

HAL
open science

Comment la ré-initiation de la transcription est-elle gouvernée chez le virus de la rougeole ?

Louis-Marie Bloyet, Philippe Roche, Sonia Longhi, Denis Gerlier

► To cite this version:

Louis-Marie Bloyet, Philippe Roche, Sonia Longhi, Denis Gerlier. Comment la ré-initiation de la transcription est-elle gouvernée chez le virus de la rougeole?. Médecine/Sciences, 2017, 33 (10), pp.843 - 845. 10.1051/medsci/20173310010 . hal-01787874

HAL Id: hal-01787874

<https://hal.science/hal-01787874>

Submitted on 15 May 2018

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.

Comment la ré-initiation de la transcription est-elle gouvernée chez le virus de la rougeole ?

Louis-Marie Bloyet¹, Philippe Roche^{2,3,4}, Sonia Longhi^{5,6} et Denis Gerlier¹

¹CIRI, International Center for Infectiology Research, Inserm, U1111, Université Claude Bernard Lyon 1, CNRS, UMR5308, Ecole Normale Supérieure de Lyon, Univ Lyon, F-69007, LYON, France.

²Aix Marseille Université, Institut Paoli-Calmettes, Centre de Recherche en Cancérologie de Marseille (CRCM), Marseille, France

³CNRS, CRCM UMR 7258, Marseille, France

⁴INSERM, CRCM U1068, Marseille, France

⁵Aix-Marseille Université, Architecture et Fonction des Macromolécules Biologiques (AFMB) UMR 7257, Marseille, France

⁶CNRS, AFMB UMR 7257, Marseille, France

Le virus de la rougeole

Le virus de la rougeole est membre du genre *Morbillivirus* au sein de la famille des *Paramyxoviridae* appartenant à l'ordre des *Mononegavirales*. Cet ordre viral est caractérisé par un génome d'ARN simple brin, non segmenté et de polarité négative. Un tel génome ne peut pas se fixer aux ribosomes pour être traduit en protéines. Il nécessite donc préalablement d'être transcrit en une succession d'ARN messagers¹. Les *Mononegavirales* regroupent de très nombreux virus pathogènes pour l'Homme et/ou pour les animaux avec un impact socioéconomique et/ou en santé publique majeur. Citons, parmi d'autres exemples, les virus Ebola, Nipah, de la rage, et le virus respiratoire syncytial.

La rougeole est une maladie virale grave extrêmement contagieuse. En dépit de la disponibilité et de l'efficacité d'un vaccin anti-rougeole objectivée par une division par quatre de la mortalité entre 2000 et 2007, ce virus reste un problème de santé publique majeur à travers le monde. L'Organisation Mondiale de la Santé (OMS) recense chaque année plus de 100.000 décès sans que l'on observe de diminution ces dix dernières années. L'extrême contagiosité du virus conjointement au refus de la vaccination par une fraction malheureusement grandissante de la population en Europe, explique les flambées épidémiques récurrentes de rougeole dans nos pays avec pratiquement chaque année plusieurs milliers de cas et des dizaines de morts (*cf.* l'épidémie en France entre 2008 et 2012^{2,3}). En effet, l'éradication de la rougeole nécessiterait de maintenir une couverture vaccinale supérieure à 95%, ce qui n'est plus le cas en Europe depuis quelques années à cause d'une défiance individuelle prenant le pas sur la protection collective. Outre cette difficulté sociétale, aucun traitement thérapeutique n'est disponible à ce jour contre le virus de la rougeole, comme d'ailleurs contre aucun autre *Mononegavirales*. Il est donc impératif de découvrir des alternatives thérapeutiques ou préventives puissantes et spécifiques pour contenir les ravages épidémiques causés par ces virus.

Les protéines du complexe réplcatif de ces virus constituent une cible biologique de choix pour le développement d'antiviraux car elles n'ont pas d'homologues connus dans les tissus humains ou animaux. Mais, nos connaissances sur les mécanismes moléculaires de la

transcription et de la réplication de ces virus restent fragmentaires. L'élucidation des mécanismes moléculaires des interactions protéine-protéine qui sont cruciales pour la transcription et la réplication du virus est donc un des prérequis pour l'identification et la conception d'agents antiviraux et/ou pour comprendre le mécanisme d'action d'inhibiteurs qui seraient identifiés par un criblage aveugle.

Le complexe réplcatif du virus de la rougeole

Comme tous les *Mononegavirales*, le virus de la rougeole, possède un mécanisme de transcription et de réplication très singulier reposant sur trois protéines virales : la polymérase (L), la nucléoprotéine (N) et la phosphoprotéine (P). Chez ces virus, l'ARN génomique n'est pas infectieux car il n'est pas reconnu comme matrice par la polymérase virale. Le génome doit être encapsidé dans un homopolymère hélicoïdal de protéines N pour pouvoir servir de matrice pour la transcription et la réplication du génome viral. Dans la première, sont produits les ARN messagers complémentaires de polarité positive – ARNm – à partir desquels seront traduites les protéines virales. Dans la seconde, il y a recopie intégrale et complémentaire du génome viral en antigénome de polarité positive, qui sera lui-même encapsidé pour pouvoir être recopié en ARN génomique négatif, base génétique de la progéniture virale. L'assemblage ARN-protéine N, appelé nucléocapside, est reconnu par L *via* son cofacteur P. P se lie à la nucléocapside via son domaine terminal (P_{XD})⁴. Ce dernier reconnaît spécifiquement le domaine C-terminal de N (N_{TAIL}). N_{TAIL} constitue un appendice flexible exposé à la surface de la nucléocapside^{5,6}. Ainsi, l'organisation de cette dernière est assimilable à celle d'une chenille dont les « poils » hérissés seraient les appendices N_{TAIL} de chaque monomère de protéine N (**Figure 1**). L'interaction entre N_{TAIL} et P_{XD} est cruciale car elle permet la transcription et la réplication virale. L'interaction N_{TAIL} - P_{XD} constitue donc une cible attractive pour des stratégies antivirales : son inhibition permettrait de bloquer le recrutement de la polymérase et donc la transcription et la réplication. Mais par quel mécanisme l'interaction N_{TAIL} - P_{XD} affecte-t-elle la transcription et la réplication virale ?

Figure 1. Modèle de nucléocapside faite d'un homopolymère de protéine N (en rouge) entourant l'ARN génomique (non représenté) et hérissé de N_{TAILs} (il faut imaginer autant de N_{TAILs} que d'ovales rouges) sur lesquels viennent se fixer le complexe L (en vert) et P (en bleu) via les extrémités P_{XD} .

La transcription des six gènes viraux selon un gradient

A la suite de l'infection d'une cellule de l'hôte par le virus de la rougeole, les nucléocapsides sont larguées dans le cytoplasme de la cellule infectée, siège de la transcription et de la réplication du génome. La transcription de chacun des six gènes viraux commence immédiatement et s'effectue de manière séquentielle l'un derrière l'autre.

La polymérase virale utilise pour la synthèse des transcrits les ribonucléosides triphosphates fabriqués par la cellule. Le point de départ de la transcription est la première base complémentaire à l'extrémité 3' du génome viral. Les six gènes présents dans le génome du virus de la rougeole sont séparés par des régions dites inter-géniques (IGR) (**Figure 2**). Quand la polymérase virale a terminé de transcrire le premier gène (ou gène amont), elle parcourt la région IGR à la recherche du signal de début du gène suivant pour recommencer à synthétiser de l'ARN en transcrivant ce gène aval. Comme l'efficacité de ré-initiation de la transcription diminue au fur et à mesure que la polymérase s'éloigne de l'extrémité 3' du génome, l'abondance relative de chaque ARN messenger décroît au fur et à mesure, selon un gradient décroissant caractéristique⁷. Cela permet un ajustement de la quantité d'ARNm transcrit à partir de chacun des gènes et donc de la quantité de chaque protéine virale. Ainsi, la protéine N, codée par le premier gène, et la protéine L ou polymérase virale, codée par le dernier gène, sont produites en quantité respectivement massive et minime.

Découverte du rôle de l'interaction N_{TAIL}-P_{XD} dans le contrôle de l'efficacité de ré-initiation de la transcription

Trois équipes françaises ont combiné des analyses de biochimie, de biophysique, de dynamique moléculaire et de biologie cellulaire afin d'identifier les acides aminés de N_{TAIL} impliqués dans l'interaction avec P_{XD}⁸. La première clé a été l'obtention d'une gamme de variants de N_{TAIL} ayant une affinité variable pour P_{XD}. La seconde a été de comprendre par modélisation, comment la substitution de certains résidus altère l'affinité entre N_{TAIL} et P_{XD}, explication qui ne pouvait pas être déduite de la structure cristallographique de ce complexe publiée antérieurement⁴. La troisième clé a été d'observer que l'affinité des variants de N_{TAIL} pour P_{XD} mesurée en solution saline avec des protéines recombinantes purifiées est remarquablement conservée en milieu biologique très complexe que sont le cytoplasme de la bactérie *E. coli* ou celui d'une cellule humaine en culture. La quatrième a été la conception d'un minigénome du virus de la rougeole fait de deux gènes rapporteurs et opportunément modifiés de manière à permettre de mesurer l'expression du second gène (et ses variations) avec une sensibilité élevée. La conclusion remarquable à laquelle ils ont pu parvenir grâce à ces quatre clés et, cerise sur le gâteau, avec des virus recombinants, est la suivante : pour chaque IGR, l'efficacité avec laquelle la polymérase ré-initie la transcription du gène aval dépend de l'affinité entre N_{TAIL} et P_{XD}⁸. Ainsi, une faible affinité entre N_{TAIL} et P_{XD} réduit l'efficacité de la polymérase à redémarrer la transcription (**Figure 2**). L'interaction entre N_{TAIL} et P_{XD} est donc naturellement optimisée pour permettre à la polymérase virale de synthétiser chacun des messagers viraux dans des proportions assurant une production équilibrée de chacune des protéines du virus. Cette interaction apparaît être l'une des contraintes majeures auxquelles ce couple protéique a été soumis au cours de l'évolution^{8,9}. Ces résultats apportent un éclairage sur une interaction protéine-

protéine clé pour la transcription virale. Ils constituent donc un socle pour la conception rationnelle d'antiviraux. Autre point remarquable, ce mécanisme est très probablement conservé chez les *Paramyxoviridae*, et dans son principe pourrait aussi l'être pour les autres *Mononegavirales*.

Figure 2. Schéma supérieur : représentation schématique du déplacement de la polymérase virale constituée par la protéine L (en vert) et la phosphoprotéine (P, en bleu) le long de la nucléocapside, faite du génome viral encapsidé par la nucléoprotéine (en rouge). La liaison du complexe L-P à la nucléocapside repose sur l'interaction entre le domaine X de P (P_{XD}) et le domaine N_{TAIL} de N. Schéma du milieu : organisation schématique du génome du virus de la rougeole avec ses 6 gènes, séparés par des régions inter-géniques (IGRs). Sous chaque gène sont représentés les ARN messagers transcrits à partir de chacun d'eux dans leur abondance relative. Schéma inférieur : L'efficacité avec laquelle la polymérase virale ré-initie la transcription à chaque IGR dépend de l'affinité du couple N_{TAIL} - P_{XD} . Ainsi, une propension plus prononcée du complexe N_{TAIL} - P_{XD} à la dissociation (de la gauche vers la droite) est corrélée à une plus faible efficacité de ré-initiation de la transcription.

Références

- 1 Blocquel, D. *et al.* Transcription et réplication des Mononégavirales: une machine moléculaire originale. *Virologie* **16**, 225-257 (2012).
- 2 Antona, D. *et al.* Measles elimination efforts and 2008-2011 outbreak, France. *Emerg Infect Dis* **19**, 357-364, doi:10.3201/eid1903.121360 (2013).
- 3 Lupo, J. *et al.* Fatal measles without rash in immunocompetent adult, France. *Emerg Infect Dis* **18**, 521-523, doi:10.3201/eid1803.111300 (2012).
- 4 Kingston, R. L., Hamel, D. J., Gay, L. S., Dahlquist, F. W. & Matthews, B. W. Structural basis for the attachment of a paramyxoviral polymerase to its template. *Proc Natl Acad Sci USA* **101**, 8301-8306 (2004).
- 5 Longhi, S. *et al.* The C-terminal domain of the measles virus nucleoprotein is intrinsically disordered and folds upon binding to the C-terminal moiety of the phosphoprotein. *J. Biol. Chem.* **278**, 18638-18648 (2003).
- 6 Ringkjøbing Jensen, M. *et al.* Intrinsic disorder in measles virus nucleocapsids. *Proc Natl Acad Sci USA* **108**, 9839-9844 (2011).
- 7 Ray, J. & Fujinami, R. S. Characterization of in vitro transcription and transcriptional products of measles virus. *J. Virol.* **61**, 3381-3387 (1987).
- 8 Bloyet, L. *et al.* Modulation of re-initiation of measles virus transcription at intergenic regions by P_{XD} to N_{TAIL} binding strength. *PLoS Path.* **12**, e1006058 (2016).
- 9 Brunel, J. *et al.* Sequence of events in measles virus replication: role of phosphoprotein-nucleocapsid interactions. *J. Virol.* **88**, 10851-10863 (2014).