 à Alfort : Réunion INRA-CNEVA pour la coordination des tra-
vaux sur le typage des souches de tremblante ovine sur
souris, organisée par J.M. Elsen et M. Savey (8 partici-
pants dont 4 INRA).

- 28 et 29 septembre 1998 à Toulouse : Troisième séminaire sur les recherches engagées
à l'INRA sur les EST organisé par J.M. Elsen et
J.M. Aynaud (65 participants, 27 communications).

- 7-8 septembre 2000 à Draveil : Quatrième séminaire sur les recherches engagées
à l'INRA sur les EST et les prions, organisé par
J. Grosclaude (77 participants, 30 communications).

- 26-28 février 2003 au Croisic : Cinquième séminaire sur les recherches engagées
à l'INRA sur les EST et les prions, organisé par
T. Haertlé (100 participants, 45 communications).

B/ Coordination scientifique, action incitative et mobilisation des équipes

1) En vue de la coordination des recherches, deux comités scientifiques ont été successivement
mis en place :

- en 1996 : Le comité scientifique de l'Action Incitative Programmée (AIP) pour les
recherches sur les EST a été mis en place par F. Grosclaude. Sa mission était de
définir les priorités permettant d'attribuer un soutien financier aux équipes
engagées dans des projets importants.

- en 2002 : Le bureau permanent des recherches EST a été mis en place par J.M. Elsen pour
réfléchir aux priorités et aux orientations des recherches INRA sur les EST.

ANNEXE N° 2

Bilan de l'animation scientifique et de la coordination des recherches
mises en place à l'INRA depuis 1990

2) L'effort financier global de l'INRA sur les EST a été le suivant :

- en 1995 : 0,6 MF pour mettre en place deux laboratoires P3 pour la manipulation des
agents des EST à Jouy-en-Josas.

- en 1996 : 3,34 MF pour financer les équipements, les unités expérimentales (bergerie) et
les projets scientifiques des équipes jugés prioritaires.

- en 1997 : 0,45 MF pour une bourse de thèse en trois ans.

- en 1998 : 0,90 MF pour financer les équipements, les unités expérimentales et les projets
scientifiques des équipes jugés prioritaires, ainsi que l'organisation du 3ème sémi-
naire INRA.

- en 1999 : 0,90 MF pour soutenir huit demandes (projets, équipement, bergerie) jugées
prioritaires.

- en 2000 : 0,90 MF pour soutenir 14 demandes (investissements collectifs, projets en
cours et projets nouveaux) jugées prioritaires et aussi le financement du 4ème

séminaire INRA à Draveil.

- en 2003 : Financement du 5ème séminaire INRA au Croisic.

- en 2004 : 200 K€ pour soutenir 16 demandes jugées prioritaires.

Soit au total plus de 8,3 MF depuis 1995.

3) Mobilisation des ressources humaines de l'INRA pour les recherches sur les EST :

- en 2001, un recensement des équivalents temps plein (ETP) impliqués dans des travaux sur les
EST a été effectué. Il est apparu que 35,9 ETP (dont 18,7 de catégorie A et 17,2 de catégorie
B+C) étaient impliqués dans les EST (les non titulaires tels que les CDD, pré-doc et post-doc
ne sont pas pris en compte).

- en 2002, un recensement effectué à l'occasion de la préparation du 5ème séminaire INRA (26-28
février 2003) fait apparaître que 23 équipes INRA (incluant les UMR) identifiées sont actuelle-
ment engagées dans des projets de recherches sur les EST animales. Ces nombreuses équipes
sont soutenus financièrement par les organismes suivants : l'INRA, le Groupement d’Intérêt
Scientifique (GIS) "Infections à prions" et l'Union Européenne en particulier, à travers les dif-
férents appels d'offres qui ont été lancés successivement tant au niveau national qu'au niveau
européen.

128

INRA Productions Animales, Décembre 2004

Annexes / 129

INRA Productions Animales, Décembre 2004

ANNEXE N° 3

Recherches menées en collaboration au sein de l’union européenne :

liste des 18 projets européens dans le domaine des EST animales impliquant l’INRA

comme coordinateur ou comme partenaire

N
° c

od
iq

ue
et

 ty
pe

 d
e

pr
oj

et
In

tit
ul

é
du

 p
ro

je
t

C
oo

rd
in

at
eu

r
Pa

rt
en

ai
re

s
do

nt
 IN

R
A

D
ot

at
io

n
gl

ob
al

e

B
IO

TE
C

H
 -

60
64

Fr
ai

s
pa

rta
gé

s
19

98
)

D
ev

el
op

m
en

t o
f c

el
l c

ul
tu

re
 m

od
el

s
of

 in
fe

ct
io

ns
 fo

rm
 o

f T
S

E
.

H
. L

au
de

(IN
R

A
, J

ou
y-

en
-J

os
as

)
3

do
nt

 :
D

. V
ile

tte
M

.F
. M

ad
el

ei
ne

H
. L

au
de

16
15

 K
E

C
U

FA
IR

 -
33

05
Fr

ai
s

pa
rta

gé
s

(1
99

8)
Im

pr
ov

in
g

pr
os

pe
ct

s
fo

r s
cr

ap
ie

 c
on

tro
l i

n
sh

ee
p

an
d

go
at

s
by

 s
tu

dy
 o

f
ho

st
 g

en
ot

yp
e,

 T
SE

 is
ol

at
es

 a
nd

 th
ei

r i
n

vi
vo

 a
nd

 in
 v

itr
o

in
te

ra
ct

io
ns

.
J.

M
. E

ls
en

(IN
R

A
, T

ou
lo

us
e)

19
 d

on
t :

J.
M

. E
ls

en
V

. D
uc

ro
cq

P
. M

ar
tin

P
. C

ha
rd

on
et

 L
ab

og
en

a
F.

 S
ch

el
ch

er
F.

 L
an

tie
r

F.
 E

yc
he

nn
e

13
50

 K
E

C
U

FA
IR

 -
70

17
Fr

ai
s

pa
rta

gé
s

(1
99

8)
G

en
om

e
sc

an
 fo

r l
oc

i c
on

tro
llin

g
sc

ra
pi

e
in

cu
ba

tio
n

tim
e

in
 m

ou
se

 a
nd

sh
ee

p.
J.

M
. E

ls
en

(IN
R

A
, T

ou
lo

us
e)

5
do

nt
 :

J.
M

. E
ls

en
F.

 L
an

tie
r

La
bo

ge
na

35
0

K
E

C
U

FA
IR

 –
 7

02
3

Fr
ai

s
pa

rta
gé

s
(1

99
8)

R
ol

e
of

 e
nv

iro
nm

en
ta

l a
nd

 h
os

t f
ac

to
rs

 o
n

th
e

ho
riz

on
ta

l a
nd

 v
er

tic
al

tra
ns

m
is

si
on

 o
f s

cr
ap

ie
 in

 n
at

ur
al

ly
 in

fe
ct

ed
 s

he
ep

 fl
oc

ks
.

L.
 G

rü
ne

r
(IN

R
A

, T
ou

rs
)

8
do

nt
 :

L.
 G

rü
ne

r
F.

 L
an

tie
r

F.
 B

ar
ill

et
P

. J
ac

qu
ie

t
P

. D
el

at
tre

80
0

K
E

C
U

FA
IR

 -
60

56
A

ct
io

n
co

nc
er

té
e

(1
99

8)
S

et
tin

g
up

 o
f m

ul
tic

en
tri

c
ep

id
em

io
lo

gi
ca

l d
at

ab
as

e
an

d
bi

ol
og

ic
al

sa
m

pl
es

 b
an

ks
 fo

r s
m

al
l r

um
in

an
t s

cr
ap

ie
.

F.
 L

an
tie

r
(IN

R
A

, T
ou

rs
)

25
 d

on
t :

F.
 L

an
tie

r
C

. D
uc

ro
t

F.
 S

ch
el

ch
er

J.
M

. E
ls

en
J.

L.
 V

ilo
tte

P
. C

ha
rd

on
La

bo
ge

na

39
00

 K
E

C
U

B
IO

M
E

D
 -

60
54

 A
ct

io
n

co
nc

er
té

e
(1

99
8)

Ba
se

s
bu

ild
in

g
a

co
m

m
on

 d
at

a
ba

se
 o

n
sc

ie
nt

ifi
c

re
se

ar
ch

 a
nd

 p
ub

lic
de

ci
si

on
 o

n
TS

E
's

 in
 E

ur
op

e.
P

.B
. J

ol
y

(IN
R

A
, I

vr
y)

5
do

nt
 :

P
.B

. J
ol

y
Y

. L
ep

ap
e

J.
 E

st
ad

es
M

.A
. D

e
Lo

uz
e

54
7

K
E

C
U

130

INRA Productions Animales, Décembre 2004

M
. M

an
dr

an
M

. B
ar

bi
er

B.
 W

ol
fe

rt
FA

IR
 -

60
22

A
ct

io
n

co
nc

er
té

e
(1

99
8)

Ro
le

 o
f P

rP
 in

 p
rio

n
sp

re
ad

 a
nd

 e
st

ab
lis

hm
en

t o
f c

en
tra

l n
er

vo
us

 s
ys

te
m

in
fe

ct
io

n.
D

. D
or

m
on

t
(C

EA
, F

on
te

na
y-

au
x-

R
os

es
)

7
do

nt
 :

M
. E

lo
it

14
00

 K
EC

U

FA
IR

 -
60

13
Fr

ai
s

pa
rta

gé
s

(1
99

8)
Pr

Ps
c

di
st

rib
ut

io
n

an
d

ki
ne

ct
is

 ti
ss

ue
s

of
 s

he
ep

 w
ith

 n
at

ur
al

 s
cr

ap
ie

:
ef

fe
ct

s
of

 s
he

ep
 P

rP
 g

en
ot

yp
e

an
d

sc
ra

pi
e

st
ra

in
s.

L.
 V

an
 K

eu
le

n
(H

ol
la

nd
e)

4
do

nt
 :

P.
 B

er
th

on
F.

 S
ch

el
ch

er
J.

M
. E

ls
en

60
0

KE
C

U

FA
IR

 -
70

06
Fr

ai
s

pa
rta

gé
s

(1
99

8)
D

ev
el

op
m

en
t o

f a
 p

re
cl

in
ic

al
 te

st
 to

 d
iff

er
en

tia
te

 b
et

w
ee

n
sc

ra
pi

e
an

d
BS

E
in

fe
ct

io
n

in
 s

he
ep

.
L.

 V
an

 K
eu

le
n

(H
ol

la
nd

e)
4

do
nt

 :
P.

 B
er

th
on

P.
 S

ar
ra

di
n

F.
 L

an
tie

r
J.

M
. E

ls
en

94
3

KE
C

U

FA
IR

 -
33

04
A

ct
io

n
co

nc
er

té
e

(1
99

8)
G

en
er

at
io

n
of

 b
ov

in
e

an
d

ov
in

e
Pr

P
tra

ns
ge

ni
c

m
ic

e
fo

r t
he

de
ve

lo
pm

en
t o

f i
m

pr
ov

ed
 b

io
as

sa
ys

 fo
r B

SE
 a

nd
 s

cr
ap

ie
 a

ge
nt

de
te

ct
io

n
(s

he
ep

rio
n)

.

M
. G

ro
sc

hu
p

(A
lle

m
ag

ne
)

12
 d

on
t :

J.
L.

 V
ilo

tte
H

. L
au

de
D

. V
ai

m
an

M
.F

. M
ad

el
ei

ne
S.

 S
ou

lie
r

L.
 L

ep
ou

dr
y

J.
 C

os
ta

 d
a

Si
lv

a
M

.G
. S

tin
na

kr
e

16
23

 K
EC

U

01
30

9
Fr

ai
s

pa
rta

gé
s

(2
00

3)
Eu

ro
pe

an
 p

ro
je

ct
 to

 s
tu

dy
 B

SE
 in

 s
he

ep
.

O
. A

nd
ré

ol
et

ti
(IN

R
A,

To
ul

ou
se

)
8

do
nt

 :
J.

M
. E

ls
en

F.
 L

an
tie

r
2,

66
 M

€

Q
LR

I-C
T-

20
02

-8
13

33
Fr

ai
s

pa
rta

gé
s

(2
00

1)
Im

pr
ov

ed
 b

io
as

sa
y

fo
r T

SE
 a

ge
nt

s
ba

se
d

on
 th

e
ba

nk
 v

ol
e,

 a
 w

ild
ro

de
nt

 s
pe

ci
es

 h
ig

ly
 s

us
ce

pt
ib

le
 to

 s
cr

ap
ie

 a
nd

 it
s

po
ss

ib
le

 ro
le

 in
sc

ra
pi

e
ep

id
em

io
lo

gy
.

U
. A

gr
im

i (
Ita

lie
)

6
do

nt
 :

H
. L

au
de

0,
80

 M
€

01
45

7
Fr

ai
s

pa
rta

gé
s

(2
00

2)
D

ev
el

op
m

en
t o

f s
af

e
an

d
fle

xi
bl

e
an

d
ne

w
/im

pr
ov

ed
 m

an
uf

ac
tu

rin
g

pr
oc

es
se

s
an

d
te

ch
no

lo
gi

es
 (d

év
el

op
pe

m
en

t d
'un

 n
ou

ve
au

 te
st

 ra
pi

de
 d

e
di

ag
no

st
ic

).

M
. L

ee
s

(s
oc

. E
ur

of
in

s)
 e

t
F.

 L
an

tie
r (

IN
R

A,
 T

ou
rs

)
6

do
nt

 :
P.

 S
ar

ra
di

n
F.

 L
an

tie
r

0,
87

 M
€

00
95

9
A

ct
io

n
co

nc
er

té
e

(2
00

2)
Eu

ro
pe

an
 n

et
w

or
k

fo
r s

ur
ve

illa
nc

e
an

d
co

nt
ro

l o
f T

SE
 in

 s
m

al
l

ru
m

in
an

ts
 (w

ith
 e

m
ph

as
is

 o
n

ep
id

em
io

lo
gy

, p
at

ho
lo

gy
 a

nd
 d

ia
gn

os
tic

te
st

. (
C

e
pr

oj
et

 e
st

 la
 s

ui
te

 n
or

m
al

e
du

 p
ro

je
t F

AI
R

 6
05

6
qu

i c
om

po
rta

it
25

 p
ar

te
na

ire
s

do
nt

 4
 IN

R
A)

.

Q
.S

. S
iv

am
 (U

K)
29

 d
on

t :
C

. D
uc

ro
t

J.
M

. E
ls

en
F.

 L
an

tie
r

1,
52

 M
€

Annexes / 131

INRA Productions Animales, Décembre 2004

2 0
02

Q
LG

3-
C

T-
20

01
-

02
35

3
Fr

ai
s

pa
rta

gé
s

M
ol

ec
ul

ar
 b

as
is

 o
f n

eu
ro

de
ge

ne
ra

tio
n

in
 T

SE
 (P

rP
 a

nd
ne

ur
od

eg
en

er
at

io
n)

S.
 L

eh
m

an
n

(IN
SE

R
M

)
6

do
nt

 :
H

. L
au

de

A
ct

io
n

de
 d

ém
on

st
ra

tio
n

Sc
ra

pi
e

fre
e

sh
ee

p.
F.

 B
ar

ille
t

(IN
R

A,
 T

ou
lo

us
e)

20
03

RE
X

N
eu

ro
pr

io
ns

.
J.

P.
 D

es
ly

s
(C

EA
)

31
 p

ar
te

na
ire

s
do

nt
l’I

N
R

A
av

ec
 :

H
. L

au
de

F.
 L

an
tie

r
P.

 B
er

th
on

J.
 G

ro
sc

la
ud

e
F.

 S
ch

el
ch

er
O

. A
nd

re
ol

et
ti

J.
L.

 V
ilo

tte

14
,5

 M
€

Q
LK

4
- C

T
20

02
 -

02
49

3
Fr

ai
s

pa
rta

gé
s

(2
00

2)

Bi
ot

ic
 a

nd
 a

bi
ot

ic
 m

ec
ha

ni
sm

s
of

 T
SE

 in
fe

ct
iv

ity
 re

te
nt

io
n

an
d

di
ss

em
in

at
io

n
in

 s
oi

l (
TS

E
- S

O
IL

 -
FA

TE
).

H
. Q

ui
qu

am
po

ix
 (I

N
R

A,
M

on
tp

el
lie

r)
15

 d
on

t :
H

. Q
ui

qu
am

po
ix

S.
 T

au
nt

on
C

. L
e

G
ue

rn
ev

e
J.

 G
ro

sc
la

ud
e

H
. R

ez
ae

i
L.

 G
rü

ne
r

J.
 C

ab
ar

et

2,
00

 M

0,
99

 M

€ €

