

DNA viruses

Papovaviruses

- Human Papovaviridae
 - Papillomavirus - warts
 - Polyomavirus
 - BK virus – renal disease
 - JC virus – progressive multifocal leukoencephalopathy

Parvoviruses

- The parvoviridae are the smallest of the DNA viruses.
- Only one member of the Parvoviridae, B19 is known to cause human disease – erythema infectiosum (fifth disease), a common childhood exanthem.

Adenoviruses

- Adenoviruses were first isolated in 1953 in a human adenoid cell culture.
- Since then, approximately 100 serotypes, at 47 of which infect humans, have been recognized.
- Adenoviruses infect epithelial cells of the pharynx, conjunctiva, small intestine, and occasionally other organ systems.

Adenovirus infections in humans

- Respiratory diseases
 - acute febrile pharyngitis
 - pharyngoconjunctival fever
 - acute respiratory disease
 - pneumonia
- Eye infections
- Gastrointestinal disease
- Other diseases
 - acute hemorrhagic cystitis in children
 - cervical lesions
 - urethritis

Human herpesviruses

- Alphaherpesvirinae
 - Herpes simplex type 1
 - Herpes simplex type 2
 - Varicella zoster virus
- Betaherpesvirinae
 - Cytomegalovirus
 - Human Herpes virus 6,7
- Gammaherpesvirinae
 - Epstein-Barr virus
 - Kaposi's sarcoma-related virus

Poxviruses

- Poxviruses are the largest and most complex of viruses.
- Infections with the most poxviruses are characterized by a rash, although lesions induced by some members of the family are markedly proliferative.
- Poxviruses include the human viruses variola (smallpox) and molluscum contagiosum poxvirus.