

The 18S ribosomal RNA m 6 A methyltransferase Mettl5 is required for normal walking behavior in *Drosophila*

Jessica Leismann, Mariangela Spagnuolo, Mihika Pradhan, Ludivine Wacheul, Minh Anh Vu, Michael Musheev, Pablo Mier, Miguel Andrade-navarro, Marc Graille, Christof Niehrs, et al.

► To cite this version:

Jessica Leismann, Mariangela Spagnuolo, Mihika Pradhan, Ludivine Wacheul, Minh Anh Vu, et al.. The 18S ribosomal RNA m 6 A methyltransferase Mettl5 is required for normal walking behavior in *Drosophila*. EMBO Reports, 2020, 21 (7), pp.e49443. 10.15252/embr.201949443 . hal-02996361

HAL Id: hal-02996361

<https://hal.science/hal-02996361>

Submitted on 10 Nov 2020

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.

The 18S ribosomal RNA m⁶A methyltransferase Mettl5 is required for normal walking behavior in *Drosophila*

Jessica Leismann^{1,§}, Mariangela Spagnuolo^{1,§}, Mihika Pradhan¹, Ludivine Wacheul², Minh Anh Vu¹, Michael Musheev¹, Pablo Mier³, Miguel A. Andrade-Navarro³, Marc Graille⁴, Christof Niehrs^{1,5}, Denis L.J. Lafontaine^{2,*} and Jean-Yves Roignant^{1,6,*}

- (1) Institute of Molecular Biology (IMB), 55128 Mainz, Germany
- (2) RNA Molecular Biology, ULB Cancer Research Center (U-CRC), Centre for Microscopy and Molecular Imaging (CMMI), Fonds de la Recherche Scientifique (F.R.S.-FNRS), Université Libre de Bruxelles (ULB), B-6041 Charleroi-Gosselies, Belgium
- (3) Faculty of Biology, Johannes-Gutenberg Universität Mainz, Mainz, Germany
- (4) BIOEC, CNRS, Ecole polytechnique, IP Paris, F-91128 Palaiseau, France
- (5) Division of Molecular Embryology, DKFZ-ZMBH Alliance, 69120 Heidelberg, Germany
- (6) Center for Integrative Genomics, Génopode Building, Faculty of Biology and Medicine, University of Lausanne, CH-1015, Lausanne, Switzerland
- (§) These authors contributed equally
- (*) Corresponding authors

Running title: Mettl5 adds m⁶A on ribosomal RNA

Keywords: Mettl5, m⁶A, RNA methyltransferase, ribosome, behavior, *Drosophila*

Abstract

RNA modifications have recently emerged as an important layer of gene regulation. N⁶-methyladenosine (m⁶A) is the most prominent modification on eukaryotic messenger RNA and has also been found on non-coding RNA, including ribosomal and small nuclear RNA. Recently, several m⁶A methyltransferases were identified, uncovering the specificity of m⁶A deposition by structurally distinct enzymes. In order to discover additional m⁶A enzymes, we performed an RNAi screen to deplete annotated orthologs of human methyltransferase-like proteins (METTLs) in *Drosophila* cells and identified CG9666, the ortholog of human METTL5. We show that CG9666 is required for specific deposition of m⁶A on 18S ribosomal RNA via direct interaction with the *Drosophila* ortholog of human TRMT112, CG12975. Depletion of CG9666 yields a subsequent loss of the 18S rRNA m⁶A modification, which lies in the vicinity of the ribosome decoding center; however, this does not compromise rRNA maturation. Instead, a loss of CG9666-mediated m⁶A impacts fly behavior, providing an underlying molecular mechanism for the reported human phenotype in intellectual disability. Thus, our work expands the repertoire of m⁶A methyltransferases, demonstrates the specialization of these enzymes, and further addresses the significance of ribosomal RNA modifications in gene expression and animal behavior.

Introduction

N⁶-methyladenosine (m⁶A) was discovered on mammalian mRNA in the last seventies [1,2]. The recent development of transcriptome-wide modification mapping approaches and identification of the m⁶A mRNA machinery sparked new interest in the field. Mapping approaches revealed the prevalence of m⁶A within thousands of mRNAs and long noncoding RNAs (lncRNAs) [3,4], while genetic manipulation of m⁶A players revealed its diverse roles in development and diseases through regulation of mRNA fate [5].

Deposition of m⁶A is catalyzed by a subfamily of methyltransferases characterized by the conserved catalytic motif [D/N/S/H]PP[Y/F/W] [6]. In mRNA, the methylation is installed on adenosine within a conserved consensus sequence context, DRACH (where D = A/G/U, R = A/G and H = A/C/U), by a multi-subunit methyltransferase complex. In mammals, methyltransferase-like 3 (METTL3) is the catalytic subunit and forms a stable heterodimer with METTL14, which facilitates binding to mRNA substrates [7-9]. The role of other subunits, which include Wilms tumor 1-associated protein (WTAP), Vir-like m⁶A methyltransferase associated (VIRMA) [10], RNA binding motif 15 (RBM15) [11], Zinc-finger CCH domain-containing protein (ZC3H13) [12-14] and HAKAI [10,15] is less understood. This complex is highly conserved from insects to mammals but is only partially present in the yeast *Saccharomyces cerevisiae*, and absent in the worm *Caenorhabditis elegans* [16-18].

In addition to its well-characterized occurrence on mRNA, m⁶A is also known to occur on circular RNAs, small nuclear RNAs (snRNAs), microRNAs (miRNAs), long noncoding RNAs (lncRNAs) and ribosomal RNAs (rRNAs), whereas its presence on transfer RNAs (tRNAs) was only reported in bacteria so far [18]. Recent reports found that METTL16 binds a subset of

mRNAs and adds m⁶A on *MAT2A* transcripts, as well as, on U6 snRNA [19-22]. In contrast, m⁶A deposition on rRNA is less understood. rRNAs are the second most heavily modified class of RNAs, after tRNAs, with approximately 2% of rRNA nucleotides bearing post-transcriptional modifications [23]. 2'-O methylation of the sugar backbone and pseudouridylation are the most abundant modifications, while base modifications represent only about 5% of total rRNA modifications in yeast and humans [24]. Among these, m⁶A is reported to be present on human 18S and 28S rRNA at positions 1832 and 4220, respectively [25]. In a recent report, ZCCHC4 was shown to generate m⁶A on the 28S rRNA; impacting ribosome subunit distribution, global translation, and cancer cell proliferation [26]. This study, along with others [27-30], demonstrated that base modifications on rRNA may play important roles in gene expression.

In order to identify additional m⁶A methyltransferases, we carried out a screen in *Drosophila* S2R+ cells, in which we knocked down all annotated orthologs of human methyltransferase-like proteins (METTLs), and assessed the effect on global m⁶A levels on total and messenger RNAs. Our screen identified the previously uncharacterized *Drosophila* gene: *CG9666*, the ortholog of *METTL5*. We show that *CG9666* contains the conserved catalytic 'asparagine-proline-proline-phenylalanine' ('NPPF') motif found in most m⁶A methyltransferase enzymes and that it is required for m⁶A deposition on 18S rRNAs. In addition, a proteomic screen identified the ortholog of human TRMT112, *CG12975*, as a cofactor of *CG9666*. In yeast and archaea, TRMT112 homologs were shown to bind and activate several methyltransferases (Bud23, Trm9, Trm11 and Mtq2) [31]. Here we found that *CG12975* forms a stable and conserved complex with *CG9666*. This is consistent with a recent report in human cells showing the importance of the METTL5-TRMT112 interaction for m⁶A deposition on 18S RNA [23]. The lack of m⁶A modification on 18S rRNA does not affect rRNA processing, yet flies lacking this modification

display impaired orientation in walking behavioral assays. Interestingly, recent exome sequencing in Pakistani and Yemenite families identified *METTL5* as a novel gene associated with recessive intellectual disability [30]. Altogether, these findings demonstrate the importance of m⁶A modification on 18S rRNA for normal behavior and suggest that this function is conserved from flies to human.

Results and Discussion

1) *Mettl5* controls m⁶A levels in total RNA

In order to identify novel enzymes required for m⁶A deposition on RNA, we conducted a targeted RNAi screen in *Drosophila* S2R+ cells followed by m⁶A quantification using mass spectrometry. Candidates were selected based on their sequence homology with annotated human METTLs (Fig. 1A). Out of the 32 annotated human METTL enzymes, 20 have a *Drosophila* ortholog. Most of these enzymes are not related to each other by sequence homology. Few candidates were predicted to catalyze m⁶A modification based on characteristics of their catalytic domain. These include the already known mRNA m⁶A methyltransferase, *Mettl3*, as well as, uncharacterized homologs of METTL4 (CG14906), METTL5 (CG9666) and METTL16 (CG7544). We generated double-stranded RNA for the 20 *Drosophila* genes and incubated S2R+ cells for a total period of six days, to ensure sufficient depletion (Appendix Fig. S1A, B). Total and poly(A)+ RNA were then purified and subjected to mass spectrometry analysis. As expected, the knock down (KD) of *Mettl3* and *Mettl14* resulted in a substantially decreased m⁶A level within the mRNA fraction, but had no effect on total RNA (Fig. 1B, C and Appendix Fig. S1C). In contrast, the KD of *CG9666* led to a reduction of m⁶A on total RNA, but did not alter the abundance of m⁶A on mRNA. KD of other predicted methyltransferases did not significantly affect m⁶A levels, suggesting that they are involved in different types of enzymatic reactions or that they regulate only a subset of m⁶A sites. The latter case is likely true for CG7544, as the vertebrate ortholog METTL16 has only few confirmed m⁶A targets. Similarly, human METTL4 was recently shown to specifically catalyze m⁶A on U2 snRNA [24]. Thus, our screen identified CG9666, hereafter named *Mettl5*, as a potential new m⁶A methyltransferase in *Drosophila*.

2) **Mettl5 is predominantly expressed in the cytoplasm and is enriched in the brain**

Sequence analysis shows that Mettl5 is probably an ancient protein with full-length orthologs detected in all eukaryotic genomes (except fungi), but also in all completely sequenced archaeal species examined. Presence of orthologs in a few species of bacteria and phylogenetic analysis (Fig. 2A and Appendix Fig. S2) suggest horizontal transfer from archaea to bacteria. Conservation is high across eukarya (e.g. 53% identity between human, plant *Arabidopsis thaliana*, and fly sequences). The protein harbors N-terminal signatures characteristics of methyltransferase enzymes (amino acid coordinates in the fly sequence 39-146) with homology to many families (PFAM domain PF05175; MTS; Methyltransferase small domain) and a C-terminal part (aa 147-213), which is unique to this family. Of note, all orthologs contain the characteristic NPPF motif, indicating that the catalytic activity is likely conserved throughout evolution (Fig. 2B).

To get more insight into Mettl5 function, we examined its subcellular distribution and its expression during fly development. We found that Mettl5-FLAG expressed under its own regulatory promoter accumulates predominantly in the cytoplasm (Fig. 2C). This is in sharp contrast with the localization of Mettl5 in human cells where it is predominantly localized to the nucleolus [23]. *Mettl5* is expressed at high level in early embryo and its expression gradually decreases and remains low in the larval stages (Fig. 2D). A mild increase is observed at metamorphosis and this level remains constant in the adult phase. According to fly express (<http://www.flyexpress.net/search.php?type=image&search=FBgn0036856>), *Mettl5* is broadly expressed during embryogenesis and displays some enrichment in the nervous system (Fig. 2E).

3) **Mettl5 promotes m⁶A deposition on *Drosophila* 18S rRNA**

In order to get deeper insights into the molecular and functional role of Mettl5 *in vivo*, we generated loss of function alleles using the CRISPR/Cas9 methodology. Two guide RNAs encompassing the methyltransferase domain were designed. Using this approach, we obtained two distinct mutations (Fig. 3A). The first allele (*Mettl5*^{2AA}) lacks six nucleotides, resulting in a two amino acid deletion just upstream the predicted methyltransferase signatures (at positions 36 and 37; the AA in PHIAACMAH). These two amino acids are conserved from flies to human (Appendix Fig. S2). The second allele (*Mettl5*^{fs}) is an insertion-deletion (indel) mutation consisting of a deletion of thirteen nucleotides combined with an insertion of three nucleotides (Appendix Fig. S3). This indel mutation results in a frameshift at the amino acid position 36, and in a premature stop-codon after amino acid 107, indicating that if the resulting mRNA is not eliminated by the nonsense-mediated mRNA decay pathway, only a truncated protein lacking the full methyltransferase domain is produced.

We found that both mutations give rise to viable and fertile flies with no obvious defect at the morphological level. In order to address their impact on m⁶A levels, RNA was isolated from whole flies and analyzed by mass spectrometry. We found that the level of m⁶A from *Mettl5*^{2AA} flies is similar to wild type (WT) on both total and poly(A) RNA. However a 45% decrease in total RNA of *Mettl5*^{fs} flies was observed, consistent with a reduction of rRNA methylation, while the level on mRNA remained unchanged (Fig. 3B and Appendix Fig. S4). This is in agreement with our experiments in S2R+ cells indicating that Mettl5 is required for proper m⁶A levels. Furthermore, this suggests that *Mettl5*^{fs} is a strong loss of function allele, while *Mettl5*^{2AA} has little to no impact on Mettl5 methyltransferase activity.

Recently, METTL5 was identified as a m⁶A methyltransferase for 18S human rRNA [23]. To address whether this function is conserved in flies, the 18S and 28S rRNAs were individually isolated from mutant and isogenic control flies by velocity centrifugation, digested to nucleosides and analyzed by HPLC (Fig. 3C and Appendix Fig. S5). Using commercial m⁶A as calibration control, we established that this modified nucleoside elutes at 48 minutes (Fig. 3C and Appendix Fig. 5, gray). Analysis of purified 18S rRNA from flies confirmed the presence of the modification in wild type animals, as expected, and revealed its absence in the *Mettl5^{fs}* mutant (Fig. 3C). In contrast, the level of m⁶A on 28S rRNA was not substantially affected (Appendix Fig. S5). These results indicate that Mettl5 is required for m⁶A deposition on 18S rRNA in *Drosophila*, which is consistent with the activity of human METTL5 [23].

Since another ribosomal RNA modification, 2'-O-methylation, was recently shown to occur substoichiometrically at specific positions (Sharma Sci Rep, 2017; Erales 2017 PNAS USA; Krogh NAR 2016), we wondered whether m⁶A on 18S rRNA might also be partially modified. To address this question we used the standard molar response factor on HPLC profiles ([28]). We made use of the UV₂₅₄ molar response factors (M_r) of unmodified nucleosides (A, C, G, and U) and of selected modified (ac⁴C, and m⁶A) nucleosides. The M_r values of A, C, G, U, ac⁴C, and m⁶A, are respectively of: 431, 215, 463, 290, 172, and 340 (ref. [32]). The number of A, C, G, U, ac⁴C, and m⁶A nucleosides on fly 18S rRNA are respectively of: 564, 376, 473, 583, 2, and 1. For each nucleoside, the peak area was established on four independent HPLC profiles using four independent RNA preparations. Each peak area was divided by its respective standard molar response factor. The levels of m⁶A were estimated by comparing the value obtained for m⁶A with that of ac⁴C, or of each of the unmodified nucleosides. In each case, the level of m⁶A

modification was estimated to be of 100%. This indicates that m⁶A on fly 18S rRNA is fully methylated and does not appear to be regulated, at least in the conditions tested.

To test if Mettl5-mediated 18S rRNA m⁶A modification is required for ribosome biogenesis, we analyzed mature rRNA steady-state levels and pre-rRNA processing in the *Mettl5^{fs}* and control flies. In *Drosophila*, five mature rRNAs (the 18S, 5.8S, 2S, 28Sa and 28Sb – the 28S rRNA is fragmented in fly following cleavage at site 6) are produced from a long polycistronic transcript synthesized by RNA polymerase I (see Fig. 3D). Total RNA was extracted from *Mettl5^{fs}* and from control wild type and *Mettl5^{2AA}* flies, resolved on denaturing agarose gels, and processed for northern blotting with probes specific to major pre-rRNA intermediates. First, we analyzed the steady-state accumulation of the large mature rRNAs (18S, 28Sa and 28Sb) by ethidium bromide staining (Fig. 3E). The ratio of 28S/18S was unaffected in the *Mettl5^{fs}* mutant flies. This was also the case in S2R+ cells depleted for Mettl5 (Fig. 3E). Next, we analyzed the levels of individual pre-rRNA intermediates (Fig. 3F). We found that *Mettl5^{fs}* mutant flies do not display any qualitative difference in pre-rRNA processing. Altogether, we conclude that the Mettl5-mediated m⁶A site is not required for pre-rRNA processing or 18S rRNA production (Fig. 3E-F).

4) Trmt112 is a conserved Mettl5 co-factor

In human cells, METTL5 has recently been shown to act as an m⁶A 18S rRNA methyltransferase in concert with the non-catalytic co-activator, TRMT112 [33]. To test if this mode of action is conserved in fly, we immunoprecipitated FLAG-Myc-tagged Mettl5 from S2R+ cells and submitted the co-precipitated proteins to mass spectrometry analysis. We found that seven proteins were significantly enriched in the pulldown fraction (omitting the ribosomal proteins; Fig. 4A and Supplementary Table EV1). Among them, we found the homolog of TRMT112, the

previously uncharacterized CG12975. To validate this interaction, we cloned *CG12975* (hereafter called Trmt112) along with the HA epitope in the N-terminal region. Immunoprecipitation of HA-Trmt112 pulled down FLAG-Myc-Mettl5, revealing that both proteins are in the same complex, independently of RNA (the interaction pertains in the presence of RNase T1) (Fig. 4B). Reciprocally, this was confirmed by immunoprecipitating FLAG-Myc-Mettl5 and blotting the eluates with anti-GFP that revealed Trmt112-eGFP (Fig. 4B). Consistent with a role of Mettl5 in regulating m⁶A on ribosomal RNA, we found that *Trmt112* knock down in S2R+ cells also reduced m⁶A level on total RNA (Fig. 4C).

We next addressed the expression pattern of *Trmt112*. Like *Mettl5*, *Trmt112* transcript displays strong expression in early embryos (Appendix Fig. S6). In subsequent developmental stages, its expression follows a “wavy” pattern with a specific enrichment in adult ovaries. In contrast to Mettl5, Trmt112 localizes predominantly in the nucleus but is also found in the cytoplasm (Fig. 2C). This difference in subcellular distribution is not surprising considering that Trmt112 is well-known to interact with additional methyltransferases.

Recently, the structure of human METTL5-TRMT112 was solved at atomic resolution by X-ray crystallography [33]. This revealed that the heterodimeric complex assembles through formation of a parallel β -zipper involving main chain atoms between β -strand 3 of METTL5 and β -strand 4 of TRMT112, resulting in a remarkable continuous eleven-stranded β -sheet in the complex. To evaluate if formation of a Mettl5-Trmt112 complex is conserved in *Drosophila*, we modeled the fly Mettl5 and Trmt112 sequences using the 3-D structure of the human complex as template (Fig. 4D). This illustrates a near perfect structural conservation, with most of the major residues involved at the interface between the two subunits of the complex being conserved between

human and fly (Fig. 4D and Appendix Fig. S7). Upon binding, Trmt112 masks a large hydrophobic area on Mettl5, a region which would otherwise be unfavorable in the water-based environment. Our modeling that predicts the structural conservation of the Mettl5-Trmt112 heterodimer indicates that like in human Trmt112 might be required to stabilize Mettl5 in *Drosophila*.

5) Mettl5 is required for locomotion and orientation

METTL5 deficiency has recently been associated with neurological symptoms in autosomal recessive intellectual disability (ARID), including microcephaly and intellectual disability with altered behavioral and social skills (Richard et al, 2019). Patients with this syndrome carry frameshift mutations in *METTL5*, resulting in truncated products, which, incidentally, is highly reminiscent of our fly mutation *Mettl5^{fs}*. These truncated products are predicted to lack important secondary structure elements of Mettl5, which is expected to alter protein function and is consistent with the destabilization of the corresponding proteins in cell culture experiments [30].

To address whether *Mettl5* mutant flies also display neurological defects, we performed the Buridan's paradigm assay [34]. In this method, individual flies are set onto a lit-up platform surrounded by water, in which two inaccessible black stripes serve as visible landmarks for the flies. Flies move from one stripe to another in a robust manner, enabling the measurement of their activity, orientation and walking speed in 15-minute intervals (Fig. 5A). Wild type flies were used as control and were compared to homozygous mutant animals. We also used trans-heterozygous flies to exclude off-target effects (see Material and methods).

Although *Mettl5^{fs}* flies displayed normal activity, we found they were severely disoriented as they changed their walking directions more often compared to wild type flies (Fig. 5B, C; Appendix Fig. S8A). Both homozygous and trans-heterozygous animals show similar behavior, confirming the specificity of the phenotypes towards *Mettl5* loss of function. In contrast, *Mettl5^{2AA}* flies behaved more similar to wild type, although a mild angular deviation from the walking tracks could be observed. We conclude that *Mettl5* is required for normal walking behavior in *Drosophila* and that its methyltransferase activity plays an important role in this process.

To exclude the possibility that *Mettl5^{fs}* flies are disorientated due to blindness we re-analyzed in depth our data from the Buridan's assay. If the flies were blind, they would be expected to have the same probability to stay in the area around the black stripes as to stay in the area 90° to the black stripes. Therefore, we split this circled platform into 48 imaginary areas and calculated the frequency with which the flies were in the 8 areas around the black stripes compared to the frequency they were in the 8 areas 90° to the black stripe. We observed that for all genotypes the probability that the flies are around the black stripes was highly significantly increased (Appendix Fig. S8B). Therefore this higher propensity to be close to the black stripes demonstrates that the *Mettl5* mutant flies indeed are not blind.

In human cells, METTL5 is mostly found in the nucleolus [33]. In fly, *Mettl5* is detected mostly in the cytoplasm, suggesting the existence of ribosome biogenesis specificities. It is possible that in flies, pre-ribosome-bound-*Mettl5* follows pre-40S ribosomes to the cytoplasm, while in human cells METTL5 dissociates from pre-40S early on in the nucleus. Small ribosomal RNA base modifications are typically generated late in rRNA processing, but cross-species differences have

been reported. For example, the dimethylation installed at the 3'-end of 18S rRNA by DIM1 occurs in the cytoplasm in budding yeast, while it is deposited in the nucleus in human cells [35].

A brief comparison of the absence of phenotype of the *METTL5* knock out in human cells and the behavioral phenotype reported here in fly, illustrates the benefits of using complex models (animal) and sophisticated assays (behavioral) to approach the role of conserved rRNA modifications present at essential functional sites on the ribosome. Considering that the m⁶A modification deposited by Mettl5 on the 18S rRNA is right at the decoding site, in direct vicinity to the P-site, makes it a likely possibility that the phenotypes observed in mutant flies are explained by differential translation; however, this will require additional work to be tested directly. In conclusion, we propose that the underlying mechanism for the METTL5-associated human neurological disorder is loss of 18S rRNA m⁶A modification.

Materials and methods

Drosophila stocks and genetics

Drosophila melanogaster Canton-S with mutant alleles for *CG9666* were generated using the CRISPR/Cas9 system, as described previously [36]. Guide RNA sequences used were CTTCGCCGCACATAGCCGCGTGCA and AAAGTGCACGCGGCTATGTGCGGC as well as CTTCTTCGGCACGAAACACAATGC and AAACGCATTGTGTTTCGTGCCGAAT. For the first allele (*Mettl5*^{2AA}), a deletion of 6 base pairs (bp) from base pair 104 to 109 in the genome region chr3L (genome assembly BDGP release 6) containing *CG9666* was produced. For the second allele (*Mettl5*^{fs}), a deletion of 13 bp from base pair 104 to 118 in the genome region chr3L, and an insertion of 3 bp was generated. Trans-heterozygous *CG9666* fly mutants were produced by crossing *Mettl5*^{fs} flies with a deficiency fly line for *CG9666* (BL8083-*CG9666*^{def}, Bloomington Drosophila Stock Center) to rule out possible off-target effects by the CRISPR/Cas9 system.

Drosophila cell line

Drosophila S2R+ are embryonically derived cells obtained from the Drosophila Genomics Resource Center (DGRC; Flybase accession FBtc0000150). Mycoplasma contamination was not detected (verified by analyzing RNA sequencing data).

Cloning

The plasmids used for immunohistochemistry and immunoprecipitation assays in S2R+ cells were constructed by cloning the corresponding cDNA or gene region of *Mettl5* and *Trmt112* in the Gateway-based vectors with N-terminal 3XFLAG–6XMyC tag (pPFMW) for *Mettl5* and N-terminal 3XHA tag (pAHW) or C-terminal eGFP tag (pAc5.1b) for *Trmt112*. Furthermore, for

the immunohistochemistry assay, the UAS promoter in pPFMW and the *Actin* promoter in pAc5.1b were replaced with the endogenous promoters of *Mettl5* and *Trmt112*, respectively.

RNA isolation and mRNA purification

Total RNA from flies as well as S2R+ cells was isolated using Trizol reagent (Invitrogen and DNA was removed with DNase-I treatment (NEB). Subsequently, poly(A)+ RNA was isolated by three rounds of purification with Dynabeads Oligo (dT)25 (Invitrogen). Following this, all samples were tested for their quality by capillary electrophoresis using the Bioanalyzer (Agilent).

RT-PCR

qRT-PCR was performed to gain insight into expression levels of CG9666 and CG12975 during development and to assess KD efficiency of fly putative methyltransferase genes (primer list in Table EV2). Staging experiment was performed as previously reported [36] and the RNA was isolated as described above. The RNA was subjected to reverse transcription using the M-MLV reverse transcriptase kit (Promega). Following cDNA synthesis, transcript levels were quantified in technical triplicates for each gene in each developmental stage via qPCR using SYBR Green PCR Master Mix (Thermo Fisher Scientific) and the ViiA 7 Real-Time PCR System (Thermo Fisher Scientific). The qPCR primers TCGAAGGATATTGAGGTGGA and TGTCCAAACTAAATGCAACTGA were used to measure *CG9666* expression levels and CTCAGCACATACAACTTCTTGACC and CGCTCTCCACCACTTCCTTT to measure *CG12975* expression levels.

Immunostaining

Transfection of the tagged constructs in S2R⁺ cells was performed using Effectene reagent (Qiagen), as described in [36], co-transfecting both *Mettl5* and *Trmt112* constructs under the control of their endogenous promoters. Immunostaining of the cells was performed 72 hours after transfection, as previously described [36]. To this end, the cells were incubated with primary antibody (mouse anti-Myc, Enzo 9E10, 1:1000) and (GFP?) in 0.2% Triton X-100 PBS supplemented with 10% donkey serum) at 4°C overnight and secondary antibody (anti-mouse AlexaFluor 568, 1:1000 in 10% donkey serum in PBST) as well as DAPI (1:1,000) for 2 hours at RT. Images were taken with Leica SP5 confocal microscope using ×63 oil immersion objective.

Cell culture, RNAi and transfection

Drosophila S2R⁺ cells were grown in Schneider's medium (Gibco) supplemented with 10% FBS (Sigma) and 1% penicillin–streptomycin (Sigma). For RNA interference (RNAi) as well as transfection experiments, S2R⁺ cells were seeded at a density of 10⁶ cells/ml in serum-free and serum-supplemented medium, respectively. For RNAi experiments, PCR templates for the dsRNA were prepared using the T7 megascript Kit (NEB) (primer list in Table EV2). dsRNA against bacterial β -galactosidase gene (*lacZ*) was used as a control for all RNA interference (RNAi) experiments. 7.5 μ g of dsRNA was added to 10⁶ cells. After 6h of cell starvation, serum-supplemented medium was added to the cells. dsRNA treatment was repeated after 48 and 96 h and cells were collected 24 h after the last treatment. The Effectene transfection reagent kit (Qiagen) was used to transfect vector constructs together with the *Actin*-Gal4 driver construct in all overexpression experiments following the manufacturer's protocol.

Coimmunoprecipitation and Western blot analysis

For the coimmunoprecipitation assay, HA-tagged or eGFP-tagged *Trmt112* and FLAG-Myc-tagged *Mettl5* constructs were co-transfected in S2R+ cells, as described above. As controls for GFP co-IP, empty vectors were used. Seventy-two hours after transfection, cells were harvested, washed in DPBS and pelleted by centrifugation at 500g for 5 min. The pellets were lysed in 1 mL of lysis buffer (50 mM Tris-HCl at pH 7.4, 150 mM NaCl, 0.05% NP-40) supplemented with protease inhibitors and rotated head over tail for 30 min at 4°C. Following 5 cycles of sonication of 30 sec on and 30 sec off at the low power setting, the lysates were centrifuged at 20,000g for 10 min at 4°C to remove the remaining cell debris. Protein concentrations were determined using Bradford reagent (Bio-Rad). For the immunoprecipitation, 2 mg of proteins were incubated with 15 µL of prewashed Protein G beads (Thermo Fischer Scientific) for 1h at 4°C as a pre-clearing step, to deplete for proteins enrichment based on non-specific binding to the beads. The lysate with the unbound protein fraction was then added to 15 µL of Protein G beads, which were previously incubated at room temperature for 30 minutes with 8 µg of either of the following antibodies: mouse anti-HA (clone 12CA5, produced in-house), normal mouse IgG (Santa Cruz Biotechnology, sc-2025), mouse anti-FLAG (Sigma-Aldrich, M2-F1804) as a pre-coating step to saturate the beads with the antibody. Lysates and pre-coated beads were incubated with head over tail rotation for 2h at 4°C. The beads were then washed three times with washing buffer (50 mM Tris-HCl at pH 7.4, 150 mM NaCl), and incubated at 70°C for 10 min in 1× NuPAGE LDS buffer (Thermo Fisher) supplemented with 100 mM DTT for denaturation and elution of the immunoprecipitated proteins. Inputs were subjected to the same treatment to denature the proteins prior to Western blot analysis.. For Western blot analysis, proteins were separated on a 12% SDS-PAGE gel and transferred to a PVDF membrane (Bio-Rad). After blocking with 5% milk in PBS with 0.05% Tween (PBST) for 1 h at room temperature, the membrane was incubated with primary antibody in blocking solution overnight at 4°C. The primary antibodies

used were mouse anti-Myc (1:2000; Enzo, 9E10), mouse anti-FLAG (1:2000, Sigma, M2), mouse anti-HA (1:2000, in-house, 12CA5) and mouse anti-GFP (1:200, Santacruz, B-2). The membrane was washed three times in PBST for 15 min prior incubation for one hour at room temperature with anti-mouse secondary antibody (Jackson ImmunoResearch) in 5% milk. Protein bands were detected using SuperSignalWest Pico chemiluminescent substrate (Thermo Scientific).

IP, Dimethyl labelling (DML) of the samples and proteomic analysis

For proteomic analysis of Mettl5 interactors the immunoprecipitation was performed using two biological replicates transfected with FLAG-Myc empty plasmid as control and two biological replicates transfected with Mettl5 FLAG-Myc construct, for forward and reverse experiment. Seventy-two hours after transfection, cells were harvested, washed in DPBS and pelleted by centrifugation at 500g for 5 min. The pellets were lysed in 1 mL of lysis buffer (50 mM Tris-HCl at pH 7.4, 150 mM NaCl, 0.05% NP-40) supplemented with protease inhibitors and rotated head over tail for 30 min at 4°C. Following 5 cycles of sonication of 30 sec on and 30 sec off at the low power setting, the lysates were centrifuged at 20,000g for 10 min at 4°C to remove the remaining cell debris. Protein concentrations were determined using Bradford reagent (Bio-Rad). The antibody used for IP was Anti-Myc coupled with magnetic beads (Pierce, 9E10). 2 mg of proteins was incubated with 15 µL of prewashed beads for 2 hours at 4°C. The beads were washed three times for 10 min with lysis buffer, and immunoprecipitated proteins were eluted at 70°C for 10 min in 1× NuPAGE LDS buffer (Thermo Fisher) supplemented with 100 mM DTT. Protein lysates were firstly subjected to tryptic digestion, as previously described (Hsu JL et al. 2003). Subsequently, the peptides from the four samples were mixed with either formaldehyde-H₂ (4 % in water, 1 µL) or formaldehyde-D₂ (4 % in water, 1 µL) and vortexed. Freshly prepared

sodium cyanoborohydride (260 mM, 1 μ L) was added. The mixture was vortexed again and then let stand for 5 min, for the DML reaction to occur, as described earlier (Hsu JL et al., 2003). For the forward experiment, the control sample was labelled with formaldehyde-H2 and the lysate from Mettl5 immunoprecipitation with formaldehyde-D2. The reverse experiment was performed vice versa. The samples were then subjected to mass spectrometry measurements as described previously (Bluhm et al, 2016). Raw files were processed with MaxQuant (version 1.5.2.8, Cox and Mann, 2008) and searched against the UniProt database of annotated *Drosophila* proteins (*Drosophila melanogaster*: 41,850 entries, downloaded 8 January 2015).

LC-MS/MS analysis of m⁶A levels

Ribonucleoside (rA, N6mA) standards, ammonium acetate and LC/MS grade acetonitrile were purchased from Sigma-Aldrich. ¹³C₉-A was purchased from Silantes, GmbH (Munich, Germany). ²H₃-N6mA was obtained from TRC, Inc (Toronto, Canada). All solutions were prepared using Millipore quality water (Barnstead GenPure xCAD Plus, Thermo Scientific). 0.1-1 μ g of RNA was degraded to nucleosides with 0.003 U nuclease P1 (Roche), 0.01 U snake venom phosphodiesterase (Worthington) and 0.1 U alkaline phosphatase (Fermentas). Separation of the nucleosides from the digested RNA samples was performed with an Agilent 1290 UHPLC system equipped with RRHD Eclipse Plus C18 (95Å, 2.1 x 50 mm, 1.8 μ m, Zorbax, USA.) with a gradient of 5 mM ammonium acetate (pH 7, solvent A) and acetonitrile (solvent B). Separations started at a flow rate of 0.4 ml/min and linear increased to 0.5 ml/min during first 7 min. Then washing and re-conditioning was done at 0.5 ml/min for an additional 3 min, and linearly decrease to 0.4 ml/min during the last minute. The gradients were: solvent B linear increase from 0 % to 7 % for first 3 min, followed by isocratic elution at 7 % solvent B for another 4 min; then switching to 0 % solvent B for last 4 minutes, to recondition the column. Quantitative MS/MS

analysis was performed with an Agilent 6490 triple quadrupole mass spectrometer in positive ion mode. The details of the method and instrument settings are described elsewhere [37]. MRM transitions used in this study were 269.2→137.2 (rA), 278.2→171.2 (¹³C₉-rA), 282.1→150.1 (N6mrA), 285.1→153.1 (²H₃-N6mrA). The quantification of all samples utilized biological triplicates and the average values with one s.d. are shown.

Phylogenetic analysis

Orthologs of *CG9666* were searched for representative species at increasing taxonomic distances from *Homo sapiens* to eukarya with the assistance of the Protein Path Tracker online tool (PPT; [38]). Identifiers and species names are the following: Q8K1A0, *Mus musculus*; Q9NRN9, *Homo sapiens*; F1NZ60, *Gallus gallus*; F1QVR8, *Danio rerio*; F6R9A4, *Ornithorhynchus anatinus*; F6WB92, *Ciona intestinalis*; F7AIW5, *Xenopus tropicalis*; H2P7S0, *Pongo abelli*; H3B2F1, *Latimeria chalumnae*; Q84TF1, *Arabidopsis thaliana*; Q8MSW4, *Drosophila melanogaster*; W4YQG0, *Strongylocentrotus purpuratus*. Multiple sequence alignment of the sequences collected was obtained with MUSCLE as implemented at EBI [39]. ClustalW [40] was used to represent the alignment and to produce a phylogenetic tree.

Modeling the *Drosophila melanogaster* Mettl5 and Trmt112 sequences into the human 3-D structure of the METTL5-TRMT112 complex

The METTL5 and TRMT112 proteins from human and *Drosophila melanogaster* share 59% and 50% sequence identity, respectively. To generate a model of the *D. melanogaster* Mettl5-Trmt112 complex, we processed the coordinates of the crystal structure of the human METTL5-TRMT112 complex [33] together with sequence alignments between human and fruit fly proteins using the ROBETTA server [41]. The resulting model exhibits a RMSD value of 0.4Å over 250

C α atoms compared to the structure of the human complex. This is typically what is seen when comparing the crystal structures of two proteins sharing between 50 to 60% sequence identity.

Buridan's behavioral paradigm analysis in *Drosophila*

Behavioral tests were performed on five-day-old flies using the Canton-S strain as wild type control. Wings were cut under cold anesthesia to one-third of their length on the evening before the experiment. Activity and orientation behavior were analyzed using Buridan's paradigm as described before [42]. All statistical groups were tested for normal distribution with the Shapiro-Wilk test. t-test analysis of variance with Bonferroni correction was used to compare different conditions. N=30 for all genotypes. The sample size was chosen based on a previous study [43] and its power was validated with result analysis. Blinding was applied during the experiment.

Pre-rRNA processing analysis

5 μ g total RNA extracted from 10 flies was separated on 1.2% denaturing agarose gels and processed for northern blotting analysis with specific probes, as described in [44]. The probes used are: LD4533 (ITS1), LD4534 (ITS2). Mature rRNAs were visualized by ethidium-bromide staining of the gels. The ratio of mature rRNAs was established by densitometry on a ChemiDoc MP (Biorad).

Ribosomal RNA modification analysis

18S rRNA was purified on 10-30% sucrose gradient (NaCl 300 mM, TrisHCl pH8.0 50 mM, MgCl₂ 2 mM, EGTA 1mM, Triton X-100 1%, sodium deoxycholate 0.1%), digested to nucleosides with 2U P1 nuclease (Sigma N8630) and 10 μ l alkaline phosphatase (Sigma P4252-100U), and analyzed by HPLC as described in [45].

Statistics

In the Buridan's paradigm, the Shapiro-Wilk's test was used to test for normal distribution in each group. Homogeneity of variances was tested using the Levene's test. Normally distributed groups with homogeneous variances were tested by Student's t-test. Due to multiple comparison, Bonferroni correction was applied.

m⁶A measurements were taken from three biological replicates and the variance between the groups that are being statistically compared is similar, therefore the two-tailed unpaired student t-Test was applied.

Acknowledgments

We thank the Bloomington *Drosophila* Stock Center and the Zurich ORFeome Project (FlyORF) for fly reagents; the *Drosophila* Genomics Resource Center at Indiana University for plasmids and cell line; Roland Strauss and his group for the help with the Buridan's paradigm; members of the Roignant and Lafontaine labs for helpful discussion; the Genomics and Bioinformatics IMB core facilities for great support. Support by IMB Proteomics core facility is gratefully acknowledged (instrument is funded by DFG INST 247/766-1 FUGG). In particular, we wish to thank Anja Freiwald from IMB Proteomics core facility for sample preparation and Dr. Mario Dejung from Proteomics core facility for data processing. Research in the laboratory of J.-Y.R. is supported by the University of Lausanne, Deutsch-Israelische Projektkooperation (DIP) RO 4681/6-1 and the Epitran COST action (CA16120). Research in the Lab of D.L.J.L. is supported by the Belgian Fonds de la Recherche Scientifique (F.R.S./FNRS), the Université Libre de

Bruxelles (ULB), the Région Wallonne (DGO6) [grant RIBO*cancer* n°1810070], the Fonds Jean Brachet, and the International Brachet Stiftung. Research in the laboratory of M.G. is supported by the Agence Nationale pour la Recherche [grant number ANR-16-CE11-0003], the CNRS, Ecole Polytechnique and the CNRS PICS program [grand number PICS07484].

Author contributions

J.L., M.S., D.L.J.L. and J.-Y.R. conceived the study. J.L., M.S., L.W., M.P., M.A.V., M.M., M.G., C.N., D.L.J.L. and J.-Y.R. performed the methodology. P.M. and M.A.A.-N. performed the phylogenetic analysis. J.L. and M.S. wrote the draft of the manuscript. All authors reviewed and edited the manuscript. D.L.J.L. and J.-Y.R. supervised the study.

Conflict of interest

The authors declare that they have no conflict of interest

References

1. Desrosiers R, Friderici K, Rottman F (1974) Identification of methylated nucleosides in messenger RNA from Novikoff hepatoma cells. *Proceedings of the National Academy of Sciences of the United States of America* **71**: 3971-3975
2. Perry R, Kelley D (1974) Existence of methylated messenger RNA in mouse L cells. *Cell* **1**:
3. Dominissini D, Moshitch-Moshkovitz S, Schwartz S, Salmon-Divon M, Ungar L, Osenberg S, Cesarkas K, Jacob-Hirsch J, Amariglio N, Kupiec M, *et al.* (2012) Topology of the human and mouse m6A RNA methylomes revealed by m6A-seq. *Nature* **485**: 201-206

4. Meyer KD, Saletore Y, Zumbo P, Elemento O, Mason CE, Jaffrey SR (2012) Comprehensive analysis of mRNA methylation reveals enrichment in 3' UTRs and near stop codons. *Cell* **149**: 1635-1646
5. Shi H, Wei J, He C (2019) Where, When, and How: Context-Dependent Functions of RNA Methylation Writers, Readers, and Erasers. *Molecular cell* **74**: 640-650
6. Bujnicki JM, Feder M, Radlinska M, Blumenthal RM (2002) Structure prediction and phylogenetic analysis of a functionally diverse family of proteins homologous to the MT-A70 subunit of the human mRNA:m(6)A methyltransferase. *Journal of molecular evolution* **55**: 431-444
7. Sledz P, Jinek M (2016) Structural insights into the molecular mechanism of the m(6)A writer complex. *eLife* **5**:
8. Wang P, Doxtader KA, Nam Y (2016) Structural Basis for Cooperative Function of Mettl3 and Mettl14 Methyltransferases. *Molecular cell* **63**: 306-317
9. Wang X, Feng J, Xue Y, Guan Z, Zhang D, Liu Z, Gong Z, Wang Q, Huang J, Tang C, *et al.* (2016) Structural basis of N(6)-adenosine methylation by the METTL3-METTL14 complex. *Nature* **534**: 575-578
10. Yue Y, Liu J, Cui X, Cao J, Luo G, Zhang Z, Cheng T, Gao M, Shu X, Ma H, *et al.* (2018) VIRMA mediates preferential m(6)A mRNA methylation in 3'UTR and near stop codon and associates with alternative polyadenylation. *Cell discovery* **4**: 10
11. Patil DP, Chen CK, Pickering BF, Chow A, Jackson C, Guttman M, Jaffrey SR (2016) m6A RNA methylation promotes XIST-mediated transcriptional repression. *Nature* **537**: 369-373
12. Guo J, Tang HW, Li J, Perrimon N, Yan D (2018) Xio is a component of the Drosophila sex determination pathway and RNA N(6)-methyladenosine methyltransferase complex. *Proceedings of the National Academy of Sciences of the United States of America* **115**: 3674-3679
13. Knuckles P, Lence T, Haussmann IU, Jacob D, Kreim N, Carl SH, Masiello I, Hares T, Villasenor R, Hess D, *et al.* (2018) Zc3h13/Flacc is required for adenosine methylation by bridging the mRNA-binding factor Rbm15/Spenito to the m(6)A machinery component Wtap/Fl(2)d. *Genes & development* **32**: 415-429
14. Wen J, Lv R, Ma H, Shen H, He C, Wang J, Jiao F, Liu H, Yang P, Tan L, *et al.* (2018) Zc3h13 Regulates Nuclear RNA m(6)A Methylation and Mouse Embryonic Stem Cell Self-Renewal. *Molecular cell* **69**: 1028-1038 e1026
15. Ruzicka K, Zhang M, Campilho A, Bodi Z, Kashif M, Saleh M, Eeckhout D, El-Showk S, Li H, Zhong S, *et al.* (2017) Identification of factors required for m(6) A mRNA methylation in Arabidopsis reveals a role for the conserved E3 ubiquitin ligase HAKAI. *The New phytologist* **215**: 157-172
16. Balacco DL, Soller M (2019) The m(6)A Writer: Rise of a Machine for Growing Tasks. *Biochemistry* **58**: 363-378
17. Lence T, Soller M, Roignant JY (2017) A fly view on the roles and mechanisms of the m6A mRNA modification and its players. *RNA biology*, 10.1080/15476286.2017.13074841-9
18. Lence T, Paolantoni C, Worpenberg L, Roignant JY (2018) Mechanistic insights into m(6)A RNA enzymes. *Biochimica et biophysica acta. Gene regulatory mechanisms*, 10.1016/j.bbagr.2018.10.014
19. Pendleton KE, Chen B, Liu K, Hunter OV, Xie Y, Tu BP, Conrad NK (2017) The U6 snRNA m(6)A Methyltransferase METTL16 Regulates SAM Synthetase Intron Retention. *Cell* **169**: 824-835 e814
20. Shima H, Matsumoto M, Ishigami Y, Ebina M, Muto A, Sato Y, Kumagai S, Ochiai K, Suzuki T, Igarashi K (2017) S-Adenosylmethionine Synthesis Is Regulated by Selective N(6)-Adenosine Methylation and mRNA Degradation Involving METTL16 and YTHDC1. *Cell reports* **21**: 3354-3363
21. Warda AS, Kretschmer J, Hackert P, Lenz C, Urlaub H, Hobartner C, Sloan KE, Bohnsack MT (2017) Human METTL16 is a N(6)-methyladenosine (m(6)A) methyltransferase that targets pre-mRNAs and various non-coding RNAs. *EMBO reports* **18**: 2004-2014
22. Mendel M, Chen KM, Homolka D, Gos P, Pandey RR, McCarthy AA, Pillai RS (2018) Methylation of Structured RNA by the m(6)A Writer METTL16 Is Essential for Mouse Embryonic Development. *Molecular cell* **71**: 986-1000 e1011

23. Sloan KE, Warda AS, Sharma S, Entian KD, Lafontaine DLJ, Bohnsack MT (2017) Tuning the ribosome: The influence of rRNA modification on eukaryotic ribosome biogenesis and function. *RNA biology* **14**: 1138-1152
24. Sharma S, Lafontaine DLJ (2015) 'View From A Bridge': A New Perspective on Eukaryotic rRNA Base Modification. *Trends in biochemical sciences* **40**: 560-575
25. Piekna-Przybylska D, Decatur WA, Fournier MJ (2008) The 3D rRNA modification maps database: with interactive tools for ribosome analysis. *Nucleic acids research* **36**: D178-183
26. Ma H, Wang X, Cai J, Dai Q, Natchiar SK, Lv R, Chen K, Lu Z, Chen H, Shi YG, *et al.* (2019) N(6-Methyladenosine methyltransferase ZCCHC4 mediates ribosomal RNA methylation. *Nature chemical biology* **15**: 88-94
27. Lafontaine DL, Preiss T, Tollervey D (1998) Yeast 18S rRNA dimethylase Dim1p: a quality control mechanism in ribosome synthesis? *Molecular and cellular biology* **18**: 2360-2370
28. Liu PC, Thiele DJ (2001) Novel stress-responsive genes EMG1 and NOP14 encode conserved, interacting proteins required for 40S ribosome biogenesis. *Molecular biology of the cell* **12**: 3644-3657
29. Eschrich D, Buchhaupt M, Kotter P, Entian KD (2002) Nep1p (Emg1p), a novel protein conserved in eukaryotes and archaea, is involved in ribosome biogenesis. *Current genetics* **40**: 326-338
30. Schosserer M, Minois N, Angerer TB, Amring M, Dellago H, Harreither E, Calle-Perez A, Pircher A, Gerstl MP, Pfeifenberger S, *et al.* (2015) Methylation of ribosomal RNA by NSUN5 is a conserved mechanism modulating organismal lifespan. *Nature communications* **6**: 6158
31. Bourgeois G, Letoquart J, van Tran N, Graille M (2017) Trm112, a Protein Activator of Methyltransferases Modifying Actors of the Eukaryotic Translational Apparatus. *Biomolecules* **7**:
32. Gehrke CW, Kuo KC (1990) Ribonucleoside analysis by reversed-phase high performance liquid chromatography. *Journal*, A3-A71
33. van Tran N, Ernst FGM, Hawley BR, Zorbas C, Ulryck N, Hackert P, Bohnsack KE, Bohnsack MT, Jaffrey SR, Graille M, *et al.* (2019) The human 18S rRNA m6A methyltransferase METTL5 is stabilized by TRMT112. *Nucleic acids research* **47**: 7719-7733
34. Colomb J, Reiter L, Blaszkiewicz J, Wessnitzer J, Brembs B (2012) Open source tracking and analysis of adult Drosophila locomotion in Buridan's paradigm with and without visual targets. *PloS one* **7**: e42247
35. Zorbas C, Nicolas E, Wacheul L, Huvelle E, Heurgue-Hamard V, Lafontaine DL (2015) The human 18S rRNA base methyltransferases DIMT1L and WBSCR22-TRMT112 but not rRNA modification are required for ribosome biogenesis. *Molecular biology of the cell* **26**: 2080-2095
36. Lence T, Akhtar J, Bayer M, Schmid K, Spindler L, Ho CH, Kreim N, Andrade-Navarro MA, Poeck B, Helm M, *et al.* (2016) m6A modulates neuronal functions and sex determination in Drosophila. *Nature* **540**: 242-247
37. Schomacher L, Han D, Musheev MU, Arab K, Kienhofer S, von Seggern A, Niehrs C (2016) Neil DNA glycosylases promote substrate turnover by Tdg during DNA demethylation. *Nature structural & molecular biology* **23**: 116-124
38. Mier P, Perez-Pulido AJ, Andrade-Navarro MA (2018) Automated selection of homologs to track the evolutionary history of proteins. *BMC bioinformatics* **19**: 431
39. Edgar RC (2004) MUSCLE: multiple sequence alignment with high accuracy and high throughput. *Nucleic acids research* **32**: 1792-1797
40. Larkin MA, Blackshields G, Brown NP, Chenna R, McGettigan PA, McWilliam H, Valentin F, Wallace IM, Wilm A, Lopez R, *et al.* (2007) Clustal W and Clustal X version 2.0. *Bioinformatics* **23**: 2947-2948
41. Song Y, DiMaio F, Wang RY, Kim D, Miles C, Brunette T, Thompson J, Baker D (2013) High-resolution comparative modeling with RosettaCM. *Structure* **21**: 1735-1742
42. Strauss R, Hanesch U, Kinkelin M, Wolf R, Heisenberg M (1992) No-bridge of Drosophila melanogaster: portrait of a structural brain mutant of the central complex. *Journal of neurogenetics* **8**: 125-155

43. Poeck B, Triphan T, Neuser K, Strauss R (2008) Locomotor control by the central complex in *Drosophila*-An analysis of the tay bridge mutant. *Developmental neurobiology* **68**: 1046-1058
44. Tafforeau L, Zorbas C, Langhendries JL, Mullineux ST, Stamatopoulou V, Mullier R, Wacheul L, Lafontaine DL (2013) The complexity of human ribosome biogenesis revealed by systematic nucleolar screening of Pre-rRNA processing factors. *Molecular cell* **51**: 539-551
45. Sharma S, Langhendries JL, Watzinger P, Kotter P, Entian KD, Lafontaine DL (2015) Yeast Kre33 and human NAT10 are conserved 18S rRNA cytosine acetyltransferases that modify tRNAs assisted by the adaptor Tan1/THUMP1. *Nucleic acids research* **43**: 2242-2258

Figure legends

Figure 1. *Mettl5* regulates m⁶A level in total RNA.

(A) List of human methyltransferases and their orthologs in *Drosophila melanogaster*. Empty cells indicate that no ortholog could be identified (see Methods for details).

(B, C) LC-MS/MS measurements of m⁶A levels in total RNA (B) or in poly(A)⁺ RNA (C) upon KD of predicted methyltransferases in *Drosophila* S2R⁺ cells. m⁶A abundance in total RNA is significantly reduced when *Mettl5* is depleted, while its depletion has no effect on m⁶A level in mRNA. As expected, the KD of *Mettl3* and *Mettl14* reduce m⁶A levels in mRNA. Bar chart represents the mean \pm standard deviation of three technical measurements from three biological replicates. *P < 0.05, **P < 0.01, ***P < 0.001 (two-tailed t-test).

Figure 2. Phylogenetic and expression analyses of *Mettl5*.

(A) Phylogenetic tree of the alignment of representative *Mettl5* orthologs from selected species (see Materials and Methods for details). Prokaryotic sequences from archaea (*Pyrococcus*, *Bathyarchaeota*) and bacteria (*Acidobacteriales*) are included as outliers.

(B) Multiple sequence alignment of *Mettl5* orthologs showing conservation of the NPPF motif.

(C) Subcellular localization of Mettl5-FLAG (purple) and Trmt112-eGFP (green) expressed under the control of their own promoter in S2R+ cells. 63X magnified merge of immunofluorescently-labelled S2R+ cells. Scale bar: 4.47 μ m.

(D) Developmental expression of *Mettl5* transcript assayed by RT-qPCR analysis. The figure shows mean \pm standard deviation of three technical measurements from three biological replicates.

(E) In situ hybridization of *Mettl5* transcript at different embryonic stages. The central nervous system (CNS) is highlighted in the schematics. Data retrieved from FlyExpress 7. (<http://www.flyexpress.net/search.php?type=image&search=FBgn0036856>).

Figure 3. *Drosophila* Mettl5 is required for m⁶A deposition on 18S rRNA.

(A) Representation of the two *Mettl5* mutant alleles generated in this work, consisting either of a two amino acid deletion upstream of the methyltransferase domain (top, *Mettl5*^{2AA}), or of a frameshift mutation leading to a premature stop codon (bottom, *Mettl5*^{fs}).

(B) LC-MS/MS measurements of m⁶A levels in total RNA of WT and *Mettl5* mutant flies. Bars represent mean \pm standard deviation of measurements of three biological replicates. ***P<0.001 (two-tailed t-test).

(C) Purified 18S rRNA analyzed for its m⁶A content by quantitative HPLC. The 18S rRNA was extracted from 40S subunits isolated on sucrose gradients. The calibration control is a commercial source of m⁶A (in grey). m⁶A elutes at 48 min.

(D) Pre-rRNA processing in *Drosophila*: four mature rRNAs (the small ribosomal subunit 18S, and the large ribosomal subunit 5.8S, 2S, and 28Sa and 28Sb) are produced by sequential RNA

cleavage following two alternative pathways, as depicted. Processing sites are indicated (1 to 6). The major pre-rRNA intermediates (a, b, c, and d) are highlighted.

(E) Mature rRNA analysis on ethidium-stained denaturing agarose gels. The same amounts of total RNA extracted from the indicated flies, and from S2R+ cells depleted or not of *Mettl5*, were loaded. The 28S/18S ratio was established by densitometry.

(F) Analysis of 18S rRNA maturation in WT and mutant flies (*Mettl5^{fs}*). Total RNA extracted from the indicated animals was resolved on denaturing agarose gels and processed for northern blotting with specific probes (complementary to ITS1 or ITS2 sequences). The pre-rRNAs detected accumulate to normal levels indicating that processing is unaffected.

Figure 4. Mettl5 interacts with Trmt112 to install m⁶A on 18S rRNA

(A) Mettl5 partners identified as significantly-enriched candidates in mass spectrometric analysis of Mettl5-FLAG-Myc affinity purifications (ribosomal proteins not listed for simplicity). Measurements of 2 biological replicates.

(B) Western blot validation of the co-immunoprecipitated proteins Mettl5-FLAG-Myc and Trmt112, bearing either a N-terminal HA tag (top) or a C-terminal GFP tag (bottom), in S2R+ cells. The arrows point at the indicated proteins. HA-Trmt112 migrates below the antibody light chains (top). Trmt112-eGFP migrates above the heavy chains indicated by an asterisk (bottom).

(C) *Trmt112* depletion reduces m⁶A levels in total RNA from *Drosophila* S2R+ cells. Mean ± standard deviation of three technical measurements from three biological replicates. *P < 0.05 (two-tailed t-test).

(D) The sequences of *D. melanogaster* Mettl5 and Trmt112 were modelled in the experimentally-determined atomic resolution structure of the human METTL5-TRM112 complex (based on PDB

model 6H2V), revealing high conservation and formation of a parallel β -zipper involving main chain atoms at the complex interface. Mettl5 and Trmt112 are coloured light brown and blue, respectively. The NPPF signature, known to coordinate planar nitrogen groups to be methylated, is shown as sticks. The *S-adenosyl-methionine* (SAM) is shown in stick representation (yellow) with the methyl group to be transferred to the 18S rRNA represented as a black sphere. Important secondary structure elements, including β 3 on Mettl5 and β 4 on Trmt112, are indicated.

Figure 5. Mettl5 is required for fly orientation

(A) Cartoon depicting the experiment with the main components of the setup showing the arena in white, the visual landmarks as black stripes and the camera to record the fly (left, from Colomb et al, 2012) and cartoon showing the normal behavior of a WT fly in the arena. The black rectangles represent the visual landmarks and the red arrow the main trajectory undertaken by WT flies relative to the position of the landmarks (right).

(B) Representative trajectories of WT and *Mettl5* mutant flies analysed by the Buridan's Paradigm. The blue lines indicate when the fly stops and changes direction.

(C) Orientation evaluated with the help of the Buridan's paradigm for *Mettl5* mutant flies. Orientation was measured as the angular deviation from the straight path needed to move from one landmark to another in the arena. Number of flies tested per genotype: 30. Mean \pm standard deviation. Shapiro-Wilk test was used to test for normal distribution in each group. Normally distributed groups were tested by t-test. Due to multiple comparison Bonferroni correction was applied. ($p < 0.05 = *$; $p < 0.0001 = ****$).

A

Human	Drosophila
METTL1	CG4045
METTL2A	MetI
METTL2B	MetI
METTL3	Mettl3
METTL4	CG14906
METTL5	CG9666
METTL6	CG34195
METTL7A	
METTL7B	
METTL8	
METTL9	CG5339
METTL10	CG9643
METTL11A	
METTL11B	
METTL12	
METTL13	CG2614
METTL14	Mettl14
METTL15	CG14683
METTL16	CG7544
METTL17	CG13126
METTL18	CG17219
METTL19	CG9386
METTL20	
METTL21A	
METTL21B	
METTL21C	
METTL21D	
METTL22	CG10584
METTL23	CG5013
METTL24	
METTL25	CG33964
METTL25B	CG2906
METTL26	CG18661
METTL27	

B

C

A

B

C

D

E

A

Mettl5 interactome (IP DML and LC-MS/MS)

Drosophila proteins	Human Orthologs	Log2 ratio H.L. Ctrl/ Mettl5 IP	Log2 ratio H.L. Mettl5 IP/ Ctrl
CG9666	METTL5	-5.99	10.76
CG12975	TRMT112	-3.62	1.77
l(1)G0156	IDH3A	-3.44	3.19
CG3364	N/A	-3.42	2.44
Art8	PRMT6	-3.38	2.60
CG14695	N/A	-3.25	3.57
ND-B18	NDUFBB7	-2.99	4.68
CG12304	AIMP2	-2.88	4.19

B

C

D

A

B

C

