

NMR-based identification of peptides that specifically recognize the d-arm of tRNA.

Carine Tisné, Florence Guilliére, Frédéric Dardel

► To cite this version:

Carine Tisné, Florence Guilliére, Frédéric Dardel. NMR-based identification of peptides that specifically recognize the d-arm of tRNA.. *Biochimie*, 2005, 87 (9-10), pp.885-8. 10.1016/j.biochi.2005.02.003 . hal-00219760

HAL Id: hal-00219760

<https://hal.science/hal-00219760>

Submitted on 27 Jan 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

NMR-based identification of peptides that specifically recognize the D-arm of tRNA.

Carine TISNÉ *, Florence GUILLIÈRE and Frédéric DARDEL

Laboratoire de Cristallographie et RMN biologiques, UMR 8015 CNRS/Université Paris 5,
Faculté de Pharmacie, 4 avenue de l'Observatoire, 75006 Paris

* corresponding author

e-mail : carine.tisne@univ-paris5.fr

tel : 01 53 73 98 31

fax : 01 53 73 99 25

Abstract

Human tRNA^{Lys3} is used by HIV virus as a primer for the reverse transcription of its genome. The 18 nucleotides of at the 3'-end of the tRNA^{Lys3} are hybridized to a complementary sequence of the viral RNA called the primer binding site. A screen against the human tRNA^{Lys3} over a peptide library designed to target RNA has been performed. Of the 175 hexapeptides tested, three were found to bind to the D-stem of tRNA^{Lys3}. Alanine-scanning was used to define the determinants of the interaction between the peptides and tRNA^{Lys3}. They also bind to two other tested tRNAs, also at the level of the D-stem and loop, although the nucleotide sequence of the stem differs in one of them. These short peptides thus recognize specific structural features within the D stem and loop of tRNAs. Associated with other pharmacophores, they could be useful to design optimised ligands targeting specific tRNAs such as retroviral replication primers.

Keywords: screening, tRNA, peptide, NMR

Abbreviations: NOE: Nuclear Overhauser effect, trNOE, tranfer NOE

1. Introduction

The essential role of RNA in many biological processes makes RNA an attractive target in drug discovery. There are many potential RNA targets, including RNA that is involved in cellular proteins interaction such as transcription, splicing, and translation and, RNA that is involved in viral infection such as human immunodeficiency virus (HIV). Several systematic screens have been performed against fragments of the HIV-1 genomic RNA, but in all cases, the high affinity hits were strongly cationic [1-3] and their recognition was dominated by electrostatic effects that are often poorly selective. There is thus a need for strategies based on high selectivity rather than on high affinity. In this context, interaction screening by NMR can be an attractive technique, as it can both detect weak interactions and provide structural information on ligand-binding modes (for reviews on NMR-based screening, see [4-9]).

Using flow-injection NMR, we have screened against the human tRNA^{Lys}3 over a peptide library designed to target RNA [10]. tRNA^{Lys}3 is used by HIV-1 as a primer to the reverse transcription of its genome. The 18 nucleotides at the 3' end of tRNA^{Lys}3 are hybridized to a complementary fragment of the viral RNA called the primer binding site (PBS). The aim of this study was to find molecules that bind specifically to tRNA^{Lys}3 and that could provide leads for inhibitors of the formation of the HIV-1 reverse transcription initiation complex. In a first approach, a chemical library of short peptides was used, since these can be easily obtained and provide a rich variety of pharmacophore models for further development. Peptidomimetic modification of active peptides could then provide biostable analogs [11].

2. Materials and Methods

2.1 Sample preparation

Human tRNA^{Lys3} was expressed *in vivo* from a recombinant plasmid and purified as previously described [12]. tRNA^{fMet} and tRNA^{mMet} were expressed and purified similarly [13, Wallis, 1995 #370]. The peptide library has been described [10], for NMR analyses, the peptide stocks (100 mM in DMSO-d₆) into 5mM imidazole-HCl, pH7, prepared in 90% H₂O/10% ²H₂O.

2.2 NMR experiments

Experiments were recorded on a Bruker Avance DRX 600 spectrometer equipped with a 3mm triple-resonance flow-injection probe. The probe was connected to a Gilson 215 liquid handler controlled by the NMR console (Bruker BEST system). For tRNA:peptide mixtures, solvent suppression was achieved by using the ‘jump-and-return’ sequence to avoid the saturation of imino protons [14]. Samples for 1D NMR screening contained 0.3 mM of tRNA and 1.2 mM of peptide in 5mM imidazole buffer pH 7, in a total volume of 200 μ l in 96-well plates. The injected sample volumes were 160 μ l. As imino chemical shifts in RNA are sensitive to pH, we used the spacing between the two aromatic NMR signals as an internal pH probe, which enabled us to eliminate false positives resulting from the pH shifts induced by ligand addition. For ligands identified in the primary screen, ¹H-¹⁵N JR-HMQC spectra [15] were recorded using a sample containing 0.4 mM ¹⁵N labelled tRNA and 1.6 mM peptide in 10mM phosphate buffer pH 6.5.

For the measurement of the dissociation constant (K_d) between peptide P1 and tRNA^{Lys3}, a sample containing 0.7 mM of tRNA^{Lys3} in 10mM phosphate buffer pH 6.5 was titrated by increasing concentrations of P1 : 0.2, 0.4, 0.8, 1.5, 3, 4 and 7 mM. K_d values were extracted by non-linear least square fitting of the variation of imino proton chemical shifts to a single-site binding hyperbolic function. Confidence limits on the K_d were estimated by Monte-Carlo sampling using the MC-fit program [16].

3. Results and Discussion

The human tRNA^{Lys3} is used by HIV-1 as a primer for the reverse transcription of its genome. Indeed, the 18 nucleotides at the 3' end of tRNA^{Lys3} are complementary to the primer binding site in the viral RNA (for reviews, see [17-19]). This tRNA^{Lys3}-viral RNA duplex is then recognised by the reverse transcriptase (for reviews [17, 20]) which can start the elongation of the minus DNA strand. In order to prevent the formation of the initiation complex (tRNA^{Lys3}/viral RNA), an attractive strategy would be to isolate ligands that bind to tRNA^{Lys3} and that could then hinder its recruitment by viral factors : the nucleocapsid protein, the reverse transcriptase or the viral RNA. For this purpose, we previously designed a library of hexapeptides to screen RNA ligands [10]. Briefly, we used a heuristic algorithmic approach to select *in silico* a set of 175 peptides, which simultaneously satisfies a set of physico-chemical constraints (charge, solubility, amino acid composition) and performs an optimised sampling of the peptide sequence space. In particular, strongly basic sequences (pI > 9) were systematically eliminated in order to avoid non-specific electrostatic binding to RNA.

In order to reduce the amounts of target tRNA used in the screening process, we first followed the 1D imino proton spectrum of the tRNA, since this only requires about 1mg (≈ 40 nmoles) of tRNA per point to obtain a decent quality spectrum in 20 minutes. The 1D imino proton spectrum offers two main advantages: (i) It is quite simple since it contains approximately one peak per base pair, *ie* about 25 peaks for tRNAs, and the corresponding protons are evenly distributed over the structure. (ii) The corresponding spectral region is essentially devoid of any signals originating from the peptides. In a second step, a more precise view of the interaction site of selected peptides was obtained using 2D heteronuclear experiments on ¹⁵N-labelled tRNA. Indeed, we have previously reported the sequence-specific NMR assignments of ¹⁵N and ¹H imino resonances involved in the secondary and tertiary base pairs of tRNA^{Lys3} [21]. Therefore, this second step enables us to define the binding footprint of the selected peptides at the level of each base pair in the tRNA. Over the peptide library previously designed to screen RNA ligands [10], three peptides were found to induce significant changes in the imino proton 1D spectra of tRNA^{Lys3}. The sequence of the three

peptides are YHSRNN (P1), GDWHVR (P2) and WRHPDV (P3). Interestingly, all three peptides contain both arginine and aromatic residues, P1 and P2 have partially homologous sequences, *ie* ArHXR (Ar: aromatic residue, X: any residue). Figure 1 shows the binding footprint of peptide YHSRNN. The imino groups whose chemical shifts are changed upon binding of the peptide are those of guanines 10, 22 and 24, the 7-methylated guanine 46, the 4-thiolated uridine at position 8 that forms a reverse Hoogsteen base pair with A14 and uridine 12. Interestingly, all the nucleotides in the D-stem of tRNA^{Lys}3 appear involved in the binding of this peptide, plus m⁷G46 that makes a base triplet with the Watson-Crick G22-C13 base pair, also in the D-stem. Overall, similar footprints are observed for the three peptides, they all bind in the D-arm of tRNA^{Lys}3. For P2, the binding involves a supplementary base, G15, in the D-loop of tRNA^{Lys}3 and the chemical shift variation for G24 and G10 upon binding of P2 is rather small. Therefore, P2 seems to bind near the D-loop and close to the three bases in the D-arm adjacent to the D-loop. Since P1 induces the strongest variation of chemical shift of the imino group of tRNA^{Lys}3 upon binding, its interaction with tRNA^{Lys}3 was extensively studied by NOE, trNOE, K_d measurement and alanine scanning. As a result, a dissociation constant (K_d) of 2mM was extracted from the measurement of the variation of the U8 imino proton NMR signal as the concentration of P1 increases. These magnitude of K_d are of the same order of one found for a peptide that bind to TAR RNA [22]. No NOE can be directly observed between the protons of the peptide and the imino groups of tRNA^{Lys}3, probably due to the low affinity of P1 for tRNA^{Lys}3. In the same way, no trNOE has been observed. In order to characterize the residues crucial to the binding to tRNA^{Lys}3, each residue of the peptide P1 was sequentially mutated by an alanine. Then, the impact of the mutation for the binding to tRNA^{Lys}3 was analysed by the observation of the 1D NMR spectra of the tRNA^{Lys}3 imino region in presence of each modified peptide. Interestingly, the mutation by an alanine at position 1 or 4, *ie* AHSRNN and YHSANN, is sufficient to prevent the binding to tRNA^{Lys}3. Therefore, both the tyrosine and the arginine are key residues for the binding to the D-arm of tRNA^{Lys}3, possibly by contributing stacking, hydrogen bonding and electrostatic interactions. Finally, to test the specificity of the interaction of the peptides with tRNA^{Lys}3, we have studied the binding of these three

peptides to two others tRNA, *E. coli* tRNA^{fMet} that has the same sequence as human tRNA^{Lys3} in the D-arm and *E. coli* tRNA^{mMet} that has a different sequence (see [23] for the sequences). All three peptides were found to bind to tRNA^{fMet} and tRNA^{mMet} (data not shown) and the binding also occurs in the D-arm of these tRNAs. Therefore, these peptides appear to be specific for the structure of the D stem and loop of tRNA, independently of the nucleotide sequence within the D-stem.

4. Conclusion

The present study demonstrates that flow injection NMR screening of a small optimized library of short peptides is a viable approach for isolating weak but specific ligands of a structured RNA. The three identified peptides are structure-specific, and could provide leads for the design of high affinity ligands. Such short peptides could be further optimised and/or coupled with other RNA-binding pharmacophores, such as polyamines, aminoglycoside fragments or intercalating groups and provide useful tools for studying the structure or interfering with the metabolism of such structured RNA.

Acknowledgments

This work was supported by the French AIDS national Agency (ANRS), 'Ensemble contre le SIDA' (Sidaction) and the 6th framework program of the European Union (FSG-V-RNA).

5. References

- [1] J. L. Battiste, H. Mao, N. S. Rao, R. Tan, D. R. Muhandiram, L. E. Kay, A. D. Frankel, J. R. Williamson. Alpha helix-RNA major groove recognition in an HIV-1 rev peptide-RRE RNA complex, *Science* 273 (1996) 1547-1551.
- [2] F. Hamy, E. R. Felder, G. Heizmann, J. Lazdins, F. Aboul-ela, G. Varani, J. Karn, T. Klimkait. An inhibitor of the Tat/TAR RNA interaction that effectively suppresses HIV-1 replication, *Proc Natl Acad Sci U S A* 94 (1997) 3548-3553.
- [3] S. Hwang, N. Tamilarasu, K. Ryan, I. Huq, S. Richter, W. C. Still, T. M. Rana. Inhibition of gene expression in human cells through small molecule-RNA interactions, *Proc Natl Acad Sci U S A* 96 (1999) 12997-13002.
- [4] M. Coles, M. Heller, H. Kessler. NMR-based screening technologies, *Drug Discov Today* 8 (2003) 803-810.
- [5] M. Vogtherr, K. Fiebig. NMR-based screening methods for lead discovery, *Exs* (2003) 183-202.
- [6] J. Weigelt, M. Wikstrom, J. Schultz, M. J. van Dongen. Site-selective labeling strategies for screening by NMR, *Comb Chem High Throughput Screen* 5 (2002) 623-630.
- [7] P. J. Hajduk, D. J. Burns. Integration of NMR and high-throughput screening, *Comb Chem High Throughput Screen* 5 (2002) 613-621.
- [8] D. F. Wyss, M. A. McCoy, M. M. Senior. NMR-based approaches for lead discovery, *Curr Opin Drug Discov Devel* 5 (2002) 630-647.
- [9] P. J. Hajduk, R. P. Meadows, S. W. Fesik. NMR-based screening in drug discovery, *Q Rev Biophys* 32 (1999) 211-240.
- [10] C. Tisné, F. Dardel. Optimisation of a peptide library for screening specific RNA ligands by flow-injection NMR, *Comb Chem High Throughput Screen* 5 (2002) 523-529.
- [11] P. Li, P. P. Roller. Cyclization strategies in peptide derived drug design, *Curr Top Med Chem* 2 (2002) 325-341.
- [12] C. Tisné, M. Rigourd, R. Marquet, C. Ehresmann, F. Dardel. NMR and biochemical characterisation of recombinant human expressed in *E. coli*: Identification of post-transcriptional nucleotide modifications required for efficient initiation of HIV-1 reverse transcription, *RNA* 6 (2000) 1403-1412.
- [13] T. Meinnel, Y. Mechulam, G. Fayat. Fast purification of a functional elongator tRNA^{Met} expressed from a synthetic gene *in vivo*, *Nucl. Acids Res.* 16 (1988) 8095-8096.
- [14] P. Plateau, M. Guéron. Exchangeable proton NMR without base-line distortion, using new strong-pulse sequences, *J. Am. Chem. Soc.* 104 (1982) 7310-7311.
- [15] A. A. Szewczak, G. W. Kellogg, P. B. Moore. Assignment of NH resonances in nucleic acids using natural abundance ¹⁵N-¹H correlation spectroscopy with spin-echo and gradient pulses, *FEBS Letters* 327 (1993) 261-264.
- [16] F. Dardel. MC-Fit: using Monte-Carlo methods to get accurate confidence limits on enzyme parameters, *Comput. Appl. Biosci.* 10 (1994) 273-275.
- [17] M. Gotte, X. Li, M. A. Wainberg. HIV-1 reverse transcription: a brief overview focused on structure-function relationships among molecules involved in initiation of the reaction, *Arch Biochem Biophys* 365 (1999) 199-210.
- [18] J. Mak, L. Kleiman. Primer tRNAs for reverse transcription, *J. Virol.* 71 (1997) 8087-8095.

- [19] R. Marquet, C. Isel, C. Ehresmann, B. Ehresmann. tRNAs as primer of reverse transcriptase, *Biochimie* 77 (1995) 113-124.
- [20] H. Jonckheere, J. Anne, E. De Clercq. The HIV-1 reverse transcription (RT) process as target for RT inhibitors, *Med Res Rev* 20 (2000) 129-154.
- [21] C. Tisné, B. P. Roques, F. Dardel. Heteronuclear NMR studies of the interaction of tRNA^{Lys3} with HIV-1 nucleocapsid protein, *J. Mol. Biol.* 306 (2001) 443-454.
- [22] S. T. Runyon, J. D. Puglisi. Design of a cyclic peptide that targets a viral RNA, *J Am Chem Soc* 125 (2003) 15704-15705.
- [23] N. G. Wallis, F. Dardel, S. Blanquet. Heteronuclear NMR studies of the interactions of ¹⁵N-labeled methionine transfer RNAs with methionyl-tRNA transformylase, *Biochemistry* 34 (1995) 7668-7677.

Figure Legends

Figure 1 : Superimposition of two HMQC experiments in the region of the imino groups of the ^{15}N labelled tRNA^{Lys}3 with (blue) and without (black) the peptide YHSRNN. The bases that are indicated on the spectra and that are in blue in the secondary structure of tRNA^{Lys}3 are those for which the chemical shifts of the imino proton change of more than 0.04 ppm.

