

Towards a Mechanism for $Poly(I \times C)$ Antiviral Priming in Oysters

Nelson E. Martins

▶ To cite this version:

Nelson E. Martins. Towards a Mechanism for $Poly(I \times C)$ Antiviral Priming in Oysters. mBio, 2020, 11 (2), 10.1128/mBio.00407-20. hal-03013408

HAL Id: hal-03013408

https://hal.science/hal-03013408

Submitted on 18 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.

- Title: Towards a mechanism for poly(I:C) antiviral priming in oysters
- 3 Nelson E. Martins¹

- ¹Université de Strasbourg, CNRS UPR9022, 67084 Strasbourg, France
- 6 nmartins@ibmc-cnrs.unistra.fr

8 Abstract

Viral diseases cause significant losses in aquacultures. Prophylactic measures, such as immune priming, are promising control strategies. Treatment of the Pacyfic oyster (Crassosterea gigas) with the double stranded RNA analog polyinosinic:polycytidylic acid (poly I:C) confers long term protection against infection with Ostreid Herpesvirus 1, the causative agent of Pacific oyster mortality syndrome. In a recent issue of *mBio*, Lafont and coauthors characterize the transcriptome of oysters treated with poly I:C. This immune stimulator induced genes related to the interferon and apoptosis pathways. This response overlaps with the response to viral infection and high expression levels of potential effector genes is maintained up to four months. This work opens the door to the characterization of the phenomena of immune priming in a poorly studied invertebrate model. It also highlights the importance of IFN-like responses for invertebrate antiviral immunity.

COMMENTARY

Viral infectious diseases cause significant economic losses to aquacultures. While bacterial infections are commonly controlled by the use of antibiotics, we still lack effective antivirals. Viruses are obligate intracellular parasites, offering few targets for specific inhibitors. As a consequence, prophylaxis is the most effective way to control viral infections. In mammals and other vertebrates, prophylactic strategies against viruses are based on specific priming of the adaptive immune systems by vaccination. However, invertebrates do not have the adaptive arm of the immune system, relying solely on innate immunity. Development of prophylactic measures in economically important invertebrate species requires a better understanding of their antiviral defenses.

Innate immunity is the first line of defense against viruses in all animals. In vertebrates, production of interferon (IFN) family cytokines is the hallmark of the innate antiviral response. These are produced by virus-infected cells upon the recognition of different pathogen associated molecular patterns (PAMPs), such as double-stranded RNA (dsRNA), a hallmark of RNA virus replication or convergent transcription in DNA viruses. dsRNAs are recognized by specialized receptors such as TLR3, MDA5 or RIG-I, depending on PAMP size, concentration and intracellular localization. Recognition of dsRNA triggers intracellular cascades that culminate in the translocation to the nucleus of interferon regulatory factors (IRF) among other transcription factors. This results in the production of interferons and induction of a large array of antiviral genes to control the infection.

In animals devoid of interferons, such as invertebrates, RNA interference (RNAi) is often described as the major antiviral defense (1). Since antiviral RNAi is shared with distantly

related eukaryotes (e.g. plants), it is postulated that the interferon response replaced the antiviral function of RNAi in vertebrates (2). However, most experimental work supporting this assumption comes from two main models, the insect *Drosophila melanogaster* and the nematode *Caenorhabditis elegans*, two ecdysozoan protostomes. Ecdysozoa, together with the Lophotrochozoa (mollusks and annelids) and the Platyzoa (e.g. flatworms) form the major subdivisions of the protostomes. Ecdysozoa have repeatedly lost IRFs (3), hence they are not fully representative of the diversity in immune pathways potentially present in protostomes. Other protostomes, including mollusks, not only have multiple IRF genes (3), but also homologs of several other components of the of the IFN pathway including sensors (MDA-5, RIG-1, TLRs), signal transducers (MAVS, STING, MyD88, IkkB), transcription factors (NF-kB/Rel) and effectors (OAS, Viperin, Mx) (4).

The work directed by Caroline Montagnani sheds new light on the importance of IFN-like responses for invertebrate antiviral immunity. The authors and others had previously shown that treating oysters with dsRNA or polyinosinic:polycytidylic acid (poly I:C) confers a long-term protection against Ostreid Herpesvirus 1 (OsHV-1) (5). This virus causes Pacific oyster mortality syndrome, which represents an important economic burden for shellfish farmers. Here, using RNA sequencing, Lafont *et al.* explore the genome-wide transcriptomic changes triggered by poly I:C, a synthetic dsRNA analog that is a potent agonist of TLR-3 and MDA5 in mammals, and OsHV-1. Poly I:C treatment induced a strong transcriptional response (more than 4000 genes differentially expressed, representing approximately 16% of the annotated transcriptome), with a majority of genes upregulated at one or several timepoints post-treatments. Most interestingly, the majority of genes induced by poly(I:C) are also induced by OsHV-1 infection, suggesting that poly I:C primes an immune response similar to that of the

virus, which results in a protective antiviral state. Further supporting this interpretation, Lafont *et al.* observed only minor transcriptional changes following OsHV-1 infection in poly I:C primed oysters. Strikingly, gene ontology analysis revealed a strong enrichment of immune functions among poly I:C induced genes. Many of these genes belong to known antiviral pathways characterized in mammals, such as the IFN (e.g. MDA-5, STING, OAS, Viperin) or apoptosis pathways. If a role of IRF transcription factors in the regulation of these genes can be confirmed, this would suggest that the IFN pathway in vertebrates was grafted to an ancestral antiviral response regulating a repertoire of evolutionarily ancient restriction factors.

Remarkably, the authors show that induction of several potential antiviral effectors is sustained for several days or even months after stimulation with poly I:C. This sustained induction of an antiviral response is the possible underlying cause of the observed immune priming. Indeed, innate immune priming and memory have been described in several species including invertebrates that lack an adaptive immune system. However, the molecular mechanisms are poorly characterized and is probably of heterogeneous nature (6). The findings reported here provide an interesting model to start to functionally explore the molecular mechanisms at play in immune priming of a long lasting response.

In light of the potential use of priming with poly(I:C) as a prophylactic strategy in oysters (referred to as "pseudo-vaccination" by the authors), a final question pertains to the potential impact of a persistent expression of antiviral genes on oyster physiology, which may impact productivity. Indeed, even though the authors did not observe an impact of poly I:C treatment

alone in the survival of oysters (5), sustained expression of ISGs in humans is associated with a number of diseases known as interferonopathies (10).

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

91

92

Several questions remain open in this fascinating model. How is the viral genetic material and poly I:C recognized? The oyster RIG-I homolog is able to bind poly I:C in vitro (7), so this is a main candidate for a receptor of dsRNAs. Nevertheless, like in vertebrates, there could be specialized receptors for different PAMPs, and the roles of the multiple TLRs and of the cGAS/STING orthologs remain to be characterized. Would agonists of these pathways yield the same protective effect? The effector mechanisms remain also to be identified. A first interesting point to address would be to determine how broad the protection conferred by poly I:C is, by infecting oysters with other families of viruses. This would imply an effort to explore molluskan viruses, a poorly developed field that deserves further attention. In humans, the functional characterization of hundreds of interferon-stimulated genes already revealed several novel antiviral effectors (8). Others demonstrated that while the core interferome of vertebrates contains the best characterized antiviral proteins, each clade has several specific ISGs whose antiviral function is unknown (9). Given the diversity of invertebrate species, their antiviral defenses constitute an unexploited reservoir of novel antiviral genes with potential relevance to human health.

109

110

111112

Acknowledgements

113114

I would like to thank J.-L. Imler and J.T. Marques for critical comments critical comments that significantly improved the manuscript.

115116

117 **REFERENCES**

144

118
119 1. Marques JT, Imler J. 2016. The diversity of insect antiviral immunity: insights from viruses. Curr Opin Microbiol 32:71–76.

- tenOever BR. 2016. The Evolution of Antiviral Defense Systems. Cell Host Microbe
 19:142–149.
- Nehyba J, Hrdličková R, Bose HR. 2009. Dynamic Evolution of Immune System Regulators:
 The History of the Interferon Regulatory Factor Family. Mol Biol Evol 26:2539–2550.
- Green TJ, Raftos D, Speck P, Montagnani C. 2015. Antiviral immunity in marine molluscs.
 J Gen Virol 96:2471–2482.
- Lafont M, Petton B, Vergnes A, Pauletto M, Segarra A, Gourbal B, Montagnani C. 2017.
 Long-lasting antiviral innate immune priming in the Lophotrochozoan Pacific oyster,
 Crassostrea gigas. Sci Rep 7:1–14.
- Melillo D, Marino R, Italiani P, Boraschi D. 2018. Innate Immune Memory in Invertebrate
 Metazoans: A Critical Appraisal. Front Immunol 9.
- Huang B, Zhang L, Du Y, Xu F, Li L, Zhang G. 2017. Characterization of the Mollusc RIG I/MAVS Pathway Reveals an Archaic Antiviral Signalling Framework in Invertebrates. Sci
 Rep 7:1–13.
- Schoggins JW, Wilson SJ, Panis M, Murphy MY, Jones CT, Bieniasz P, Rice CM. 2011. A
 diverse range of gene products are effectors of the type I interferon antiviral response.
 Nature 472:481–485.
- 9. Shaw AE, Hughes J, Gu Q, Behdenna A, Singer JB, Dennis T, Orton RJ, Varela M, Gifford RJ, Wilson SJ, Palmarini M. 2017. Fundamental properties of the mammalian innate immune system revealed by multispecies comparison of type I interferon responses. PLoS Biol 15:1–23.
- 142 10. Rodero MP, Crow YJ. 2016. Type I interferon-mediated monogenic autoinflammation: 143 The type I interferonopathies, a conceptual overview. J Exp Med 213:2527–2538.

Fig 1 - Simplified metazoan taxonomy of the major animal clades discussed in the text, Invertebrates are not monophyletic, comprising both deuterostomes (e.g. sea-urchins) and protostomes. Innate antiviral defenses are defined mainly for mammalian vertebrates (Chordata), insects (Arthropoda) and roundworms (Nematoda). Production of interferons (IFN), controlled by interferon regulatory factors (IRFs) among other transcription factors, is the hallmark of the vertebrate innate antiviral immunity. Constitutive RNA interference (RNAi) is described as the major antiviral defense in invertebrates, but inducible responses are poorly characterized in these animals. Multiple invertebrate clades (Ambulacraria, Lophotrochozoa and some Arthropods) have homologs for IRFs, which may play a role in antiviral response. The work by Lafont et al. identified an IFN like response in the mollusk Crassostrea gigas.