

HAL
open science

IFIT1 is an antiviral protein that recognises 5'-triphosphate RNA

Giulio Superti-Furga, Andreas Pichlmair, Caroline Lassnig, Christoph L Baumann, Tilmann Bürckstümmer, Thomas R Burkard, Adrijana Stefanovic, Keiryn Bennet, Jacques Colinge, Thomas Rüllicke, et al.

► **To cite this version:**

Giulio Superti-Furga, Andreas Pichlmair, Caroline Lassnig, Christoph L Baumann, Tilmann Bürckstümmer, et al.. IFIT1 is an antiviral protein that recognises 5'-triphosphate RNA. *Nature Immunology*, 2011, 10.1038/ni.2048 . hal-00648046

HAL Id: hal-00648046

<https://hal.science/hal-00648046>

Submitted on 5 Dec 2011

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.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21

IFIT1 is an antiviral protein that recognises 5'- triphosphate RNA

Andreas Pichlmair¹, Caroline Lassnig^{2,3}, Carol-Ann Eberle¹, Maria W Górna¹, Christoph L
Baumann¹, Thomas R Burkard¹, Tilmann Bürckstümmer¹, Adrijana Stefanovic¹, Sigurd Krieger⁵,
Keiryn L Bennett¹, Thomas Rüllicke^{3,4}, Friedemann Weber⁶, Jacques Colinge¹, Mathias Müller^{2,3}
and Giulio Superti-Furga^{1*}

¹ CeMM- Research Center for Molecular Medicine of the Austrian Academy of Sciences,
Vienna, Austria; ² Institute of Animal Breeding and Genetics, ³ Biomodels Austria and ⁴ Institute
of Laboratory Animal Science, Vetmeduni Vienna, Austria; ⁵ Department of Clinical Pathology,
Medical University of Vienna, Vienna, Austria; ⁶ Institute for Virology, Philipps University
Marburg, Germany

*** Corresponding author:**

Giulio Superti-Furga
CeMM - Research Center for Molecular Medicine of the Austrian Academy of Sciences
Lazarettgasse 14, AKH BT25.3
1090 Vienna, Austria
Email: gsuperti@cemm.oeaw.ac.at
Telephone: +43 664 4042300

22

23 **Abstract**

24 Antiviral innate immunity relies on recognition of microbial structures. One such structure is viral RNA
25 that carries a triphosphate group on its 5'terminus (PPP-RNA). In an affinity proteomics approach with
26 PPP-RNA as bait we identified interferon induced protein with tetratricopeptide repeats 1 (IFIT1) to
27 mediate binding of a larger protein complex containing other IFIT family members. IFIT1 bound PPP-
28 RNA with nanomolar affinity and required R187 in a highly charged C-terminal groove of the protein. In
29 the absence of IFIT1 growth and pathogenicity of PPP-RNA viruses were severely increased. In contrast,
30 IFITs were dispensable for clearance of pathogens not generating PPP-RNA. Based on this specificity and
31 the high abundance of IFITs after infection we propose that the IFIT complex antagonises viruses by
32 sequestering specific viral nucleic acids.

33

34 Pattern recognition receptors (PRRs) sense molecular signatures associated with microbes¹. Viral nucleic
35 acid delivered and generated during the viral life cycle can activate PRRs to initiate the innate antiviral
36 defence². Recently, triphosphorylated RNA (PPP-RNA), which is constituent of genomic, antigenomic
37 and certain transcript RNAs associated with some viruses like influenza and vesicular stomatitis virus,
38 was identified as one such component that can be recognised by the innate immune system³⁻⁵. Binding of
39 PPP-RNA to the PRR Retinoic acid inducible gene-I (RIG-I) mediates activation of a signalling cascade
40 that culminates in the expression of type-I interferon (IFN- α/β) and other cytokines^{5,6}. Most likely
41 through evolutionary pressure exerted by the innate immune system, some viruses evolved sophisticated
42 mechanisms to avoid presentation of PPP-RNA^{7,8}. These viruses are often sensed through atypical
43 nucleic acids components such as long double-stranded RNA (dsRNA), which activates Melanoma
44 differentiated associated gene-5 (Mda5) to initiate expression of IFN- α/β ^{5,9}. Beside their interferon-
45 inducing capabilities, viral RNAs are known to trigger additional cellular functions that are unrelated to
46 transcriptional control of cytokine expression². Thus, the cellular machinery not only discriminates
47 between host and invading molecules but often selectively targets the same structures as part of an
48 antiviral program execution. Several interferon-stimulated proteins only reveal their antiviral potential
49 after binding to dsRNA¹⁰. However, some viruses like influenza and Rift valley fever virus appear to
50 generate only limited amounts of long dsRNA^{3,11}, yet they are antagonised by IFN- α/β consistent with
51 the notion that alternative viral nucleic acid structures like PPP-RNA may be key to inhibiting their
52 replication. Moreover, there are many early and strongly IFN- α/β -induced proteins that have unclear
53 molecular function and could in principle participate in the machinery involved in engagement of viral
54 nucleic acid some of which have been revealed through viral or host genetics¹²⁻¹⁴. In particular, little is
55 known about the cellular repertoire of proteins that have the potential to bind the type of PPP-RNA that is
56 generated during viral infection. Here we used an unbiased proteomic-centred survey to identify cellular
57 proteins that engage microbial structures¹⁵ and report the identification and functional characterisation of

58 a class of proteins binding to PPP-RNA.

59

60 **Results**

61 **IFIT1 and IFIT-5 are PPP-RNA binding molecules**

62 We used agarose beads coupled to PPP-RNA (mimicking viral RNA) or the same RNA not containing a
63 triphosphate group (OH-RNA), which is known not to activate the innate immune system³, to affinity
64 purify potentially interacting proteins from HEK293 cells that were or were not pre-treated with
65 recombinant Interferon β (IFN- β). Pulled-down proteins were identified by mass spectrometry
66 (**Supplementary Fig. 1a**). The proteins predominantly precipitated with PPP-RNA from interferon
67 treated cells were interferon stimulated proteins with tetratricopeptide repeats (IFIT) 1-5 (**Supplementary**
68 **Fig. 1b**). A double-logarithmic plot of the spectral counts as well as the exponential modified protein
69 abundance index (emPAI)¹⁶ confirmed the specific IFN- β dependent enrichment of IFIT1, IFIT2 and
70 IFIT3 (**Fig. 1a, Supplementary Fig. 1c**). IFITs were expressed at low levels at steady-state but highly
71 induced by type-I interferon (IFN- α/β) and virus infection¹⁷. 16 h after treatment with 1000 U/ml hIFN-
72 β , HeLa cells contained 216 pg/ μ g IFIT1 roughly corresponding to 2.4 million copies per cell (**Fig. 1b**),
73 while in 293T cells the IFIT1 levels were 126 pg/ μ g, corresponding to some 1.4 million copies
74 (**Supplementary Fig. 2**), placing IFIT1 amongst the most abundant cellular proteins¹⁸. The IFIT protein
75 family contains four known human (IFIT1, IFIT2, IFIT3, IFIT5) and three mouse members (Ifit1, Ifit-2,
76 Ifit-3) (**Supplementary Fig. 3**). IFITs consist mainly of tetratricopeptide repeats (TPRs) but no annotated
77 nucleic acid binding domain¹⁷. We tested the binding of IFITs to RNA by using PPP-RNA-coated beads
78 to precipitate human IFITs from IFIT overexpressing 293T cells or using recombinant protein expressed
79 in bacteria. Overexpressed and recombinant IFIT1 and IFIT5, but little IFIT2 and no IFIT3, associated
80 with PPP-RNA beads (**Fig. 1c, d**). The two members of the family that best bound to PPP-RNA, IFIT1
81 and IFIT5, share the highest sequence homology within the IFIT family (**Supplementary Fig. 3**). We

82 hypothesised that IFIT2 and IFIT 3 associate with PPP-RNA indirectly and be part of a molecular
83 complex that only assembles after IFN- α/β induction.

84 **IFITs form an interferon-dependent multiprotein complex**

85 To study the putative cellular complex assembling around the IFIT family members we performed affinity
86 purification-mass spectrometry (AP-MS) analysis using IFIT1, IFIT 2 and IFIT 3 as baits. We expressed
87 IFIT1, IFIT 2 and IFIT 3 in doxycycline-inducible HEK-FlpIN cells in the presence or absence of IFN-
88 α/β . Doxycycline treatment of HEK-FlpIN cells elicited expression of IFIT1 protein that was comparable
89 to the endogenous levels measured in cells treated with 50 to 500 U/ml of hIFN- β (**Supplementary Fig.**
90 **4a**). Moreover, using a green fluorescent protein (GFP)-expressing isogenic cell line it was possible to
91 ascertain that expression in this system is highly homogenous among the cell population (**Supplementary**
92 **Fig. 4b**). Protein complexes were purified by tandem affinity purification and analysed by Liquid
93 Chromatography-Mass Spectrometry (LC-MSMS)^{19,20}. IFIT proteins interacted with a limited number of
94 cellular proteins in unstimulated cells (**Supplementary Fig. 5**; IntAct database²¹ identifier IM-15277).
95 However, IFN- α/β treatment drastically changed the interaction profile in terms of number of identified
96 proteins and peptide count per protein. In purifications from IFN- α/β stimulated cells, IFIT2 and IFIT3
97 co-purified with IFIT1 with high enough sequence coverage to suggest a stoichiometric interaction among
98 the three proteins (**Table 1**). IFIT5 did not co-precipitate with any other IFIT protein. IFITs do not require
99 IFN- α/β -induced factors to bind to each other since tagged versions of IFIT proteins co-precipitated after
100 overexpression of single proteins (**Supplementary Fig. 6a**). Similarly, recombinant purified IFIT1 and
101 IFIT2, IFIT1 and IFIT3 but not IFIT1 and IFIT5 associated in gel filtration experiments, suggesting a
102 direct interaction at a roughly 1:1 ratio (**Fig. 2a, Supplementary Fig. 6b**), consistent with the results
103 obtained by mass spectrometry on cellular complexes. Compiling the individual interaction profiles into a
104 network analysis revealed several interesting features. First, IFN- α/β induced a dramatic change in the
105 number of nodes (**Fig. 2b**), reflecting the fact that the bait proteins are naturally expressed at high levels

106 only after IFN- α/β induction when they find partners. Also the topology of the network is affected by
107 IFN- α/β stimulation with the dramatic increase of proteins interacting with all three baits from 1 node to
108 14 nodes (**Fig. 2b**, red dots). At the same time the high degree of connectivity after IFN- α/β validated the
109 quality of the analysis, as contaminants would interact also in non-induced cells. Importantly, the network
110 also suggested that a few inducible components, in this case mainly the IFIT members, may exert their
111 function by recruiting cellular proteins to assemble IFN-triggered cellular machines (**Fig. 2c**).
112 Interestingly, IFIT1B, a poorly characterised member of the IFIT family interacts with both IFIT1 and
113 IFIT3 making it a possible component of the larger complex or of a subcomplex worth investigating in
114 the future (**Fig. 2c**). Among the group of proteins interacting with more than one IFIT member are hnRNP
115 components, known to bind RNA and regulate transport and translation, small nuclear Ribonucleoprotein
116 particle (SNRP) components, RNA binding proteins involved in RNA processing, as well as polyA-
117 binding proteins. While we cannot exclude that these proteins co-precipitate through binding an RNA
118 species that simultaneously binds to IFITs, this is unlikely as it would have to be via an IFN- α/β -
119 inducible RNA. Overall the protein complex suggests a role of IFIT family members in RNA biology. In
120 future, it may be worth investigating the contribution of several members of the IFIT interactome in the
121 antiviral program. Here we initially focus on IFIT1 being the component mediating association of the
122 IFIT complex to PPP-RNA.

123 **Molecular basis for IFIT1 interaction to PPP-RNA**

124 Interferon-stimulated proteins partially re-distribute upon engagement of the respective viral ligands²².
125 We examined the subcellular localisation of murine Ifit1 in IFN- β stimulated NIH3T3 cells after
126 transfection of biotinylated PPP-RNA or OH-RNA. Ifit1 is equally distributed in IFN- β treated cells and
127 re-localises to discrete intracellular foci after stimulation with PPP-RNA in roughly half of all cells
128 examined (**Fig. 3a**). In contrast, only a small fraction of cells showed relocalisation of Ifit1 after
129 transfection of OH-RNA.

130 To further assess the association of PPP-RNA with IFIT1 we investigated the requirement for
131 triphosphates in RNA precipitations comparing cells expressing c-Myc-tagged IFIT1 to cells expressing
132 GFP-RIG-I as positive control. In both cases PPP-RNA was considerably more efficient than its OH
133 counterpart in purifying the two proteins (**Fig. 3b**). Similarly, PPP-RNA efficiently and specifically
134 purified endogenous IFIT1 from both interferon treated HEK293 cells and mouse embryonic fibroblasts
135 (MEFs) (**Fig. 3c**), suggesting that the PPP-RNA binding property of IFIT1 is common to different cells
136 and species. To further assess the PPP-RNA binding properties of IFIT1 we took advantage of
137 *Escherichia coli* purified proteins in gel mobility assays. IFIT1 but not IFIT3 caused mobility retardation
138 of a PPP-RNA and not a OH-RNA probe (**Fig. 3d**). Antibodies directed against the recombinant IFIT1
139 caused an increased retardation in mobility confirming that IFIT1 is a major component of the retarded
140 complex. IFIT1 contains no recognised RNA binding domain and to identify a potential interaction
141 mechanism we relied on homology modelling with the closest homologue in the PDB database, O-linked
142 β -N-acetylglucosamine transferase (PDB code 1w3b; **Fig. 3e, Supplementary Fig. 7**)²³. The model
143 shows a superhelical structure of the several tetratricopeptide repeats with an extended groove winding
144 along the longitudinal axis of the protein (**Fig. 3e, Supplementary Fig. 7**). Large patches of positively
145 charged surfaces (blue) can be seen both in the central part of the groove and in C-terminal part of the
146 protein. We identified individual residues different between IFIT1 and IFIT3, mutated these residues into
147 the IFIT3 identity and tested for PPP-RNA binding. Only R187H showed a significant loss of association
148 (**Fig. 3f, Supplementary Fig. 8a**). In these experiments tagged IFIT3 was co-expressed, allowing the
149 demonstration that without a functional PPP-RNA binding moiety, as in the case of the IFIT1(R187H),
150 IFIT3 will not co-purify with PPP-RNA (**Fig. 3f**). Importantly, IFIT1(R187H) maintained its ability to
151 associate with IFIT3 as shown by co-immunoprecipitation experiments and gel filtration (**Supplementary**
152 **Fig. 8b, c**) indicating that the R187H mutation is not associated with a major folding problem of the
153 protein. To quantify the binding capabilities of wild-type (wt) IFIT1 compared to the mutant we used
154 PPP-RNA- and OH-RNA-coated ELISA plates and found that only the intact IFIT1 displayed a
155 significant affinity for PPP-RNA and none of the other combinations (**Fig. 3g**). To obtain binding

156 affinities we then used surface plasmon resonance and measured an estimated binding constant of
157 recombinant IFIT1 for PPP-RNA of 242 nM and a 10-20 fold lower affinity of IFIT1 for OH-RNA (3.14
158 mM) or IFIT1(R187H) for PPP-RNA (4.36 mM) and OH-RNA (2.64 mM) (**Fig. 3h**). Altogether these
159 experiments demonstrate that IFIT1 has the ability to bind directly and specifically to PPP-RNA.
160 Moreover, the data strongly suggest that TPR motifs, such as the ones present in the IFIT1 protein, have
161 the ability to convey specific interactions with nucleic acids, further expanding their well characterised
162 protein-protein interaction property ²⁴.

163 **Sequestration of PPP-RNA by IFIT proteins**

164 Previous studies suggested that IFIT1 suppresses *in vitro* translation through binding eIF3e ^{17,25}. While
165 we were able to confirm an overall negative effect of IFITs in PPP-RNA programmed translation assays
166 using rabbit reticulocyte lysates ^{17,25}, in our experiments it strongly correlated with the RNA-binding
167 properties of the different IFITs. Since the commonly used templates generated by *in vitro* transcription
168 are not capped and contain a triphosphate group at the 5' end our findings suggest a simple mechanism
169 involving PPP-RNA sequestration for the observed inhibitory effects. Accordingly, IFIT1 and IFIT5, the
170 only two family members capable of binding PPP-RNA directly, most efficiently interfered with the assay
171 (**Fig. 4a**). If sequestration was indeed involved it should be antagonised by excess template. To directly
172 test this hypothesis we increased the amount of template RNA and assayed the ensuing translation
173 efficiency. The inhibitory effect of IFIT1 was inversely proportional to the amount of template RNA used
174 in these assays (**Fig. 4b**) and depended on the presence of triphosphates on the 5' end (**Fig. 4c**). To finally
175 prove that it is PPP-RNA binding that lies at the center of the inhibitory effect we used the IFIT1 mutated
176 in R187 to find that IFIT1(R187H) was indeed less effective (**Fig. 4d**). To further exclude any possible
177 interference with the translational machinery based on protein-protein interaction properties we choose
178 the translational assay obtained from wheat germ extract. IFIT1 had an inhibitory effect comparable to the
179 one observed with rodent-derived extracts (**Fig. 4e**). As evolutionary distance between plants and animals
180 dates more than 1.5 billion years ²⁶ and plants do not appear to encode IFIT orthologs ²⁷ it makes specific,

181 mechanistically meaningful effects on the translational machinery through a protein-protein interaction
182 extremely unlikely. Altogether, this set of data is compatible with the ability of IFIT1 to sequester PPP-
183 RNA and offers a simple mechanism for the negative effects in translational assays.

184 To test whether IFIT1 has the ability to engage viral RNA also in infected cells, we precipitated tagged
185 IFIT1 or tagged GFP as control from cells infected with vesicular stomatitis virus (VSV) or influenza A
186 virus (FluAV) and tested the association of viral RNA. IFIT1 but not GFP precipitated viral RNA (**Fig.**
187 **4f, g**) suggesting that IFIT1 can also bind and potentially sequester viral RNA in cells.

188 **Antiviral effects of IFIT family members**

189 As IFIT1 participates in a protein complex containing stoichiometric amounts of IFIT2 and IFIT3, to test
190 antiviral activity we addressed all three family members and also where appropriate the IFIT1 ortholog
191 IFIT5. Consistent with the requirement for the formation of a protein complex, overexpression of
192 individual family members did not impair virus growth (**Supplementary Fig. 9** and data not shown).
193 siRNA knockdown of IFIT members in HeLa cells effectively and specifically caused reduction of
194 transcript levels and expression of the cognate protein (**Fig. 5a, b, Supplementary Fig. 10 a-d**) but did
195 not influence induction of IFN- β mRNA (**Supplementary Fig. 10e**). Loss of IFIT family members led to
196 an increase in growth of VSV, VSV-M2 (mutated in the Matrix protein, M51R leading to IFN- β
197 induction) and Rift valley fever virus (RVFV Clone13) to different degrees, with IFIT1 and IFIT2 being
198 most efficient (**Fig. 5c-e, Supplementary Fig. 11a-e**). In contrast, growth of encephalomyocarditis virus
199 (EMCV) was not significantly affected by the siRNA treatments (**Fig. 5f, Supplementary Fig. 11f**),
200 consistent with the notion that EMCV does not generate PPP-RNA during its replication cycle²⁸. Similar
201 to other PPP-RNA generating viruses, also the replication of FluAV, as measured by activation of a
202 polymerase-I promoter read-out, increased in the absence of IFIT1, IFIT2 and IFIT3, suggesting that the
203 entire IFIT1 complex is involved in antiviral activities against influenza (**Fig. 5g**). Collectively our data
204 suggest that members of the IFIT family contribute to the antiviral response against several PPP-RNA

205 producing viruses. The contribution of the different family members may differ depending on the nature
206 of the microbial agent. As the affinity of IFIT1 to PPP-RNA constitutes a central feature of the IFIT1
207 complex, we directly tested its importance for antiviral activity. For this we expressed siRNA-resistant
208 versions of wt IFIT1 and the PPP-RNA binding mutant IFIT1(R187H) (**Fig. 5h**), respectively, in cells
209 that were treated with siRNA against IFIT1. We used as read-out the FluAV polymerase-I dependent
210 transcriptional assay to observe that the PPP-RNA binding impaired IFIT1(R187H) mutant was
211 considerably less able to constrain viral replication as compared to wt IFIT1 (**Fig. 5i**). Taken together
212 these data clearly show that the requirements for an efficient antiviral activity include the presence of all
213 three family members, IFIT1, IFIT2 and IFIT3, and the PPP-RNA binding capability of IFIT1.

214 **Ifit1 displays antiviral activity *in vivo***

215 Mice should be a particularly suitable model system to study IFIT activity since mouse *Ifit1* is the only
216 family member binding PPP-RNA and knockdown cell lines using shRNA against *Ifit1* were impaired in
217 their ability to contain virus growth in the presence of IFN- β (**Supplementary Fig. 11 g-j**). We generated
218 mice with a deletion in the *Ifit1* gene (**Fig. 6a**). *Ifit1* deficiency was confirmed by quantitative PCR (**Fig.**
219 **6b**) and immunoblotting of lysates from IFN- β stimulated MEFs (**Fig. 6c**). The absence of mouse *Ifit1*
220 was not due to defective signalling downstream of the type-I interferon receptor since the interferon
221 responsive protein DAI²⁹ was induced upon IFN- β treatment (**Fig. 6c**). Under specific pathogen-free
222 (SPF) conditions, mice lacking *Ifit1* showed no phenotypic abnormalities and were undistinguishable
223 from wt C57BL/6 mice.

224 IFITs have been proposed to regulate cytokine expression^{30,31}. However, *Ifit1* deficiency did not change
225 phosphorylation of the transcription factor IRF3 in response to transfection of innate immune stimuli
226 (**Supplementary Fig. 12a**). Transfecting PPP-RNA, viral RNA derived from VSV particles (vRNA),
227 poly-I:C, interferon stimulatory DNA (ISD) or poly-dA:dT, or activation of the TLR pathway through
228 CpG and LPS did not yield significantly different amounts of type-I IFN- and IL-6 protein in MEFs, *ex*

229 *in vivo* bone-marrow, bone marrow-derived macrophages and bone marrow-derived dendritic cells (**Fig. 6d**,
230 **Supplementary Fig. 12b-g**). Neither was the induction of IFN- α/β and IL-6 protein by viral infection
231 affected by *Ifit1* deficiency (data not shown). We therefore concluded that Ifit1 is dispensable for
232 induction of antiviral cytokines. In contrast, *Ifit1*-deficient cells allowed consistent higher VSV
233 accumulation compared to wt counterparts at three different time points tested (**Fig. 6e**). EMCV infected
234 MEFs showed equal viral loads irrespective of the genetic status of the *Ifit1* gene (**Fig. 6f**).

235 To establish an antiviral function of *Ifit1* *in vivo* we infected *Ifit1* knockout mice with VSV. At all doses
236 tested, *Ifit1* deficient mice showed significantly reduced survival as compared to control mice (**Fig. 6g**,
237 **Supplementary Fig. 13a** and data not shown), suggesting that control of VSV infection required *Ifit1*
238 also *in vivo*. In contrast, absence of *Ifit1* did not affect viability of mice infected with EMCV (**Fig. 6h**,
239 **Supplementary Fig. 13b**). Similar to EMCV, *Ifit1* seemed to be dispensable for the clearance of *Listeria*
240 *monocytogenes*, a bacterium known to predominantly engage DNA-sensing pathways^{32, 33} (**Fig. 6i**,
241 **Supplementary Fig. 13c**). We concluded that *in vivo*, *Ifit1* manifests a critical activity against VSV and
242 presumably other PPP-RNA-expressing viruses but not against the other pathogens tested here.

243 Overall we conclude that the IFIT proteins contribute to an executing branch of the PPP-RNA innate
244 immunity molecular network. While RIG-I represents the PPP-RNA sensing module that signals towards
245 type-I interferon production, interferon causes a feed-back mechanism that ensures the arming of cells
246 with PPP-RNA-binding antiviral proteins, such as IFIT1, IFIT5 and the protein complexes that they form.
247 (**Supplementary Fig. 14**).

248

249

250 **Discussion**

251 IFIT1 demands the regular attention of immunologists, since it is encoded by one of the most abundantly
252 IFN- α/β induced mRNAs. So far most evidence has been gathered for it being a general inhibitor of
253 protein translation¹⁷. Recently, however, elegant studies using viruses defective in their ability to
254 methylate mRNA CAP structures at the 2'O-position and *Ifit1* and *Ifit2* deficient mice identified an
255 intriguing correlation between specific 5' nucleic acid conformations and Ifit function¹⁴ for which the
256 present study offers a mechanistic rationale. While IFIT1 is shown here to bind PPP-RNA, IFIT2 and
257 IFIT3 also have a virus-containing function and all three proteins form a complex that contains yet other
258 family members as well as other RNA-binding proteins. This raises the possibility that the IFIT complex
259 represents multiple RNA-binding valencies able to recognise and counteract a yet to be determined
260 spectrum of microbes. The IFIT versatility may well reside in the modular use of TPRs, shown here to
261 have nucleic acid binding capability, in analogy to the role of leucine-rich repeats that confer binding
262 plasticity to another family of PRR, namely the Toll-like receptors. Unlike these, IFITs are strongly
263 induced during infection and reach expression levels beyond a million copies per cell. This abundance,
264 rather than with the signalling roles of receptors, may be more compatible with an executing function. We
265 therefore suggest a general model whereby IFIT proteins exert their antiviral activity by physically
266 engaging microbial elements. In particular the present work focuses on the 5' conformation of RNAs such
267 as it is present on the genomic, antigenomic and some transcripts of certain virus species. While members
268 of the RIG-I helicases represent the PPP-RNA binding components of the sensing and interferon
269 induction branch of the innate immunity molecular network, we here propose that IFIT family members
270 represent the PPP-RNA binding component of an executing antiviral branch of the network. The final fate
271 of the PPP-RNA physically sequestered by the IFIT complex remains to be elucidated. Sequestration of
272 viral components has been described before in the case of orthomyxovirus resistance (Mx) proteins
273 known to physically inhibit assembly of viral particles though binding viral proteins³⁴. Some viruses

274 generate large amounts of small triphosphorylated leader-RNAs which could potentially antagonise IFIT
275 activity³⁵. We suggest that similarly to the diverse set of proteins sensing the variety of PAMPs and
276 triggering the anti-pathogen response, also the abundant proteins executing the response itself need to
277 maintain specificity for defined pathogen structures to limit interference with vital host processes.

278

279 **Database accession numbers**

280 Mass spectrometry data presented in Figure 2 was deposited in the IntAct database ²¹, identifier: IM-

281 15277.

282

283 **Table 1**

	Bait protein					
	IFIT1		IFIT2		IFIT3	
	No IFN	+ IFN	No IFN	+ IFN	No IFN	+ IFN
IFIT1	19	34	5	29	14	32
IFIT2	0	17	24	25	0	19
IFIT3	0	29	5	25	32	28
IFIT5	0	0	0	0	0	0

284

285 HEK-FlpIN cells were stimulated with 1 $\mu\text{g/ml}$ doxycycline for 24 h to induce expression of IFIT1. Cells
286 were left untreated or treated overnight with approximately 1000 U/ml IFN- α/β that was generated by
287 transfecting HEK293 cells with poly-I:C. Protein complexes isolated by tandem affinity purification were
288 analysed by LC-MSMS. The table shows number of identified IFIT peptides in precipitations of IFITs
289 (Bait proteins) in presence or absence of IFN- α/β , as indicated.

290

291 **Figure Legends**

292 **Figure 1: Identification of an IFN- α/β -induced IFIT containing complex as a PPP-RNA binding**
293 **entity**

294 **(a)** HEK293 cells were left untreated or treated with 1000 U/ml IFN- β overnight. Cells were lysed and
295 incubated with PPP-RNA or OH-RNA coupled to streptavidin beads. After precipitation, bead-associated
296 proteins were eluted, separated by 1D SDS PAGE electrophoresis and whole lanes analysed by Liquid
297 Chromatography-Mass Spectrometry (LC-MSMS). Identified proteins are represented as dots with
298 detection strength (log of spectral count) in OH-RNA pull downs (x-axis) and PPP-RNA pull downs (y-
299 axis), both in IFN- β stimulated conditions. Red dots represent proteins with no detection in the absence of
300 IFN- β in both OH-RNA and PPP-RNA pull downs. IFIT proteins are by far the strongest hits. IFIT5 is
301 gray due to detection in the pull down done in the absence of IFN- β priming. Data from four experiments
302 is shown. **(b)** 10^6 HeLa cells were treated with the indicated amount of recombinant IFN- β for 16h and
303 the lysates, alongside a recombinant IFIT1 standard, were analysed by immunoblotting for IFIT1 and
304 tubulin. The signal was quantified using infrared imaging. The cellular copy number of IFIT1 in per HeLa
305 cells treated with 1000 U/ml IFN- β was determined to be $2,4 * 10^6$. One of two experiments done in
306 duplicate is shown. **(c, d)** Lysates from 293T cells transfected with plasmids for c-Myc-tagged IFITs **(c)**
307 and *E. coli* expressing His-GST-tagged IFITs **(d)** were used for affinity precipitation with PPP-RNA and
308 associated proteins analysed by immunoblotting.

309

310 **Figure 2: Formation of a complex containing IFIT proteins**

311 **(a)** Recombinant IFIT proteins and their binary complexes were analyzed by size-exclusion
312 chromatography. Shown are overlaid elution profiles from Superdex 200 10/300 GL column (the void
313 volume is ~8.3 ml), and the indicated peak fractions were analyzed by SDS-PAGE followed by
314 coomassie staining. His-tagged IFIT1 binds His-GST-tagged IFIT2. **(b, c)** Network analysis of the IFIT
315 protein complex based on data described in Table 1. **(b)** The IFIT proteins (large balls) in absence of IFN-
316 α/β stimulation (left) are interacting with fewer proteins (small balls) whereas upon IFN- α/β stimulation
317 IFITs recruit many new partners. Interactions between IFIT-1, -2, and -3 are also stronger. Proteins
318 identified by all IFITs are shown in red. **(c)** Protein interaction network for the IFN- α/β stimulated
319 condition and annotated protein functions using Gene Ontology (GO) molecular functions and manual
320 curation. Obvious non-specific proteins or contaminants were removed (keratin, albumin from MS BSA
321 quality control runs, and MCC12 and PCCAB which bind to the Strep-tactin affinity resin in high
322 abundance). Many of the shared IFIT partners have the ability to bind to RNA (red) and some are
323 involved in mRNA translation (green). IFIT bait proteins are shown in blue.

324

325 **Figure 3: Triphosphate-dependent RNA-binding of IFIT1 requires an Arginine at position 187**

326 **(a)** Ifit1 redistribution (white arrows) in IFN- β - treated NIH 3T3 cells transfected with biotinylated PPP-
327 RNA and OH-RNA for 3 h. Shown is the average % relocalisation of Ifit1 (+/- standard deviation) in 100
328 randomly selected cells in two independent experiments. * = $p < 0,05$. **(b, c)** PPP-RNA or OH-RNA
329 beads were used for affinity purification from lysates of 293T cells expressing c-Myc-IFIT1 or GFP-RIG-
330 I **(b)** or IFN- β treated HEK293 cells and MEFs **(c)**. Precipitates were analysed by immunoblotting. **(d)**
331 Mobility shift assay of PPP-RNA and OH-RNA by recombinant His- GST-IFIT1 and -IFIT3. Where
332 indicated an antibody against GST was added. Numbers on the right indicate free probe (1), shifted probe
333 (2) and supershifted probe (3). **(e)** Surface charge of an IFIT1 structure model based on O-linked β -N-
334 acetylglucosamine transferase (PDB code 1w3b). Surface colour represents electrostatic potential, red is

335 negative, blue is positive charge, N is N-terminus, C is C-terminus. Proteins with targeted point mutations
336 of the indicated residues were used for further functional characterisation. **(f)** c-Myc-tagged IFIT1
337 mutants and HA-IFIT3 were co-expressed in 293T cells and 24 h later used for affinity purification using
338 PPP-RNA as bait. **(g)** PPP-RNA or OH-RNA were bound to ELISA plates and incubated with the
339 indicated amounts (ng) of recombinant IFIT1 or IFIT1(R187H). RNA-associated proteins were detected
340 using secondary reagents. Shown is substrate conversion at OD 450, error bars show standard deviation of
341 triplicate measurements. One representative experiment of three is shown. **(h)** The affinity of IFIT1 and
342 IFIT1(R187H) to PPP-RNA and OH-RNA was measured by surface plasmon resonance using
343 biotinylated RNA as immobilised ligand and increasing amounts of recombinant protein. Shown are the
344 response units of the indicated combinations of binding partners with standard deviation from duplicate
345 measurements.

346

347 **Figure 4: IFIT1 sequesters PPP-RNA *in vitro***

348 **(a-d)** Rabbit reticulate lysate (RRL) or **(e)** wheat germ extract (WGE) was supplemented with RNA
349 template expressing firefly-luciferase and recombinant IFITs or no protein was added. **(a, d, e)** 0.2 µg of
350 *in vitro* transcribed PPP-RNA template (that is commonly used in such assays) was incubated with the
351 indicated amounts of recombinant IFITs or no protein. **(b)** As in **(a)** but 0.2 µg and 0.05 µg template RNA
352 were used. **(c)** RNA that was not (PPP-luc) or was treated with calf intestinal phosphatase (OH-luc) was
353 supplemented together with 35 µM IFIT1, as indicated. **(d)** Translation of PPP-luc mRNA template in the
354 presence of 35 µM IFIT3, IFIT1 or IFIT1(R187H). **(a-e)** The graph shows luciferase activity after an 1 h
355 incubation period at 37 °C. Error bars show standard deviation of at least two experiments done in
356 triplicate measurements. * = $p < 0,05$, n.s. = non significant. **(f-g)** HEK-FlpIN IFIT1 or HEK-FlpIN GFP
357 cells were stimulated with doxycycline for 24 h and infected with VSV-GFP and FluAV (both MOI: 5)
358 for 9 h. Cells were then lysed and proteins precipitated using Strep-tactin beads. RNA before (Input) and

359 after precipitation (SII-IP) was analysed by qRT-PCR for VSV **(f)** or FluAV sequences **(g)**. The graph
360 shows arbitrary units +/- standard deviation of duplicate measurements of one representative experiment
361 of three **(f)** or two **(g)**.

362

363 **Figure 5: Influence of IFIT RNA interference on virus growth**

364 **(a)** 10^5 HeLa cells were transfected with 0.5 μg of the indicated IFIT expression vector and 5 nM siRNA
365 directed against the indicated IFIT family member. Expression of c-Myc-tagged proteins was evaluated
366 by immunoblot 48 h later. **(b-f)** HeLa cells were transfected with 5 nM siRNA for 48 h. **(b)** Cells were
367 stimulated with 0.25 μg PPP-RNA for 16 h and expression of IFIT1 or IFIT3 was tested by
368 immunoblotting. **(c-f)** siRNA treated HeLa cells were infected at a multiplicity of infection (MOI) of 0.01
369 with VSV **(c)**, VSV-M2 (with a M51R mutation in the matrix protein)³⁶ **(d)**, RVFV (Clone13) **(e)** or
370 EMCV **(f)** and virus accumulation was tested by TCID₅₀ at 48 h **(c, d, f)** and 72 h **(e)** after infection.
371 Graphs in **(c-f)** show the average of three independent experiments, error bars indicate standard deviation.
372 **(g)** HeLa cells were co-transfected with Pol-I ff-luc (0.1 μg), pRL-TK (0.05 μg) reporter plasmids and the
373 indicated siRNAs. 48 h later cells were left uninfected or infected with FluAV at a MOI of 1 and reporter
374 activity analysed after over-night incubation. The graph shows the ratio between firefly- and renilla
375 luciferase +/- standard deviation of one representative +/- experiment of two done in duplicate measurements.
376 **(h)** HeLa cells were co-transfected with siRNA against IFIT1 or control siRNA together with plasmids
377 coding for c-Myc-tagged versions of parental or silencing-resistant IFIT1. Immunoblots 48 h after
378 transfection are shown. **(i)** as in **(g)** but plasmids coding for silencing-resistant IFIT1 were co-transfected
379 as indicated. The graph shows the ratio between firefly- and renilla luciferase +/- standard deviation of
380 one representative experiment of three done in duplicate measurements.

381

382 **Figure 6: Ifit1 is necessary to contain virus growth and *in vivo* pathogenicity**

383 **(a)** Targeting strategy for mouse *Ifit1*. **(b, c)** Loss of *Ifit1* in *Ifit1*^{+/+} MEFs (+/+) and *Ifit1*^{-/-} MEFs (-/-) was
384 validated by PCR **(b)** and by immunoblotting in MEFs that were stimulated with IFN-β for 16 h **(c)**. **(d)**
385 MEFs (2 * 10⁵ cells/ml) were left unstimulated or transfected with PPP-RNA (0.4 μg/ml and 0.08 μg/ml),
386 viral RNA isolated from VSV particles (vRNA) (0.2 μg/ml), poly-I:C (1 μg/ml) or poly-dA:dT (1 μg/ml)
387 and accumulation of IFN-α/β was tested using a cell line stably containing an ISRE-luc reporter. **(e, f)**
388 MEFs of the indicated genotype were infected with VSV **(e)** or EMCV **(f)** at a MOI of 0.01 and virus
389 accumulation in the cell supernatant was measured by TCID50 after 48 h. Graphs show average virus
390 titers from two independent experiments. Error bars show standard deviation. * = p<0.05 tested by two
391 way Annova for two independent experiments done in hexaplicate measurements. **(g-i)** Survival of *Ifit1*
392 deficient (*Ifit1*^{-/-}) (red lines) and C57BL/6 mice (*Ifit1*^{+/+}) (black lines). **(g)** Male animals (n = 14) were
393 anesthetized with ketamine-xylazine and infected intranasally with 10⁵ pfu of VSV and monitored twice
394 daily for survival over a two week period. Wt mice survived significantly longer than *Ifit1* deficient
395 animals (Mantel-Cox Test p < 0.01). **(h)** Sex-matched *Ifit1*^{-/-} and *Ifit1*^{+/+} mice (n = 17) were infected
396 intraperitoneally with 500 pfu of EMCV and monitored for survival. **(i)** Female *Ifit1*^{-/-} and *Ifit1*^{+/+} mice (n
397 = 9) were infected intraperitoneally with 10⁶ CFU *L. monocytogenes*. d.p.i.: days post infection.

398

399 **Acknowledgements**

400 We want to thank the NIH Knock-out Mouse Project (KOMP) for providing ES cells with a targeted Ifit1
401 allele. We want to thank Lill Andersen for expansion of ES cells, Kumaran Kandasamy for bioinformatics
402 support, Michael Bergmann for providing FluAV matrix protein antibody. The work in the authors'
403 laboratories was funded by the Austrian Academy of Sciences, the i-FIVE ERC grant to GSF, an EMBO
404 long-term fellowship to AP (ATLF 463-2008), a Marie-Curie and an EMBO fellowship to CB, DFG grant
405 We 2616/5-2 and SFB 593/B13 to FW. TR and MM are funded by the Austrian Federal Ministry for
406 Science and Research GEN-AU programme Austromouse; MM is funded by the Austrian Science Fund
407 FWF SFB F28.

408

409 **Methods**

410 **Reagents, proteins and viruses**

411 IFN- α and IFN- β were from PBL Interferonsource. IFN- α/β was generated by transfecting HEK293 cells
412 with poly-I:C. Expression constructs were generated by PCR amplification and cloned into pCS2-6myc-
413 GW, pCDNA-HA-GW, pTO-SII-HA-GW²⁰ or pETG30A-GW and pETG10A-GW. Point mutations were
414 introduced by site directed mutagenesis. Pol-I ff-luc was from Georg Kochs³⁷. p7SK-as and pGFP-RIG-I
415 were described earlier³. pRL-TK was from Promega. *In vitro* translation was done with Rabbit
416 reticulocyte lysate or Wheat germ extract (Promega) using the provided luciferase mRNA or SP6-
417 polymerase transcribed luciferase mRNA as template. Strep-tacin beads were from IBA, HA-agarose
418 from Sigma, Protein G sepharose was from GE Healthcare and Streptavidin beads from Pierce.
419 Antibodies for α -tubulin and β -actin were from Alexis. Phospho-IRF3 was from Cell Signalling. IRDye -
420 conjugated anti-myc antibody, anti-mouse and anti-rabbit secondary reagents were from Rockland.
421 Streptavidin Alexa-800, Streptavidin Alexa-488 and goat anti-mouse Alexa-548 were from Molecular
422 probes. Polyclonal antibodies against rb- α -DAI, rb- α -IFIT1, ms- α -Ifit1 and rb- α -IFIT3 were generated
423 by immunisation of animals with full-length recombinant protein. RT-PCR reagents were from Qiagen.
424 Biotinylated PPP-RNA (7SK-as) was described earlier³. PPP-RNA was dephosphorylated using Calf
425 intestinal phosphatase (New England Biolabs). LPS (E.coli K12), CpG (CpG-DNA-ODN1826), poly-
426 (I:C) and poly-(dA:dT) were from Invitrogen. ISD³³ was synthesised at Microsynth. vRNA was isolated
427 using Trizol (Invitrogen). For stimulation TLR agonists were added other stimuli were transfected with
428 Lipofectamine 2000 (Invitrogen) or Polyfect (Qiagen). Total IFN- α/β was measured as described³⁸. IL-6
429 was measured by ELISA (BD).
430 Recombinant IFITs were expressed in *E. Coli* and purified on a HisTrap HP column (GE Healthcare).
431 EMCV, FluAV (A/PR/8/34), VSV (strain: Indiana)³⁸, VSV-GFP³⁹, VSV-M2 (M51R, originally named

432 AV1)³⁶, RVFV (Clone 13)⁴⁰ and *Listeria monocytogenes* (EGD)⁴¹ were described earlier. Viruses were
433 titrated on Vero cells using the TCID50 method of Reed and Muench.

434 **Cells, mice and *in vivo* experiments**

435 293T, NIH3T3 and HEK293 cells were described earlier³. IRF3 deficient MEFs were a gift of Thomas
436 Decker. Doxycycline regulatable HEK-FlpIN cells were from Invitrogen. MEFs were generated from
437 embryos of mated *Ifit1*^{+/-} mice. BM macrophages (BMMs) were cultured in the presence of M-CSF
438 (Preprotech), BM dendritic cells (BM-DC) in presence of GM-CSF (Preprotech). Fibroblasts were kept in
439 DMEM (PAA) and primary cells cultured in RPMI (PAA) supplemented with 10 % fetal calf serum
440 (Invitrogen) and antibiotics (100 U/ml penicillin, 100 µg/ml streptomycin). For inducible transgene
441 expression HEK-FlpIN cells were treated with 1 µg/ml doxycycline for 24-48 h. For siRNA knockdown,
442 5nmol siRNA was mixed with HiPerfect (Qiagen) and added to 10⁵ HeLa cells. 48 h later cells were used
443 for experiments. Sequences of shRNA vectors and siRNA knockdown oligos are available on request.
444 *Ifit1* knockout mice were generated using ES cells clones (VGB6; C57BL/6NTac background) with a
445 targeted *Ifit1* locus. ES cells were provided by the NIH-knockout mouse project (KOMP, NIH). C57BL/6
446 wild-type control mice were purchased from Charles River. All mice were kept under specific pathogen
447 free conditions according to FELASA recommendations. For EMCV infections age (9-11 weeks) and sex-
448 matched mice were infected intraperitoneally, for *Listeria monocytogenes* (EGD) age-matched (8-11
449 weeks) females were infected intraperitoneally. For VSV challenge, age-matched (8-11 weeks) male mice
450 were anesthetised with ketamine-xylazine and inoculated intranasally with VSV. All animal experiments
451 were approved by the institutional ethics committee and the Austrian laws (GZ 68.205/0057-II/10b/2010).

452 **RT-PCR, Immunofluorescence, gel shift assays, protein quantification**

453 RNA was isolated using RNeasy kit (Qiagen) and reverse transcribed using oligo-dT primers and the
454 RevertAID RT-PCR kit (Fermentas). NIH3T3 cells were grown overnight on coverslips and stimulated as
455 described in figure legends. Cells were stained with murine anti-*Ifit1* antibodies, followed by anti-mouse

456 Alexa-548, Alexa-488-Streptavidin and DAPI. Images were acquired with a Leica AF6000 deconvolution
457 microscope. For gel shift assays 200 ng biotinylated 7SK-as RNA³ supplemented with Alexa-800-
458 Streptavidin was incubated with 12,5 µg recombinant His-GST-IFIT1 or His-GST-IFIT3 protein solved in
459 PBS supplemented with RNAsin (Promega) (1:20), DTT (final volume 400 mM) and 100 mM NaCl.
460 Where shown, GST antibody (1 µg) was added. Samples were run on a 1 % Agarose gel and RNA was
461 visualised using a LI-COR Odyssey system. To estimate the protein copy number of IFIT1 in cells,
462 recombinant IFIT1 was used as calibration standard and compared to lysates of IFN-β stimulated HeLa
463 and 293T cells. The signal intensity on western blots was quantified using a LI-COR Odyssey system.

464 **Affinity purifications and measurements, mass spectrometry and homology modelling**

465 For RNA precipitation 5 µg PPP-RNA or OH-RNA (both 7SK-as) were added to streptavidin resin, and
466 incubated with 6 mg of HEK293 cell lysate for 60 minutes. Beads were washed three times in TAP-buffer
467 (50 mM Tris pH 7.5, 100 mM NaCl, 5 % (v/v) glycerol, 0.2 % (v/v) Nonidet-P40, 1.5 mM MgCl₂ and
468 protease inhibitor cocktail (Complete, Roche)), proteins eluted by boiling in SDS sample buffer and
469 analysed by one-dimensional SDS-PAGE. Entire gel lanes were analysed by mass spectrometry using a
470 hybrid LTQ-Orbitrap XL (ThermoFisher Scientific) or a quadrupole time-of-flight mass spectrometer
471 (QTOF Premier; Waters) coupled to an 1100/1200 series HPLC (Agilent Technologies) with an analytical
472 column packed with C18 material. Data generated by LC-MSMS was searched against
473 UniProtKB/SwissProt version 57.12⁴² integrating Mascot⁴³ and Phenyx⁴⁴ search engines. A false
474 discovery rate of less than 1 % on the protein groups was estimated. HEK-FlpIN cells and isolation of
475 protein complexes for LC-MSMS analysis is described elsewhere²⁰. 293T cells were transfected with
476 respective expression plasmids for 48 h and lysates used for immunoprecipitation using HA-agarose or
477 RNA-coated beads. For surface plasmon resonance measurements biotinylated 7SK-as RNA was loaded
478 on a streptavidin coated SA sensor chip (GE Healthcare) and probed with recombinant wild-type or
479 IFIT1(R187H) diluted in running buffer (0.01 M HEPES, pH 7.4, 0.25 M NaCl, 0.005 % surfactant P20).
480 Sensorgrams were fitted to a single site binding model (1:1 Langmuir binding), using the numerical

481 integration functions of the BIAevaluation 3.1 software package. To determine the dissociation constant
482 (KD) the equilibrium-state binding values were plotted as a function of the applied protein concentrations
483 and fitted to first-order kinetics assuming a monovalent RNA-protein interaction. Comparative modelling
484 was done using the I-TASSER server (<http://zhanglab.cmb.med.umich.edu/I-TASSER/>)⁴⁵ to obtain a
485 model for full-length IFIT1. The model was based on the structure of O-linked β -N-acetylglucosamine
486 transferase (PDB code 1w3b), with 17 % sequence identity. Surface charge potential was calculated by
487 APBS as implemented in PyMOL (DeLano Scientific).

489 **References**

- 490 1. Akira, S., Uematsu, S. & Takeuchi, O. Pathogen recognition and innate immunity. *Cell* **124**, 783-
491 801 (2006).
- 492 2. Pichlmair, A. & Reis e Sousa, C. Innate recognition of viruses. *Immunity* **27**, 370-383 (2007).
- 493 3. Pichlmair, A. *et al.* RIG-I-mediated antiviral responses to single-stranded RNA bearing 5'-
494 phosphates. *Science* **314**, 997-1001 (2006).
- 495 4. Hornung, V. *et al.* 5'-Triphosphate RNA is the ligand for RIG-I. *Science* **314**, 994-997 (2006).
- 496 5. Yoneyama, M. & Fujita, T. RNA recognition and signal transduction by RIG-I-like receptors.
497 *Immunol Rev* **227**, 54-65 (2009).
- 498 6. Schlee, M. *et al.* Approaching the RNA ligand for RIG-I? *Immunol Rev* **227**, 66-74 (2009).
- 499 7. Bowie, A.G. & Unterholzner, L. Viral evasion and subversion of pattern-recognition receptor
500 signalling. *Nature reviews* **8**, 911-922 (2008).
- 501 8. Schmolke, M. & Garcia-Sastre, A. Evasion of innate and adaptive immune responses by influenza
502 A virus. *Cell Microbiol* **12**, 873-880 (2010).
- 503 9. Kato, H. *et al.* Length-dependent recognition of double-stranded ribonucleic acids by retinoic
504 acid-inducible gene-I and melanoma differentiation-associated gene 5. *J Exp Med* **205**, 1601-
505 1610 (2008).
- 506 10. Sadler, A.J. & Williams, B.R. Interferon-inducible antiviral effectors. *Nat Rev Immunol* **8**, 559-568
507 (2008).
- 508 11. Weber, F., Wagner, V., Rasmussen, S.B., Hartmann, R. & Paludan, S.R. Double-stranded RNA is
509 produced by positive-strand RNA viruses and DNA viruses but not in detectable amounts by
510 negative-strand RNA viruses. *J Virol* **80**, 5059-5064 (2006).
- 511 12. Gay, N.J., Gangloff, M. & O'Neill, L.A. What the Myddosome structure tells us about the
512 initiation of innate immunity. *Trends in immunology* (2011).
- 513 13. Ronald, P.C. & Beutler, B. Plant and animal sensors of conserved microbial signatures. *Science*
514 **330**, 1061-1064 (2010).
- 515 14. Daffis, S. *et al.* 2'-O methylation of the viral mRNA cap evades host restriction by IFIT family
516 members. *Nature* **468**, 452-456 (2010).
- 517 15. Burckstummer, T. *et al.* An orthogonal proteomic-genomic screen identifies AIM2 as a
518 cytoplasmic DNA sensor for the inflammasome. *Nat Immunol* **10**, 266-272 (2009).
- 519 16. Ishihama, Y. *et al.* Exponentially modified protein abundance index (emPAI) for estimation of
520 absolute protein amount in proteomics by the number of sequenced peptides per protein. *Mol*
521 *Cell Proteomics* **4**, 1265-1272 (2005).
- 522 17. Guo, J., Hui, D.J., Merrick, W.C. & Sen, G.C. A new pathway of translational regulation mediated
523 by eukaryotic initiation factor 3. *Embo J* **19**, 6891-6899 (2000).
- 524 18. Papin, J.A., Hunter, T., Palsson, B.O. & Subramaniam, S. Reconstruction of cellular signalling
525 networks and analysis of their properties. *Nat Rev Mol Cell Biol* **6**, 99-111 (2005).
- 526 19. Kocher, T. & Superti-Furga, G. Mass spectrometry-based functional proteomics: from molecular
527 machines to protein networks. *Nature methods* **4**, 807-815 (2007).
- 528 20. Glatter, T., Wepf, A., Aebersold, R. & Gstaiger, M. An integrated workflow for charting the
529 human interaction proteome: insights into the PP2A system. *Mol Syst Biol* **5**, 237 (2009).

- 530 21. Aranda, B. *et al.* The IntAct molecular interaction database in 2010. *Nucleic acids research* **38**,
531 D525-531 (2010).
- 532 22. Reichelt, M., Stertz, S., Krijnse-Locker, J., Haller, O. & Kochs, G. Missorting of LaCrosse virus
533 nucleocapsid protein by the interferon-induced MxA GTPase involves smooth ER membranes.
534 *Traffic* **5**, 772-784 (2004).
- 535 23. Jinek, M. *et al.* The superhelical TPR-repeat domain of O-linked GlcNAc transferase exhibits
536 structural similarities to importin alpha. *Nat Struct Mol Biol* **11**, 1001-1007 (2004).
- 537 24. D'Andrea, L.D. & Regan, L. TPR proteins: the versatile helix. *Trends in biochemical sciences* **28**,
538 655-662 (2003).
- 539 25. Fensterl, V., White, C.L., Yamashita, M. & Sen, G.C. Novel characteristics of the function and
540 induction of murine p56 family proteins. *J Virol* **82**, 11045-11053 (2008).
- 541 26. Wang, D.Y., Kumar, S. & Hedges, S.B. Divergence time estimates for the early history of animal
542 phyla and the origin of plants, animals and fungi. *Proc Biol Sci* **266**, 163-171 (1999).
- 543 27. Fensterl, V. & Sen, G.C. The ISG56/IFIT1 gene family. *J Interferon Cytokine Res* **31**, 71-78.
- 544 28. Racaniello, V.R. Picornaviridae: The Viruses and Their Replication. In *Fields Virology*, D. Knipe,
545 P.M. Howley, D.E. Griffin, R.A. Lamb, M.A. Martin, B. Roizman, and S.E. Straus, eds (Philadelphia:
546 Lippincott Williams & Wilkins) pp. 685-722 (2001).
- 547 29. Takaoka, A. *et al.* DAI (DLM-1/ZBP1) is a cytosolic DNA sensor and an activator of innate immune
548 response. *Nature* **448**, 501-505 (2007).
- 549 30. Berchtold, S. *et al.* Forced IFIT-2 expression represses LPS induced TNF-alpha expression at
550 posttranscriptional levels. *BMC Immunol* **9**, 75 (2008).
- 551 31. Li, Y. *et al.* ISG56 is a negative-feedback regulator of virus-triggered signaling and cellular
552 antiviral response. *Proc Natl Acad Sci U S A* **106**, 7945-7950 (2009).
- 553 32. Sauer, J.D. *et al.* *Listeria monocytogenes* triggers AIM2-mediated pyroptosis upon infrequent
554 bacteriolysis in the macrophage cytosol. *Cell Host Microbe* **7**, 412-419 (2010).
- 555 33. Stetson, D.B. & Medzhitov, R. Recognition of cytosolic DNA activates an IRF3-dependent innate
556 immune response. *Immunity* **24**, 93-103 (2006).
- 557 34. Kochs, G., Janzen, C., Hohenberg, H. & Haller, O. Antivirally active MxA protein sequesters La
558 Crosse virus nucleocapsid protein into perinuclear complexes. *Proc Natl Acad Sci U S A* **99**, 3153-
559 3158 (2002).
- 560 35. Umbach, J.L., Yen, H.L., Poon, L.L. & Cullen, B.R. Influenza A Virus Expresses High Levels of an
561 Unusual Class of Small Viral Leader RNAs in Infected Cells. *MBio* **1** (2010).
- 562 36. Stojdl, D.F. *et al.* VSV strains with defects in their ability to shutdown innate immunity are
563 potent systemic anti-cancer agents. *Cancer Cell* **4**, 263-275 (2003).
- 564 37. Dittmann, J. *et al.* Influenza A virus strains differ in sensitivity to the antiviral action of Mx-
565 GTPase. *J Virol* **82**, 3624-3631 (2008).
- 566 38. Pichlmair, A. *et al.* Activation of MDA5 requires higher-order RNA structures generated during
567 virus infection. *J Virol* **83**, 10761-10769 (2009).
- 568 39. Boritz, E., Gerlach, J., Johnson, J.E. & Rose, J.K. Replication-competent rhabdoviruses with
569 human immunodeficiency virus type 1 coats and green fluorescent protein: entry by a pH-
570 independent pathway. *J Virol* **73**, 6937-6945 (1999).
- 571 40. Habjan, M. *et al.* NSs protein of rift valley fever virus induces the specific degradation of the
572 double-stranded RNA-dependent protein kinase. *J Virol* **83**, 4365-4375 (2009).
- 573 41. Reutterer, B. *et al.* Type I IFN are host modulators of strain-specific *Listeria monocytogenes*
574 virulence. *Cell Microbiol* **10**, 1116-1129 (2008).
- 575 42. Wu, C.H. *et al.* The Universal Protein Resource (UniProt): an expanding universe of protein
576 information. *Nucleic acids research* **34**, D187-191 (2006).

- 577 43. Perkins, D.N., Pappin, D.J., Creasy, D.M. & Cottrell, J.S. Probability-based protein identification
578 by searching sequence databases using mass spectrometry data. *Electrophoresis* **20**, 3551-3567
579 (1999).
- 580 44. Colinge, J., Masselot, A., Giron, M., Dessingy, T. & Magnin, J. OLAV: towards high-throughput
581 tandem mass spectrometry data identification. *Proteomics* **3**, 1454-1463 (2003).
- 582 45. Roy, A., Kucukural, A. & Zhang, Y. I-TASSER: a unified platform for automated protein structure
583 and function prediction. *Nat Protoc* **5**, 725-738 (2010).
- 584
- 585

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

