

HAL
open science

Étude biochimique et biophysique de l'ARN hélicase UPF1 : un moteur moléculaire hautement régulé

Joanne Kanaan

► **To cite this version:**

Joanne Kanaan. Étude biochimique et biophysique de l'ARN hélicase UPF1 : un moteur moléculaire hautement régulé. Biochimie, Biologie Moléculaire. Université Paris sciences et lettres, 2018. Français. NNT : 2018PSLEE008 . tel-01878209

HAL Id: tel-01878209

<https://theses.hal.science/tel-01878209>

Submitted on 20 Sep 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.

THÈSE DE DOCTORAT

de l'Université de recherche Paris Sciences et Lettres
PSL Research University

Préparée à l'Ecole Normale Supérieure

Étude biochimique et biophysique de l'ARN hélicase UPF1 : Un moteur moléculaire hautement régulé

Ecole doctorale n°515

COMPLEXITE DU VIVANT

Spécialité BIOCHIMIE ET BIOLOGIE MOLECULAIRE

Soutenue par Joanne KANAAN
le 09 juillet 2018

Dirigée par **Hervé LE HIR**

COMPOSITION DU JURY

M. TANNER Kyle
Université Paris Diderot, Président du jury

M. GRAILLE Marc
Ecole Polytechnique, Rapporteur

M. LEULLIOT Nicolas
Paris Descartes, Rapporteur

Mme. FROMONT-RACINE Micheline
Institut Pasteur, Examinatrice

M. MARGEAT Emmanuel
Université de Montpellier, Examineur

M. LE HIR Hervé
Ecole Normale Supérieure, Directeur de thèse

M. CROQUETTE Vincent
Ecole Normale Supérieure, Membre invité

Remerciements

L'écriture de mon manuscrit de thèse fut un défi auquel je ne m'attendais pas. Après maintes soirées devant une page blanche, je me rends compte que la plus grande difficulté que j'ai eue repose dans tout ce que ce document symbolise : la fin d'une aventure inoubliable. Et de toutes les phrases que j'ai dû écrire pendant ma thèse, les plus dures à mettre noir sur blanc sont dans ce paragraphe de remerciements. Comment pourrai-je remercier toutes les personnes sans qui cette aventure n'aurait vu ni le jour, ni la fin ?

Je commencerai d'abord par les membres du jury, qui seront les premiers à lire ces mots. Madame **Micheline Fromont-Racine**, et Messieurs **Emmanuel Margeat**, **Kyle Tanner** et **Vincent Croquette**, je vous remercie de votre temps et votre contribution à l'évaluation de mon travail. Messieurs **Marc Graille** et **Nicolas Leulliot**, merci de votre travail minutieux et de votre contribution à ce manuscrit, mais surtout de m'avoir considérée digne de soutenir ma thèse et partager mon travail.

Je tiens aussi à remercier le **Memolife Labex**, la **fondation ARC** pour la recherche contre le cancer et l'agence nationale de la recherche (**ANR**), dont les financements ont rendu ce travail possible.

A l'**équipe HLH**, ma deuxième famille. Bientôt cinq ans que l'on se connaît. Vous m'avez vue dans tous mes états ; vous m'avez accompagné tous les jours, vous m'avez vu rigoler, pleurer, vous m'avez consolé et conseillé. Nous avons fêté ensemble mes 23, 24, 25 et 26 ans, ma naturalisation, mes fiançailles, ... bref ; merci pour chacun de vos gentils mots, merci pour vos encouragements, merci de m'avoir accueillie parmi vous. Je suis fière de faire partie du clan des HLH.

Au porteur des initiales de ce clan, **Hervé**, tant de choses pour lesquelles je voudrais te remercier. Pour commencer, merci d'avoir accepté, un beau jour d'octobre 2013, d'accorder un peu de temps à la petite libanaise qui venait d'arriver à l'IBENS et qui cherchait un stage de master. Dès ce jour, elle avait trouvé son labo de thèse où elle allait passer une belle aventure. Grâce à toi, cette petite libanaise a grandi non seulement en tant que chercheuse, mais aussi en tant qu'être humain. Merci de la confiance que tu m'as accordée, d'avoir écouté mes idées les plus farfelues, même quand elles consistaient à jouer au lego avec des protéines pour faire des chimères ; merci de m'avoir poussé quand il le fallait aux moments clés : « Joanne, quand tu reviens de vacances, tu te mets aux manip de molécule unique ! ». Merci pour les *Rocky Mountains* (on a vu un moose!), la Grèce, Toulouse, l'Allemagne, l'Espagne, où j'ai pu apprendre et partager la science.

Fra, la première italienne du labo. Sans toi ce projet n'aurait jamais vu le jour. Tu es aussi processive qu'UPFL, ta passion pour la science et ta patience sont une source d'inspiration. Je te remercie pour tes conseils, ton encadrement, nos échanges professionnels et personnels, et ta bonne humeur infaillible. La prochaine fois qu'on se revoit, ce sera avec un gâteau *Marks and Spencer* qui pèse 30 kilos et qui aura fait le voyage Paris-Lyon en train !

Isa, alias Capitaine Barbosa, la Reine des Western, ou aussi la mémoire du labo. Toujours

un sourire aux lèvres, un gentil mot à dire, un conseil à donner, une phrase pour consoler, et des *M&Ms* dans les poches pour les moments de crise. Merci pour ton amitié, ton support continu et ta bonté de cœur. Nos conversations entre deux poteaux accompagnées de torticolis vont me manquer.

Virgi, la deuxième Italienne du labo, et ma coloc de bureau. Tes « Holà Chica », tes « Bellissima », « Bravissima » et tes éternuements incroyablement bruyants vont me manquer. Sans toi, le labo aurait été trop calme. Merci pour ta spontanéité, tes encouragements, ton support et ton amitié.

Quentin (alias LALA), **Toni** (alias Janio) et **Olivier** (alias OB), ce fut un plaisir de travailler à vos côtés. Toujours souriants, vous rendez la vie au labo agréable et joyeuse. Je vous remercie pour vos encouragements, vos conseils, et nos discussions de midi.

Oh Sung, it was pleasure to get to know you and work with you. Your good humor and smiles have added a joyful spirit to the lab. Thank you for your kindness and all the gifts you have brought us.

Je tiens à remercier tous les anciens membres de l'équipe et les stagiaires avec qui j'ai eu l'occasion de travailler et de partager de bons moments : **Rémi, Rahul, Raphael, Zhen, Jérôme, Laetitia, Arthur, Mathias** et **Irène**.

Je remercie en particulier **Emélie** et **Leila**, mes deux « grandes sœurs ». Merci d'avoir toujours été prêtes à m'écouter, me conseiller, me consoler, et partager mes joies et mes tristesses.

A l'équipe ABCD. Au bout de trois ans de va-et-vient entre l'IBENS et le département de physique, je pense pouvoir postuler au moins officieusement au titre de membre de votre équipe (A temps partiel). Merci de m'avoir accueillie parmi vous et de m'avoir expliqué (et réexpliqué, et réexpliqué...) tous les concepts de physique dont j'ai eu besoin pendant ma thèse.

Je tiens notamment à remercier **Vincent**, pour sa patience, sa gentillesse, son ingéniosité, ses explications, et sa métaphore de cuisson des patates pour me faire comprendre une fois pour toute son modèle mécanistique.

Saurabh, you have been not only a great colleague to work with, but an amazing friend that I am so grateful I met. My whole thesis would have not been the same without you. I will always cherish the long hours we have spent in front of the magnetic tweezers, waiting to see what surprises UPFI was holding for us. Thank you for your support, your trust, your advices, and your kindness. The work of this thesis is the product of our combined efforts but most importantly of our friendship.

Au sein de **la section GF** et de l'IBENS, je voudrais remercier tous les collègues que j'ai connus et croisés, qui rendent la vie agréable au travail. Je remercie aussi **Brigitte** et **Abdul**, toujours prêts à nous aider pour nos tâches administratives.

Martine, merci pour tout ton travail, sans toi je n'aurai jamais pu effectuer plus de 80 purifications de protéines grâce à tout le matériel que tu nous prépares. Je te remercie

aussi pour ta bienveillance et tes conseils.

Je clôture mes remerciements au sein de l'ENS par deux personnes.

Amhed, tu as été mon tout premier ami à l'IBENS et en France. De toute ma vie, je n'ai jamais connu une personne aussi gentille, généreuse, compatissante et galante. Merci pour ton support continu, ton écoute, ta joie de vivre, ta bonté et ton amitié.

Patrick, mon compatriote aux idées *out of this world*. 10 ans maintenant que tu es parti de notre *motherland*, mais tu gardes toujours en toi la générosité et la chaleur du peuple libanais. Toujours prêt à faire la fête, mais aussi à travailler dur pour réussir tous tes projets (très très nombreux). Je te remercie pour ta confiance en moi et tes encouragements continus, mais surtout d'avoir accepté la mission impossible consistant à me rappeler que ce n'est pas la fin du monde de se détendre parfois et profiter de la vie.

En dehors de l'ENS, je tiens à remercier ma famille et mes amis en France : **Christine** et **Najah**, les Tchous et leurs deux petits bouts de chou (**Hélène** et **Benjamin**), **Martine** et **Etienne**, **Nathalie**, **Joe** et **Jade**, **Toni**, et **Rita**.

Guy, ce manuscrit est à toi. Sans ton support infaillible et ton attention, je n'aurais pas pu surmonter les difficultés quotidiennes. Merci pour ta présence continue à mes côtés, ta bonté, ta générosité, et ton amour. J'espère que toutes les aventures qui nous attendent seront encore meilleures que celles que nous avons vécues ces dernières années.

Mes derniers remerciements devront prendre un vol Paris-Beyrouth pour arriver à leurs destinataires.

D'abord, je remercie mes amis d'école, de Fac et d'été qui me sont restés fidèles après toutes ces années.

Ensuite, mes enseignants de la Faculté des Sciences, sans qui je n'aurai pas pu poursuivre mes études de Master, ni venir en France vivre cette belle aventure. Je vous remercie d'avoir autant cru en moi.

Enfin, je remercie tous les membres de ma famille au Liban ; les **Kanaan**, les **Sakr**, les **Azar** et les **Azar**, pour leur support continu. Malgré 3146 km de distance (en avion) qui nous ont séparés depuis 2013, vous êtes toujours à mes côtés, par vos pensées, vos messages, vos appels, et vos encouragements. En particulier mes parents, **Amal** et **Georges**, à qui je dois tout ce que je suis aujourd'hui. J'espère être toujours à la hauteur de vos attentes. Je finis par une mention spéciale à mon frère **Micho** ; malgré tes 1m90, tu resteras toujours *my little bro bro*.

Résumé

UPF1 (Up-Frameshift 1) est une hélicase multifonctionnelle conservée chez tous les eucaryotes. Elle est essentielle à la voie de surveillance du NMD (*Nonsense Mediated mRNA Decay*), qui dégrade des ARNm portant un codon stop prématuré. UPF1 est l'archétype d'une famille d'hélicases qui partagent des corps similaires mais sont impliquées dans des voies cellulaires variées. Cependant, les relations structure-fonction et les caractéristiques biophysiques intrinsèques de ces moteurs moléculaires restent à ce jour peu connues. *In vitro*, le cœur hélicase d'UPF1 est hautement processif, il traverse des milliers de bases sur l'ARN ou l'ADN et déroule des doubles brins. Dans ce travail, nous avons cherché les facteurs clés régissant cette remarquable processivité en combinant des techniques de biochimie et de biophysique. En particulier, nous avons utilisé des pinces magnétiques pour étudier en temps réel des hélicases à l'échelle de la molécule unique. Contrairement à UPF1, l'hélicase IGHMBP2 de la famille *UPF1-like* n'est pas processive ; la processivité n'est donc pas un trait conservé au sein de cette famille. Grâce à une étude fine de la structure 3D des deux hélicases, nous avons conçu divers mutants que nous avons utilisés pour identifier les éléments structuraux qui modulent la processivité. Notre approche révèle qu'UPF1 a une prise très ferme sur les acides nucléiques, garantissant de longs temps de résidence et d'action qui dictent sa haute processivité. Grâce à la variété de comportements des mutants, nous avons construit un modèle mécanistique expliquant le lien entre énergie d'interaction et processivité. Nous démontrons aussi que la processivité d'UPF1 est requise pour un processus de NMD efficace *in vivo*. Nous avons utilisé les mêmes outils biochimiques et biophysiques pour étudier une isoforme naturelle d'UPF1 humaine se déplaçant plus vite que l'isoforme majeure, et pour comparer la régulation d'UPF1 humaine et de levure par leurs domaines flanquant. Nous avons également caractérisé l'interaction d'UPF1 de levure avec de nouveaux partenaires. Nos travaux montrent comment la combinaison d'outils biochimiques, biophysiques, structuraux et génétiques offre des aperçus inattendus quant au mode de fonctionnement des moteurs moléculaires.

Mots clés : UPF1, hélicase, processivité, régulation, acides nucléiques, NMD, interactions, biochimie, biophysique, molécule unique

Abstract

UPFI (Up-Frameshift 1) is a multifunctional helicase that unwinds nucleic acids and is conserved throughout the eukaryote kingdom. UPFI is required for the Nonsense Mediated mRNA Decay (NMD) surveillance pathway, which degrades mRNAs carrying premature termination codons, among other substrates. UPFI is the archetype of a family of II helicases sharing similar cores but involved in various cellular pathways. However, the structure-function relationship and intrinsic biophysical properties of these molecular engines remain poorly de-scribed. *In vitro*, the UPFI helicase core is highly processive, it travels along thousands of RNA or DNA bases and unwinds double-strands. In this work, we looked for key factors governing this remarkable processivity. We combined biochemical and biophysical techniques. In particular, we used magnetic tweezers to study helicases in real time at a single molecule scale. In contrast to UPFI, the related IGHMBP2 is not processive, thus processivity is not a shared family trait. Based on the 3D structures of both proteins, we designed various mutants and used them to identify structural elements that modulate processivity. Our approach reveals that UPFI has a very firm grip on nucleic acids, guaranteeing long binding lifetimes and action times that dictate its high processivity. Thanks to the variety in mutant behaviors, we built a novel mechanistic model linking binding energy to processivity. Furthermore, we show that UPFI processivity is required for an efficient NMD *in vivo*.

In addition, we used the same biochemical and biophysical tools to investigate a natural human UPFI isoform moving faster than the major isoform, and to compare the regulation of human and yeast UPFI by their flanking domains. We also characterized the interaction of yeast UPFI with new NMD partners.

Our work shows how a combination of biochemical, biophysical, structural and *in vivo* tools can offer unexpected insights into the operating mode of molecular motors.

Keywords: UPFI, helicases, processivity, regulation, nucleic acids, NMD, interactions, biochemistry, biophysics, single molecule

Table des matières

INTRODUCTION GENERALE	2
Chapitre I. Introduction aux hélicases	4
I.1. Classification des hélicases	4
I.2. Caractéristiques et motifs conservés	9
I.3. Fonctions et régulation des hélicases	11
I.4. Les propriétés biophysiques des hélicases	15
Chapitre II. UPFI : une hélicase essentielle pour le NMD	20
II.1. NMD : un mécanisme de surveillance conservé	20
II.2. UPFI : une hélicase aux multiples facettes	27
Chapitre III. Les hélicases <i>UPFI-like</i>	38
III.1. IGHMBP2.....	39
III.2. SETX / SEN1.....	42
III.3. DNA2.....	46
III.4. AQUARIUS.....	49
III.5. MOV10 et MOV10L1.....	51
Chapitre IV. Etude des hélicases à l'échelle de la molécule unique	53
IV.1. Approches d'étude des hélicases à l'échelle de la molécule unique	54
IV.2. Pincettes magnétiques.....	55
Contexte et objectifs du projet	61
RESULTATS	67
Chapitre I. La prise des hélicases <i>UPFI-like</i> sur leur substrat dicte leur processivité .	69
Chapitre II. Régulation de l'hélicase UPFI par les domaines auxiliaires	115
II.1. Domaine CH : inhibiteur et bridge au sein du NMD.....	115
II.2. Régulation par la boucle de la protrusion IB.....	121
II.3. Discussion	128
Chapitre III. Caractérisation de nouveaux partenaires d'UPFI de la voie du NMD	131
DISCUSSION ET PERSPECTIVES	137
MATERIEL ET METHODES	149
Chapitre I. Biologie Moléculaire	151
I.1. Clonages de plasmides d'expression bactérienne par restriction	151
I.2. Clonages par la technique d'assemblage Gibson	153
I.3. Mutagenèse dirigée à l'aide d'amorces phosphorylées.....	154
Chapitre II. Biochimie	157
II.1. Purification de protéines recombinantes	157
II.2. Visualisation des protéines	160
II.3. Tests d'interaction protéine-protéine <i>in vitro</i>	161

Chapitre III. Cinétique enzymatique	166
III.1. Déroulement d'hybrides	166
III.2. Cinétique d'hydrolyse de l'ATP	169
III.3. Retard sur gel	173
Chapitre IV. Biophysique et pinces magnétiques.....	175
IV.1. Le substrat	175
IV.2. La microchambre	176
IV.3. Le dispositif.....	178
IV.4. Suivi de la bille	179
IV.5. Acquisition des données	180
IV.6. Test de déroulement de la tige-boucle par une hélicase.....	180
IV.7. Test de liaison à l'ADN.....	181
IV.8. Analyse des données	181
REFERENCES.....	183
ANNEXES.....	201
Annexe 1 : Liste des plasmides clonés et des protéines surexprimées et purifiées....	203
Annexe 2 : Profils de double-purifications.....	204
Annexe 3 : Séquence de l'ADN utilisé dans les expériences de molécule unique	205
Annexe 4 : Article Gowravaram et al 2018	207

Liste des illustrations

Figure 1 : architecture générale des hélicases.	5
Figure 2 : comparaison des repliements ASCE et AAA+.	6
Figure 3 : structures cristallographiques des entités monomériques d'hélicases SF3 -6.	8
Figure 4 : organisation de la séquence et de la structure des cœurs hélicase de SF1 et SF2.	10
Figure 5 : rôles cellulaires des ARN hélicases eucaryotes.	12
Figure 6 : les multiples rôles des hélicases.	14
Figure 7 : comparaison des mécanismes de translocation d'hélicases.	15
Figure 8 : mécanisme de translocation des hélicases.	18
Figure 9 : les facteurs de NMD de levure, nématodes et homme.	21
Figure 10 : architecture des protéines cœur du NMD UPF1, UPF2, UPF3A et UPF3B.	22
Figure 11 : modèles proposés pour le recrutement et l'activation d'UPF1 durant le NMD.	26
Figure 12 : les domaines CH et SQ inhibent l'activité de l'hélicase UPF1 humaine.	29
Figure 13 : motifs et structures des domaines HD et CH-HD d'UPF1.	33
Figure 14 : interactions ARN-UPF1 en présence et absence du domaine CH.	34
Figure 15 : structure des différents domaines d'IGHMBP2.	40
Figure 16 : superposition des structures du cœur hélicase IGHMBP2 avec et sans ARN.	41
Figure 17 : modèle du mécanisme de terminaison de la transcription par SEN1.	43
Figure 18 : alignement des structures des domaines hélicases de SEN1 et d'UPF1.	45
Figure 19 : structure cristallographique de la nucléase/hélicase DNA2 de souris.	47
Figure 20 : alignement des structures des domaines hélicases de DNA2 et d'IGHMBP2.	48
Figure 21 : structure de l'hélicase Aquarius.	50
Figure 22 : organisation de la protéine MOV10 humaine.	52
Figure 23 : piège optique pour suivi de molécule unique.	55
Figure 24 : le dispositif de pinces magnétiques.	57
Figure 25 : suivi de l'activité d'une hélicase à l'aide des pinces magnétiques.	59
Figure 26 : hUPF1 HD est une hélicase processive sur l'ARN.	63
Figure 27 : hUPF1 HD est une hélicase processive sur l'ADN.	64
Figure 28 : la liaison d'UPF2 au domaine CH active hUPF1 CH-HD.	65
Figure 29 : suivi de la cinétique de séparation d'un hybride ADN-ADN par l'hélicase UPF1.	116
Figure 30 : le domaine CH n'inhibe pas l'activité du domaine hélicase d'UPF1 de levure.	117
Figure 31 : mouvements dynamiques d'UPF1.	118
Figure 32 : conservation de la séquence d'UPF1 entre divers organismes.	120
Figure 33 : structures cristallographiques du domaine hélicase d'UPF1 ₂ dans 3 états.	121
Figure 34 : les taux de l'isoforme UPF1 ₁ varient selon les types de cellules.	122

Figure 35 : schéma représentant l'organisation d'UPFI.	123
Figure 36 : influence de la boucle régulatrice sur l'activité catalytique d'UPFI.	125
Figure 37 : structure cristallographique du domaine hélicase de l'isoforme hUPFI ₁	126
Figure 38 : influence de la boucle régulatrice sur l'activité catalytique d'UPFI CH-HD.	128
Figure 39 : UPFI de levure fait partie de deux complexes mutuellement exclusifs.	131
Figure 40 : NMD4 interagit directement avec le domaine hélicase d'UPFI.	133
Figure 41 : NMD4 stabilise la liaison d'UPFI à l'ARN.	134
Figure 42 : NMD4 distingue entre UPFI de levure et UPFI humaine.	135
Figure 43 : organisation structurale des hélicases des 3 familles de la superfamille 1.	144
Figure 44 : structures cristallographiques de l'hélicase Rep.	145
Figure 45 : principe de l'assemblage Gibson.	154
Figure 46: mutagenèse dirigée à l'aide d'amorces phosphorylées.	155
Figure 47 : évolution d'une catalyse enzymatique.	170
Figure 48 : stratégie de clonage du substrat de 1,2 kb.	175
Figure 49: stratégie d'ancrage des molécules d'ADN.	176
Figure 50: construction de la microchambre.	177
Figure 51: le dispositif de pinces magnétiques.	178
Figure 52 : image montrant les anneaux de diffraction observés autour des billes.	180

Liste des tableaux

Tableau 1 : les hélicases ont des fonctions biologiques variées.	11
Tableau 2 : structures disponibles des domaines de hUPFI et de yUPFI.	30
Tableau 3 : mutations caractérisées de hUPFI.	35
Tableau 4 : liste des gènes codant pour des hélicases UPFI-like.	38

Liste des abréviations

ADN	Acide DésoxyriboNucléique
ARN	Acide RiboNucléique
AAA+	ATPase Associated with various cellular Activities
ADP	Adenosine Di-Phosphate
AFM	Atomic Force Microscopy
ALS4	Amyotrophic Lateral Sclerosis 4
AOA2	Ataxia with Oculomotor Apraxia Type 2
ARNm	ARN messenger
ASCE	Additional Strand Catalytic E
ATP	Adenosine Tri-Phosphate
CBP	Calmodulin Binding Protein
CMT	Charcot-Marie-Tooth
DECID	DECay InDucing Complex
DSMA1	Distal Spinal Muscular Atrophy type 1
EJC	Exon Junction Complex
His	Hexahistidine
IGHMBP2	Immunoglobulin μ Binding Protein 2
kb	kilopaires de bases
LC-MS-MS	Liquid Chromatography Mass Spectrometry Mass Spectrometry
MCM	Mini-Chromosome Maintenance
MOV10	Moloney leukemia virus 10 helicase
NER	Nucleotide Exision Repair
NMD	Nonsense Mediated mRNA Decay
NTP	Nucleoside Triphosphate
PAR-CLIP	Photoactivable Ribonucleoside-Enhanced Crosslinking and Immuno Precipitation
pb	paires de bases
pN	picoNewton
RecA-like	Recombinase A-like
RNP	RNA Protein complex
SF	SuperFamille
SMBA	Single Molecule Binding Assay
SMD	Staufen1-Mediated Decay
smFRET	single molecule Förster/fluorescence Resonance Energy Transfer
Smg	Suppressor of morphological defects on genitalia
SURF	Smg1-UPFI-Release factors
TIRF	Total Internal Reflection Microscopy
uORF	upstream Open Reading Frame
UPFI-3	Up-Frameshift 1-3
UTR	UnTranslated Region
VIH	Virus d'Immunodéficience Humaine
ZnF	Zinc Finger domain

INTRODUCTION GENERALE

Tout organisme vivant, procaryote ou eucaryote, consomme de l'énergie pour survivre et se reproduire. La conversion et le recyclage de l'énergie sont ainsi des piliers fondateurs de la vie aux échelles macro et micromoléculaires. Au cœur des multiples mécanismes de conversion d'énergie, nous retrouvons d'incroyables machines capables de transformer l'énergie chimique en énergie mécanique aux niveaux cellulaire et moléculaire. Afin de nous maintenir en vie, ces petits moteurs s'acquittent régulièrement et fidèlement de leurs fonctions pour copier notre matériel génétique, diviser et nourrir nos cellules et maintenir nos organismes. Grâce à des décennies d'efforts de scientifiques du monde entier, nous disposons aujourd'hui d'une panoplie d'outils pour élucider les mystères de ces machines et explorer leurs fonctions *in vivo*, *in cellulo*, *in silico* et *in vitro* tant à l'échelle d'une population de molécules qu'à l'échelle de la molécule unique. Nous bénéficions de techniques de pointe pour voir l'invisible : la cristallographie a révolutionné notre compréhension des protéines au niveau atomique ; la microscopie cryo-électronique nous permet de figer et d'observer des complexes protéiques entiers intacts ; la modélisation moléculaire reproduit les mouvements de ces machines complexes au-delà des images figées ; les techniques de manipulation de molécules uniques sont tellement développées que nous pouvons observer ces nanomachines en action au laboratoire à l'échelle du nanomètre et en temps réel. Grâce à ces outils, nous avons compris comment l'ATP synthase crée des gradients de protons pour convertir le potentiel électrochimique en ATP (Kinosita, 2012; Pedersen et al., 2000). Nous avons vu les kinésines transporter leurs cargaisons et circuler sur les microtubules (Vale and Milligan, 2000), et l'ARN polymérase se déplacer pour transcrire l'ADN (Cho et al., 2016; Ghamari et al., 2013; Righini et al., 2018). Nous avons démêlé certains des mystères entourant la réplication de l'ADN, et exploré les machines moléculaires que les virus utilisent pour confiner leur génome dans de petits espaces où la pression atteinte équivaut celle d'une bouteille de champagne.

Le travail reporté dans ce manuscrit s'inscrit dans ce contexte et n'est qu'un infime pas vers une meilleure compréhension d'une catégorie particulière de moteurs moléculaires : les hélicases. Notre travail a porté sur l'hélicase UPF1, une machine aux propriétés biophysiques et biochimiques remarquables, capable d'intervenir dans plusieurs voies cellulaires. Notre objectif ultime fut de comprendre comment et pourquoi l'hélicase UPF1 est processive - c'est-à-dire capable de se déplacer sur de longs fragments simple-brin ou double-brin d'ADN et d'ARN sans tomber de son substrat - et ceci par une étude comparative avec des hélicases sœurs. L'introduction de ce manuscrit vise donc à présenter les différentes dimensions entourant notre étude. Le premier chapitre initiera le lecteur au vaste monde des hélicases, de leurs briques élémentaires à leurs modes de fonctionnement et leurs rôles dans la cellule. Dans le deuxième chapitre, nous décrirons l'état de l'art et les connaissances actuelles d'UPF1 et de son rôle *in vivo*, en particulier au sein de la voie de dégradation cellulaire dite NMD (*nonsense mediated mRNA decay*). Dans le troisième chapitre, nous nous pencherons sur la famille des hélicases *UPF1-like* (similaires à UPF1) dont UPF1 est l'archétype. Enfin le quatrième chapitre portera sur l'approche expérimentale que nous avons utilisée pour décortiquer les propriétés mécanistiques d'UPF1. Nous décrirons notre outil principal, les pinces magnétiques, qui nous a permis d'étudier UPF1 à l'échelle de la molécule unique.

Chapitre I. Introduction aux hélicases

La mise en évidence de la structure double brin de l'ADN (acide désoxyribonucléique) (Watson and Crick, 1953) ainsi que de la réplication semi-conservative (Meselson and Stahl, 1958) a vite déclenché la recherche de mécanismes rendant l'information génétique accessible à la machinerie cellulaire. Cette ambiguïté fut levée suite à la découverte de l'enzyme TraI d'*E. coli*, première hélicase purifiée et caractérisée en 1976 (Abdel-monem and Hoffmann-berling 1976). Depuis, plus d'une centaine d'hélicases ont été identifiées chez les procaryotes et les eucaryotes. Les hélicases sont des machines fascinantes capables d'utiliser l'énergie fournie par l'hydrolyse de nucléosides triphosphates (NTP) tel que l'adénosine triphosphate (ATP) pour assurer de multiples fonctions cellulaires. Environ 1% des génomes eucaryotes ou procaryotes code pour des protéines porteuses de signatures correspondant aux hélicases, dont le champ d'action se décline sous différentes formes. L'activité la plus connue des hélicases est d'avancer pour dérouler un double brin. Cependant, cette fonction réductrice ne couvre qu'une faible proportion des hélicases, et notre compréhension de leurs modes de fonctionnement s'est amplement élargie. Aujourd'hui, une protéine porteuse des signatures d'une hélicase n'est pas forcément responsable ou même capable de séparer un double brin. L'évolution de ces enzymes a engendré une diversité de fonctions plus large et plus complexe, d'une part suite aux mutations qu'a subies le cœur hélicase ancestral, d'autre part suite au gain ou perte de domaines régulateurs. A leur variété d'activité enzymatique, s'ajoute aussi une variété de processus cellulaires. Les hélicases jouent un rôle essentiel dans tous les métabolismes impliquant l'ADN et l'ARN: la réplication chromosomique et plasmidique, la réparation et la recombinaison de l'ADN, la transcription, le métabolisme des ARN codants et non-codants (Bustamante et al., 2011; Lohman and Bjornson, 1996; Lohman T. M., 1992; Pyle, 2008; Rocak and Linder, 2004).

I.1. Classification des hélicases

Les hélicases forment un groupe complexe par leur diversité de structures et de fonctions, et leur classification dépend du point de vue du chercheur. Ainsi, elles peuvent être classées selon leur séquence primaire, leur mode d'action, leur polarité, ou leur structure. Les classifications les plus complètes à ce jour reposent sur les travaux pionniers de Gorbalenya et Koonin (Gorbalenya and Koonin, 1993) qui classèrent les hélicases en fonction de leur séquence primaire d'acides aminés, et de Singleton et ses coll. (Singleton et al., 2007) qui s'intéressèrent aux structures et fonctions des hélicases. Qu'elles soient spécifiques ou non de l'ADN ou de l'ARN, les hélicases sont ainsi réparties en 6 superfamilles (SF1 à SF6). Celles des superfamilles 3 à 6 adoptent des structures toroïdales et agissent souvent sous forme hexamérique, alors que celles classées dans les superfamilles 1 et 2 agissent plutôt comme monomères ou dimères. Toutes ces hélicases portent un ensemble de motifs conservés capables de coupler l'hydrolyse de NTP à un changement conformationnel responsable de leur déplacement sur des acides nucléiques. Cette activité est possible grâce à la composante de base de toute hélicase, le repliement ASCE (*additional strand catalytic E*).

I.1.1. Le repliement ASCE

Ce repliement fait partie de la classe des NTPases *P-loop* identifiées par la présence de motifs Walker A (*P-loop*) et Walker B essentiels à l'hydrolyse des NTPs. Un repliement ASCE classique comporte 5 brins parallèles β (topologie 51432) entourés d'hélices α . Le brin central 4 est caractéristique du domaine ASCE et donc absent dans d'autres NTPases *P-loop*. Il porte en particulier un glutamate nécessaire à l'hydrolyse de l'ATP (Leipe et al., 2003). Cependant, les ATPases ASCE ne sont actives qu'en tandem et nécessitent l'assemblage d'au moins 2 domaines ASCE pour former un site fonctionnel de liaison à l'ATP. Ce besoin explique l'architecture des hélicases, qui sont soit des monomères de deux domaines ASCE liés en tandem (SF1 et SF2), ou des multimères (généralement hexamères) de domaines ASCE simples (SF3 à SF6) (Figure 1).

Figure 1 : architecture générale des hélicases.

A gauche, schéma représentant les hélicases appartenant aux superfamilles 1 et 2. Ces enzymes sont typiquement monomériques, même si certaines agissent en dimères ; leur repliement comporte deux domaines en tandem similaires au monomère RecA. La fente formée entre les deux domaines comporte un site de liaison et d'hydrolyse d'une molécule d'ATP, portant les motifs Walker A et B (A et B) du côté N-terminal, et le doigt d'arginine (R) du côté C-terminal. A droite, schéma représentant l'architecture des hélicases hexamériques ; six monomères de domaines RecA-like ou de domaines AAA+ s'assemblent en un anneau, et forment un site de liaison à l'ATP entre chaque deux monomères. Chaque domaine est porteur des motifs Walker A et B sur un côté, et un doigt d'arginine sur l'autre. La cavité centrale de l'anneau lie le substrat d'ADN ou d'ARN. Figure extraite de l'article de Medagli et Onesti 2013.

Structure de domaines ASCE

Chaque domaine ASCE comporte 5 brins formant un feuillet β . Le brin 1 est une boucle riche en glycines qui porte le motif Walker A. Celui-ci interagit avec le phosphate- γ d'une molécule d'ATP. Le motif Walker B est situé à l'extrémité du brin 3 ; il porte un résidu aspartate conservé qui coordonne l'interaction avec un cation divalent (Mg^{2+}). Le résidu glutamate caractéristique du domaine ASCE (sur le brin 4) active une molécule d'eau et assure l'attaque nucléophile durant la réaction d'hydrolyse. Deux autres caractéristiques typiques sont la présence d'un résidu polaire à l'extrémité du brin

4 pouvant détecter l'état du nucléotide lié (ATP ou ADP), et la présence d'un doigt d'arginine assurant une communication conformationnelle au sein du tandem suite à l'hydrolyse (**Figure 2**).

Types de domaines ASCE

Le domaine ASCE présente plusieurs variantes. Celles utilisées par les hélicases sont les variantes *RecA-like* (similaire à RecA, décrite pour la première fois chez la recombinase RecA) et *AAA+* (*ATPase associated with various cellular activities*) (Erzberger and Berger, 2006; Iyer et al., 2004; Leipe et al., 2003). La variante *RecA-like* est caractérisée par deux extensions sur les côtés du brin β du milieu du domaine ASCE (brin 4) (**Figure 2**, à gauche). La variante *AAA+* présente une structure en deux domaines : Le premier est un domaine ASCE portant une hélice supplémentaire avant le premier brin, et certains résidus conservés. Le glutamate conservé est intégré dans le motif Walker B (hhhhDE), et le doigt d'arginine est situé entre l'hélice 4 et le brin 5. (**Figure 2**, à droite). Le deuxième est un domaine de 3-4 hélices contenant un deuxième doigt d'arginine détecteur de l'état de l'ATP/ADP. Enfin un résidu polaire conservé joue le rôle d'un commutateur à glutamate (*glutamate switch*) et séquestre le résidu glutamate en absence d'acides nucléiques pour éviter l'hydrolyse d'ATP en absence du bon substrat.

Figure 2 : comparaison des repliements ASCE et AAA+.

Les repliements ASCE et AAA+ appartiennent au sous-groupe des NTPases P-loop, et comprennent 5 brins β -parallèles, entourés par des hélices devant et derrière le plan des feuillettes. Les structures secondaires communes aux deux repliements sont en bleu. La boucle P portant le motif Walker A (WA) est en rouge, le motif Walker B (WB) est en bleu foncé, le glutamate catalytique (E) est en mauve, le doigt d'arginine (R) en vert, et les senseurs I et II (SI et SII) en orange. Le repliement AAA+ se caractérise par un domaine hélical C-terminal (orange). Figure extraite de l'article de Medagli et Onesti 2013.

1.1.2. Les superfamilles d'hélicases

Les hélicases classées dans les superfamilles 1 et 2 sont en général monomériques ou dimériques, et ne forment pas de structures toroïdales. Chaque monomère d'hélicase SF1 ou SF2 est formé d'un tandem de domaines *RecA-like*. L'interface entre les deux domaines forme une poche de liaison et d'hydrolyse d'une molécule de NTP. Le domaine N-terminal procure les motifs Walker A et Walker B, alors que le domaine C-terminal procure le reste des éléments nécessaires à l'hydrolyse et au mécanisme d'action, dont

le doigt d'arginine. En revanche, les hélicases SF3 à SF6 hexamériques regroupent 6 sous-unités (monomères) d'hélicases possédant chacune un seul domaine *ASCE*. Les hélicases SF4 et SF5 utilisent la variante *RecA-like*, alors que les hélicases SF3 et SF6 utilisent la variante AAA+ (Medagli and Onesti, 2013). Malgré cette divergence, les hélicases hexamériques semblent avoir convergé vers un mécanisme d'action commun. Les sites de liaison à l'ATP sont ainsi situés à l'interface entre chaque deux sous-unités adjacentes, leur interaction permettant de créer une poche fonctionnelle pour l'hydrolyse, rapprochant les motifs Walker A et Walker B d'un côté, et le doigt d'arginine de l'autre (**Figure 1**). L'hydrolyse de l'ATP assure ainsi de petits changements conformationnels entre chaque deux sous-unités, qui s'amplifient et s'intègrent à un mouvement à large échelle au sein de l'hexamère. La structure des hélicases toroïdales est particulièrement intéressante dans le contexte de la processivité des hélicases, sujet que nous approfondirons dans ce manuscrit. En effet, cette structure en anneau forme un canal central qui encercle l'ADN ou l'ARN, et assure une meilleure stabilité de l'enzyme sur son substrat, augmentant ainsi sa processivité. Cette stabilité justifie peut-être la présence essentielle d'hélicases toroïdales devant la fourche de réplication à l'étape critique de séparation du double brin d'ADN chez les eucaryotes, les bactéries, les archées, et certains virus.

Hélicases SF1 et SF2

Le travail de cette thèse a porté sur des hélicases de la superfamille 1 ; le reste de ce chapitre portera donc surtout sur une description des hélicases SF1, et en second lieu des SF2, vu que ces deux familles sont phylogénétiquement proches. Les SF1 et SF2 regroupent le plus grand nombre d'hélicases identifiées, et partagent un cœur hélicase formé de deux domaines *RecA-like* en tandem (**Figure 1**). Ces deux domaines seront nommés RecA1 et RecA2 dans ce manuscrit. Les travaux de Fairman-Williams et ses coll. (Fairman-Williams et al., 2010) ont permis de répartir les hélicases SF1 en 3 familles et les hélicases SF2 en 9 familles et 1 groupe. Un groupe est composé de 1 ou 2 hélicases d'un même organisme (groupe NS3/NPH-II), alors qu'une famille est composée au minimum de 3 hélicases d'un même organisme. La classification des hélicases SF1 et SF2 se base sur les séquences d'hélicases humaines, de *S. cerevisiae*, et de *E. coli*. Cette classification confirme et enrichit celle de Singleton et ses coll. (Singleton et al., 2007). De façon intéressante, nous retrouvons dans chacune des deux superfamilles 1 et 2 des familles agissant exclusivement sur l'ADN ou l'ARN mais aussi des familles capables d'agir sur les deux types de substrats. Ceci indique que la spécificité pour l'ADN ou l'ARN n'est pas apparue à des moments précis de l'évolution des hélicases. Au sein de la superfamille 2, la famille des hélicases *DEAD-box* agit exclusivement sur l'ARN ; les familles *RecQ-like*, *RecG-like*, *Swi/Snf*, *TIR* et *Rad3/XPD* agissent exclusivement sur l'ADN ; les familles *DEAH/RHA*, *NS3/NPH-II*, *Ski2-like* et *RIG-I-like* agissent sur les deux types de substrats. Du côté de la superfamille 1, seule la famille des hélicases *UPFI-like* est capable d'agir à la fois sur l'ADN et l'ARN. A noter que ces préférences de substrats sont déduites de tests effectués *in vitro*, et ne reflètent pas forcément l'activité de l'hélicase *in vivo*.

Hélicases SF3 à SF6

La superfamille 3 comprend des hélicases des petits virus à ADN ou ARN, et sont impliquées dans les différentes étapes du cycle de réplication viral. Certains membres bien étudiés de cette famille sont l'antigène T du virus simien SV40 (*large T antigen*), et la protéine E1 du virus du papillome (An et al., 2015; Chaban et al., 2015; Chojnacki and Melendy, 2018; Hickman and Dyda, 2005). Ces hélicases sont capables de reconnaître des origines de réplication, de dérouler les doubles brins, et assurent souvent des rôles supplémentaires, tel que l'inactivation de suppresseurs de tumeurs.

La superfamille 4 comprend des hélicases d'une variété de systèmes cellulaires, dont des bactériophages (GP4 de T7, GP40 de SPPI), des bactéries (l'hélicase répllicative DnaB), et des mitochondries (l'hélicase TWINKLE) (Fernández-Millán et al., 2015). Ces hélicases sont souvent associées à des primases.

La superfamille 5 n'inclue que le facteur de terminaison de transcription Rho qui se lie au site de terminaison de la transcription et se déplace le long du transcrite en séparant l'hybride ADN/ARN. Malgré une séquence divergente des autres familles, le repliement de Rho ressemble à celui des hélicases SF4. C'est l'une des hélicases hexamériques les mieux étudiées (Boudvillain et al., 2010; Rabhi et al., 2010; Skordalakes and Berger, 2006).

La superfamille 6 inclue les hélicases répliquatives MCM (*mini chromosome maintenance*) des eucaryotes et archées, ainsi que les hélicases bactériennes RuvB. Les archées possèdent une version de MCM qui forme des anneaux homomériques, alors que les eucaryotes en possèdent au moins 6 paralogues (MCM2-7) qui s'assemblent en

Figure 3 : structures cristallographiques des entités monomériques d'hélicases SF3 -6.

Monomères (ligne du haut) extraits des structures cristallographiques des hélicases E1 (PDB 2GXA), T7 (PDB 1E0J), Rho (PDB 3ICE) et MCM (PDB 3F8T). La ligne du bas montre la structure hexamérique de ces hélicases (L'hexamère MCM est un modèle reconstitué). Les repliements ASCE sont représentés dans la même orientation. Les éléments communs aux repliements AAA+ et RecA-like sont représentés en bleu, le motif Walker A en rouge, Walker B en bleu foncé, le doigt d'arginine en vert, les senseurs I et II en orange, l'analogue de l'ATP en jaune (en balles et bâtons), l'ion Mg^{2+} en vert clair (sphère), et les acides nucléiques en mauve. Figure extraite de l'article de Medagli et Onesti 2013.

un complexe multimérique (Costa and Onesti, 2009). Les hélicases RuvB sont des ADN translocases double brin et agissent sur les jonctions de Holliday, après association avec RuvA et RuvC (West, 1997).

1.2. Caractéristiques et motifs conservés

Au total 12 motifs sont partagés entre les hélicases SF1 et SF2. Cependant, ces motifs ne sont pas forcément tous conservés au sein de chacune des familles. Au niveau de la séquence exacte de chaque motif, la conservation est la plus élevée au sein d'une même famille, se réduit entre deux familles différentes, et devient relativement faible entre les deux superfamilles. De plus, chacune de ces superfamilles possède un motif particulier absent chez l'autre (motif IIIa chez SF1, motif IVa chez SF2). La nomenclature des motifs varie parfois selon les hélicases et les auteurs. Nous présenterons ici brièvement la description des motifs établie par Fairman-Williams et ses coll. suite à leur classification des hélicases SF1 et SF2. La **Figure 4**, extraite de leur article, montre l'emplacement de ces motifs sur les domaines RecA1 et RecA2. Le code couleur distingue 3 grandes catégories de motifs : en rouge, ceux qui assurent la liaison et l'hydrolyse de l'ATP (Motifs **Q**, **I**, **II**, **IIIa** et **VI**) ; en bleu, ceux qui assurent la liaison aux acides nucléiques (**Ia**, **Ib**, **Ic**, **IV**, **IVa**, **V**, et **Vb**) ; en jaune, ceux qui contribuent à la communication et la coordination entre les deux sites (**III** et **Va**). Cette coordination est essentielle, même si elle n'est pas bien élucidée à ce jour ; elle assure la transformation de l'énergie fournie par l'hydrolyse de l'ATP en une action mécanique entre les domaines *RecA-like* et au niveau du site de liaison des acides nucléiques.

Les motifs I, II et VI portent les séquences les mieux conservées entre les deux superfamilles. Ils correspondent aux résidus impliqués dans l'hydrolyse de l'ATP dont les motifs Walker A et Walker B, et se situent dans la poche qui se forme entre les deux domaines *RecA-like*.

Le motif Q, en particulier le résidu glutamine, reconnaît la base adénine de l'ATP et contribue donc à l'activité ATPase. Sa séquence est moins conservée entre les deux superfamilles (Tanner et al., 2003), et il est absent chez les hélicases des familles NS3/NPH-II et DEAH/RHA, qui n'ont pas de préférence pour l'ATP comme nucléotide. Ce motif est également impliqué dans l'affinité des hélicases *DEAD-box* au substrat ARN ainsi que dans la régulation de leur activité hélicase (Cordin et al., 2004). **Le motif IIIa** est présent chez quelques hélicases SF1 (souvent nommé motif IV), et comporte une tyrosine conservée servant de plateforme d'empilement (*stacking*) à la base adénine de l'ATP.

Les motifs III et Va, principalement impliqués dans la communication entre les sites de l'ATP et de liaison aux acides nucléiques, sont hautement conservés au sein de chaque superfamille, mais ne sont pas partagés entre les SF1 et SF2 (**Figure 4**). **Les motifs Ia, Ib, Ic, IV, IVa, V et Vb** se situent à l'opposé du site d'hydrolyse de l'ATP, à la surface des domaines RecA1 et RecA2. Ils contribuent au canal de liaison aux acides nucléiques, et certains participent aussi à la coordination entre les deux sites (Banroques et al., 2008). Ils sont bien conservés entre les familles d'une même SF, moins entre les SF1 et SF2. Les mutations affectant ces motifs conservés paralysent l'activité de l'hélicase puisqu'elles abolissent la liaison à l'ATP (Pause and Sonenberg, 1992), l'hydrolyse de

l'ATP, la liaison aux acides nucléiques, ou le couplage et la coordination de l'ensemble des événements (Banroques et al., 2010; Dillingham et al., 1999; Tanaka and Schwer, 2006).

Figure 4 : organisation de la séquence et de la structure des cœurs hélicase de protéines SF1 et SF2.

A- Domaines conservés des cœurs hélicases SF1 et SF2. La couleur des motifs caractéristiques correspond à leur fonction biochimique prédominante ; en rouge, les motifs impliqués dans la liaison et l'hydrolyse de l'ATP. En bleu, ceux impliqués dans la liaison aux acides nucléiques. En jaune, les motifs impliqués dans la coordination entre les sites de liaison à l'ATP et aux acides nucléiques. Les astérisques verts encerclés marquent des sites d'insertion de domaines supplémentaires. Les longueurs des domaines ne sont pas à l'échelle. **B-** Conservation de séquence au sein des motifs. La hauteur des lettres reflète la conservation à une position donnée. La couleur de la lettre correspond aux propriétés chimiques de l'acide aminé : vert et mauve pour les polaires, bleu pour les basiques, rouge pour les acides, et noir pour les hydrophobes. **C)** Position des motifs conservés sur les domaines RecA-like des cœurs hélicase. Les brins β sont indiqués par des flèches, les hélices α par des cylindres. Les brins sont numérotés selon leur position dans la séquence primaire. La position des motifs est indiquée par des cercles selon le code couleur du panel A. le brin β indiqué en bleu dans le schéma représentant les SF2 indique son absence fréquente dans des familles SF2. Figure extraite de l'article de Fairman-Williams et coll. 2010.

I.3. Fonctions et régulation des hélicases

I.3.1. Les hélicases assurent des fonctions biologiques variées

Les motifs caractéristiques des hélicases octroient à celles-ci des capacités fondamentales de liaison et d'hydrolyse d'ATP, de liaison aux acides nucléiques, et de translocation. Cependant au-delà de la similitude des motifs conservés, chaque hélicase est unique à la fois au niveau de ses propriétés mécanistiques et de son rôle physiologique. En effet, chaque hélicase intervient sur des substrats spécifiques et dans un contexte spatiotemporel précis. Le **Tableau 1** indique la variété des hélicases impliquées dans les processus de la synthèse et du maintien de l'intégrité génomique dont la réplication, la réparation de l'ADN, la recombinaison ainsi que le remodelage de la chromatine, la maintenance des télomères et la maturation des fragments d'Okasaki (Raney et al., 2013).

Fonction biologique	Hélicase
Réplication	PcrA1, RepA, UvrD, Dda, HSV UL5, HSV UL9, DnaB, PriA, T7gp4A and 4B, T4gp4I, SV40, TAG, Polyoma TAG, BPV EI, MCM 4/6/7, Dna2, FFA-1, RecD, TraI, NS3, RecQL4
Réparation de l'ADN	UvrD, UvrAB, PcrA, Rad3, helicase E, XPD, XPAIRES DE BASES, Dna2, RecD2, BACH1, HDH II, RecQ, WRN, Rtel, BLM, RuvB, Mph I, CHD4
Recombinaison	RecBCD, RecG, RecQ, RuvAB, PriA, UvrD, T4 UvsW, HDH II, HDH IV, WRN, Tra I, Rho, PDH65, BLM, Srs2, Sgs1, Rtel
Remodelage de la chromatine	Rad54, ATRX, BLM, CHD4
Maintenance des télomères	Pif1, Dna2, Rtel I, WRN, BLM, FANC
Maturation des fragments d'Okasaki	Dna2, Pif1, WRN

Tableau 1 : les hélicases ont des fonctions biologiques variées. Tableau extrait de l'article d'Aaratattuthodiyil et ses coll., 2014.

La **Figure 5** montre l'ensemble des ARN hélicases eucaryotes des superfamilles 1 et 2 et les processus nucléaires et cytoplasmiques dans lesquels elles sont impliquées dont la biogénèse, le transport et le métabolisme des ARN codants et non-codants (Jankowsky, 2011). Nous pouvons noter que parmi l'ensemble de ces ARN hélicases, seule la famille des hélicases *UPFI-like* fait partie de la superfamille 1, le reste appartenant à la superfamille 2. Cette figure illustre très clairement deux aspects remarquables du rôle des ARN hélicases. Nous observons tout d'abord que des processus très complexes comme la biogénèse des ribosomes ou l'épissage des ARN pré-messagers font intervenir plusieurs ARN hélicases (respectivement 21 et 13 ARN hélicases différentes) mettant en évidence l'importance de cette famille d'enzymes pour l'expression des gènes de manière générale. En outre, plusieurs ARN hélicases sont impliquées dans des processus distincts et interviennent donc sur des substrats différents et au sein de complexes moléculaires

singuliers. C'est le cas par exemple de Prp43 (DHX15) qui tient un rôle essentiel dans la biogénèse du ribosome et l'épissage (Lebaron et al., 2009).

Figure 5 : rôles cellulaires des ARN hélicases eucaryotes.

Les processus du métabolisme des ARN eucaryotes sont représentés par des cercles blancs. Les lignes grises indiquent les liens entre ces différents processus. Les cercles colorés indiquent le nombre d'hélicases impliquées dans chaque processus. Les ARN hélicases présentées dans ce schéma sont regroupées par famille et par code couleur. Figure extraite de l'article d'E. Jankowsky 2011.

I.3.2. Plusieurs paramètres contribuent à la spécificité des hélicases

Plusieurs facteurs contribuent à la spécificité d'action de chacune des hélicases : la variabilité de la séquence primaire autour des motifs conservés ainsi que la présence d'insertions à l'intérieur et/ou à l'extérieur du domaine hélicase : ces insertions peuvent adopter des repliements spécifiques qui activent ou inhibent le moteur, altèrent l'interaction de l'hélicase avec les acides nucléiques, ou assurent des interactions avec des partenaires protéiques.

Les domaines flanquant le cœur hélicase

Les enzymes portant un cœur hélicase sont rarement limitées à ce domaine. Elles portent souvent des domaines supplémentaires de part et d'autre du cœur hélicase. Ceux-ci peuvent stimuler ou inhiber l'activité du moteur, assurer la reconnaissance de substrats spécifiques, interagir avec des partenaires protéiques, ou avoir leur propre fonction indépendante du cœur hélicase. par exemple, l'hélicase Prp43 (DEAH/RHA,

SF2) possède un domaine *winged helix* (WH), un domaine *OB-fold* (*oligosaccharide binding*) et un domaine *ratchet*, impliqués dans la fixation aux acides nucléiques et dans l'interaction avec des partenaires activateurs de la protéine (Walbott et al., 2010).

Les partenaires protéiques

L'interaction d'une hélicase avec des partenaires altère son comportement. Ceux-ci peuvent faciliter ou bloquer son accès et chargement sur un substrat, ou altérer sa localisation cellulaire ; nous présenterons la régulation d'UPF1 par son partenaire UPF2 dans le chapitre II.

Le substrat

L'activité d'une hélicase peut être régulée par son interaction avec une séquence spécifique. Par exemple quand RecBCD rencontre une séquence CHI (*crossover hotspot instigator*) durant le déroulement d'un ADN double brin, elle arrête sa translocation et inverse sa direction de déplacement, puis entame la dégradation de l'extrémité 5' simple brin de l'ADN. La protéine RecA est alors recrutée et se charge sur l'extrémité 3' simple brin pour déclencher le mécanisme de réparation des cassures double brin (Spies et al., 2007).

1.3.3. Les divers modes d'action des hélicases

L'ensemble des facteurs cités ci-dessus conduit non seulement à la variété de voies dans lesquelles les hélicases sont impliquées, mais aussi à des différences de propriétés mécanistiques notamment observées chez les hélicases de la superfamille 2 (**Figure 6**).

Séparation locale de double brins

Les hélicases SF2 de type *DEAD-box* ne font pas de translocation et assurent leurs fonctions sans effectuer aucun déplacement. Au sein de cette famille, plusieurs séparent localement des doubles-brins d'acides nucléiques ; la fixation de l'ATP leur est nécessaire pour se lier au duplexe. Elles profitent alors des fluctuations thermiques pour s'insérer entre les deux brins et déstabiliser l'appariement sur une dizaine de paires de bases. L'hydrolyse de l'ATP n'a lieu que lorsque l'enzyme se dissocie de l'acide nucléique (Bizebard et al., 2004; Tijerina et al., 2006; Yang and Jankowsky, 2006; Yang et al., 2007).

Rôle de pince

Dans la même famille *DEAD-box*, l'hélicase eIF4A3 joue le rôle d'une pince essentielle à l'assemblage du complexe EJC (*exon junction complex*), déposé sur les sites d'épissage des ARNm (ARN messagers) et facteur clé dans leur devenir post-transcriptionnel. eIF4A3 ne fait pas de séparation locale de double brin, et sa capacité à fixer l'ATP ne lui fournit pas de l'énergie pour avancer, mais elle est nécessaire à sa régulation et à la formation de l'EJC. En effet, le dimère MAGOH/Y14 se lie à eIF4A3 quand elle est fixée à l'ARN et porteuse d'une molécule d'ATP hydrolysée dans son site catalytique. La liaison au dimère bloque eIF4A3 dans une configuration défavorable au relargage de l'ADP et du phosphate après l'hydrolyse. Cette inhibition empêche l'avènement d'un changement conformationnel et stabilise la liaison de l'hélicase à

l'ARN et en conséquent celle de l'EJC aux substrats (Ballut et al., 2005; Bertram et al., 2017; Le Hir et al., 2015; Shibuya et al., 2004).

Séparation de double brin

En revanche, au sein de la superfamille 2, les hélicases de la famille NS3/NPH-II impliquées dans la réplication virale séparent activement des doubles brins en se déplaçant par translocation sur des distances d'environ 60 paires de bases (Cheng et al., 2007a; Dumont et al., 2006; Myong et al., 2007).

Remodelage de complexe ARNm-protéines

Plusieurs ARN hélicases assurent des fonctions de remodelage et réarrangement des RNP (*RNA-protein complexes*). Ces hélicases dégagent des protéines liées à l'ARN en utilisant leur activité ATPase, et parfois leur activité hélicase. Par exemple, grâce à leur activité RNase, les hélicases de la famille DEAH/RHA impliquées dans l'épissage assurent le remodelage et la maturation du spliceosome (Cordin and Beggs, 2013). Nous pouvons citer l'hélicase PRP16 qui est responsable de la dissociation des facteurs CWC25 et YJU2 du spliceosome (Tseng et al., 2011). Quant à DHX29, elle est impliquée dans l'initiation de la traduction où elle assure le remodelage de la structure de la sous-unité 40S pour favoriser l'ouverture et la fermeture du site d'entrée de l'ARNm ; elle démêle les structures secondaires sur l'ARNm de manière indirecte durant le balayage du ribosome (Pisareva et al., 2008).

Enfin, les hélicases de la famille SF2 SWI-SNF (*switching defective, sucrose nonfermenting*), facteurs de remodelage de la chromatine, se déplacent par translocation, mais sont incapables de séparer des double-brins (Dürr et al., 2006). Les membres de cette famille sont des complexes multi-protéiques formés de 8 à 14 sous-unités, impliqués dans les voies de réparation de l'ADN. Par exemple, quand une lésion a lieu suite à un rayonnement UV, elle est détectée par le complexe XPC/RAD23 qui recrute à son tour le complexe SWI/SNF. Grâce à l'hydrolyse de l'ATP, ce complexe se déplace par translocation sur les double-brins d'ADN pour dissocier les liaisons ADN-

Figure 6 : les multiples rôles des hélicases.

Une hélicase peut jouer différents rôles : agir comme une pince, séparer localement un double brin d'acides nucléiques en profitant des fluctuations thermiques, transloquer sur un simple brin, éliminer des obstacles tel que des protéines attachées sur son chemin, ou dérouler un double brin de façon processive. L'ensemble de ces activités nécessite l'hydrolyse de l'ATP, que ce soit pour avancer ou pour décrocher l'hélicase.

histones, conduisant ainsi à une relaxation locale de l'ADN qui donne accès à la machinerie de réparation de la voie NER (*nucleotide excision repair*) (Lans et al., 2012).

I.4. Les propriétés biophysiques des hélicases

Derrière la capacité des hélicases à lier des acides nucléiques et à coupler l'énergie de l'hydrolyse de NTP à des changements conformationnels, se cachent des propriétés biochimiques et biophysiques variées (Jankowsky, 2012; Pyle, 2008; Singleton et al., 2007; 2013). Nous présenterons ci-dessous les principales propriétés qui peuvent leur être attribuées, avec un intérêt particulier pour la processivité.

I.4.1. Propriétés usuelles

La polarité

C'est l'orientation de la translocation des hélicases sur les acides nucléiques, dans le sens 5'-3' ou 3'-5'. Une grande majorité des hélicases est unidirectionnelle. Parmi les hélicases SF1, les hélicases de la famille UvrD/Rep se déplacent dans le sens 3'-5' et sont dites SF1-A, alors que celles des familles *Pif1-like* et *UPF1-like* se déplacent dans le sens 5'-3', et appartiennent à la catégorie SF1-B. Parmi les hélicases SF2, celles qui sont capables de se déplacer présentent une polarité 3'-5'. La polarité est une propriété intrigante, vu que les acides nucléiques sont chargés de la même façon à la surface des domaines RecA quelle que soit l'hélicase, le domaine RecA1 étant positionné du côté 3' et le domaine RecA2 du côté 5'. L'un des modèles proposés pour expliquer la direction de translocation d'une enzyme repose sur la force de l'interaction de chaque domaine RecA avec l'acide nucléique, et ce à partir des structures de RecD2 (hélicase SF1-B *Pif-1 like*) (Saikrishnan et al., 2009). En absence d'ATP, le domaine RecA1 s'accroche fortement à l'ADN (**Figure 7**). Suite à la liaison de l'ATP, le domaine RecA2 se rapproche du domaine RecA1 pour former le site catalytique de l'ATP. En conséquence, l'interaction de RecA2 avec l'ADN est renforcée,

Figure 7 : comparaison des mécanismes de translocation d'hélicases SF1-A tel que PcrA et SF1-B tel que RecD2.

Dans les deux cas, le cycle d'hydrolyse de l'ATP induit des changements conformationnels qui conduisent à la translocation de l'hélicase sur l'ADN, mais dans des directions opposées. Les mains fermées ou ouvertes représentent les domaines RecA1 et RecA2 alternant entre une prise forte ou faible sur l'ADN. Les passages d'une prise forte à faible et vice-versa sont indiqués par les flèches pointillées. Les flèches solides représentent la direction de la translocation. Figure extraite de l'article de Saikrishnan et ses coll., 2009.

alors que RecA1 détend sa prise sur l'acide nucléique. Une fois l'ATP hydrolysée, le domaine RecA1 se décale de RecA2, en avançant de 1 nucléotide. Ceci permet un retour à une configuration détendue de l'hélicase avant le cycle catalytique suivant. Un scénario similaire est applicable à l'hélicase PcrA (SF1-A) (Dillingham et al., 2000; Velankar et al., 1999).

Le chargement sur simple ou double brin

In vitro, la majorité des hélicases SF1 et SF2 testées nécessitent un segment court d'ADN ou ARN simple brin pour se charger avant de pouvoir avancer (*overhang*). Ces hélicases sont incapables d'agir sur un substrat double brin à extrémités franches. Ce besoin est à prendre en considération dans les tests d'activité visant à déterminer la capacité d'une hélicase à dérouler un double brin d'acide nucléique.

La spécificité pour un substrat d'ADN ou d'ARN

Cette spécificité ne semble pas dépendre de la famille à laquelle l'hélicase appartient, vu que plusieurs familles comportent des hélicases à ADN, à ARN, ou capables d'agir sur les deux substrats. Les structures cristallographiques de certaines hélicases permettent de comprendre le manque apparent de spécificité. Dans ces structures, les hélicases établissent des liaisons avec le squelette phosphate des acides nucléiques, et non avec les sucres des bases azotées. Ce manque de spécificité *in vitro* rend la tâche plus difficile pour déterminer le rôle cellulaire d'une hélicase étudiée.

La taille du pas

Le pas d'une hélicase peut être défini de diverses façons. Il peut par exemple correspondre au nombre de bases ou de paires de bases traversées entre deux événements cinétiques limitants (pas cinétique), ou par molécule d'ATP hydrolysée (pas chimique).

La processivité

La processivité d'une enzyme est définie par le nombre de réactions consécutives que cette enzyme peut catalyser entre sa liaison et sa dissociation de son substrat. Dans le cas des hélicases, la processivité est définie par la distance qu'elle traverse, ou le nombre de paires de bases qu'elle sépare avant de se dissocier de son substrat d'ADN ou d'ARN. L'évaluation de la processivité des hélicases est facilitée par des techniques d'étude à l'échelle de la molécule unique (chapitre IV) et des substrats de longueur élevée. Dans quelques situations, les données expérimentales sur la processivité d'une hélicase sont contradictoires, et dépendent de la nature et du type de substrat utilisé, ainsi que de la procédure expérimentale. Tel est le cas de l'hélicase Pif1 de la superfamille I. Certains travaux avaient conclu que cette hélicase est incapable de séparer des doubles brins à l'état monomérique mais devient efficace en dimère (Barranco-Medina and Galletto, 2010), alors que d'autres reportent une séparation active de double brins, avec une processivité plus élevée dans le cas d'hybrides ARN/ADN que d'hybrides ADN/ADN (Byrd and Raney, 2017; Chib et al., 2016). Nous pouvons aussi donner l'exemple des hélicases SF1 Rep, UvrD et PcrA ; ces hélicases sont reportées comme étant des translocases efficaces et processives sur des acides nucléiques simple-brin, c'est-à-dire

capables de franchir de longues distances, mais des séparatrices inefficaces face à une fourche quand elles sont à l'état monomérique. Dans les travaux en question, les auteurs constatent qu'une dimérisation permet à ces hélicases de séparer des doubles brins de façon processive (Arslan et al., 2015; Brendza et al., 2005; Comstock et al., 2015; Maluf et al., 2003; Niedziela-Majka et al., 2007; Tomko et al., 2007). D'autres travaux utilisant des moyens d'évaluation différents reportent que l'hélicase UvrD sépare des doubles brins de façon processive même à l'état monomérique (Dessinges et al., 2004). Parmi l'ensemble des hélicases des superfamilles 1 et 2 (plus d'une centaine chez l'homme), rares sont celles qui démontrent une processivité élevée dépassant la centaine de paires de bases dans la séparation de double-brins d'acides nucléiques. Mis à part Rep, UvrD et PcrA dont les données sont controversées vis-à-vis de leur état monomérique ou dimérique, nous citons les hélicases RecB et RecD du complexe RecBCD nécessaire à la réparation de l'ADN pendant la recombinaison chez *E. coli*. Ces 2 hélicases possèdent des processivités de déroulement de plusieurs kilopaires de bases (Lohman and Fazio, 2018). La rareté de cette caractéristique justifie l'intérêt que nous avons accordé à la processivité de l'hélicase UPFI dans notre travail. En effet, les travaux précédents de notre équipe (Fiorini et al., 2015) ont démontré que le cœur hélicase d'UPFI possède une processivité de déroulement de double-brins d'ADN et d'ARN supérieure à 10 kb. Nous présenterons cette hélicase et ses propriétés biochimiques et physiologiques au chapitre II et dans la présentation des objectifs du projet.

I.4.2. La processivité : un paramètre complexe à évaluer

Plusieurs facteurs interviennent dans la compréhension de la processivité d'une hélicase, dont son mécanisme de translocation et de séparation des paires de bases, sa résistance et sa force face à la fourche, et sa vélocité.

Mécanismes moléculaires de translocation

La translocation correspond au déplacement de l'hélicase sur l'acide nucléique. Ce paramètre peut être utilisé pour comprendre les mécanismes qui permettent à l'hélicase de progresser le long de l'acide nucléique. Deux modèles sont proposés pour expliquer le mécanisme de translocation des hélicases à ADN sur un substrat d'acides nucléiques, mais sont aussi applicables aux hélicases à ARN.

Le mécanisme de stepping

Ce modèle implique la présence de deux sites de fixation de l'acide nucléique, ces deux sites pouvant faire partie d'une seule hélicase, ou se répartir sur deux unités si l'hélicase agit en dimère ; dans le premier cas, nous parlons d'un mécanisme *inchworm*, dans le deuxième nous parlons d'un mécanisme *rolling* (**Figure 8A**). Les deux mécanismes reposent sur une alternance de chaque site de fixation entre une affinité faible et une affinité forte aux acides nucléiques, stimulée par des changements conformationnels dus à l'hydrolyse de l'ATP. Ces altérations de conformation permettent à l'enzyme de se déplacer (Patel and Donmez, 2006; Sun et al., 2008).

Le mécanisme du moteur Brownien

Dans ce modèle, l'hélicase alterne entre deux états d'affinité aux acides nucléiques : un état de faible affinité pendant lequel l'hélicase se dissocie de l'acide nucléique, et un état de forte affinité (énergie basse) pendant lequel elle est fortement liée à l'acide nucléique. Afin d'avancer, l'hélicase doit passer par l'état de faible affinité, qui a lieu durant les étapes d'hydrolyse ou relargage de l'ATP. Durant cette étape, l'hélicase se dissocie et effectue un mouvement Brownien dans n'importe quelle direction. Si le mouvement l'éloigne trop de l'acide nucléique, l'hélicase se dissocie complètement, ce qui expliquerait la basse processivité de certaines hélicases. Si l'hélicase avance vers l'avant pendant son mouvement Brownien sans s'écarter de l'acide nucléique, elle lie de nouveau son substrat à l'étape suivante de forte affinité. L'hélicase aura dans ce cas avancé d'un pas grâce à l'hydrolyse de l'ATP (**Figure 8B**).

Figure 8 : mécanisme de translocation des hélicases.

A- mécanisme de translocation selon le modèle inchworm. L'hélicase possède deux sites de fixation à l'acide nucléique et ces sites passent d'un état de faible affinité (main bleue) à un état de forte affinité (main rouge) au substrat. Ces changements d'affinité et de conformation se font selon l'état de fixation et d'hydrolyse de l'ATP et permettent à l'hélicase de se déplacer sur l'acide nucléique. Le mécanisme de rolling est analogue mais fait intervenir deux hélicases possédant chacune un site de fixation à l'acide nucléique. **B-** mécanisme de translocation selon le modèle du moteur Brownien. L'hélicase peut passer, selon son état de fixation et d'hydrolyse du NTP d'un état de forte affinité (1) à un état de faible affinité (2) où sa position fluctue par agitation thermique. Statistiquement, l'hélicase reste sur sa position ou avance (3) lorsqu'elle se fixe à nouveau à l'acide nucléique avec une forte affinité. Lors de l'étape (2), l'hélicase peut également se dissocier de son substrat (4). Figure adaptée de l'article de Patel et Donmez, 2008.

Modèle de processivité

Dans une tentative de modélisation de la processivité, Manosas et ses coll. ont proposé un modèle mathématique discriminant les hélicases actives et passives, qui fait le lien entre les deux modèles mécanistiques proposés et la processivité (Manosas et al., 2010). Ce modèle est dérivé d'un modèle précédent proposé par Betterton et Julicher (Betterton and Julicher, 2005). Une hélicase est dite active si elle est capable de

déstabiliser directement le duplex d'acide nucléique, alors qu'une hélicase passive profite de la fluctuation thermique qui ouvre transitoirement un duplexe d'acides nucléiques pour se fixer à l'un des deux brins. Ce modèle d'hélicases actives/passives définit plusieurs paramètres tels que le potentiel d'interaction de l'hélicase avec l'acide nucléique double-brin, ou les constantes de translocation de l'hélicase dans un sens ou dans l'autre. Dans le travail associé à la construction de ce modèle, des expériences à l'échelle de la molécule unique dans lesquelles l'activité de l'hélicase est évaluée face à des substrats d'ADN portant une tige-boucle ont permis de mesurer la vitesse de translocation ($V_{translocation}$) et la vitesse à laquelle elle sépare les paires de bases du duplex ($V_{unwinding}$). La comparaison de ces deux paramètres permet de déterminer si une hélicase est active ou passive : une hélicase active présente des vitesses égales en séparation comme en translocation (cas de RecQ), alors qu'une hélicase passive présente une vitesse de séparation inférieure à la vitesse de translocation (cas de GP41). Selon le modèle, les hélicases présenteraient généralement un comportement intermédiaire entre ces deux extrêmes, qui dépend de l'énergie nécessaire pour déstabiliser la paire de base en face de l'hélicase (séquence, structure secondaire, longueur du substrat).

Peu de modèles ont été proposés depuis pour décrire la processivité des hélicases et les paramètres qui la régissent. Nous citons le modèle de Pincus et ses coll., qui explique l'impact de la force à laquelle l'hélicase fait face sur sa vitesse de translocation et sa processivité (Pincus et al., 2015).

Chapitre II. UPF1 : une hélicase essentielle pour le NMD

Ce chapitre est consacré à UPF1, protéine centrale de ce manuscrit et du projet de thèse. L'intérêt que notre équipe porte à UPF1 vient de son rôle essentiel pour le processus de NMD (*Nonsense Mediated mRNA Decay*), un mécanisme de dégradation des ARNm portant un codon de terminaison de la traduction prématuré qui joue un rôle de surveillance chez les eucaryotes.

Dans ce projet, nous nous sommes surtout intéressés aux propriétés mécanistiques d'UPF1 en tant qu'hélicase. Cependant l'histoire d'UPF1 depuis sa découverte est intimement liée à la voie du NMD pour laquelle elle joue un rôle essentiel mais encore mal compris.

II.1. NMD : un mécanisme de surveillance conservé

La description suivante du NMD est en partie adaptée de la revue de He et Jacobson : « *nonsense-mediated mRNA decay : degradation of defective transcripts is only part of the story* ». (He and Jacobson, 2015a)

Le NMD est une voie conservée chez tous les eucaryotes, découverte suite à l'observation que certains ARNm transcrits à partir d'allèles porteurs de mutations non-sens avaient des concentrations inhabituellement basses dans la cellule. Elle a été décrite pour la première fois en 1979, presque simultanément chez la levure (Losson and Lacroute, 1979) et l'homme (Maquat et al., 1981), suggérant dès le début que cette voie est hautement conservée et remplit un rôle biologique crucial. Depuis, la fonction du NMD la mieux décrite consiste à détecter et éliminer les ARNm portant des codons stop prématurés afin d'éviter la production de protéines tronquées indésirables (He et al., 1993; Pulak and Anderson, 1993). Cependant au-delà de ce rôle de surveillance, le NMD joue un rôle fondamental dans les mécanismes de régulation post-transcriptionnelle de plusieurs ARNm physiologiques sans défauts apparents. La compréhension des mécanismes du NMD a un intérêt fondamental et appliqué ; d'une part, cette voie impacte des processus cellulaires divers tels que la croissance et la prolifération cellulaire (Avery et al., 2011; Hein et al., 2015; Lou et al., 2014), le développement et la différenciation (Bruno et al., 2011; Gong et al., 2009; McIlwain et al., 2010; Metzstein and Krasnow, 2006; Wittkopp et al., 2009), et les réponses immunitaires et antivirales (Gardner, 2010; Ghosh et al., 2010; Sakaki et al., 2012). D'autre part, le NMD joue un large rôle dans des pathologies telles que le cancer, puisque le développement de cellules tumorales implique une augmentation des instabilités génétiques qui génèrent des taux élevés de substrats de NMD (Lindeboom et al., 2016). Le NMD est aussi un acteur important dans plusieurs maladies génétiques rares dans lesquelles il accentue les symptômes. En effet, sur les 7000 maladies génétiques rares connues, 30% sont dues à des mutations non-sens ou de décalage de cadre de lecture qui génèrent un codon stop prématuré. Les ARNm transcrits à partir des gènes mutés sont donc des cibles du NMD, qui réduit le taux final de la protéine produite. Les patients porteurs de ces mutations non-sens présentent des symptômes aggravés par rapport aux porteurs de mutations faux-sens (Miller and Pearce, 2014); ils souffrent à la fois des conséquences de la protéine tronquée potentiellement défectueuse, et de la réduction du taux de cette protéine qui aurait pu porter une activité résiduelle, comme dans le cas de la fibrose

cystique où le gène CFTR porte une mutation non-sens (Linde and Kerem, 2011).

II.1.1. Les substrats du NMD

Les substrats du NMD peuvent être classés dans les catégories suivantes :

- Les ARNm porteurs d'un codon stop prématuré dans leur région codante : substrats typiques du NMD, ce sont les produits de gènes porteurs de mutations non-sens ou causant un décalage dans le cadre de lecture, de pseudogènes, ou d'évènements d'épissage alternatif retenant des introns ou des exons porteurs de codons stop (Ge and Porse, 2014; He et al., 2003; Weischenfeldt et al., 2012) ;
- Les transcrits ressemblant à des ARNm mais sans potentiel codant, tels que les longs ARN non codants, les ARN dérivés de régions intragéniques, et les transcrits d'éléments transposables inactifs (He et al., 2003; Kurihara et al., 2009; Smith et al., 2014; Tani et al., 2013; Thompson and Parker, 2007) ;
- Les transcrits physiologiques ne souffrant pas de défauts apparents, tels que les ARNm à longs 3'UTR (*untranslated region*) ou possédant au moins un intron dans cette région (Giorgi et al., 2007; Kebaara and Atkin, 2009; Zaborske et al., 2013) et les ARNm porteurs d'uORFs (*upstream open reading frame* ; cadres de lecture dans la région 5'UTR en amont du cadre de lecture canonique).

II.1.2. La machinerie du NMD

Les facteurs impliqués dans la voie du NMD sont nombreux, puisqu'ils doivent détecter les substrats cibles, bloquer la traduction, et les dégrader rapidement. Parmi ces facteurs, certains tel qu'UPF1 sont conservés chez l'ensemble des eucaryotes et forment le cœur de la voie du NMD, alors que d'autres sont spécifiques de différentes

Figure 9 : les facteurs de NMD de levure, nématodes et homme.

La méthode utilisée pour découvrir les facteurs de NMD chez les trois organismes est précisée.

espèces. La **Figure 9** résume les différents facteurs de NMD découverts chez la levure, les nématodes et l'homme, ainsi que les méthodes utilisées qui ont mené à leur découverte (Hug et al., 2016). Nous décrirons quelques-uns de ces facteurs dans les paragraphes suivants.

Les protéines UPF1-2-3

De la levure à l'homme, l'activation du NMD nécessite trois protéines clés : UPF1, UPF2 et UPF3 (*Up-frameshift*) (Cui et al., 1995; Gatfield et al., 2003; He et al., 1997; Leeds et al., 1991; Perlick et al., 1996). La nomenclature de ces protéines varie entre les espèces (Smg2-4 chez *C. elegans*), mais nous adopterons uniquement les noms UPF1-3 dans ce manuscrit. Ces trois protéines interagissent entre elles, avec le ribosome, et avec divers facteurs de traduction et de dégradation. Elles forment donc un complexe de surveillance conservé, mais leurs rôles exacts au sein du NMD sont encore peu connus. Parmi elles, seule UPF1 possède une activité enzymatique.

UPF1 est une ARN hélicase de la superfamille 1 (chapitre I) qui comporte un domaine N-terminal riche en cystéines et histidines (domaine CH), suivi d'un domaine hélicase et d'une partie C-terminale moins conservée entre les différentes espèces eucaryotes (**Figure 10**) (Altamura et al., 1992; Chakrabarti et al., 2011; Clerici et al., 2009; Leeds et al., 1992). Le cœur hélicase d'UPF1 lui attribue des propriétés de liaison et hydrolyse d'ATP et de séparation de duplexe d'acides nucléiques. La capacité d'UPF1 à lier et hydrolyser l'ATP est essentielle pour le NMD, puisque les mutations ciblant les

Figure 10 : architecture des protéines cœur du NMD UPF1, UPF2, UPF3A et UPF3B.

UPF1 humaine (hUPF1) est composée de 3 domaines principaux : le domaine CH riche en cystéines et histidines (vert), le domaine hélicase central, et le domaine SQ riche en sérines et glutamines. Le domaine SQ n'est pas conservé chez UPF1 de levure (yUPF1). UPF2 humaine (hUPF2) est formée de 3 domaines MIF4G consécutifs, suivis d'un domaine C-terminal qui interagit avec le domaine CH d'UPF1 ; le troisième domaine MIF4G interagit avec le domaine RRM d'UPF3 humaine (hUPF3). UPF3 humaine présente deux isoformes A et B très similaires. Une grande portion d'UPF3 est désordonnée. Un petit domaine structuré à l'extrémité d'UPF3 assure l'interaction avec l'EJC.

acides aminés nécessaires à ces fonctions abolissent le NMD (Weng et al., 1996a, 1996b, 1998). Les mutants ATPases d'UPF1 sont incapables de lier la sous-unité 40S du ribosome (Min et al., 2013), de désassembler les complexes ARN-protéines formés pour arrêter la traduction (Franks et al., 2010), ou permettre le recyclage des protéines nécessaires à la traduction (Ghosh et al., 2010).

L'activité enzymatique d'UPF1 est modulée par UPF2 (Chamieh et al., 2008). Chez la levure, le domaine CH d'UPF1 s'associe à UPF2 (He et al., 1997), à la protéine ribosomale Rps26, et à l'enzyme de décoiffage Dcp2 (He and Jacobson, 1995, 2015b). Cette multitude de partenaires suggère que la protéine UPF1 a un rôle critique dans la mise en place de l'ordre des étapes durant le NMD. Entre les métazoaires, les domaines N et C-terminaux d'UPF1 sont hautement conservés, et chez l'homme, ces domaines subissent de multiples phosphorylations impactant l'interaction d'UPF1 avec les protéines Smg5, Smg6 et Smg7 (Chakrabarti et al., 2014; Nicholson et al., 2014; Ohnishi et al., 2003; Okada-Katsuhata et al., 2012). Une étude effectuée par notre laboratoire sur les protéines UPF1-3 de l'homme (Chamieh et al., 2008) démontre que UPF2 assure le lien physique (*bridge*) entre UPF1 et UPF3 durant le processus du NMD, ces deux protéines n'interagissant pas directement ensemble. Cependant UPF2 accomplit d'autres fonctions complexes. Sa partie N-terminale comporte 3 domaines MIF4G consécutifs dont le dernier interagit avec UPF3 et Smg1 (Aravind and Koonin, 2000; Clerici et al., 2014; He et al., 1997; Kadlec et al., 2004; Ponting, 2000). La partie C-terminale d'UPF2 lie le domaine CH d'UPF1 et impacte l'activité enzymatique de l'hélicase (Chakrabarti et al., 2011; Chamieh et al., 2008; Clerici et al., 2009).

UPF3 possède une seule isoforme chez *S. cerevisiae* et *C. elegans*, mais deux isoformes chez l'homme (Lykke-Andersen et al., 2000; Serin et al., 2001). Elle présente un domaine central RRM (*RNA recognition motif*) qui se lie à UPF2 (Kadlec et al., 2004; Serin et al., 2001). La partie C-terminale de UPF3 se lie à l'EJC, complexe que nous décrirons plus loin (Buchwald et al., 2010).

Les protéines Smg

L'activation du NMD chez les métazoaires nécessite l'intervention des protéines Smg1 et Smg5-9 (Yamashita, 2013). Ensemble, ces protéines sont responsables de la phosphorylation et déphosphorylation d'UPF1, étapes nécessaires à l'interaction et au recrutement de partenaires intervenant durant le NMD. Smg5, Smg6 et Smg7 portent toutes un domaine « *phosphopeptide-binding 14-3-3 like* » qui leur permet de lier la forme phosphorylée d'UPF1 et contribuer à sa déphosphorylation (Chakrabarti et al., 2014; Fukuhara et al., 2005; Jonas et al., 2013; Ohnishi et al., 2003; Okada-Katsuhata et al., 2012). Smg 5 et Smg6 partagent aussi un domaine C-terminal PIN (*PilT N-terminus domain*) de la famille RNaseH. Grâce à leurs domaines *14-3-3-like*, Smg5 et Smg7 forment un hétérodimère qui recrute le complexe CCR4-NOT, qui à son tour déclenche la désadénylation et l'enlèvement de la coiffe 5' (*decapping*) de l'ARNm cible (Loh et al., 2013; Unterholzner and Izaurralde, 2004). Smg5 interagit aussi avec la phosphatase PP2A (Anders et al., 2003; Ohnishi et al., 2003). Smg6 est monomérique en solution et se lie *in vitro* à UPF1 même quand celle-ci n'est pas phosphorylée (Chakrabarti et al., 2014; Nicholson et al., 2014). Le domaine PIN de Smg6 présente une activité nucléase *in*

vitro (Glavan et al., 2006); *in vivo*, Smg6 clive les substrats de NMD grâce à son activité endonucléase (Eberle et al., 2009; Huntzinger et al., 2008; Schmidt et al., 2014). Des phosphorylations d'UPFI de levure ont été observées (Lasalde et al., 2014; de Pinto et al., 2004); cependant aucun orthologue de la kinase Smg1 n'est répertorié chez la levure, et aucune étude ne montre un lien direct entre la phosphorylation d'UPFI et l'activation du NMD chez la levure. Chez l'homme, certains résidus sérines dans la région C-terminale d'UPFI (domaine SQ) sont phosphorylés par Smg1.

Les facteurs de terminaison de la traduction (release factors)

Les facteurs de relargage eRF1 et eRF3 (Sup45 et Sup35 chez la levure) sont recrutés par le ribosome au cours de la terminaison de la traduction. Chez l'homme, UPFI interagit avec eRF1 et eRF3, et cette interaction conduit à la formation du complexe SURF (*Smg1-UPFI-release factors*) (Kashima et al., 2006a; Yamashita et al., 2009). Cette liaison inhiberait l'activité ATPase d'UPFI (Czaplinski et al., 1998).

Le complexe EJC (Exon junction complex)

Chez les mammifères, la machinerie d'épissage des ARN pré-messagers dans le noyau dépose un complexe protéique appelé EJC, 20 à 24 nucléotides en aval des jonctions exon-exon (Le Hir et al., 2000). Quatre protéines conservées forment le cœur de ce complexe : eIF4A3, Y14, Magoh, et MLN51 (Ballut et al., 2005; Tange et al., 2005). L'EJC est déposé par la machinerie d'épissage sur les ARNm puis les accompagne dans le cytoplasme. Au cours de ce voyage, l'EJC est impliqué dans plusieurs processus comme le transport, la localisation et la traduction des ARNm. L'EJC contribue au NMD et joue un rôle important chez les métazoaires car sa présence en aval d'un codon de terminaison de la traduction constitue un signal suffisant pour déclencher le NMD et la dégradation des ARNm (Le Hir et al., 2015).

II.1.3. Mécanismes du NMD

Le NMD agit sélectivement sur les ARNm portant un codon stop prématuré ; cette machinerie est donc capable de distinguer un ribosome arrêté sur un codon stop prématuré d'un ribosome arrêté au niveau d'un codon stop normal à la fin d'un cadre de lecture. Afin de comprendre les mécanismes du NMD, il est nécessaire de répondre aux questions suivantes : quelles sont les caractéristiques qui distinguent un codon stop normal d'un codon stop prématuré ? Quand et comment les facteurs du NMD sont-ils recrutés sur les substrats ? Comment les substrats sont-ils dégradés ? Plusieurs modèles sont proposés pour expliquer le déroulement des événements suite à l'arrêt du ribosome au niveau d'un codon stop prématuré.

Le modèle EJC-dépendant

Ce modèle s'adresse principalement à la voie du NMD chez les métazoaires, étant donné que les protéines de l'EJC sont absentes chez la levure. Durant le premier tour de traduction d'un ARNm, le ribosome élimine les complexes EJC déposés sur les jonctions exoniques au fur et à mesure qu'il avance durant l'élongation. Quand le ribosome s'arrête au codon stop, les facteurs de terminaison eRF1 et eRF3 sont recrutés, avec UPFI et sa kinase Smg1 pour former le complexe SURF. L'activité hélicase d'UPFI est inhibée par les

facteurs eRF1 et eRF3 (Kashima et al., 2006a). Si le ribosome s'arrête sur un codon stop prématuré avant d'avoir atteint le dernier exon, les complexes EJC en aval du codon stop prématuré restent associés à l'ARNm. UPF3, déjà associée à l'EJC dans le cytoplasme, interagit avec UPF2, qui a son tour interagit avec UPF1 grâce à la proximité entre le ribosome et le complexe EJC. L'interaction entre UPF1-Smg1 et UPF2 promeut la phosphorylation d'UPF1 par Smg1 et la dissociation d'eRF1 et eRF3. UPF1-Smg1 sont par conséquent liés à l'EJC par l'intermédiaire de UPF2 formant ainsi le complexe DECID (Decay-inducing complex). L'interaction entre UPF1 et UPF2 lève l'inhibition sur l'activité hélicase d'UPF1, lui permettant de remodeler l'ARNm et de recruter les différents facteurs nécessaires au décoiffage, clivage et dégradation de l'ARNm (**Figure IIA**) (Ishigaki et al., 2001; Isken and Maquat, 2007).

Le modèle de détection des 3'UTR et potentialisation d'UPF1

La présence d'un codon stop prématuré entraîne la présence d'un long 3'UTR (*untranslated region*) dans l'ARNm. De même, des ARNm normaux porteurs d'un long 3'UTR sont des cibles du NMD. Le modèle « *UPF1 3'-UTR sensing and potentiation* » a été proposé suite aux résultats d'une étude montrant qu'UPF1 s'associe préférentiellement à des transcrits porteurs de longs 3'UTRs qui sont substrats de NMD, spécifiquement au niveau des 3'UTRs. Selon cette étude, l'association d'UPF1 aux 3'UTR est indépendante de la séquence, mais dépendante de la longueur du 3'UTR (Hogg and Goff, 2010). Dans ce modèle (**Figure IIB**), UPF1 se lie aux 3'UTRs et détecte leur longueur. La persistance d'UPF1 sur le transcrit l'activerait par un mécanisme inconnu, et déclencherait le NMD.

Le modèle des Faux-3'UTR

Ce modèle est aussi issu de l'observation que les ARNm à longs 3'UTR sont souvent substrats du NMD, mais aussi du fait que la terminaison de la traduction au niveau d'un codon stop prématuré est moins efficace qu'au niveau d'un codon stop normal. Dans ce modèle, l'efficacité de la terminaison de la traduction dépend des interactions entre les facteurs de terminaison et les protéines liées habituellement à la région 3'-UTR au-delà du codon stop. Lors d'une terminaison prématurée, au moins l'un des facteurs nécessaires à une terminaison efficace de la traduction est absent. L'inefficacité de la terminaison, ou le délai de l'une de ses étapes conduirait au recrutement et l'activation d'UPF1 (**Figure IIC**). Ainsi, le ciblage de la protéine Pab1 (*PolyA binding protein*) en aval du codon stop prématuré, ou un raccourcissement de la longueur d'un 3'UTR qui rapproche la queue polyA du codon stop prématuré rend le substrat insensible au NMD (Amrani et al., 2004; Behm-Ansmant et al., 2007; Eberle et al., 2008; Ivanov et al., 2008; Kervestin et al., 2012; Silva et al., 2008).

- A** UPF1 est recrutée aux ARNm cibles à travers son interaction avec les facteurs de terminaison eRF1 et eRF3. Elle est activée grâce à l'interaction avec les composants d'un complexe EJC en aval du ribosome

- B** UPF1 se lie à la région 3'UTR des ARNm cibles, un équilibre de liaison s'établit. Elle est activée par un mécanisme inconnu durant la terminaison de la transcription

- C** La terminaison précoce de la traduction au niveau d'un codon stop prématuré ne porte pas les caractéristiques normales d'une terminaison, conduisant au recrutement d'UPF1 auprès du ribosome

- D** Durant l'élongation, UPF1 se lie au ribosome durant l'élongation par un équilibre de liaison/dissociation. Elle est activée par UPF2 et UPF3 uniquement en cas de terminaison précoce de la traduction.

Figure 11 : modèles proposés pour le recrutement et l'activation d'UPF1 durant le NMD.

Quatre modèles sont décrits. **A-** UPF1 est recrutée auprès du ribosome en arrêt, puis activée par l'interaction avec le complexe EJC en aval du ribosome. **B-** UPF1 est recrutée au niveau des longs 3'UTRs, et activée par un mécanisme inconnu. **C-** UPF1 est recrutée auprès du ribosome quand la terminaison de la traduction est inefficace. **D-** UPF1 se lie de façon stochastique aux ARNm mais ne devient active qu'après interaction avec UPF2 et UPF3. Figure adaptée de la revue d'He et Jacobson, 2015.

Limitations des modèles actuels

Chacun des modèles proposés souffre de trois défauts majeurs :

- Ces modèles attribuent des rôles essentiels à des facteurs qui ne sont pas conservés chez tous les eucaryotes ;
- Certaines hypothèses intégrées dans ces modèles sont actuellement contestées. Par exemple, le rôle de UPF3 comme pont moléculaire entre le complexe EJC et UPF1 est contesté par des données biochimiques récentes montrant que UPF3B interagit avec UPF1 et les facteurs de terminaison, et dissocie des ribosomes qui ne portent pas de peptides naissants (Neu-Yilik et al., 2017). De plus, des études utilisant la technique de CLIP (*crosslinking and immunoprecipitation*) suggèrent qu'à l'échelle transcriptomique, UPF1 serait recrutée uniformément sur les ARNm et indépendamment de la terminaison de la traduction. Liée tout le long de l'ARNm, UPF1 serait progressivement enlevée par le ribosome durant l'élongation (Gregersen et al., 2014; Hurt et al., 2013; Zünd and Mühlemann, 2013; Zünd et al., 2013).
- Les événements liant la reconnaissance d'un codon stop prématuré au recrutement des facteurs de dégradation sont peu clairs à ce jour.

Ceci justifie le besoin de poursuivre les études visant à élucider les mécanismes du NMD dans l'objectif d'aboutir à un modèle commun à tous des eucaryotes.

II.2. UPF1 : une hélicase aux multiples facettes

Malgré la divergence des modèles de NMD, tous s'accordent sur le rôle essentiel et central d'UPF1 au sein de cette voie chez tous les organismes. UPF1 est au centre de la machinerie du NMD ; elle interagit avec une multitude de facteurs clés et intervient à toutes les étapes, de la reconnaissance des substrats à leur dégradation. Il est donc essentiel de comprendre quand et comment UPF1 est recrutée sur les ARNm cibles, mais aussi de déterminer son rôle mécanistique durant le NMD, en particulier le rôle qu'elle joue en tant qu'hélicase et ATPase, et les interactions qu'elle établit avec ses partenaires.

UPF1 a initialement été isolée chez la levure (Leeds et al., 1991). Sa séquence peptidique est hautement conservée parmi les eucaryotes, en particulier entre les métazoaires. La conservation de sa séquence entre l'homme, la drosophile, les nématodes, les plantes et la levure varie entre 40 et 62%. L'identité de séquence entre l'homme, la souris et le poisson zèbre est supérieure à 90% (Culbertson and Leeds, 2003; Imamachi, 2012). Cette conservation élevée reflète son rôle crucial chez tous les eucaryotes.

II.2.1. Activités enzymatiques d'UPF1

Malgré le rôle central d'UPF1 dans la voie du NMD, sa caractérisation biochimique est restreinte aux travaux de quelques équipes, notamment la nôtre, et se limite à l'étude des protéines UPF1 de l'homme et de la levure *S. cerevisiae*. Suite à la découverte du gène *UPF1* chez *S. cerevisiae*, Czaplinski et ses coll. ont caractérisé l'activité enzymatique de la protéine UPF1 (yUPF1) après l'avoir purifiée à partir d'extraits de levure (Czaplinski et

al., 1995). Suite à cette étude et à la découverte du gène *UPF1* chez l'homme (Applequist et al., 1997), Bhattacharya et ses coll. ont exprimé et purifié la protéine UPF1 humaine (hUPF1) entière à l'aide de cultures de baculovirus, et ont évalué son activité enzymatique (Bhattacharya et al., 2000). Les deux études ont démontré que : i) les protéines hUPF1 et γ UPF1 isolées sont monomériques en solution et capables d'hydrolyser l'ATP, cette activité étant stimulée par l'ajout d'homopolymères; ii) hUPF1 et γ UPF1 isolées lient des substrats d'ARN et d'ADN en absence d'ATP, sans spécificité de substrat ; iii) les deux protéines sont capables de séparer des duplexes d'ADN et d'ARN dans le sens 5'-3', et nécessitent la présence d'une extrémité simple brin pour se charger. Depuis, la structure cristallographique du cœur hélicase d'UPF1 a été déterminée, et les propriétés du cœur hélicase d'UPF1 ainsi que sa régulation par les domaines N et C-terminaux ont été étudiées, grâce à la surexpression de formes recombinantes d'UPF1 dans *E. coli*.

II.2.2. Régulation de l'activité du cœur hélicase par les domaines CH et SQ

La protéine hUPF1 (1-1118) est formée de trois domaines principaux : le domaine N-terminal CH riche en cystéines et histidines, le domaine hélicase central, et le domaine C-terminal SQ riche en sérines et glutamines. La protéine γ UPF1 (1-971) partage le domaine CH N-terminal qui est hautement conservé entre les espèces eucaryotes et comporte le site d'interaction avec UPF2 (He et al., 1997; Serin et al., 2001), ainsi que le domaine hélicase central de hUPF1. Sa partie C-terminale n'est pas conservée structurellement et à priori fonctionnellement. Afin de caractériser le rôle des domaines CH et SQ dans l'activité biochimique d'UPF1, notre équipe a cloné, exprimé et purifié des formes recombinantes de hUPF1, et évalué la capacité de ces protéines à lier et hydrolyser l'ATP, lier des substrats d'acides nucléiques simple brin, et dérouler des duplexes d'acides nucléiques (Chamieh et al., 2008; Fiorini, 2012; Fiorini et al., 2013). Pour évaluer l'impact des domaines CH et SQ sur l'activité hélicase de hUPF1, notre équipe a effectué des tests couramment utilisés de séparation de double brin "tout ou rien" (*all or nothing*) (Lucius et al., 2003). Dans ces tests, la protéine recombinante est mélangée à un hybride ARN/ADN portant une extension ARN simple brin 5' suffisante pour charger l'hélicase. En présence d'ATP, l'enzyme progresse et sépare l'hybride en deux simples brins dont l'un est marqué radioactivement afin de suivre la cinétique de la réaction. La **Figure 12B** montre un exemple de cette réaction dans le cadre d'une comparaison de l'activité de hUPF1 HD et hUPF1 CH-HD, en présence ou absence d'UPF2. La présence du domaine CH réduit la vitesse et l'amplitude de la réaction de séparation par le domaine hélicase de hUPF1, vu la quantité inférieure de simple brins libérée au cours du temps. La pré-incubation d'UPF1 avec UPF2 avant la réaction restitue l'activité du cœur hélicase. Cette expérience a démontré que le domaine CH inhibe l'activité hélicase d'UPF1. De plus, elle montre qu'UPF2 active l'hélicase UPF1 en levant l'inhibition causée par le domaine CH (Chamieh et al., 2008; Fiorini, 2012).

Figure 12 : les domaines CH et SQ inhibent l'activité de l'hélicase UPF1 humaine.

A- frontières des protéines recombinantes purifiées et testées. **B-** impact du domaine CH sur l'activité hélicase de hUPF1 durant le suivi de la cinétique de séparation d'un hybride ARN-ADN. A gauche, gel PAGE représentatif de la réaction de séparation au cours du temps sur une durée de 45 minutes. De gauche à droite, gels représentant l'activité hélicase de hUPF1 en absence du domaine CH, en présence du domaine CH, et en présence du domaine CH et du partenaire UPF2. Les positions de l'hybride ARN-ADN et du simple brin libéré par l'hélicase sont indiquées. L'astérisque désigne la marque radioactive P32. La dénaturation de l'hybride est complète à 95°C. A droite, quantification de la fraction d'hybrides séparés au cours du temps. Le graphe montre la fraction d'ADN simple brin marqué libéré aux instants t de prélèvement. Les données obtenues ont été ajustées à l'aide du logiciel Kaleidagraph. L'équation utilisée correspond à $y = A(1 - e^{-kt})$, où A et k représentent respectivement l'amplitude et la constante de vitesse de la phase exponentielle en conditions single run. Les valeurs de, A et k (min^{-1}) sont 0.65 et 0.70 pour hUPF1 HD, 0.19 et 0.07 pour hUPF1 CH-HD, et, 0.72 et 0.20 pour le complexe UPF1 CH-HD / UPF2. **C-** impact du domaine SQ sur l'activité hélicase de hUPF1. A gauche, gel PAGE représentatif de la réaction de séparation au cours du temps sur une durée de 30 minutes. De gauche à droite, gels représentant l'activité hélicase de hUPF1 HD, hUPF1 HD-SQ, et d'un complexe de deux protéines hUPF1 HD / hUPF1 SQ copurifiées. Les valeurs de, A et k (min^{-1}) sont 0.84 et 0.97 pour hUPF1 HD, 0.13 et 0.49 pour hUPF1 HD-SQ, et, 0.04 et 0.18 pour le complexe hUPF1 HD / hUPF1 SQ. Figures adaptées des articles de Fiorini et ses coll., 2012 et 2013.

De même, la **Figure 12C** montre que l'activité du domaine hélicase est inhibée aussi en présence du domaine SQ. Le domaine SQ interagit directement avec le domaine hélicase et découple la liaison d'UPF1 aux acides nucléiques de l'hydrolyse de l'ATP ; UPF1 lie l'ATP mais ne l'hydrolyse pas en présence du domaine SQ, impactant donc la

capacité du cœur hélicase à se déplacer. A ce jour, les mécanismes levant l'inhibition du domaine SQ ne sont pas connus. Cependant ce domaine comporte plusieurs sites de phosphorylation qui ne sont pas impliqués dans le mécanisme d'inhibition (Fiorini et al., 2013), mais dont la présence assure des interactions avec la kinase Smg1, les facteurs d'interaction Smg5, Smg6 et Smg7 (Okada-Katsuhata et al., 2012) ainsi qu'avec des phosphatases. Tous ces facteurs sont susceptibles de moduler l'impact du domaine SQ sur les activités enzymatiques d'UPF1.

La double répression de hUPF1 par ces domaines N- et C-terminaux suggère un besoin de contrôler strictement son activité *in vivo*, et que plusieurs partenaires directs sont nécessaires pour l'activer au moment opportun.

II.2.3. Structure d'UPF1

Les structures disponibles pour différents domaines de la protéine UPF1 sont résumées dans le **Tableau 2**.

Protéine et domaine	Frontières	PDB	Ligands	Publication
hUPF1 domaine CH	hUPF1 115-272	2IYK	Zn ²⁺	(Kadlec, 2006)
hUPF1 domaine hélicase (HD)	hUPF1 295-914	2GK7	PO ⁴⁻	(Cheng et al., 2007b)
		2GK6	ADP, PO ⁴⁻ , Mg ²⁺	
		2GJK	AMPPNP, Mg ²⁺	
hUPF1 CH-HD + hUPF2 domaine de liaison à UPF1	hUPF1 UPF1 115-914 hUPF2 1105-1198	2WJY	SO ⁴⁻ , Zn ²⁺	(Clerici et al., 2009)
		2WJV		
hUPF1 domaine hélicase (HD)	hUPF1 295-914	2XZP	Mli	(Chakrabarti et al., 2011)
		2XZO	ADP, Alf ; ARN ; Mg ²⁺	
yUPF1 CH-HD	yUPF1 54-851	2XZL	ADP, Alf ; ARN ; Mg ²⁺ , Zn ²⁺	

Tableau 2 : structures disponibles des domaines de hUPF1 et de yUPF1.

Structures du domaine hélicase

Le domaine hélicase central d'UPF1 a été cristallisé seul, en présence d'analogues de l'ATP, et en présence d'un homopolymère d'ARN (Chakrabarti et al., 2011; Cheng et al., 2007b). Ces différentes structures ont permis de comprendre l'organisation générale de ce cœur hélicase, mais aussi d'observer des changements conformationnels qui permettent de proposer un modèle mécanistique décrivant la translocation d'UPF1 sur les acides nucléiques.

Le cœur hélicase d'UPF1 (hUPF1 HD 215-914, yUPF1 HD 221-854) comporte deux

domaines *RecA-like* en tandem nommés RecA1 et RecA2 (**Figure 3A-B**, jaune), et deux sous-domaines ou protrusions émergeant de RecA1. Ces deux protrusions nommées IB (orange) et IC (rouge) présentent chacune un repliement caractéristique. Elles sont spécifiques à la famille des hélicases *UPFI-like*. La protrusion IB est un β -barrel formé de 6 brins β antiparallèles. Il est maintenu par deux hélices α (*stalks*) (gris) qui l'attachent à RecA1, et le positionnent à l'interface au-dessus des domaines RecA1 et RecA2. La protrusion IC est formée de 3 hélices situées au-dessus du domaine RecA1. Les domaines RecA1 et RecA2 portent 13 motifs conservés des hélicases: les motifs Q, I, II, IIIa, et VI responsables de liaison et hydrolyse de l'ATP sont situés entre les deux domaines RecA1 et RecA2 (**Figure 3C**, sphères rouge); les motifs Ia, Ib, Ic, IV, V, et Vb, situés à la surface des domaines, forment le site de liaison à l'ARN (**Figure 3C**, sphères bleues); les motifs III et Va assurent la coordination entre les deux sites (**Figure 3C**, sphères ocre).

La comparaison des structures disponibles montrent que la protrusion IC est relativement rigide et bouge peu, alors que la protrusion IB subit des changements conformationnels suite à la liaison au substrat et à l'hydrolyse de l'ATP.

En absence d'ATP (PDB 2XZP), la structure d'UPFI est la plus détendue au niveau des domaines RecA1. Les structures comportant de l'AMPPNP (2GJK), de l'ADP- AlF_4^- (PDB 2XZO) et de l'ADP- PO_4^- (PDB 2GK6) représentent les trois étapes de l'hydrolyse de l'ATP, respectivement les états de pré-hydrolyse, de transition et de post-hydrolyse de la réaction. La comparaison de ces structures conduit aux observations suivantes : la liaison à l'ATP (mimée par l'AMPPNP) conduit à la fermeture de la poche entre les domaines RecA1 et RecA2, rapprochant ainsi les acides aminés impliqués dans la liaison et l'hydrolyse de l'ATP. Elle conduit aussi à un mouvement de la protrusion IB vers la protrusion IC, formant une sorte de canal entre les deux protrusions. Une boucle située au bas de la protrusion IB (hUPFI 349-355) interagit avec le domaine RecA2, entravant potentiellement l'entrée d'un substrat. Suite à l'hydrolyse de l'ATP, les domaines RecA1 et RecA2 s'écartent, et la boucle 349-355 est déstructurée, facilitant l'entrée ou l'avancement du substrat. L'écartement de RecA1 après l'hydrolyse permettrait à l'hélicase d'avancer dans le sens 5'-3'.

En présence d'ARN, l'hélicase adopte une structure plus compacte (PDB 2XZO). Les domaines RecA1 et RecA2 qui portent à leur surface le canal de liaison aux acides nucléiques se rapprochent. Le domaine IB s'écarte vers l'arrière, et la boucle 349-355 se déstructure et n'entrave pas l'accès au canal de liaison aux acides nucléiques. La protrusion IB adopte donc une conformation qui ne gêne pas la liaison aux acides nucléiques. Dans cette structure, hUPFI HD lie 6 nucléotides, dont l'extrémité 5' est du côté de RecA2 (**Figure 3B**).

Figure B : motifs et structures des domaines HD et CH-HD d'UPFI.

A- frontières des différents domaines cristallisés des protéines UPFI. **B-** structures cristallographiques du domaine hélicase d'UPFI humaine (hUPFI) en absence et présence d'analogues de l'ATP et d'ARN. UPFI HD comporte deux domaines RecA-like en tandem (jaune), et deux protrusions 1B (orange) et 1C (rouge) saillant de RecA1. La protrusion 1B est soutenue par les stalks (hélices, gris). En absence d'ATP, UPFI est en conformation ouverte, le domaine RecA2 est distant du domaine RecA1. La liaison à l'ATP rapproche RecA2 de RecA1 et la protrusion 1B de la protrusion 1C. La liaison à l'ARN est médiée uniquement par les domaines RecA1 et RecA2. **C-** localisation des motifs conservés d'UPFI ; en rouge, motifs impliqués dans la liaison et l'hydrolyse de l'ATP ; en bleu, les motifs impliqués dans la liaison aux acides nucléiques ; en ocre, les motifs impliqués dans la coordination entre les deux sites. **D-** structure cristallographique d'UPFI CH-HD de levure (γ UPFI CH-HD) en présence d'ARN (gauche), et de hUPFI CH-HD en présence de hUPF2 (droite). Le domaine CH (vert) ne contacte pas l'ARN mais affecte la position de la protrusion 1B qui rentre en contact avec 2 nucléotides supplémentaires de l'extrémité 3' de l'ARN. UPF2 (bleu) interagit avec le domaine CH et le positionne de l'autre côté de l'hélicase (droite).

Structure d'UPF1 CH-HD

Deux structures du cœur hélicase d'UPF1 avec le domaine CH sont disponibles ; la première est celle de γ UPF1 CH-HD liée à l'ARN, en état de transition de l'hydrolyse de l'ATP (ligand ADP : AlF_4^- mime l'état de transition). Le domaine CH est organisé en deux modules structuraux (deux doigts de zinc qui se côtoient suivis d'un troisième doigt de zinc séparé). Dans cet état de transition (**Figure 13D**, PDB 2XZL), le domaine CH interagit avec le domaine RecA2. Les deux domaines RecA et la protrusion IC sont presque inchangés (comparer à 2XZO), alors que la protrusion IB est poussée vers la protrusion IC d'un angle de 20°C suite à l'encombrement stérique généré par la présence du domaine CH à proximité. Ce changement allonge la longueur du canal de liaison à l'ARN, puisque dans cette configuration la protrusion IB contacte 2 nucléotides supplémentaires du côté 3'. UPF1 lie au total 8 nucléotides et le phosphate d'un neuvième nucléotide dans cette conformation (**Figure 14**).

Les contraintes imposées sur la protrusion IB engendrent peut-être un blocage dans le mouvement d'UPF1 qui n'arriverait plus à avancer, ce qui expliquerait l'inhibition de l'activité hélicase en présence du domaine CH observée durant les tests enzymatiques. La deuxième structure d'UPF1 CH-HD est celle de hUPF1 CH-HD en complexe avec un fragment de hUPF2 qui interagit avec le domaine CH (**Figure 13D**, PDB 2WJV). Dans cette structure, le domaine CH adopte une position diamétralement opposée à sa position quand il est seul sans UPF2. Il est alors positionné derrière le domaine RecA1 et loin de la protrusion IB qui reprend sa place au-dessus de la surface RecA2-RecA1. UPF2 lie UPF1 au niveau du même site de liaison à RecA2 ; ceci suggère que UPF2 lève l'inhibition exercée par le domaine CH en le détachant de RecA2 et le déplaçant vers une position qui ne contraint pas le mouvement du cœur hélicase d'UPF1.

Figure 14 : interactions ARN-UPF1 en présence et absence du domaine CH.

Schéma représentant les contacts établis entre l'ARN et les acides aminés d'UPF1. Les résidus sont numérotés selon leur position dans γ UPF1. Les nucléotides 1 à 6 établissent des liaisons similaires en absence et présence du domaine CH. Les nucléotides 6 à 9 à l'extrémité 3' de l'ARN sont uniquement présents dans la structure γ UPF1 CH-HD 2XZL. Figure adaptée de l'article de Chakrabarti et ses coll., 2011.

II.2.4. Mutations connues et leur impact sur l'activité d'UPF1

La caractérisation biochimique et structurale de hUPF1 et yUPF1 a généré au cours du temps un grand nombre de mutants servant à comprendre le mode de fonctionnement et le rôle d'UPF1 au sein du NMD. L'ensemble de ces mutations, leur localisation et leur impact est résumé dans le **Tableau 3**. Les résidus sont numérotés selon leur position dans la protéine hUPF1, même si certaines de ces mutations ont été étudiées à des positions homologues de yUPF1.

Mutation	Localisation	Effet
C 126 S	Domaine CH	Abolit l'interaction entre UPF1 et UPF2
GTG 506-508 RTE	Domaine RecA1, site de liaison à l'ATP	Prévient la déphosphorylation d'UPF1 et cible la protéine aux P-bodies
K 509 A		Inhibe la liaison et l'hydrolyse de l'ATP
DE 647-648 AA		Perte de l'activité ATPase et hélicase
Q 676 A		Réduit l'hydrolyse de l'ATP, sans altérer la liaison à l'ATP
KR 610-611 AA	Protrusion IC	Réduit la liaison à l'ARN
R 615 A		
R 714 A	RecA2, site de liaison à l'ATP	Altère la liaison à l'ATP et l'hydrolyse
R 843 A		Inhibe la dégradation des ARNm des histones
R 843 C		Abolit le NMD
R 876 A		Altère la liaison à l'ATP et l'hydrolyse
S 1084 A	Domaine SQ	Altère la liaison à UPF2, Smg1 et Smg7
S 1089 A		
S 1107 A		Altère la phosphorylation d'UPF1
Q 1108 N		
S1127 A		

Tableau 3 : mutations caractérisées de hUPF1.

Les mutants fonctionnels d'UPF1 sont en grande partie des mutants ATPase dont la capacité à lier ou hydrolyser l'ATP est altérée. La fonction ATPase d'UPF1 est essentielle pour le NMD, puisque les mutants ATPase d'UPF1 abolissent le NMD *in vivo* (Kashima et al., 2006b; Weng et al., 1996a, 1996b, 1998). Des analyses génétiques chez la levure suggèrent que l'activité ATPase d'UPF1 promouvrait le recyclage des sous-unités du ribosome après libération du peptide dont la traduction a été bloquée. En effet, les mutants ATPase d'UPF1 ne déclenchent pas la dégradation des substrats NMD qui s'accumulent, mais ils préviennent quand même la poursuite de la traduction après un (*readthrough*) codon stop prématuré (He et al., 2013). De plus la délétion d'UPF1 engendre des défauts dans la ré-initiation de la traduction *in vivo*, et le recyclage des ribosomes *in vitro* (Ghosh et al., 2010).

Des analyses fonctionnelles de mutants ATPase d'UPF1 chez l'homme proposent

aussi un rôle pour UPFI pendant la dégradation des substrats NMD médiée par l'exonucléase Xrn1 ; l'activité ATPase d'UPFI promouvrait la dissociation des facteurs du NMD (Franks et al., 2010), puisque des défauts dans cette activité conduisent à l'accumulation de protéines UPFI et de facteurs de NMD sur des intermédiaires de dégradation 3'. Les travaux récents de Lee et ses coll. sur hUPFI supportent cette hypothèse et montrent que l'activité ATPase d'UPFI est nécessaire pour discriminer les substrats cibles du NMD, permettant à UPFI de se détacher plus vite des autres ARNm grâce à l'hydrolyse de l'ATP. L'hydrolyse de l'ATP décrocherait UPFI et éviterait son accumulation, empêchant en conséquence le recrutement de la machinerie du NMD sur les non-cibles. Ainsi, les mutants ATPase d'UPFI s'accumulent sous une forme phosphorylée avec les facteurs Smg5-7 sur des substrats non-cibles (Lee et al., 2015).

Enfin, les travaux récents de Serdar et ses coll. chez la levure démontrent que l'activité ATPase d'UPFI est nécessaire pour une terminaison efficace de la traduction aux codons stop prématurés. Des mutants ATPase d'UPFI conduisent à l'accumulation de fragments d'ARN cibles de NMD portant des ribosomes non recyclés suite à l'arrêt de la traduction, qui bloquent la dégradation 5'-3' des substrats et l'achèvement du processus (Serdar et al., 2016). Ces résultats appuient le lien entre la stabilité des transcrits et l'efficacité de terminaison de leur traduction.

II.2.5. Rôles d'UPFI en dehors du NMD

Outre son rôle central pour le NMD, UPFI est impliquée aussi dans plusieurs voies cellulaires qui ne semblent pas partager des mécanismes communs. UPFI est recrutée par la protéine Staufen1 sur certains 3'UTRs d'ARNm spécifiques pour déclencher leur dégradation ; ces ARN portent des sites de liaison dans leur région 3'UTR, ou des appariements intermoléculaires entre la région 3'UTR et un long ARN non codant (*half-STAU1-binding site RNA*). La voie de dégradation de ces ARNm est nommée SMD (*Staufen1 mediated mRNA decay*). Quelques exemples de substrats sont l'ARNm d'ARF1 (*ADP ribosylation factor 1*) qui porte une tige-boucle de 19 paires de base dans sa région 3'UTR reconnue par Stauf1, et l'ARNm de la SERPINE1 (*Plasminogen activator inhibitor 1*). Le SMD régule la stabilité de transcrits physiologiques codant pour des protéines fonctionnelles. Comme le NMD, son occurrence est dépendante de la traduction et nécessite l'intervention d'UPFI qui interagit directement avec Stauf1 (Kim et al. 2005).

UPFI intervient aussi dans la voie de dégradation des ARNm des histones, qui ne possèdent pas de queues polyA et ont la particularité de porter une tige-boucle dans leur région 3'UTR. L'expression de ces ARNm augmente pendant le passage des cellules de la phase G1 à la phase S, et diminue rapidement à la fin de la phase S. La régulation de leurs taux contribue à la coordination entre la réplication de l'ADN et l'assemblage de la chromatine durant la phase S. UPFI est recrutée au 3'UTR de ces transcrits par une interaction avec la protéine SLBP (*stem loop binding protein*) pour déclencher leur dégradation (Kaygun and Marzluff, 2005).

UPFI est aussi utilisée par la machinerie du virus HIV, et sa délétion affaiblit les taux des ARN génomiques de HIV-1 (Ajamian et al., 2008, 2015).

Elle est aussi impliquée dans la régulation des télomères et la réplication de l'ADN par des mécanismes encore mal identifiés (Azzalin and Lingner, 2006).

L'ensemble des données acquises jusqu'à maintenant sur la structure d'UPF1, sa régulation enzymatique, ses nombreux partenaires protéiques et la variété des processus dans lesquels elle est impliquée soulignent clairement la complexité structurelle et fonctionnelle de ce moteur moléculaire et des ARN hélicases en général. Cependant, pour UPF1 comme pour la grande majorité des ARN hélicases leur mode d'action reste mal ou pas compris.

Chapitre III. Les hélicases *UPF1-like*

Les hélicases UPF1-like sont l'une des trois familles de la superfamille 1, nommées après leur archétype UPF1. Elles présentent des homologues chez les eucaryotes uni et pluricellulaires, les bactéries et les archées. Malgré les rôles variés de ces enzymes in vivo, et la multitude d'études visant à caractériser chacune d'elles, aucune revue ne décrit à ce jour l'ensemble de ces enzymes en tant que famille. Ce manque pourrait s'expliquer par la classification particulière de ces hélicases. En effet, c'est la seule famille d'ARN hélicases faisant partie de la superfamille 1. Cette classification indique qu'au niveau de leurs séquences et de leurs structures, les hélicases UPF1-like ont plus de proximité avec les ADN hélicases de la superfamille 1 qu'avec les ARN hélicases de la superfamille 2. De plus, malgré leur classement en tant qu'ARN hélicases, plusieurs membres de cette famille sont capables d'agir in vitro à la fois sur des substrats d'ADN et d'ARN, et certains tel que DNA2 ne seraient in vivo impliqués que dans des voies d'ADN. Le tableau suivant présente les membres de la famille UPF1-like chez l'homme, et leurs homologues potentiels chez la levure *S. cerevisiae*. Ces protéines sont impliquées dans des voies cellulaires très diverses, et les mutations affectant leur activité sont associées à de multiples maladies héréditaires. Dans ce chapitre, nous présenterons donc leurs rôles cellulaires, leurs structures, et leurs propriétés enzymatiques.

Gène de levure	Gène humain	
	Nom et symbole	Symbole précédent ou synonyme
<i>NAM7</i> ou <i>UPFI</i>	<i>Up-frameshift 1 (UPFI)</i>	<i>RENT1, Smg-2</i>
<i>SENI</i>	<i>Senataxin (SETX)</i>	<i>ALS4, SCARI</i>
	<i>Aquarius intron-binding spliceosomal factor (AQR)</i>	<i>IBP160</i>
<i>HCSI</i>	<i>Immunoglobulin mu binding protein 2 (IGHMBP2)</i>	<i>SMUBP2, CATFI</i>
<i>DNA2</i>	<i>DNA replication helicase/nuclease 2 (DNA2)</i>	<i>DNA2L</i>
<i>MTTI</i> ou <i>HELI</i> ou <i>ECM32</i>	<i>MOV10 RISC complex RNA helicase (MOV10)</i>	<i>Moloney leukemia virus 10</i>
	<i>MOV10 RISC complex RNA helicase like 1 (MOVIOLI)</i>	<i>Moloney leukemia virus 10 like 1</i>
	<i>Helicase with zinc-finger (HELZ)</i>	
	<i>Helicase with zinc-finger 2 (HELZ2)</i>	<i>PRIC285</i>
	<i>Zinc finger GRF-type containing 1 (ZGRF1)</i>	<i>C4orf21</i>
	<i>Zinc finger NFXI-type containing 1 (ZNFXI)</i>	

Tableau 4 : liste des gènes humains codant pour des enzymes membres de la famille des hélicases UPF1-like, et leurs homologues chez *S. cerevisiae*.

III.1. IGHMBP2

Rôle cellulaire

IGHMBP2 (*Immunoglobulin μ binding protein 2*) est une protéine dont le rôle reste à ce jour débattu. Depuis sa découverte, diverses publications ont proposé des rôles pour IGHMBP2 dans la commutation de classes des immunoglobulines (Fukita et al., 1993), la transcription (Molnar et al., 1997), la régulation de la réplication de l'ADN (Mizuta et al., 1993), et la traduction (Guenther et al., 2009; de Planell-Saguer et al., 2009). Les données les plus récentes proposent une association d'IGHMBP2 avec les polysomes, et une dissociation à l'étape d'élongation de la traduction (Guenther et al., 2009). L'homologue d'IGHMBP2 chez *S. cerevisiae*, nommé HCS1 (ou *DNA polymerase alpha-associated DNA helicase A*) a initialement été identifié comme un composant du complexe multi-protéique formant la polymérase α de levure (Biswas et al., 1997).

L'intérêt pour IGHMBP2 s'est accru avec la découverte de la maladie neurodégénérative DSMA1 ou amyotrophie spinale distale de type 1 (*Distal Spinal Muscular Atrophy Type 1*). Cette maladie est caractérisée le plus souvent par une atrophie musculaire distale, des déformations du pied et une insuffisance respiratoire aiguë liée à une paralysie du diaphragme nécessitant souvent une intubation en urgence. Cette maladie est souvent létale à un jeune âge ; elle est fréquemment due à des mutations dans le gène *IGHMBP2* (Grohmann et al., 2001; Guenther et al., 2007; Jędrzejowska et al., 2014; Porro et al., 2014). De plus, certaines mutations affectant le taux d'expression de la protéine IGHMBP2 conduisent à la maladie de Charcot-Marie-Tooth de type 2 (CMT), pathologie neuromusculaire évolutive atteignant les nerfs périphériques (Cottenie et al., 2014).

Propriétés enzymatiques

La protéine IGHMBP2 humaine et ses homologues chez les mammifères sont formés de trois domaines principaux. Le domaine N-terminal formant les 2/3 de la protéine correspond à un domaine hélicase *UPFI-like*. Il est suivi d'un domaine dit « R3H » (arginine-X-X-X-histidine), et d'un domaine de type doigt de zinc « ZnF » (*Zinc finger*) du côté C-terminal. Une grande partie des mutations d'IGHMBP2 engendrant la maladie DSMA1 sont localisées dans le domaine hélicase. Guenther et ses coll. ont montré qu'une protéine recombinante englobant la totalité d'IGHMBP2 humaine est capable d'hydrolyser l'ATP, et que cette activité est stimulée par la présence de substrats d'ADN ou d'homopolymères d'ARN, montrant ainsi qu'IGHMBP2 est capable de séparer des substrats ARN/ARN et ADN/ADN avec une polarité 5'-3'. De plus, ils ont testé l'impact d'une partie des mutations causant la maladie DSMA1 sur l'activité enzymatique, montrant que certaines de ces mutations impactent l'activité ATPase, hélicase, ou les deux à la fois. Ces mutations n'impactent pas l'association d'IGHMBP2 au ribosome, suggérant que la maladie DSMA1 est due à un défaut enzymatique d'IGHMBP2, et non à un problème de localisation.

Le domaine ZnF d'IGHMBP2 n'a pas encore été caractérisé. Quant à R3H, ce domaine est un module retrouvé dans plus de 700 protéines, en général en combinaison avec d'autres domaines, dont des hélicases. Ce domaine aurait un rôle de liaison aux

acides nucléiques. Son rôle n'a pas été étudié dans le contexte de la protéine entière IGHMBP2 humaine. Cependant, une étude comparant l'activité du domaine hélicase d'IGHMBP2 humaine seule à celle d'IGHMBP2-R3H de souris propose que le domaine R3H augmenterait l'affinité d'IGHMBP2 à son substrat (Lim et al., 2012).

De façon intéressante, l'homologue de levure HCS1 d'IGHMBP2 comporte uniquement le domaine hélicase. Les domaines R3H et ZnF ont donc probablement été acquis durant l'évolution pour accomplir des fonctions spécifiques chez les eucaryotes supérieurs.

Structures

IGHMBP2 fut la deuxième protéine de la famille *UPF1-like* à être cristallisée. Les structures disponibles pour IGHMBP2 sont celles du domaine hélicase seul, lié ou non à un ARN (Lim et al., 2012). La structure du domaine R3H est aussi connue grâce aux techniques de RMN (Jaudzems et al., 2012). Le domaine R3H (PDB 2LRR) est caractérisé par un résidu arginine invariable et un résidu histidine hautement conservé, séparés par 3 résidus (Grishin, 1998). Il est organisé en 3 brins β antiparallèles et 2 hélices α (**Figure 15**), formant une surface chargée positivement (Liepinsh et al., 2003). Le domaine hélicase d'IGHMBP2 (PDB 4B3F) ressemble globalement à celui d'UPF1. Il est formé de deux domaines *RecA-like* 1 et 2, et de 2 protrusions 1B et 1C émergeant de RecA1 à des positions équivalentes à celles d'UPF1. La protrusion 1B est soutenue par 2 hélices similaires à UPF1 (*stalks*). Cependant l'une de ces hélices est plus longue chez IGHMBP2 et impacte l'orientation de la protrusion 1B, qui est inclinée vers la protrusion 1C en

Figure 15 : structure des différents domaines d'IGHMBP2.

La superposition de structures à gauche correspond à un alignement de la structure cristallographique du cœur hélicase d'IGHMBP2 (PDB 4B3F) avec celle d'UPF1 (2GK6). Les deux protéines recombinantes ont été cristallisées sans acides nucléiques. L'alignement de structures est effectué selon la position du domaine RecA1. UPF1 est en gris clair. Les domaines RecA1, RecA2, 1B et 1C de l'hélicase IGHMBP2 sont représentés avec le même code couleur qu'UPF1. L'encadré à droite comporte la structure du domaine R3H d'IGHMBP2 obtenue par RMN (2LRR).

absence d'acides nucléiques (Lim et al., 2012).

La structure d'IGHMBP2 liée à un substrat d'ARN est aussi disponible (PDB 4B3G), mais uniquement avec un phosphate lié au site de liaison de l'ATP (**Figure 16**). Les éléments clés à tirer de cette structure sont les suivants :

- Le canal de liaison à l'ARN est situé entre les domaines RecA1, RecA2, 1B et 1C ;
- Le squelette phosphate est principalement en contact avec la surface de RecA1 et RecA2, alors que les bases azotées sont orientées vers le solvant ou la protrusion 1B ;
- Les protrusions 1B et 1C interagissent avec l'extrémité 3' de l'ARN ;
- Suite à la liaison à l'ARN, la protrusion 1B s'écarte de 30° de sa position initiale, s'éloignant ainsi de la protrusion 1C mais se rapprochant de RecA1. La protrusion 1C s'écarte aussi de 10° vers l'extérieur. Ces changements sont remarquablement différents des changements ayant lieu suite à la liaison d'UPF1 à l'ARN ;
- Le site de liaison à l'ARN d'IGHMBP2 (9 nucléotides) est plus long que celui d'UPF1 ;
- La liaison à l'ARN induit aussi un changement conformationnel marqué au niveau d'une boucle à l'entrée de la protrusion 1C (résidus 264-273). Cette boucle se réorganise et réoriente un résidu arginine (R270) de la poche de liaison à l'ATP vers le site de liaison à l'ARN.

Figure 16 : superposition des structures du cœur hélicase IGHMBP2 avec et sans ARN.

L'alignement entre le cœur hélicase d'IGHMBP2 sans ARN (PDB 4B3F) et avec ARN (PDB 4B3G) est effectué selon la position du domaine RecA1. L'encadré montre le changement de conformation de la boucle 264-273 suite à la liaison à l'ARN, et en particulier le changement d'orientation de l'arginine 270 (R270) de la poche de liaison à l'ATP vers le site de liaison aux acides nucléiques.

III.2. SETX / SEN1

SEN1 et son homologue SETX jouent toutes les deux un rôle important dans la terminaison de la transcription, en particulier la transcription invasive (*pervasive transcription*) qui se caractérise par une production massive d'ARN non codants au niveau de régions non annotées du génome et interfère avec l'expression normale des gènes (Groh et al., 2017).

Rôle cellulaire

SEN1 est l'un des composants du complexe NRD-NAB3-SEN1 (complexe NNS), acteur majeur dans la terminaison de la transcription des ARN non codants (*ncRNAs*) chez *S. cerevisiae*, ainsi que certains ARNm courts (Arndt and Reines, 2015; Porrua and Libri, 2015; Steinmetz et al., 2001, 2006). Cette protéine comporte un domaine hélicase essentiel à la viabilité cellulaire, et des régions N et C-terminales intervenant dans les interactions avec les protéines partenaires (Chen et al., 2014). *In vitro*, SEN1 se déplace dans le sens 5'-3' et déroule des substrats d'ARN et d'ADN double brins (Han et al., 2017; Martin-Tumasch and Brow, 2015). La mutation de l'acide aminé E1597 du domaine hélicase de SEN1 est suffisante pour changer la distribution de l'ARN polymérase II sur les ARN, et réduit l'efficacité de la terminaison de la transcription sur les ARNm courts (200 à 500 paires de bases) (Chen et al., 2014). Cependant à ce jour, les mécanismes précis expliquant le rôle de SEN1 dans la terminaison de la transcription ne sont pas encore bien élaborés. De récents travaux décrivent le rôle de SEN1 dans la résolution de boucles R (*R-loops*) (Alzu et al., 2012; Chan et al., 2014; Grzechnik et al., 2015; Mischo et al., 2011). Ces structures sont des hybrides d'ARN/ADN formés pendant la transcription quand l'ARN naissant envahit l'ADN et forme un hybride ARN-ADN avec le brin complémentaire. Un mutant de SEN1 peut conduire à l'accumulation de ces structures au niveau des ARN ribosomiaux, des télomères, des rétrotransposons, des snoARNs, des tARNs, et ARNm courts (Chan et al., 2014). Cette accumulation a lieu en aval du complexe terminateur NNS et coïncide avec les régions de pause de la polymérase II [119]. SEN1 contribuerait donc à la terminaison de la transcription associée avec la résolution des *R-loops* qui apparaissent au niveau des régions de terminaison. SEN1 participe aussi à la préservation de l'intégrité du génome de levure, en participant aux voies de réparation de l'ADN (Alzu et al., 2012; Mischo et al., 2011).

SETX, homologue humain de SEN1, joue un rôle dans la régulation de la transcription de par sa capacité à moduler la liaison de l'ARN polymérase II à la chromatine, et à travers son interaction avec plusieurs protéines liées à la transcription dont SPT5, TAF4 et TRIM28 (Hein et al., 2015; Suraweera et al., 2009; Yüce and West, 2013). Cette protéine est requise pour une transcription efficace de plusieurs gènes constitutifs et de réponse au stress oxydatif tel que *SOD1* (Skourti-Stathaki et al., 2011; Suraweera et al., 2009). SETX est aussi requise pour une terminaison efficace de la transcription par Pol II (Padmanabhan et al., 2012; Skourti-Stathaki et al., 2011; Suraweera et al., 2009). Les études autour de SETX ont mené à la découverte chez l'homme de l'existence des *R-loops* qui se forment aux sites de terminaison de la transcription de gènes humains. SETX serait capable de dérouler les *R-loops* sur les sites de terminaison afin de libérer l'ARN qui serait dégradé par l'exonucléase XRN2 avant la

terminaison de la transcription (West et al., 2004). Selon certaines études, SETX serait recrutée aux sites de terminaison par son interaction avec des partenaires tels que BRCA1 et SMN (Hatchi et al., 2015; Zhao et al., 2016). Grâce à son action sur les sites de formation de *R-loops*, SETX contribuerait au maintien de l'intégrité du génome. Ainsi en déclenchant leur élimination, elle permet d'éviter des cassures simple brin au niveau de ces sites.

L'intérêt pour SETX a surtout émergé suite à la découverte de mutations dans le gène *SETX* liées à deux maladies neurodégénératives : L'ataxie récessive avec apraxie oculomotrice de type 2 (AOA2) et la sclérose amyotrophique latérale de type 4 (ALS4) (Anheim et al., 2009; Chen et al., 2004, 2006; Moreira et al., 2004). A ce jour, environ 120 mutations de *SETX* sont reportées. Celles responsables de la maladie ALS4 sont exclusivement des mutations faux-sens, qui conduisent probablement à un gain de fonction dominant (Bennett et al., 2013). De façon intéressante, de nombreuses mutations de *SETX* responsables de maladies touchent son cœur hélicase. Ainsi, une étude de 13 mutations faux-sens du cœur hélicase responsables de la maladie AOA2, testées à des positions homologues de *SEN1*, montre que 10 d'entre elles sont létales chez la levure ou causent des défauts de croissance et de terminaison de la transcription (Chen et al., 2014).

Figure 17 : modèle du mécanisme de terminaison de la transcription par *SEN1*.

Après son recrutement au complexe d'élongation par *Nrd1* et *Nab3*, ou par une interaction directe avec l'ARN polymérase II, *SEN1* est chargée sur l'ARN naissant à proximité de la polymérase. Les molécules *SEN1* se chargeant plus de 40 nucléotides en amont de *POLII* se dissocient avant de pouvoir arrêter la transcription. Celles qui se chargent à proximité transloquent sur l'ARN et dissocient le complexe d'élongation (EC), grâce à une interaction du domaine hélicase de *SEN1* avec *POLII*. Figure extraite de l'article de Han et ses coll., 2017.

Propriétés enzymatiques

SETX et *SEN1* partagent une homologie élevée au niveau de leur cœur hélicase, suggérant des propriétés communes entre les deux protéines (Chen et al., 2004; Moreira

et al., 2004). Des travaux récents des équipes de Domenico Libri et de David Brow ont étudié la capacité de SEN1 de *S. cerevisiae* à terminer la transcription *in vitro* et son activité sur des hybrides ARN/ADN et ADN/ADN (Han et al., 2017; Martin-Tumasch and Brow, 2015). Ils ont ainsi confirmé que le domaine hélicase de SEN1 seul est capable de dérouler des duplexes ARN/ADN et ADN/ADN dans la direction 5'-3' (Kim et al., 1999). SEN1 semblerait être une translocase plus processive sur l'ADN simple brin que sur l'ARN simple brin, et aussi plus efficace dans la séparation d'un duplexe ADN/ADN qu'un duplexe ARN/ADN. Dans ces tests d'ensemble, SEN1 se décroche de son substrat après avoir traversé une courte distance, de l'ordre de 20 à 40 paires de bases, laissant supposer une processivité inférieure de plusieurs ordres à celle d'UPF1. Le domaine N-terminal de SEN1 semble avoir un effet inhibiteur sur cette activité, rappelant l'inhibition de l'hélicase UPF1 par son domaine N-terminal. La présence du domaine C-terminal de SEN1 augmente son efficacité à séparer des duplexes, en particulier des hybrides ARN/ADN. En reconstituant un scénario de terminaison de transcription, les auteurs montrent aussi qu'*in vitro*, le domaine hélicase de SEN1 seul est suffisant pour arrêter l'ARN POLII et terminer la transcription, et nécessite l'activité ATPase de SEN1. Ces travaux suggèrent que l'interaction de SEN1 avec l'ADN ne serait pas nécessaire pour la terminaison, mais qu'en revanche SEN1 doit s'associer à l'ARN naissant et se déplacer vers la polymérase. La collision de SEN1 avec la polymérase exercerait une action mécanique qui conduirait à la terminaison, mais uniquement quand la polymérase est en pause transcriptionnelle (**Figure 17**). A notre connaissance, aucun travail n'a encore étudié *in vitro* les propriétés enzymatiques de SETX, homologue humain de SEN1, malgré l'ensemble des mutations touchant son cœur hélicase et engendrant les maladies neurodégénératives AOA2 et ALS4.

Structure cristallographique du domaine hélicase de SEN1

La structure du cœur hélicase de SEN1 (1095-1904, PDB 5MZN) a récemment été résolue en présence d'ADP, mais en absence d'acides nucléiques (**Figure 18**) (Leonaité et al., 2017). Globalement, cette structure présente une organisation similaire à celle d'UPF1 formée des domaines RecA2, RecA1, et des deux domaines auxiliaires IB (*barrel*) et IC (*prong*) émergeant de RecA1. Le domaine IB est soutenu par 2 hélices (*stalks*). Un sous-domaine spécifique mais conservé dans SEN1 est observable dans cette structure, auquel les auteurs attribuent le nom de « *brace* » (bleu sur la **Figure 18**). Ce sous-domaine établit de nombreuses interactions intramoléculaires avec RecA1, les hélices *stalks* et le *barrel* IB. Ces interactions sont nécessaires au repliement correct de la protéine, car la délétion ou la mutation des résidus clés du *brace* génèrent une protéine insoluble *in vitro* et sont fortement délétères *in vivo*.

Les auteurs relèvent des différences au niveau des protrusions auxiliaires IB et IC. La protrusion IB, notamment la partie supérieure (*barrel*) présente une topologie mieux définie que celle d'UPF1. Il est lié aux *stalks* par des *linkers* plus courts, ce qui restreint probablement son mouvement et la surface qu'il peut explorer. Les interactions entre le *barrel* et le *brace* restreignent encore plus son mouvement. La protrusion IC (*prong*) quant à elle est plus courte que celle d'UPF1 ; une délétion de la partie exposée au solvant de IC conduit à une perte de la capacité de SEN1 à dérouler des duplexes d'acides nucléiques et à terminer la transcription *in vitro*. Ceci révèle l'importance de la

protrusion IC dans l'activité de SENI.

Dans un deuxième temps, les auteurs utilisent cette structure comme modèle pour étudier les mutations de son homologue SETX qui sont à l'origine des maladies AOA2 et ALS4. Ils ont ainsi localisé 30 mutations sur la structure du domaine hélicase, et prédit que 2/3 de ces mutations perturberaient considérablement le repliement de l'hélicase de par leur position noyée dans la structure. Le 1/3 restant correspond à des mutations à la surface de l'hélicase, affectant des motifs hélicase conservés qui impacteraient l'activité catalytique de SETX, prédiction validée par des tests enzymatiques *in vitro*.

Figure 18 : alignement des structures des domaines hélicases de SENI et d'UPFI.

Dans ces deux structures, les deux protéines recombinantes ont été cristallisées sans acides nucléiques. SENI (PDB 5MZN) a été cristallisée avec de l'ADP, alors qu'UPFI (PDB 2GK6) a été cristallisée avec de l'ADP-PO₄⁻. L'alignement de structures est effectué selon la position du domaine RecA1. UPFI est en gris clair. Les domaines RecA1, RecA2, 1B et 1C sont représentés avec le même code couleur qu'UPFI. Le « brace » spécifique de SENI et nécessaire à la solubilité de la protéine recombinante est en bleu. Le domaine N-terminal de SENI représenté dans le schéma ne fait pas partie de la structure.

III.3. DNA2

Rôle cellulaire

DNA2 est une hélicase/nucléase hautement conservée parmi les eucaryotes uni et pluricellulaires. C' un facteur essentiel pour la maturation des fragments d'Okazaki, à la maintenance des télomères, à la voie de réparation des cassures double brin de l'ADN, et aurait aussi un rôle mitochondrial (Choe et al., 2002; Masuda-Sasa et al., 2006a; Stewart et al., 2010).

Elle a d'abord été identifiée chez la levure comme facteur de réplication nécessaire à la viabilité et au clivage des *flaps* ARN/ADN au niveau des fragments d'Okazaki (Budd and Campbell, 1995) ; en effet durant la réplication, les *flaps* générés par l'action de la polymérase δ sur le brin tardif sont en général traités et dégradés sur le champ par l'endonucléase FEN1 (Bae et al., 2001; Stith et al., 2008). Cependant, les *flaps* qui échappent à ce clivage deviennent suffisamment longs et sont recouverts par la protéine RPA, les rendant insensibles à l'action de FEN1. DNA2 intervient et dégage alors les protéines RPA, clive les *flaps* pour prévenir le raccrochage de RPA, et restore l'activité de la nucléase FEN1 (Ayyagari et al., 2003; Bae et al., 2001; Gloor et al., 2012; Stewart et al., 2008). Cette activité nécessite une interaction directe entre DNA2 et RPA.

Au niveau de la réparation des cassures d'ADN double brin chez la levure, DNA2 agit en complexe avec les protéines RPA et SGS1 (homologue de l'hélicase BLM chez les mammifères) pour sectionner les extrémités 5' au niveau de la cassure double brin de l'ADN. L'activité du complexe génère de longues extrémités 3' simple brin nécessaires au déclenchement de la recombinaison homologue (Symington and Gautier, 2011). De plus, DNA2 est impliquée dans la prévention de la régression des fourches réplcatives freinées grâce à son activité nucléase (Hu et al., 2012). Enfin, plusieurs études rapportent le rôle de DNA2 dans le développement de divers cancers, en accord avec son rôle dans le maintien de l'intégrité du génome (Jia et al., 2017).

Propriétés enzymatiques

DNA2 est formée d'un domaine OB (*oligonucleotide/oligosaccharide-binding*) N-terminal suivi d'un domaine endonucléase simple brin et d'un domaine C-terminal hélicase (**Figure 19**) (Bae and Seo, 2000; Budd et al., 2000). *In vitro*, DNA2 agit sur des duplexes d'ADN portant une extrémité simple brin. Elle démarre le clivage sur la partie simple brin dans les deux sens 5'-3' et 3'-5', et continue jusqu'à environ 5 nucléotides à l'intérieur du duplexe (Bae and Seo, 2000; Cejka et al., 2010; Gloor et al., 2012; Masuda-Sasa et al., 2006a). Les activités ATPase et hélicase de DNA2 sont relativement faibles en comparaison à d'autres hélicases (Bae and Seo, 2000; Masuda-Sasa et al., 2006b). Le domaine hélicase a une polarité 5'-3' de translocation et pourrait forcer DNA2 à aller dans le sens 5'-3'. Cependant, les mutations affectant l'activité ATPase de DNA2 ont peu d'effet sur le traitement des *flaps* et des cassures simple brin *in vitro*. De plus *in vivo*, des mutations inactivant l'activité ATPase de DNA2 n'ont pas d'impact sur la viabilité de levure, même si certains défauts de croissance sont observés (Budd et al., 2000; Cejka et al., 2010). Ces observations suggèrent que le rôle principal de DNA2 est son activité nucléase.

Structure cristallographique

Les structures cristallographiques disponibles de DNA2 correspondent à la forme recombinante entière de DNA2 de souris exprimée et purifiée à partir de baculovirus, puis cristallisée avec de l'ADP et de l'ADN simple brin (PDB 5EAN) (**Figure 19**) (Zhou et al., 2015). Dans cette structure les trois domaines principaux sont visibles (OB/ nucléase/ hélicase). La structure globale de la protéine adopte une forme cylindrique, avec un tunnel central à travers lequel l'ADN peut passer.

La base du cylindre est formée du domaine nucléase, qui organise la structure générale. Le domaine OB n'est pas impliqué dans la liaison à l'ADN, qui est positionné avec son extrémité 5' du côté du domaine hélicase, et son extrémité 3' du côté du domaine nucléase.

Figure 19: structure cristallographique de la nucléase/hélicase DNA2 de souris.

La protéine entière a été cristallisée en présence d'un ADN simple brin et d'ADP (PDB 5EAN). Les domaines RecA1, RecA2, 1B et 1C sont représentés avec le même code couleur qu'UPF1. Les domaines nucléases et hélicase spécifiques de DNA2 sont représentés respectivement en rose et bleu. L'ADN est représenté en noir, et l'ADP en bâtons. La sphère magenta correspond à un ion Ca^{2+} lié au domaine nucléase.

La structure du domaine hélicase de DNA2 correspond à celle d'une hélicase *UPFI-like*. Cependant elle présente plus de ressemblances avec le domaine hélicase d'IGHMBP2 qu'avec celui d'UPF1, en particulier au niveau du repliement de la protrusion 1B (**Figure 20**). Les auteurs proposent que l'activité catalytique faible du domaine hélicase de DNA2 est due aux contraintes imposées par la présence du domaine nucléase. Dans cette enzyme, le domaine hélicase viendrait plutôt en support au domaine nucléase pour prolonger le site de liaison à l'ADN et augmenter ainsi l'affinité de l'enzyme et la stabilité de sa liaison au substrat. Le domaine hélicase *UPFI-like* aurait été acquis durant l'évolution comme domaine auxiliaire au domaine nucléase.

Figure 20 : alignement des structures des domaines hélicases de DNA2 et d'IGHMBP2.

Dans ces deux structures, les deux protéines recombinantes ont été cristallisées sans acides nucléiques. DNA2 (PDB 5EAW) a été cristallisée avec de l'ADP, alors qu'IGHMBP2 (PDB 4B3F) a été cristallisée avec une molécule de PO_4^- . L'alignement de structures est effectué selon la position du domaine RecA1. IGHMBP2 est en gris clair. Les domaines RecA1, RecA2, 1B et 1C sont représentés avec le même code couleur qu'UPF1. Les domaines nucléase et OB ne sont pas représentés pour la clarté de la figure.

III.4. AQUARIUS

Pendant la réaction d'épissage des introns, les réarrangements structuraux du spliceosome sont dirigés par 8 ARN hélicases conservées chez la levure. Chez l'homme, le spliceosome comporte 5 ARN hélicases supplémentaires, dont AQUARIUS (AQR). Le rôle de ces hélicases supplémentaires dans la réaction d'épissage n'est pas encore clair (Fabrizio et al., 2009), mais laisse supposer un mécanisme d'assemblage plus compliqué. Parmi l'ensemble des hélicases du spliceosome, seule AQR fait partie de la superfamille 1, le reste faisant partie de la superfamille 2. AQR est recrutée dans le spliceosome à l'étape d'activation (complexe B^{act}) et reste présente pendant toute la réaction d'épissage (Agafonov et al., 2011; Bessonov et al., 2008). Elle lie les introns indépendamment de la séquence mais à une position précise dans la région du point de branchement (Gozani et al., 1996; Hirose et al., 2006). Le rôle exact d'AQR est encore inconnu. Elle est essentielle à l'assemblage des box C et D des complexes snoRNPs (*small nucleolar RNA-protein complex*) (Hirose et al., 2006). AQR aurait aussi un rôle dans le recrutement et le dépôt de l'EJC (*Exon Junction Complex*), complexe déposé sur les jonctions exon-exon après la réaction d'épissage (Ideue et al., 2007). Enfin, une étude récente a démontré qu'AQR serait requise pour initier une voie particulière de répression de gènes porteurs d'éléments transposables chez *Caenorhabditis elegans* (*small-RNA-induced heritable gene silencing*), et ce par une interaction avec la protéine argonaute HRDE-1 (Akay et al., 2017).

Propriétés enzymatiques

AQR est formée de deux parties principales : un domaine N-terminal composé partiellement de répétitions d'hélices de la famille Armadillo, et un domaine C-terminal correspondant à un domaine hélicase *UPFI-like* (**Figure 21**) (De et al., 2015). Le domaine Armadillo permet à AQR d'interagir avec des partenaires du complexe IBC (*intron binding complex*) pendant son recrutement dans le spliceosome. *In vitro*, la protéine recombinante AQR humaine est capable de lier efficacement des substrats d'ARN simple brins et d'hydrolyser de l'ATP. Son activité ATPase est stimulée en présence d'ARN simple brin de séquence aléatoire. AQR est incapable de lier ou de séparer des duplexes d'ARN à extrémités franches, mais elle est capable en large excès de séparer un duplexe portant une extrémité simple brin 3' (*3' overhang*). Elle semble donc avoir une activité hélicase 3'-5', à la différence du reste des hélicases *UPFI-like* caractérisées. La délétion du domaine Armadillo a peu d'impact sur l'activité ATPase et hélicase d'AQR (De et al., 2015). L'activité ATPase d'AQR ne semble pas être requise pour l'assemblage et l'intégration du complexe IBC dans le spliceosome, mais serait par contre importante pour assurer un épissage efficace chez les eucaryotes supérieurs.

Structure cristallographique

La structure de la protéine AQR humaine exprimée et purifiée à partir d'extraits de Baculovirus révèle la présence de protrusions particulières au sein de son domaine hélicase, malgré son appartenance à la famille *UPFI-like*. En effet, le domaine hélicase d'AQR présente une taille supérieure à celle d'UPFI. Les motifs classiques des hélicases

ainsi que les domaines RecA1 et RecA2 y sont conservés. Cependant la protrusion IC est inexistante ; elle est remplacée à la même position par un domaine spécifique à AQR, que les auteurs de la structure ont nommé « pointer » (**Figure 21A-C**). Ce domaine est principalement composé de 3 longues hélices arquées. La protrusion IB et les hélices qui la soutiennent (*stalks*) sont présentes chez AQR, mais portent plusieurs insertions supplémentaires en comparaison avec UPFI (**Figure 21D**). Enfin, AQR porte une insertion supplémentaire entre les hélices soutenant la protrusion IB et le domaine RecA1. Cette insertion est nommée « thumb » (ressemble à un pouce).

Le *pointer* et le *thumb* sont spécifiques à AQR, et pourraient être responsables de l'inversion de polarité de l'hélicase. L'ensemble des insertions spécifiques à AQR semblerait aussi être impliqué dans son interaction avec l'IBC (De et al., 2015).

Figure 21 : structure de l'hélicase Aquarius.

A- schéma représentant les différents domaines de la l'hélicase Aquarius humaine. Les protrusions Thumb et Pointer sont uniques à cette hélicase. **B-** structure cristallographique d'Aquarius humaine (PDB 4PJ3). Cette protéine comporte un domaine Armadillo suivi d'un domaine hélicase de la famille UPFI-like. Le domaine hélicase est représenté en couleurs fades en arrière-plan. Le domaine Armadillo et les deux protrusions uniques à Aquarius sont en premier plan. **C-** Même structure que B, mais le domaine Armadillo est omis afin de voir la structure du domaine hélicase. **D-** superposition du cœur hélicase d'Aquarius avec celui d'UPFI (Les domaines RecA1 et RecA2 sont similaires à ceux d'UPFI (PDB 2GK6). La protrusion 1B et les hélices « stalks » qui la soutiennent sont à la même position, mais les hélices sont plus longues chez Aquarius. Les protrusions dites « pointer » et « thumb » sont omises pour la clarté. Le thumb est une insertion entre les stalks et le domaine RecA2. Le pointer est inséré exactement à la même position que le domaine IC d'UPFI.

III.5. MOV10 et MOV10L1

Le gène *MOV10* ad'abord été identifié sein du site d'intégration du virus de la leucémie murine de Moloney (M-MuLV), chez une lignée de souris dérivée d'embryons exposés à ce virus (Jaenisch et al., 1981). *MOV10* partage des homologies avec les ARN hélicases Armitage de *D.melanogaster*, et *SDE3* d'*A.thaliana*. Ces deux hélicases sont impliquées dans des voies de régulation d'ARN interférents RNAi (Cook et al., 2004; Dalmy et al., 2001). *MOV10* a aussi un paralogue nommé *MOV10L1* spécifiquement exprimé au niveau des testicules.

Rôles cellulaires

MOV10L1

MOV10L1 joue un rôle dans la biogenèse des piARNs (*Piwi interacting RNAs*) (Frost et al., 2010; Zheng et al., 2010). Sa délétion engendre des défauts de spermatogenèse chez des souris males, dus à des défauts dans une voie de répression de rétrotransposons dépendante des piARNs. La délétion de *MOV10L1* conduit à une dérépression d'éléments rétroviraux endogènes tels que *LINE-1* (*long interspersed element*) au niveau des testicules de souris.

MOV10

Plusieurs rôles ont été décrits pour la protéine *MOV10* humaine, souvent dans des voies de répression de gènes par ARN interférents (RNAi) et dans la défense antivirale. *MOV10* inhibe l'infectivité des virus d'immunodéficience humaine, simien et félin (VIH, VIS et VIF), du virus de la leucémie murine de Moloney, et de l'hépatite C (Arjan-Odedra et al., 2012; Burdick et al., 2010; Furtak et al., 2010; Izumi et al., 2013; Schoggins and Rice, 2011). Des études récentes montrent aussi que *MOV10* inhibe la réplication du virus de l'influenza A en inhibant l'import nucléaire des nucléoprotéines virales (Zhang et al., 2016). Les mécanismes derrière les diverses activités antivirales de *MOV10* ne sont pas encore élucidés. Ils sont liés dans certains cas à son interaction avec les protéines APOBEC3F et APOBEC3G (Gallois-Montbrun et al., 2008; Izumi et al., 2013; Liu et al., 2012), mais aussi à sa capacité à renforcer l'induction de la production d'interférons de type I (Cuevas et al., 2016). *MOV10* inhibe aussi la rétrotransposition de divers éléments retro transposables (*LINE1*, *short interspersed elements*, IAP) (Arjan-Odedra et al., 2012; Goodier et al., 2012; Li et al., 2013; Lu et al., 2012). Les mécanismes d'inhibition de rétrotransposition de *LINE1* par *MOV10* sont dose-dépendants, la délétion de *MOV10* conduisant à une augmentation du nombre d'évènements de rétrotransposition. L'action de *MOV10* sur *LINE1* nécessiterait potentiellement son activité hélicase (Goodier et al., 2012) et une interaction avec la protéine RNaseH2 (Choi et al., 2018). Enfin, une étude utilisant la technique de PAR-CLIP (*Photoactivable Ribonucleoside-Enhanced Crosslinking and Immuno Precipitation*) pour identifier les sites de liaison de *MOV10* suggère que cette protéine se lie à proximité d'UPF1 sur les régions 3'UTR des ARN, en amont de zones aptes à former des structures secondaires. La délétion de *MOV10* dans ce travail engendre une augmentation de la demi-vie des ARNm auxquels se lie *MOV10* et UPF1 (Gegersen et al., 2014).

Activité enzymatique

MOV10 comporte un domaine N-terminal riche en cystéines et histidines (CH) suivi d'un domaine hélicase *UPFI-like*. Peu d'études biochimiques ont été réalisées pour comprendre l'activité enzymatique de cette protéine. La protéine recombinante entière exprimée et purifiée à partir de cellules HEK293 est capable de lier des oligomères d'ARN, et de dérouler des duplexes ARN/ARN dans le sens 5'-3' (Gregersen et al., 2014). L'activité de MOV10 n'a pas été testée sur des substrats d'ADN.

Aucune structure cristallographique de MOV10 n'a été publiée à ce jour.

Figure 22 : organisation de la protéine MOV10 humaine.

MOV10 comporte 2 domaines principaux ; un domaine N-terminal riche en cystéines et histidines, et un domaine C-terminal *UPFI-like*.

Actuellement, notre connaissance des ARN hélicases *UPFI-like* reste très parcellaire. Pour la majorité d'entre-elles leur fonction cellulaire, leurs substrats et les complexes cellulaires dans lesquels elles interviennent restent inconnus. Même pour *UPF1* qui a fait l'objet de nombreuses études depuis plus de 20 ans, de nombreuses facettes restent floues. Des études comparatives des propriétés de chacune de ces ARN hélicases permettraient de mieux apprécier leurs caractéristiques communes ainsi que les éléments contribuant à leur spécificité fonctionnelle

Chapitre IV. Etude des hélicases à l'échelle de la molécule unique

Depuis la découverte des hélicases, plusieurs tests biochimiques ont été élaborés pour décortiquer leurs propriétés. Ces approches, dites d'ensemble (*bulk assays*) ont largement contribué à élucider les fonctions et les mécanismes d'action des hélicases, tels que leurs spécificités et affinités au substrat, leurs polarités de translocation, et leurs paramètres cinétiques.

Cependant, ce type d'études ne donne accès qu'à la moyenne d'ensemble des propriétés d'une population de molécules, et gomme deux types de désordres (Xie and Lu, 1999):

- Le désordre statique, qui rend compte de l'hétérogénéité d'une population de molécules, par exemple l'existence de deux conformations à propriétés biochimiques différentes. Ainsi, la présence de protéines inactives dans l'échantillon conduit à sous-estimer l'activité de la protéine testée.
- Le désordre dynamique, qui rend compte de la variabilité dans le temps des propriétés d'une molécule donnée au sein de la population, telle que la vitesse de catalyse. Les molécules testées étant désynchronisées, la mesure finale n'est donc qu'une moyenne de cette variabilité.

Depuis une dizaine d'années, les progrès techniques accomplis dans les méthodes de microscopie optique et l'avènement de méthodes de micromanipulation ont permis de visualiser et de manipuler une molécule à la fois, en temps réel. Ces approches permettent de visualiser les comportements intermédiaires, d'étudier les sous-populations, et de prendre en compte l'hétérogénéité au sein d'une même population de molécules. De plus, ces techniques apportent souvent une information plus fine que celle tirée de la biochimie traditionnelle. Dans le cas des hélicases, les expériences d'ensemble qui évaluent la capacité à séparer un substrat double brin ne donnent accès qu'à une mesure de tout ou rien ; soit le substrat double brin est intact, soit les deux brins sont complètement séparés l'un de l'autre. Différentes techniques de molécule unique permettent de suivre en temps réel l'activité d'ouverture d'un substrat d'ADN ou d'ARN par une hélicase, et donc d'avoir accès à la multitude d'intermédiaires réactionnels séparant l'état initial de l'état final (Ha et al., 2012; Lionnet et al., 2006; Yodh et al., 2010). Enfin, ces approches permettent d'effectuer des mesures autrement inaccessibles par des techniques de biochimie classique, et de suivre le mouvement d'une hélicase aux échelles du nanomètre et de la milliseconde. Ces techniques ont par exemple permis d'étudier le chargement de l'hélicase répllicative MCM2-7 en présence de ses facteurs de chargements ORC, Cdc6 et Cdt1 (Duzdevich et al., 2015; Ticau et al., 2015), la taille de pas des hélicases NS3, XPD et T7 (Cheng et al., 2011; Qi et al., 2013; Syed et al., 2014), ainsi que la capacité des hélicases RecBCD (Finkelstein et al., 2010), RecG, UvsW (Manosas et al., 2013) et PcrA (Park et al., 2010) à surmonter des obstacles.

Dans notre travail, nous avons eu recours aux pinces magnétiques pour étudier la processivité d'UPFL, un paramètre inaccessible par les méthodes classiques de biochimie. L'approche et son intérêt sont détaillés un peu plus loin.

IV.1. Approches d'étude des hélicases à l'échelle de la molécule unique

Les approches de type « molécules uniques » se partagent globalement en deux catégories : la manipulation et la visualisation. Les techniques de manipulation utilisées pour les hélicases incluent les pinces optiques (*optical tweezers*) et les pinces magnétiques (*magnetic tweezers*), ainsi que la microscopie à force atomique (*atomic force microscopy*, AFM). Elles se basent sur l'application de forces mécaniques sur un substrat d'acides nucléiques, pendant le suivi de l'activité d'une hélicase (Monachino et al., 2017; Sun and Wang, 2016). Les techniques de visualisation telles que le smFRET (*single molecule Förster/fluorescence resonance energy transfer*), le TIRF (*total internal reflection microscopy*) et le peignage moléculaire utilisent la fluorescence pour suivre le mouvement de molécules uniques. Actuellement, le développement parallèle de ces techniques permet de combiner la manipulation à la visualisation.

Microscopie à force atomique (AFM)

Cette technique a été à l'origine inventée pour imager des surfaces avec une résolution atomique, en les balayant avec une pointe d'une taille sub-micrométrique. La position de la pointe est enregistrée en recueillant le faisceau réfléchi par le micro-levier qui la soutient après envoi d'un faisceau laser. Ce dispositif permet aussi de mesurer les forces nécessaires pour étirer une molécule ou briser une liaison, par exemple en plaçant une molécule d'ADN entre une surface et la pointe du micro-levier. Il permet d'appliquer des forces dans une gamme allant de 10 à 10000 pN (Ando et al., 2014; Lyubchenko and Shlyakhtenko, 2016).

Pour détecter l'activité de déroulement d'acides nucléiques par une hélicase, une molécule d'ADN ou d'ARN est attachée entre le micro-levier et la surface (Fisher et al., 2000). Cette approche a été utilisée pour détecter la force générée par une hélicase (Marsden et al., 2006), mais ses applications aux études cinétiques sont limitées en raison de sa large plage de force et sa faible résolution (Sun and Wang, 2016).

Pinces optiques

Le piégeage optique consiste à focaliser un faisceau laser en le faisant passer à travers un objectif de grande ouverture numérique. L'intensité lumineuse résultante permet de piéger dans le voisinage du point focal une particule dont l'indice de réfraction est plus important que celui du milieu environnant. De plus, en changeant la position du point focal, il est possible de bouger la particule, le laser jouant ainsi le rôle de pinces. Pour étudier des moteurs moléculaires, les substrats convenables (microtubules, filaments d'actine, acides nucléiques) sont greffés sur des particules mesurant quelques centaines de nm, et fixées par leur deuxième extrémité à une lamelle ou à un deuxième piège optique (**Figure 23**) (Comstock et al., 2011). Ce système permet ainsi de tirer sur la molécule, avec une force modulable entre 0.1 et 100 pN. La position de la particule dans le piège, ainsi que la force exercée par le piège, sont toutes les deux suivies en temps réel. La précision de ce système a permis de visualiser le mouvement de moteurs moléculaires tels que les kinésines et les dynéines sur les microtubules (Mallik et al., 2004; Svoboda et al., 1993), la myosine sur l'actine, et d'hélicases sur les

acides nucléiques (Abbondanzieri et al., 2005; Johnson et al., 2007). Durant un test de déroulement d'ADN par une hélicase, la force exercée sur l'ADN est maintenue à une valeur constante par un dispositif de rétroaction qui ajuste la position de la lamelle. La position de l'hélicase sur le substrat est obtenue à partir du suivi de la longueur de l'ADN.

Figure 23 : combinaison d'un piège optique à haute résolution et de microscopie de fluorescence pour suivi de molécule unique.

Schéma représentant le montage expérimental. L'ADN est lié et tendu entre deux billes, piégées chacune par un piège optique (cônes orange). Le système comporte aussi un système d'excitation et de détection au laser confocal (cône vert) permettant de suivre la fluorescence émise par un fluorochrome attaché à une molécule qui agit sur l'ADN (magenta). Schéma extrait de l'article de Comstock et ses coll, 2011.

L'un des avantages des pinces optiques est la vitesse d'acquisition des données dans la gamme des dizaines de kilohertz, qui permet donc la détection de la dynamique rapide des systèmes biologiques. De plus, deux pièges optiques peuvent être couplés pour réduire le bruit de l'instrument, ce qui assure une résolution spatiale de l'ordre de quelques paires de bases qui convient à des mesures fines telles que la taille des pas d'une hélicase. Ce dispositif peut aussi être couplé à la détection et au suivi de particules fluorescentes, par exemple à du *smFRET*. Ce couplage délivre des données de dynamique conformationnelle pendant l'activité d'une hélicase. Par exemple en marquant les domaines 1B et 2B de l'hélicase UvrD par des fluorophores, Comstock et ses coll. ont suivi le mouvement de ces deux domaines pendant que l'hélicase déroulait un ADN double brin (Comstock et al., 2015).

IV.2. Pinces magnétiques

Les pinces magnétiques sont une autre technique de manipulation employée pour étudier le déroulement d'un double brin par une hélicase (Dessinges et al., 2004; Lionnet et al., 2007; Sun et al., 2008). Le principe de cette approche est le suivant : Une molécule d'acides nucléiques, souvent d'ADN (simple brin, double brin, jonction de Holliday, fibre de nucléosome), est attachée d'une part à une bille paramagnétique (de dimension $\approx 1 \mu\text{m}$) et d'autre part à la surface de verre d'un échantillon placé sur un microscope inversé. Un couple d'aimants permanents placés au-dessus de l'échantillon génère un champ magnétique orienté horizontalement au niveau de l'échantillon. La bille est alors soumise d'une part à une force qui permet de contrôler sa position selon l'axe vertical, et d'autre part à un couple (ensemble de forces appliquées à un solide dont la résultante est nulle mais dont le moment total est non nul) qui peut mettre la bille en

rotation. Cette configuration permet donc d'étirer la molécule d'ADN attachée en déplaçant la position des aimants selon l'axe vertical, ou de la tordre en faisant tourner les aimants pour changer la direction du champ magnétique. La position de la bille est enregistrée en temps réel avec une résolution de l'ordre du nm.

A la différence des pièges optiques, les pinces magnétiques maintiennent naturellement une force constante sur l'ADN sans besoin d'un système rétroactif, et permettent d'enregistrer simultanément de multiples molécules. L'avantage principal des pinces magnétiques par rapport aux pinces optiques vient de la possibilité d'étudier de nombreuses molécules dans le même champ visuel en parallèle. Cette approche offre ainsi une dimension statistique essentielle pour apprécier la variabilité de comportement de dizaines, voire de centaines, de molécules uniques (Sun and Wang, 2016). Il est ainsi possible d'associer à des comportements uniques des données moyennes. Le dispositif des pinces magnétiques a servi à caractériser les propriétés élastiques de l'ADN (al; Allemand et al., 1998; Bustamante et al., 2000; Strick et al., 1998a), et l'activité dynamique de polymérase (Maier et al., 2000; Revyakin et al., 2004), hélicases (Dessinges et al., 2004; Hodeib et al., 2017; Manosas et al., 2010), topoisomérases (Koster et al., 2005), recombinaisons (Bai et al., 2011; van der Heijden et al., 2005, 2007; van Loenhout et al., 2009), et de protéines de liaison à l'ADN (De Vlaminck et al., 2010; Kemmerich et al., 2016; Xiao et al., 2010).

Cependant à ce jour les pinces magnétiques ne sont pas aussi résolutive que les pièges optiques. La résolution spatiale et temporelle des mesures est limitée par le système de suivi de la position de la bille par une caméra. Ceci limite l'accès à des informations structurales. De plus, la position de l'enzyme agissant sur le substrat est déduite à partir de la mesure de la longueur de la molécule, et donc l'information sur la position exacte de l'enzyme est perdue.

IV.2.1. Le dispositif des pinces magnétiques

Nous décrivons ici brièvement le dispositif de pinces magnétiques utilisé dans le cadre de cette thèse, grâce à une collaboration étroite avec l'équipe de Vincent Croquette (Laboratoire de Physique Statistique, Ecole Normale Supérieure). L'ensemble des expériences effectuées à l'aide des pinces magnétiques et reportées dans ce manuscrit a eu lieu au sein de leur laboratoire.

Figure 24 : le dispositif de pinces magnétiques.

Un substrat d'ADN portant une tige-boucle de 1239 paires de bases est accroché à la surface d'une microchambre. Il porte à son extrémité une bille paramagnétique. La microchambre est placée au-dessus d'un objectif à immersion et en dessous d'une paire d'aimants. Un faisceau lumineux passe à travers la paire d'aimants et la chambre vers l'objectif, générant une image de diffraction de la bille enregistrée par une caméra CCD et suivie grâce à un logiciel sur l'écran d'un ordinateur. L'analyse des images de diffraction permet de suivre le comportement de la molécule d'ADN.

Dans toutes nos expériences, nous avons utilisé un substrat d'ADN formant une tige-boucle d'une longueur de 1239 bp (séquence en **Annexe 3**), flanquée de part et d'autre de portions d'ADN simple brin d'une longueur de 76 nucléotides du côté 5', et de 150 nucléotides du côté 3'. L'extrémité 5' porte une biotine, alors que l'extrémité 3' porte des digoxygénines. Ceci permet d'ancrer la molécule d'ADN par son bout 3' à une surface portant des anticorps anti-dioxygénine, et d'autre part à la bille paramagnétique portant des streptavidines (**Figure 24**) (Manosas et al., 2009). Une fois liées aux billes, les molécules d'ADN sont injectées dans une microchambre dont la surface porte des anticorps anti-digoxygénine, posée sur un dispositif constituant un microscope inversé. (Préparation de la microchambre, chapitre III des Matériels et Méthodes). La microchambre est éclairée de façon à générer autour des billes des anneaux de diffraction, qui sont analysés par le logiciel PlayItAgainSam® pour déduire la position et le mouvement de chaque bille suivie. La précision dans le suivi de la position de la bille est de l'ordre du 1 nm. Le microscope « fait maison » permet de réguler plusieurs paramètres expérimentaux, dont la température de la microchambre. Un couple d'aimants permanents positionné au-dessus de l'échantillon permet de générer un champ magnétique. Ces aimants peuvent générer des forces de l'ordre du pN sur une bille magnétique, et l'orienter selon la direction du champ magnétique. La force peut être contrôlée en réglant la distance entre les aimants et l'échantillon. L'orientation de

la bille — et donc le degré de torsion de la molécule d'ADN qui y est ancrée — peut être choisie en tournant les aimants.

Ce dispositif nécessite une série de contrôles expérimentaux à effectuer :

- exactitude de la force du champ appliquée ;
- précision sur la détection de la position de la bille ;
- nombre de molécules d'ADN fixées à chaque bille ;
- profil d'élasticité de chaque molécule, pour s'assurer que la tige-boucle s'ouvre et se referme correctement quand la force exercée est variée pour l'étirer.

En l'absence de force magnétique, les billes sédimentent lentement après leur injection dans la microchambre, ce qui favorise les contacts avec la surface inférieure de la chambre, recouverte d'antidigoxigénines. Un rinçage doux de la microchambre permet de s'assurer que les billes ne portant pas de molécule d'ADN sont évacuées.

Ouvertures et fermetures de la tige-boucle

L'objectif des expériences effectuées dans ce projet était d'évaluer le comportement de molécules d'hélicases sur la tige-boucle d'ADN de 1,2 kb. L'approche générale est de suivre l'allongement ou le raccourcissement de la molécule. Ceci peut avoir lieu en présence mais aussi en absence d'hélicase, dans les situations suivantes :

Augmentation délibérée de la force appliquée sur la bille

En rapprochant la paire d'aimants de la surface de la microchambre, la force du champ magnétique exercée sur la bille augmente. Ceci attire la bille vers le haut, et étire en conséquence la tige-boucle d'ADN. La tige-boucle se déroule, les paires de bases sont donc séparées, entraînant une augmentation de la longueur totale et un changement de la position de la bille vers le haut dans l'axe z. En absence d'hélicase, la tige-boucle que nous utilisons reste stablement repliée quand la force est inférieure à 12 pN, commence à se déployer au-dessus de 12 pN, et subit une ouverture complète à une force supérieure à 15 pN.

Cette ouverture délibérée permet de vérifier la qualité et le comportement de la tige boucle par des tests d'élasticité pendant lesquels nous faisons varier la force ; en effet, il est possible que des substrats défectueux plus courts conduisent à ouverture partielle, ou que la bille reste collée à la surface. L'extension délibérée de la tige boucle a aussi un intérêt expérimental durant les tests en présence d'hélicase, puisqu'elle met à disposition de l'hélicase testée un long simple brin d'ADN pour se charger, et augmente donc la probabilité de liaison et d'observation d'une activité.

Réduction délibérée de la force appliquée à la bille

La force du champ magnétique appliquée à la bille peut aussi être réduite en éloignant les aimants de la chambre. Ceci conduit à une relaxation de la molécule d'ADN, et donc à une réduction de la hauteur de la bille. Dans un contexte expérimental, si une hélicase est attachée au substrat, la relaxation de la tige-boucle peut conduire à son expulsion suite à la force générée par la fermeture brusque du double brin.

Ouverture de la tige-boucle due à l'activité de l'hélicase

Une hélicase capable de dérouler la tige-boucle conduit à la séparation du double brin en simple brin, et donc à une extension de la molécule d'ADN proportionnelle à l'avancement de l'hélicase. Plus celle-ci avance et sépare la tige-boucle, plus la bille monte vers le haut (**Figure 25**, étapes 1 à 3). Dans ce cas de figure, nous maintenons en général la force appliquée par les aimants sur la bille à une valeur constante pendant un certain temps, pour éviter une confusion dans l'interprétation des résultats.

Figure 25 : suivi de l'activité d'une hélicase à l'aide des pinces magnétiques.

L'hélicase se charge sur l'extrémité simple brin en amont de la tige-boucle. Elle se déplace et sépare progressivement la tige-boucle (2) conduisant à une augmentation de la longueur du substrat et de la position de la bille par rapport à la surface. Après avoir atteint l'apex, l'hélicase poursuit son chemin par une translocation sur l'ADN simple brin vers l'extrémité du substrat (4). La tige-boucle se réapparie progressivement derrière l'hélicase, conduisant à un raccourcissement du substrat et une diminution de l'altitude de la bille par rapport à la surface (5).

Fermeture de la tige-boucle durant l'activité de l'hélicase

A force constante, nous pouvons observer un raccourcissement de la longueur du substrat pendant l'activité d'une hélicase dans deux cas de figure.

- l'hélicase a la capacité de réappairier le double brin et donc de refermer la tige-boucle ;
- l'hélicase déroule toute la tige-boucle, arrive à l'apex (extension maximale) puis continue sa translocation sur le simple brin disponible de l'autre côté de l'apex ; la tige-boucle se réapparie progressivement derrière l'hélicase, ce qui conduit au raccourcissement du substrat et à la diminution de la hauteur de la bille (**Figure 25**, étapes 3 à 5). Le maintien d'une tension suffisamment élevée aux extrémités de la tige-boucle permet d'éviter une fermeture brusque qui évacue l'hélicase.

IV.2.2. Mesures et ordres de grandeur

Dans les expériences effectuées à l'aide de pinces magnétiques, et plus généralement à l'aide d'outils de micromanipulation, les ordres de grandeur des mesures suivies sont différents de ceux à l'échelle macroscopique. Nous citerons ici quelques ordres utiles pour la compréhension des résultats dans les parties suivantes.

Energies

L'échelle d'énergie pertinente à l'échelle de la molécule unique correspond à des multiples de l'énergie thermique $k_B T$ ($4,1 \cdot 10^{-21} \text{ J} = 4,1 \text{ pN.nm}$ à température ambiante), où k_B désigne la constante de Boltzmann, et T la température en K. L'énergie thermique permet de juger de la stabilité d'une liaison ; les liaisons faibles présentent des énergies de quelques $k_B T$, alors que les liaisons fortes mettent en jeu une centaine de $k_B T$. L'hydrolyse de l'ATP fournit une énergie d'environ $20 k_B T$, et l'énergie nécessaire pour séparer une paire de base est de l'ordre de $2 k_B T$. Dans notre étude, nous avons évalué la force de la liaison d'une hélicase à son substrat, et l'impact de cette liaison sur les propriétés enzymatiques de l'hélicase, d'où l'intérêt d'utiliser cette unité d'énergie.

Distances

Nous avons suivi dans nos expériences la distance traversée par des hélicases, et le nombre de paires de bases qu'elles séparent quand elles agissent sur la tige-boucle. Cette mesure est réalisée de façon indirecte, puisque la mesure directe effectuée est celle de la position de la bille à l'extrémité de l'ADN par rapport à la surface. Nous effectuons donc des mesures de distances en μm , que nous convertissons en équivalent de paires de bases. Dans notre système, la longueur bout à bout de la molécule de 1,2 kb ouverte est d'environ $1,2 \mu\text{m}$. Il faut cependant noter que quand la tige-boucle est fermée, la hauteur de la bille à son extrémité est relative à l'état d'étirement ou de relâchement, c'est-à-dire à la force appliquée sur les extrémités de l'ADN.

Durées

Les durées des événements enzymatiques sont très rapides, et nécessitent donc des systèmes d'acquisition puissants. Chaque cycle d'activité d'une enzyme varie typiquement de la milliseconde à la seconde ; les sous-étapes élémentaires de ce cycle sont de l'ordre de $1 \mu\text{s}$ à 1 ms . Les changements conformationnels d'une protéine s'effectuent sur des durées de l'ordre de 1 ns . Ces ordres de grandeur justifient les limites des mesures réalisables avec le système que nous utilisons puisque sa bande passante est de 30 Hz , c'est-à-dire que la fréquence de prise des images pendant l'enregistrement est d'environ toutes les 30 ms . Tout événement plus court que cette durée n'est pas observable dans notre système.

Notre objectif dans ce travail était de suivre l'ouverture de la tige-boucle par des hélicases, et leur durée de résidence sur le substrat en absence d'ATP. Nos enregistrements duraient en moyenne 30 minutes à 1 heure par expérience.

Contexte et objectifs du projet

UPF1 est une hélicase multifonctionnelle essentielle pour le NMD, et son activité ATPase est nécessaire à l'achèvement de cette voie, la dégradation des substrats, et le recyclage des facteurs du NMD. Alors que les ARN hélicases de la superfamille 2 agissent localement ou sur de courtes distances, UPF1 appartient à la superfamille 1, et son mécanisme d'action en tant que moteur moléculaire sur les complexes ARNm-protéines est inconnu ; aurait-elle un rôle de remodelage sur des substrats de NMD ? Est-elle capable de se déplacer par translocation sur de longues distances, ou agit-elle localement de manière similaire aux hélicases DEAD-box ? Afin de répondre à ces questions, notre équipe a collaboré avec l'équipe de Vincent Croquette (ENS, Paris) - pionnière dans la construction et l'utilisation des pinces magnétiques - pour caractériser le comportement de l'hélicase UPF1 humaine (hUPF1) à l'échelle de la molécule unique. A l'aide de substrats d'ARN et d'ADN porteurs de tiges boucles de 160 paires de bases et 1239 paires de bases respectivement, nos équipes ont évalué le comportement des protéines hUPF1 HD et CH-HD recombinantes. Les molécules d'ADN ou d'ARN sont attachées à une bille magnétique sur une extrémité, et encreées de l'autre à la surface d'une chambre disposée sur un microscope inversé. Un aimant de hauteur réglable positionné au-dessus de la chambre attire la bille et crée une force ajustable sur les substrats (**Figure 26B**). La position de la bille peut être suivie en temps réel à l'aide d'une caméra. Ainsi, le suivi de la distance entre la bille et la surface permet de mesurer l'extension de la molécule d'ADN ou d'ARN attachée, permettant ainsi de suivre la position de l'hélicase et de déduire son action.

La première caractéristique évaluée grâce à ce système fut la capacité de hUPF1 HD à dérouler les tiges-boucles d'ARN et d'ADN, et la distance que des molécules uniques arrivent à traverser. En conditions saturantes d'ATP, les profils enregistrés, représentés dans les figures 26 et 27, traduisent le comportement suivant : quand une molécule d'hélicase hUPF1 HD agit sur une tige-boucle, elle avance progressivement dans le sens 5'-3', et sépare au fur et à mesure les paires de bases sur son chemin (étape 1, **Figure 26C**), à une vitesse remarquablement basse (< 1 pb/s) en comparaison avec les hélicases testées avec le même système (> 100 pb/s) (Dessinges et al., 2004; Lionnet et al., 2006; Manosas et al., 2010). La majorité des molécules suivies atteignent l'apex des substrats de 160 et 1239 pb (étapes 2 et 3), démontrant qu'UPF1 est une hélicase qui sépare les doubles brins de manière processive. Le fait que la vitesse de hUPF1 ne dépend pas de la force exercée sur la tige-boucle montre que c'est une enzyme active et non passive (Manosas et al., 2010). Sur 56 évènements enregistrés en suivant les molécules d'ADN de 1239 pb (**Figure 27A**), l'hélicase atteint l'apex 52 fois, menant à une estimation de la processivité de déroulement des double-brins supérieure à 10 kb. A noter que dans le cas d'un évènement où l'hélicase tombe avant l'apex, le substrat se referme instantanément, et la bille revient à une position 0. Une fois l'apex atteint, l'hélicase hUPF1 HD poursuit son chemin par un mécanisme de translocation sur l'ADN simple brin. Pendant qu'elle avance vers l'extrémité 3' de la molécule, les deux brins de la tige-boucle se réappariaient derrière elle, conduisant à un raccourcissement progressif de la longueur de la molécule d'ADN (étape 4). De même, les hélicases UPF1 atteignent souvent l'extrémité 3' de la tige-boucle, la bille revenant ainsi progressivement à la

position 0 (étape 5). hUPFI HD est donc une translocase processive sur des substrats simple brin ; elle est ainsi la première ARN hélicase monomérique hautement processive caractérisée (Fiorini et al., 2015).

Cette étude a aussi révélé plusieurs caractéristiques mécanistiques de hUPFI. La **Figure 27B** montre notamment un évènement pendant lequel la tige-boucle est volontairement ouverte par une augmentation de la force de 10 à 20 pN (*force jump*), alors que hUPFI était en train de séparer le double brin; quelques secondes plus tard, la force est ramenée à 10 pN. Nous observons que pendant le temps d'ouverture, l'hélicase avait poursuivi son chemin sur la portion simple brin du substrat à laquelle elle était attachée, puisque nous pouvons extrapoler la position de l'hélicase avant et après le saut de force. La liaison d'UPFI à son substrat est donc difficilement perturbée durant son déplacement. Ce comportement est aussi observé dans un deuxième type d'expérience, représenté dans la **Figure 27C**. Sur ce tracé, la force est réduite au-dessous de 5 pN, conduisant à l'affaissement de la tige-boucle et un encerclement de l'hélicase dans une bulle formée par les deux brins d'ADN. Quand la force est ramenée à 10 pN, UPFI est retrouvée à une position correspondant à celle attendue si le changement de force n'avait pas eu lieu. Ceci signifie qu'à basse force, hUPFI HD avait poursuivi sa progression à l'intérieur de la bulle sans être éjectée, et sans être affectée par l'encerclement.

Enfin, la capacité de hUPFI à remodeler un complexe acide nucléique-protéine a été évaluée en tapissant le substrat ouvert de protéines GP32 qui lient l'ADN simple brin. Ces protéines empêchent la fermeture de la tige-boucle. hUPFI est capable de détacher ces obstacles sur son trajet sans avoir besoin de s'arrêter, permettant ainsi à la tige-boucle de se refermer après son passage. Ce comportement reflète la force de poussée de hUPFI et sa capacité de translocation malgré la présence de protéines sur son passage.

Au-delà de ces propriétés mécanistiques, le rôle du domaine CH de hUPFI et de l'interaction avec UPF2 a été évalué. Les résultats obtenus à l'échelle de la molécule unique corroborent les résultats obtenus en tests d'ensemble, et récapitulent l'effet inhibiteur du domaine CH. En présence d'ATP, la protéine recombinante hUPFI CH-HD s'accroche au substrat suite à une ouverture de la tige-boucle, mais dans 50% des cas, l'hélicase reste bloquée à sa position initiale et n'avance pas (**Figure 28A**). Cette inhibition est levée quand l'hélicase est pré-incubée avec hUPF2, démontrant son rôle d'activateur de l'activité hélicase de hUPFI (**Figure 28B**). L'inhibition partielle (50%) par le domaine CH pourrait être due à un changement de conformation spontané du domaine CH, ou par une perte de son repliement, qui restitue l'activité du cœur hélicase (Fiorini et al., 2015).

Grâce à l'ensemble de ces résultats, un modèle fut proposé concernant l'importance de la haute processivité d'UPFI pour le NMD. UPFI serait recrutée auprès des ribosomes arrêtés sur un codon stop prématuré, puis activée par son interaction avec UPF2 et la formation du complexe DECID. Grâce à sa liaison forte au substrat et sa processivité élevée lui permettant d'agir sur de longues durées, UPFI se déplacerait vers l'extrémité 3' du substrat ; sur son chemin, elle enlèverait les facteurs protéiques attachés au substrat, fragilisant ainsi l'équilibre des complexes ARNm-protéine afin de promouvoir la dégradation de l'ARNm.

Figure 26 : hUPF1 HD est une hélicase processive sur l'ARN.

A- organisation de hUPF1 et frontières des troncations étudiées dans ce papier. **B-** schéma représentant le substrat d'ARN tige-boucle utilisé. **C-** suivi de l'activité de hUPF1 HD sur le substrat ARN en conditions saturantes d'ATP. Une molécule d'hélicase déroule la tige-boucle en entier (étapes 1-2), atteint l'apex (3), puis transloque sur le simple brin vers l'extrémité 3' pendant que la tige-boucle se referme derrière (4-5).

D- distribution des vitesses de déroulement (unwinding) et de translocation simple brin (re-zipping). Figure extraite de l'article de Fiorini et ses coll., 2015.

Figure 27 : hUPFI HD est une hélicase processive sur l'ADN.

A- suivi de l'activité de hUPFI HD sur le substrat ADN en conditions saturantes d'ATP. Une molécule d'hélicase déroule la tige-boucle de 1,2 kb en entier, atteint l'apex, puis transloque sur le simple brin vers l'extrémité 3' pendant que la tige-boucle se referme derrière. Le substrat subit une série d'ouvertures et de fermetures au début de l'enregistrement pour exposer des régions simple brin qui favorisent la liaison d'UPFI au substrat. L'encart montre un évènement similaire enregistré sur une tige-boucle d'ADN riche en A-T de 180 pb. **B-** translocation simple brin observée durant un test de « force jump » ; la force est augmentée au-delà de 15 pN, la tige-boucle s'ouvre instantanément. Elle est gardée ouverte pendant quelques secondes. Pendant cette ouverture, UPFI poursuit sa translocation, et la distance traversée entre-temps peut être calculée. **C-** Modulation de la force (rouge) et extension du substrat (bleu) au cours du temps. Pendant qu'UPFI déroule la tige-boucle (étape 1), à force est réduite au-dessous de 5 pN (étape 2) ; la tige-boucle se détend et se referme. UPFI maintient sa liaison au substrat et poursuit son activité à l'intérieur d'une bulle, tout en étant encerclée par les deux brins de la tige-boucle (étape 3). Quand la force est réaugmentée en phase 4 au-dessus de 21 pN, la tige-boucle est forcée à s'ouvrir complètement. En phase 5, la force est de nouveau réduite à 10 pN ; la tige-boucle se referme partiellement, elle est bloquée de nouveau par UPFI qui a progressé entre-temps et n'a pas été repoussée par la bulle. Figure adaptée de l'article de Fiorini et ses coll., 2015.

Figure 28 : la liaison d'UPF2 au domaine CH active hUPF1 CH-HD.

A- enregistrement des 2 types d'activités de hUPF1 CH-HD à l'aide de pinces magnétiques sur une tige-boucle d'ADN de 1,2kb. A gauche, hUPF1 CH-HD s'accroche à l'ADN simple brin (A 231s) et bloque la fermeture de la tige-boucle. A droite, l'enzyme est active. **B-** enregistrement de l'activité de hUPF1 CH-HD en présence d'UPF2. L'hélicase ouvre la tige-boucle progressivement jusqu'à l'apex, puis poursuit une translocation sur le simple brin vers le coté 3'. Le blocage à 690 s est attribué à une dissociation d'UPF2. Figure adaptée de l'article de Fiorini et ses coll., 2015

Objectifs du projet de thèse

Plus de 70 ARN hélicases ont été identifiées à ce jour, et contribuent à toutes les étapes du métabolisme et de la fonction des ARN. Cependant UPF1 est la première ARN hélicase monomérique montrant une processivité aussi élevée. Cette caractérisation pionnière de l'activité de hUPF1 à l'échelle de la molécule unique a donc soulevé plusieurs questions, qui furent à l'origine des travaux décrits dans ce manuscrit.

- i) Etant donné le taux de conservation élevé de la protéine UPF1 entre les eucaryotes, en particulier au niveau de son cœur hélicase, sa processivité serait-elle un attribut spécifique de hUPF1, ou partagé avec ses homologues ?
- ii) UPF1 est l'archétype des hélicases de la famille *UPF1-like*, qui partagent avec elle des similarités de séquences et de structure. La processivité est-elle un trait commun au sein de cette famille d'hélicases ?
- iii) Quels sont les éléments structuraux qui régissent la haute processivité d'UPF1 ?
- iv) La processivité remarquable d'UPF1 a-t-elle un rôle physiologique, en particulier pour le processus de NMD ?

Afin de répondre à ces questions, nous avons conçu une étude comparative visant à étudier le comportement de deux hélicases parentes de hUPF1 à l'échelle de la molécule unique, à l'aide des pinces magnétiques : pour étudier la conservation de la processivité, nous avons choisi yUPF1, homologue de hUPF1 chez *S. cerevisiae* essentiel pour le NMD ; et IGHMBP2, hélicase sœur d'UPF1 partageant de fortes similitudes au niveau de la structure de son cœur hélicase. Nous avons combiné des outils de biochimie, de biophysique et d'analyses structurales pour disséquer le comportement de plusieurs formes recombinantes de ces hélicases, et générer des mutants et chimères altérant la

haute processivité d'UPFI. Enfin, afin de comprendre l'intérêt de la processivité d'UPFI *in vivo*, nous avons collaboré avec le groupe de Cosmin Saveanu dans l'équipe d'Alain Jaquier (Institut Pasteur) pour tester l'impact de ces mutations sur l'efficacité du NMD.

Les principaux travaux réalisés pendant cette thèse ont conduit à la rédaction d'un article soumis au journal *Nature Communications* en mai 2018 qui est actuellement en cours de révision. Plusieurs travaux complémentaires ont aussi été effectués dans le contexte de collaborations avec les équipes d'Alain Jaquier (Institut Pasteur, Paris), de Pierre Jalinot (ENS, Lyon) et de Sutapa Chakrabarti (Université de Berlin, Allemagne). Ces travaux ont visé à :

- Etudier l'impact du virus du HTLV sur le NMD via l'action de la protéine virale Tax sur l'activité d'UPFI
- Caractériser une isoforme d'UPFI humaine produite par épissage alternatif, par une étude biochimique et structurale ;
- Valider *in vitro* l'existence d'une interaction entre UPFI et un nouveau partenaire de la voie du NMD, identifié par des analyses exhaustives de spectrométrie de masse quantitative par le groupe de Cosmin Saveanu.

Publications liées à ces travaux

UPFI-like helicase grip on nucleic acids dictates processivity

Joanne Kanaan*, Saurabh Raj*, Laurence Decourty, Cosmin Saveanu, Vincent Croquette⁺, Hervé Le Hir⁺

En révision, *Nature Communications*, mai 2018

Detection and Degradation of Nonsense-mediated mRNA Decay Substrates Involve Two Distinct Upfl-bound Complexes

Marine Dehecq, Laurence Decourty, Abdelkader Namane, Caroline Proux, Joanne Kanaan, Hervé Le Hir, Alain Jaquier, Cosmin Saveanu

En révision, *EMBO*, avril 2018

A conserved structural element in the helicase UPFI regulates its catalytic activity in an isoform-specific manner

Manjeera Gowravaram, Fabien Bonneau, Joanne Kanaan, Vincent D. Maciej, Francesca Fiorini, Vincent Croquette, Saurabh Raj, Hervé Le Hir and Sutapa Chakrabarti

Nucleic Acid Research, (Gowravaram et al., 2018)

HTLV-1 Tax plugs and freezes UPFI helicase leading to Nonsense-Mediated mRNA Decay inhibition

Francesca Fiorini, Jean-Phillippe Robin, Joanne Kanaan, Malgorzata Borowiak, Vincent Croquette, Hervé Le Hir, Pierre Jalinot, Vincent Mocquet

Nature Communications, (Fiorini et al., 2018)

A mechanistic study of helicases using magnetic traps

Samar Hodeib, Saurabh Raj, Maria Manosas, Weiting Zhang, Debjani Bagchi, Bertrand Ducos, Francesca Fiorini, Joanne Kanaan, Hervé Le Hir, Jean-François Allemand, David Bensimon, Vincent Croquette

Revue dans le journal *Protein Science*, (Hodeib et al., 2017)

RESULTATS

Chapitre I. La prise des hélicases *UPF1-like* sur leur substrat dicte leur processivité

Ce chapitre comprend un article qui a été soumis pour publication au journal *Nature Communications* avec un retour positif des examinateurs ; il a été resoumis avec l'ensemble des modifications requises. Cet article comprend la majorité des expériences réalisées et des analyses effectuées pour répondre aux questions principales de ce projet de thèse.

Approche expérimentale

L'objectif principal de ce projet de thèse fut d'évaluer la conservation de la processivité d'UPF1, de déterminer les éléments structuraux qui la régissent, et d'interpréter son intérêt dans un contexte physiologique. A cette fin, nous avons produit une série de protéines recombinantes d'UPF1 de *S. cerevisiae* (yUPF1) et de la protéine IGHMBP2. Toutes les protéines testées ont été exprimées à partir de vecteurs de surexpression bactérienne chez *E. coli*, et portent les étiquettes CBP du côté N-terminal, et hexahistidines du côté C-terminal, qui ont servi à des purifications sur colonnes d'affinité. Les frontières des protéines purifiées sont résumées dans l'**Annexe I** de ce manuscrit, et les gels de purification sont disponibles dans l'**Annexe 2**.

Afin de faciliter la lecture de l'article, les abréviations suivantes sont utilisées pour désigner les protéines recombinantes étudiées :

- UPF1 : domaine hélicase de la protéine UPF1 de *S. cerevisiae* ;
- IGHMBP2 : domaine hélicase de la protéine IGHMBP2 ;
- IGHMBP2 FL : *full length*, désignant la protéine IGHMBP2 entière ;
- UPF1/B, UPF1/C, UPF1/BC : domaines hélicases d'UPF1 dans lesquels la protrusion IB, la protrusion IC ou les deux protrusions à la fois ont été remplacées par celles d'IGHMBP2 ;
- IGHMBP2/B, IGHMBP2/C, IGHMBP2/BC : domaines hélicases d'IGHMBP2 dans lesquels la protrusion IB, la protrusion IC ou les deux protrusions à la fois ont été remplacées par celles d'UPF1 ;
- UPF1 AKS : domaine hélicase d'UPF1 de levure portant la triple mutation AKS 484-486 HPA ;
- UPF1 A-H, K-P, K-A, S-A, R-S : domaines hélicase d'UPF1 de levure portant les mutations ponctuelles A 484 H, K 485 P, K 485 A, S 486 A, R 487 S.

Afin de choisir les sites de mutations d'UPF1 et les sites de permutation des protrusions IB et IC entre UPF1 et IGHMBP2, j'ai effectué des alignements multiples de séquence des protéines de la famille des hélicases *UPF1-like* et des comparaisons des structures disponibles d'UPF1 et IGHMBP2. Il est important de noter que quand ce projet a débuté, IGHMBP2 était la seule hélicase *UPF1-like* dont la structure était disponible hormis UPF1, ce qui justifie le choix de cette hélicase pour notre étude comparative.

Nous avons évalué l'activité de ces protéines recombinantes à l'aide des pinces magnétiques, sur un substrat d'ADN qui porte une tige-boucle de 1239 paires de bases (séquence en **Annexe 3**). L'ensemble de ces tests a été effectué en collaboration avec Saurabh Raj et Vincent Croquette. Nous avons effectué deux types de tests :

- Un test en conditions saturantes d'ATP, qui nous permet d'évaluer la capacité de ces protéines à séparer la tige-boucle et à effectuer de la translocation simple brin,
- Un nouveau test en absence d'ATP, que nous désignons par l'abréviation SMBA (*single molecule binding assay*). Dans ce test, nous effectuons des cycles de changement de force qui permettent d'ouvrir et de fermer la tige-boucle pendant des intervalles de temps précis. L'ouverture volontaire de la tige-boucle par une augmentation de force > 15 pN permet aux molécules d'hélicases disponibles en solution de se lier sur le long simple brin accessible. Afin d'éviter de multiples liaisons et de rester en conditions de molécules uniques, nous utilisons le minimum de concentration nécessaire pour observer des événements de liaison. Le rabaissement de la force à 7 pN détend la tige-boucle dont les deux brins se ré-hybrident. La ré-hybridation engendre une force qui s'oppose à l'accrochage de l'hélicase et risque de l'expulser. Un rabaissement final de la force < 3 pN détend complètement la tige-boucle, dont les deux brins encerclent l'hélicase. la répétition de ce cycle permet d'évaluer l'efficacité de la liaison entre l'hélicase et le substrat, et sa résistance face à des forces expulsives. L'intérêt de ce test en absence d'ATP est d'évaluer la liaison de l'hélicase à son substrat sans le biais des changements conformationnels engendrés par l'hydrolyse de l'ATP.

Résultats principaux

1. La processivité de la protéine UPF1 est conservée entre deux organismes distants

Le domaine hélicase de yUPF1 présente les mêmes propriétés que celui de hUPF1 (Fiorini et al., 2015). Il est hautement processif à la fois durant la séparation de la tige-boucle (*unwinding*), et durant la translocation simple brin au-delà de l'apex dans le sens 5'-3' (*single strand translocation*). Il résiste au relâchement de la tige-boucle quand la force est réduite, et avance à l'intérieur des bulles formées quand la force atteint un minimum. La seule différence notable entre les deux protéines est au niveau de leur vitesse de translocation, yUPF1 ayant une vitesse environ 20 fois supérieure à celle de hUPF1, durant le déroulement de la tige-boucle et durant la translocation simple brin.

2. La processivité n'est pas un trait conservé au sein de la famille des hélicases UPF1-like

Le domaine hélicase d'IGHMBP2 seul est incapable de dérouler la tige-boucle. En présence de ses domaines flanquants (R3H et doigts de zinc), il arrive à séparer la tige-boucle, mais tombe très vite au bout d'environ 20 paires de bases.

3. Le temps de résidence d'UPF1 est largement supérieur à celui d'IGHMBP2

En absence d'ATP, le domaine hélicase d'UPF1 lie l'ADN avec une prise (*grip*) robuste qui résiste aux ouvertures et fermetures consécutives de la tige-boucle durant le test SMBA. Il maintient sa position initiale de liaison tout au long de l'enregistrement, et n'est jamais éjecté malgré les forces d'expulsion générées par la fermeture de la tige-boucle. La liaison d'IGHMBP2 à l'ADN est très éphémère ; elle résiste peu aux forces expulsives, et tombe au bout de quelques secondes.

4. Les protrusions IB et IC régissent la robustesse de la prise d'UPF1 sur son substrat

L'échange des protrusions IB et IC entre les domaines hélicases d'UPF1 et IGHMBP2 conduit à une réduction de la processivité d'UPF1, et à un relâchement de sa

prise sur l'ADN en absence d'ATP. Durant le test *SMBA*, les chimères d'UPFI coulisent au fur et à mesure le long de la tige-boucle, poussées par les forces expulsives. Leur temps de résidence est aussi altéré. L'échange de la protrusion IB seule ou IC seule d'IGHMBP2 rend la protéine insoluble ou inactive ; mais la permutation simultanée des deux protrusions transforme IGHMBP2 en une hélicase efficace et hautement processive, avec une prise robuste et un long temps de résidence.

De plus, des mutations au niveau d'une boucle située à l'entrée de la protrusion IC d'UPFI engendrent une réduction de la processivité et du temps de résidence en absence d'ATP, et un coulisement durant le test de *SMBA*.

5. Un nouveau modèle mécanistique décrit le lien entre la prise de l'hélicase sur son substrat et sa processivité

L'ensemble des protéines testées dans cette étude présente des processivités et des temps de résidence variés, et des vitesses de coulisement différentes. Afin d'évaluer la relation entre ces trois événements, nous avons défini trois paramètres :

- Le temps de résidence en présence d'ATP (τ_U), égal à la processivité / vitesse ;
- Le temps de résidence en absence d'ATP (τ_R) ;
- Le temps de coulisement par base d'ADN (τ_S), égal à la vitesse de coulisement / la largeur moyenne d'une base ;

Les paramètres τ_U , τ_R , et τ_S mesurés s'avèrent corrélés et varient avec les mêmes tendances. Grâce à un nouveau modèle mécanistique construit en ajustant ces paramètres, nous montrons que l'hélicase ressemble à une pince dont la prise et la processivité dépendent de l'énergie de liaison à son substrat.

Authors: Joanne Kanaan^{1*}, Saurabh Raj^{2,1,4*}, Laurence Decourty³, Cosmin Saveanu³, Vincent Croquette^{2,1†}, Hervé Le Hir^{1†}

Affiliations:

¹ Institut de biologie de l'Ecole normale supérieure (IBENS), Ecole normale supérieure, CNRS, INSERM, PSL Research University, 46 rue d'Ulm, 75005 Paris, France

² Laboratoire de Physique Statistique, École Normale Supérieure, PSL Research University; Université Paris Diderot Sorbonne Paris-Cité; Sorbonne Universités UPMC Université Paris 06; CNRS; 24 rue Lhomond, 75005 Paris, France.

³ Génétique des Interactions Macromoléculaires, Genomes and Genetics Department, Institut Pasteur, 25-28 rue du docteur Roux 75015 Paris, France

⁴ Molecular Biophysics Group, Peter Debye Institute for Soft Matter Physics, Universität Leipzig, Linnéstraße 5, 04103 Leipzig, Germany

* These authors contributed equally to this work

† Corresponding authors. E-mails: vincent.croquette@lps.ens.fr; lehir@ens.fr

Abstract

Helicases are molecular engines which translocate along Nucleic Acids (NA) to unwind double strands or remodel NA-protein complexes. Whilst they play an essential role in genome structure and expression, the rules dictating their processivity remain elusive. Here, we developed single molecule methods to investigate helicase binding lifetime on DNA. We found that UPF1, a highly processive helicase central to nonsense-mediated mRNA decay (NMD), tightly holds onto NA, allowing long lasting action. Conversely, the structurally similar IGHMBP2 helicase has a short residence time. UPF1 mutants with variable grip on DNA show that grip tightness dictates helicase residence time and processivity. In addition, we discovered via functional studies that a decrease in UPF1 grip impairs NMD efficiency *in vivo*. Finally, we propose a three-state model with bound, sliding and unbound molecular clips that can accurately predict the modulation of helicase processivity.

Introduction

Helicases are ubiquitous molecular motors found in all living organisms. These enzymes are organized around a core domain that simultaneously binds nucleotide triphosphates (NTPs) and nucleic acids (NA) in a sequence-independent manner, and converts the chemical energy of NTP hydrolysis into mechanical activities on NA. Hence, helicases can lock onto NA, translocate on single-strands (ss) or double-strands (ds), and apply a mechanical force either to unwind dsNA or to remodel NA-protein complexes¹⁻³. This versatile ability to act on NAs justifies the ubiquitous involvement of helicases in every NA-related process including DNA replication, repair, recombination, transcription and every event of post-transcriptional gene regulation^{2,4,5}. Despite seemingly comparable cores, helicases intervene in precise processes and sometimes act on specific NA substrates. The specificity of their actions is conferred by accessory domains either flanking or inserted in the helicase core. These additional domains can carry complementary catalytic activities, affinity for specific NA sequences, or ensure interactions with protein partners, as most helicases are part of protein complexes⁶⁻⁸.

Helicase coding genes have been classified into 6 superfamilies (SF1-SF6) and subsequent subfamilies. SF1 and SF2 are the largest groups of RNA and DNA helicases generally acting as monomers or dimers while SF3-SF6 encompass multimeric ring-shaped helicases^{7,9}. The helicase domain of SF1 and SF2 enzymes is composed of conserved and characteristic motifs^{2,7,10,11}. However, the presence of signature motifs or the affiliation of a helicase to a specific family cannot foretell its intrinsic biophysical properties and physiological functions. The UPF1-like family is a good example of functional diversity occurring between sister helicases. This family is formed of a group of 11 enzymes belonging to the SF1-B 5'-3' helicases¹⁰. Among them one finds IGHMBP2 (immunoglobulin helicase mu binding protein 2), a helicase related to mRNA translation and responsible for distal spinal muscular atrophy with respiratory distress type 1^{12,13}, SetX/Sen1 (Senataxin), which is involved in transcription termination, R-loop resolving and is linked to amyotrophic lateral sclerosis¹⁴, and MOV10 (Moloney leukemia virus 10) which is involved in miRNA-dependent regulation^{15,16}.

Members of UPF1-like helicases present a common helicase domain organization with two RecA-like domains (1A and 2A) containing conserved helicase motifs and two domains (1B and 1C) protruding from the first RecA domain 1A^{10,17-20}. The prototype, UPF1 (Up-frameshift 1) is a multifunctional RNA and DNA helicase. It is implicated in telomere maintenance and telomerase activity regulation²¹ and various mRNA decay pathways²²⁻²⁴. UPF1 is best-known for its essential role in Nonsense-Mediated mRNA decay (NMD), an eukaryotic surveillance pathway that eliminates aberrant messenger RNAs (mRNAs) carrying premature termination

codons (PTC) and modulates the expression level of “normal” mRNAs presenting NMD substrate features^{25,26}.

We recently assessed some of the biophysical properties of UPF1 by using magnetic tweezers to manipulate DNA and RNA hairpins at the single molecule scale²⁷. We monitored the activity of the helicase domain of human UPF1 (hUPF1) and discovered some unexpected properties. As a monomer, hUPF1 was able to unwind long dsNA and translocate onto ssNA with a processivity exceeding 10 kilobases (kb). Though the processivity of other UPF1-like helicases has not been determined, the processivity of hUPF1 exceeds that of the DNA helicases UvrD or Rep in their monomeric state when measured by single molecule approaches^{28,29}. The processivity of UPF1 is particularly surprising given that it translocates onto NA as a monomeric unit at a rate at least one order of magnitude slower than UvrD, Rep or the SF2 RNA helicase NS3^{27,29-32}. Therefore, to cover similar distances, hUPF1 must stay a much longer time on its substrate. In addition, the progression of UPF1 onto RNA or DNA is not affected by NA-bound proteins²⁷. These observations raise the question of whether these peculiar attributes are specific to hUPF1 or whether they are shared with the related UPF1-like helicases. In the present study, we show that the high processivity of hUPF1 is shared with its homolog from the yeast *Saccharomyces cerevisiae* (yUPF1) but not with the very similar human helicase IGHMBP2. Structural comparison between core helicase domains of both proteins led to the design of a series of mutants differentially affecting UPF1 processivity. Using a novel single molecule binding assay, we measured the strength of UPF1 grip on NA and established a correlation between helicase grip, binding lifetime and the duration of translocation. In addition, the study of a mutant affecting UPF1 grip in yeast demonstrates its relevance for UPF1 function in NMD.

Results

Processivity is a variable parameter amid UPF1-like helicases

We first determined whether the helicase core of yeast UPF1 (yUPF1) is as processive as the helicase core of human UPF1 (hUPF1). Indeed, both proteins are key NMD factors, and both core domains present high sequence and structural similarities (**fig. S1**; ³³). Using a magnetic tweezers setup, we manipulated single 1.2 kb DNA hairpins tethering superparamagnetic beads to a glass surface. Using video-microscopy, we tracked the beads' positions to monitor changes in the extension of the hairpins over time (**Fig. 1A**^{27,34}), all the while applying a controlled force on the hairpin fork using magnets to pull on the tethered beads. yUPF1 (in an appropriate buffer with ATP) was injected in this setup at the lowest possible concentration to observe monomeric single molecule events. Under a constant tension of 7 pN and at saturating ATP concentration (2 mM), yUPF1 molecules generated characteristic saw-tooth tracks (**Fig. 1B**) similar to hUPF1 (**fig. S2A**). The rising and falling edges correspond respectively to complete hairpin unwinding (**Fig. 1A**, steps 2-3) and re-zipping in the wake of the enzyme following translocation on single strand (ss) (**Fig. 1A**, step 4). yUPF1 unwinding and ss translocation rates were significantly higher (10.2 bp/s and 13.4 bp/s respectively) than those of hUPF1 (0.32 and 1.92 bp/s) consistent with their different ATP consumption rates (**fig. S2B**). To assess yUPF1 processivity, we first calculated the probability of fully unwinding the 1.2 kb DNA hairpin using 58 events that initiated on fully closed hairpins. Using this probability, we estimated the unwinding processivity to be superior to 10 kb (n=58) (**fig. S2C**). We thus concluded that a high processivity is a conserved UPF1 feature shared between yeast and human homologs³³.

As UPF1 is the prototype of the UPF1-like helicase family, we broadened our scope and examined whether high processivity is also a feature of other UPF1-like helicases. To this end, we selected the human IGHMPB2 protein, a helicase linked to DSMA1 respiratory disease^{12,13}. Guenther et al. previously described the ATP-dependent 5'3' helicase activity of a recombinant full length IGHMPB2 on small RNA and DNA duplexes³⁵. However, no unwinding assays on the human IGHMPB2 helicase domain alone have been done so far. Using our single molecule conditions, we assayed the isolated helicase core of IGHMPB2, which did not display any observable unwinding activity (**Fig. 1C**) despite a detectable (albeit 7-fold lower) ATPase activity *in vitro* (**fig. S2B**). However, when flanked by its C-terminal domain (**fig. S2D**) which increases its binding affinity¹⁹, IGHMPB2 presented short unwinding events with a small processivity estimated to be 19 bp only (**fig. S2D-E**; unwinding speed 5 bp/s). Taken together,

our experiments reveal that high processivity is not shared uniformly among the UPF1-like helicase family, in spite of similar core domains.

Fig. 1: Closely related SF1-B helicases present very different processivities. (A) Schematic representation of the single molecule experimental setup. A 1.2 kb DNA hairpin substrate tethers a magnetic bead to a glass surface and is subjected to the tension exerted by magnets pulling on the bead. Different phases of beads movements in the presence of ATP and an active 5' to 3' unwinding helicase are shown not to scale. (B) Helicase domain

organization of yUPF1 made of the RecA domains 1A and 2A (yellow) and the domains 1B (orange) and 1C (red) protruding from the domain 1A (Protein Data Bank (PDB) identifier 2XZP). Experimental trace showing unwound bases with 2mM ATP and yUPF1 at a constant tension on the hairpin of 7 pN. (C) Same as (B) with IGHMBP2 except that domains 1A and 2A are in blue, 1B in light purple and 1C in purple (PDB 4B3F).

Binding lifetime varies between sister helicases

How to explain such a diverse behavior between closely related helicases? To travel over a long distance at slow speed, a helicase must remain bound to its NA substrate despite conformational changes occurring with every ATP hydrolysis cycle (**fig. S3A**). In other words, a helicase with a short binding lifetime and a slow speed will only travel a few basepairs before falling off its substrate. Hence to understand the differences between yUPF1 (UPF1 for simplicity hereafter) and IGHMBP2, we first compared their binding lifetime on a substrate. In bulk assays both proteins bind NA in absence of ATP^{35,36}, so we developed an ATP-free Single Molecule Binding Assay (SMBA) to measure their residence time (τ_R) in a stationary state (**Fig. 2A-B**). In contrast to bulk assays, SMBA detects dissociation events and therefore measures the binding “off” rate. In each experiment, we injected the helicase in a buffer lacking ATP, then performed a series of cycles with 3-phases. During the first phase DNA hairpins are fully unzipped for 4 seconds at a force > 15 pN, allowing random helicase binding to ssDNA (**Fig. 2A**, step 1). In the second phase the force is reduced to 7 pN, and hairpins start refolding to their natural closed state, unless a helicase acts as a roadblock (**Fig. 2A**, step 2). While the force is held at 7 pN for 20-30 seconds, the closing hairpin fork constantly pushes on the bound helicase and challenges its binding. Thus, the helicase either remains on its substrate (**Fig. 2A**, step 3a) or is ejected (**Fig. 2A**, step 3b). A third phase is performed where force is reduced to 3 pN to verify complete hairpin closure. This force cycle is repeated multiple times over hundreds

of seconds. During this test, single UPF1 molecules attached and remained at their initial binding positions until recording was stopped, despite all opposing forces ($n=11$) (**Fig. 2C**). UPF1 residence time was estimated to be larger than 5500 seconds (**Table S1**). Under similar conditions, whether with or without its C-terminal domain, IGHMBP2 poorly resisted to the closing fork and was ejected after one or two cycles (**Fig. 2D, fig. S3B**). IGHMBP2 residence times followed exponential distributions with a mean of 20 seconds (no C-ter, $n=48$) (**fig. S3C**) or 60 seconds (with C-ter, $n=27$). These results strongly suggested a tight link between residence time and unwinding processivity, which relies on the ability to remain bound to the NA substrate over multiple ATP hydrolysis cycles (**fig. S3A**).

Fig. 2: Single molecule binding assay (SMBA) to assess helicase binding.

(**A and B**) Schematic representation of the single molecule binding assay cycle in absence of ATP. DNA hairpin is initially completely closed. Step 1, a force >15 pN is applied to fully unzip the DNA hairpin which is kept in an open state for 4 seconds to allow a helicase in solution to bind to the ssDNA. Step2, Force reduction to 7 pN refolds hairpin to its natural state, unless a helicase is bound. Force is held at 7 pN for 20 s leading to helicase residence on substrate over several cycles (3a) or expulsion after one or a few cycles (3b). Step3, force is reduced <3 pN to check that the hairpin can still completely close. The whole process is repeated several times. (**C**) Upf1 remains bound to the substrate at its initial position and blocks hairpin closure over all force cycles. (**D**) IGHMBP2 transiently binds then falls off the substrate after one or a few cycles. Values on y-axis in figures C-D indicate hairpin opening during step2 of the binding assay described in 2A-B.

Specific structural features grant UPF1 a strong grip on substrates

The differences in residence time and processivity between UPF1 and IGHMPB2 helicases were intriguing, especially considering the structural similarities between their core domains. Lim *et al.* previously reported a superposition of IGHMPB2 and UPF1 structures, showing that both helicases share overall similar core motor domains (**fig. S4A,B**; ¹⁹). Hence we looked for specific structural features likely impacting residence time and contributing to binding. Both UPF1 and IGHMBP2 are formed of two RecA-like domains designated as Rec1A and Rec2A. They also share distinctive protruding sub-domains 1B and 1C embedded within

Rec1A, in contrast to SF1-A helicases such as Rep, UvrD and PcrA which have one protruding domain on each RecA contributing to processivity³⁰. Both domains 1B and 1C could impact UPF1 and IGHMBP2 binding differently. Indeed, domain 1B shows different folding and movement upon RNA and/or nucleotide binding in each helicase, and deletion of domain 1C abolishes NA binding in UPF1^{17,19,33}. To evaluate their importance, we simultaneously swapped domains 1B and 1C between UPF1 and IGHMBP2 (UPF1/BC and IGHMPB2/BC) and investigated the resulting chimeric helicases. Remarkably, IGHMBP2/BC mimicked UPF1 behavior as its processivity markedly increased (>10 kb), along with its residence time (9540 s) during SMBA (**Fig. 3A**). In contrast, the swap negatively affected UPF1/BC residence time on DNA (930 s) and reduced its processivity (464 bp) (**Fig. 3B**), confirming the impact of these auxiliary domains on the residence time and unwinding processivity.

Interestingly, UPF1/BC also displays a novel binding property. As the force cycles proceeded during SMBA, UPF1/BC progressively slid along the hairpin from its initial binding position to a lower position (**Fig. 3B**). This sliding reflects a lower resistance to fork pressure and indicates a looser grip on DNA, which might account for the reduction in residence time. We further swapped the 1B or 1C domains, one at a time. IGHMBP2/B and IGHMBP2/C chimeras were insoluble or ATPase inactive, while UPF1 chimeras were active with reduced residence times and unwinding processivities (**fig. S4C-F; Table S1**). Taken together, these findings conclusively unravel a crucial role for protrusions 1B and 1C in regulating the binding and unwinding abilities of UPF1-like helicases.

Fig. 3: Single molecule characterization of binding grip and its impact on processivity.

(A and B) Effect of protrusion swapping on IGHMBP2-BC (A) and UPF1-BC (B) processivity in the presence of ATP (inside frames) and binding strength in absence of ATP (-ATP). Unwinding processivity (P_u) is indicated. Protrusion swapping leads to gain of IGHMBP2 processive unwinding and stable binding (A), and a reduction of

UPF1 processivity and grip on substrate (B). (C and D) Same as (A) with the mutants UPF1 AKS (C) and UPF1 R-S (D). Mutating a previously uncharacterized UPF1 loop reduces processivity and binding grip.

As protrusions 1B and 1C are both attached to Rec1A and interact with the 3' end of the NA substrates, we further looked in this area for key elements impacting helicase grip and inter-domain connection. We identified a small loop at the junction between domains 1A and 1C that undergoes conformational changes upon NA binding^{17,33} (**fig. S5A**) and displays sequence variability between UPF1-like helicases (**fig. S5B**). Additionally, in the UPF1 crystal structure, four amino-acids (yUPF1 AKSR 484-487) contact NA at the loop level, whereas in the corresponding IGHMBP2 sequence (IGHMBP2, HPAR 267-270) only the arginine contacts NA^{19,33}. To study the impact of this loop on UPF1 performance, we generated the following mutants: UPF1^{A484→H}, UPF1^{K485→P}, UPF1^{K485→A}, UPF1^{S486→A}, UPF1^{R487→S}, and a triple mutant UPF1^{AKS→HPA}. Only mutant UPF1^{S486→A} behaved like wildtype UPF1. All other mutants suffered from a reduction in processivity and residence time in SMBA, and displayed a sliding rate that reflects a weaker grip on the substrate (**Fig. 3C-D; fig. S6A-F**). Remarkably, all three parameters vary significantly among the different mutants, showing that small targeted mutations can result in profound behavioral diversity. However, the variation of these parameters was correlated: the mutants with the lower processivities also displayed faster sliding rates and shorter residence times. Altogether, these observations highlight the impact of UPF1 grip on its total residence time whether unwinding or just bound to its substrate.

A novel mechanistic model links helicase grip, binding lifetime and processivity

Our study encompasses a large set of functional helicases presenting variable grips on their substrate as well as different binding lifetimes in the absence of ATP and during unwinding. This variety offers the opportunity to rationalize the link between helicase grips and the time they spend on NA. We thus propose a mechanistic model (detailed in the Methods) in which the helicase behaves as a molecular clip with three different states. In the ground state, the clip is strongly bound to its substrate, in the sliding state the clip is partially opened, and in the unbinding state, the clip is fully opened and falls off (**Fig. 4A**). To build our model, we measured several parameters gathered in table S1. Using SMBA, we measured for each helicase the average sliding time per nucleotide τ_S as a marker of grip tightness, and the total residence time τ_R in absence of ATP. τ_S and τ_R respectively represent the time necessary to shift from the ground state to the sliding state and to the unbinding state. Our data revealed a covariation of τ_S and τ_R (**fig. S7A**). These times are set by an Arrhenius law³⁷, and define how long it takes for thermal fluctuations to reach an energy level sufficient to either slide or fall-off. By fitting our molecular clip model, we calculated the binding energy difference each mutant requires to

slide or fall in reference to the enzyme having the smallest energetic needs (UPF1^{AKS→HPA}). We further plotted the values of the binding energy differences versus the corresponding τ_R and τ_S (Fig. 4B). Remarkably, τ_R and τ_S almost perfectly follow the model predictions (Fig. 4B) demonstrating that a small alteration in binding energy directly impacts helicase grip and residence time. Furthermore, while τ_R and τ_S widely vary among mutants, the ratio τ_R/τ_S is constant, indicating that the transition state to sliding or detaching is the same for all mutants. Similarly, we measured the unwinding time τ_U in presence of ATP. τ_U is the time each helicase spent unwinding before falling from its substrate. This time also showed a covariation with τ_R (fig. S7B). Our model reveals that τ_U correlates with the binding energy (Fig. 4B), showing that the binding lifetime in presence of ATP also depends on the binding energy. Furthermore, τ_U is always smaller than τ_R (τ_R / τ_U is constant), indicating that helicases are more likely to fall-off during ATP hydrolysis. To test this hypothesis, we chose the moderately affected mutant UPF1^{R487→S} and tested by SMBA the impact of ADPNP, a non-hydrolysable analogue of ATP. Interestingly, the addition of ADPNP reduced the binding lifetime of this mutant and steepened its sliding slope (Table S1). This result strongly suggests that during a power stroke, the binding energy is reduced due to conformational changes, and a smaller fluctuation is required to reach the opening threshold of detachment. Despite this fragile state, UPF1 manages to keep a tight grip on NA and avoids a detrimental fall while moving thanks to its large binding energy. In contrast, UPF1 mutants suffer from a looser grip and have a higher probability of falling, leading to their reduced processivity. Thus, our model demonstrates that aside from NA composition and fork pressure^{31,38}, binding energy is a major parameter that determines helicase processivity.

Fig. 4: Mechanistic model describing helicase grip in different energy states (A) Schematic representation of the 3 observable helicase states (see text). Gray circle represents NA. Colored clips represent helicases clamping NA more or less tightly. **(B)** Binding and sliding times plot versus increasing binding energy differences represented with a logarithmic scale in y. For each helicase *i*, the sliding time τ_S , the unwinding time τ_U and the falling time τ_R are drawn in logarithmic scale against the binding energy difference $\Delta E_{bi1} = E_{bi} - E_{b1}$ measured in

units of $k_B T$ (E_{b1} corresponds to UPF1^{AKS→HPA} binding energy). Each helicase has its three representative points located at the same abscissa. Full lines are exponentials predicted by equation 1 (Sup. Mat) Distance between the lines reflects the energy difference between these three states. Error bars indicate standard deviation.

Loss of UPF1 processivity reduces NMD efficiency

We wondered if the mechanistic conclusions described above were relevant for UPF1 function *in vivo*. As UPF1 is an essential NMD factor among all eukaryotes, we evaluated the necessity of its grip and processivity during this quality control pathway. Overexpression of yeast UPF1 C-terminal fragment (UPF1-Cter) encompassing the helicase core was previously reported to partially restore NMD after deletion of the UPF1 gene³⁹. We took advantage of our functional UPF1^{AKS→HPA} mutant and designed wildtype and mutant UPF1 expression vectors under doxycycline repressible tetO7 promoter, which we used to transform *S. cerevisiae upf1Δ* strains. We first assessed UPF1 protein levels in wildtype and mutant strains to verify that the mutation does not alter the protein expression (Fig. 5A). We then assessed NMD efficiency in both contexts. To do so, we performed qPCRs on RNA extracts and quantified the expression level of DAL7, a natural transcript targeted by yeast NMD⁴⁰. Overexpression of a wildtype UPF1-Cter allowed recovery of a 30% efficient NMD in a yeast *upf1Δ* strain. This partial complementation effect was abolished when we used a mutant UPF1^{AKS→HPA} version (Fig. 5B), suggesting that under limiting conditions, UPF1 tight binding and/or translocation processivity are required for NMD.

Figure 5: Loss of UPF1 processivity reduces NMD efficiency (A) The levels of the expressed proteins, as tested with antibodies against the N-terminal TAP tag, were similar for UPF1 and UPF1(AKS484HPA), showing that the reduction in NMD efficiency is due to the mutation and not to a reduction in Upf1 expression levels. Two-fold dilutions of protein extracts were separated on 4-12% polyacrylamide gels, transferred and probed. The signal for an abundant protein, Zwf1, was used as loading control. **(B)** To test the ability of the AKS484-486HPA variant to function *in vivo* in NMD, we used RT-QPCR to measure the steady-state levels of a natural NMD substrate, the transcript for the DAL7 gene. A *upf1Δ* strain was transformed with a control plasmid (pRS316), a plasmid expressing a region encompassing UPF1 helicase domain, and a plasmid expressing a mutant version (AKS484-486HPA) and compared with a wild-type strain transformed with the control plasmid. The changes in DAL7 RNA levels compared with wild-type were measured in three independent experiments and used to calculate NMD efficiency, with average and standard deviation values shown as a bar plot.

Discussion

The human genome codes for more than 100 helicases implicated in multiple steps of both DNA and RNA metabolisms^{3,41}. Each of them is involved in a specific pathway, and many are related to variable diseases, from cancers to developmental defects and neurodegenerative disorders⁴²⁻⁴⁴. Even though similarities in their helicase cores point towards a common ancestor, it has become evident that every helicase is unique and possesses structural elements leading to several layers of complexity.

Helicase variability starts at the core

UPF1-like helicases show a large functional diversity, with members involved in a variety of RNA regulation pathways. Their helicase core domains share a similar structural organization formed of two RecA-like domains and two extra domains protruding from the RecA domain 1A^{17-20,33,45} that are flanked by different and specific N- and C-terminal accessory domains. One could imagine that helicase cores from the same subfamily have conserved comparable intrinsic properties. Unexpectedly, our study shows that UPF1 and IGHMBP2 cores present contrasting helicase activities. IGHMBP2 is not capable of unwinding on its own and requires assistance of its C-terminal domains to unwind dsDNA with a very low processivity estimated to 19 bp, in clear contrast with the processivity of UPF1 estimated to more than 10 kb. We questioned the role of protrusions 1B and 1C in this disparity as the deletion of domains 1C or 1B leads respectively to a loss of UPF1 NA binding, or to uncoupling between NA binding and ATP hydrolysis *in vitro*, both abolishing NMD *in vivo*¹⁷. By simultaneously swapping 1B and 1C domains between UPF1 and IGHMBP2, we reveal that these protruding domains most likely co-evolved to dictate the processivity of the helicase core to which they are attached. In the case of UPF1, domain 1B moves away from the RecA surface and towards 1C, possibly to form a circular channel for NA^{17,33}. In the case of IGHMBP2, domain 1B is rather distorted and collapsed on bound NA¹⁹ potentially disturbing the unwinding mechanism. Structural data of both parental and chimera helicases bound to NA would be needed to precisely understand how domains 1B and 1C contribute to the formation of the clip around the NA substrate.

The impact of protruding domains on the helicase processivity has been previously observed for SF1A helicases for which the interaction between the domains 1B and 2B that protrude from each RecA domain directly alters the movement of the helicase core^{1,30}. Recent structures of several UPF1-like helicases put forward the variability of protruding domains between these related enzymes. The nuclease/helicase DNA2 presents a C-terminal domain highly resembling to IGHMBP2 helicase²⁰. Sen1 presents a shorter protrusion 1C, called the

prong, and a supplementary brace that restricts the movement of protrusion 1B¹⁸. In the splicing factor Aquarius/IBP160, a domain called the pointer replaces the protrusion 1C at the exact same position and is probably responsible for the reversed 3'-5' polarity of this helicase⁴⁵. Using comparable methods, it will be particularly interesting to explore the mechanical variety of these motors and the role of protruding domains.

Helicase grip governs binding lifetime and processivity

Mechanistic insights into the remarkable processivity of UPF1 came from the study of a large series of mutants that gradually affect its grip tightness. In addition to protruding domains swapping, we targeted a flexible loop at the hinge between 1C and the RecA domain 1A. This loop drew our attention due to its position outside any conserved helicase motif, its contribution to NA binding, its divergence among UPF1-like helicases, and its conformational changes upon NA binding^{17,33}. We assessed our mutants with a combination of two single molecule assays: (i) an unwinding assay in the presence of ATP, to measure helicase processivity in distance and in time; and (ii) a novel binding assay in absence of ATP, to measure the residence time of the enzyme once bound to NA as well as its sliding speed against the opposing force of hairpin closure. The sliding phenomenon shows that the tested helicases are comparable to molecular binders with C-shaped spring clips that exist in three different states: a ground closed binding state with an initial binding energy, a partially opened sliding state and a fully opened unbinding state. For each enzyme, the transition from the ground state to the sliding or to the unbinding state follows an Arrhenius law since it depends on the energy fluctuation needed to alter the binding energy and open the clip: The stronger the initial grip, the higher is the energy fluctuation required to slide or fall, the more time is needed for the event to occur. In fact, the total residence time we measured for each of our enzymes is none-other than the time it takes for the clip to open sufficiently and fall, while the sliding time per base corresponds to smaller events where the clip opens just enough to slide by one base. For instance, wildtype UPF1 has a very tight grip on NA, and a very high binding energy in the ground state. Thus, a large energy fluctuation is required to lead to sliding or unbinding, and such events happen with an extremely low frequency.

Furthermore, in this clip model, two parameters govern binding to NA: the NA binding pocket constituted by a specific set of amino acids, and the inner stiffness of the clip, arising from the overall helicase structure. We suggest that the total binding energy (E_{Bi}) governing the clip state is the sum of the interaction energy (E_{Int}) inside the cavity of the clip, and the mechanical energy (E_M) stored in the spring of the clip when it is stretched. The differences in unbinding rates we recorded between the tested enzymes led us to calculate E_{Bi} differences

between the mutants. Using these values, we tested two possible models to see which of the two energies E_{int} and E_{M} is altered by the mutations. Our data well fit a model in which mutations negatively alter E_{int} and not E_{M} (see supplementary information) suggesting that all UPF1 variants tested in this study have roughly the same spring stiffness conferred by the protein scaffold, but diverge in their binding interactions with NA inside the clip.

Our clip model also explains the impact of the grip on helicase processivity. During ATP hydrolysis, power strokes drive consecutive conformational changes to move forward, but weaken helicase binding. Less energy is therefore required to open the clip, making it easier to fall during translocation, especially for enzymes with a weaker grip.

Finally, previous modeling of helicase processivity has considered the impact of NA sequence³¹ and the destabilizing effect of the NA fork pushing the helicase³⁸, but no attempt has been made so far to look at helicase binding lifetime and its impact on processivity. Our model demonstrates that a helicase grip dictates its binding lifetime, which in turn limits its processivity. Remarkably, both our data and our model reveal that a single residue mutation outside the conserved helicase motifs, that slightly reduces the binding energy of the helicase, is sufficient to drastically reduce its processivity. Lastly, we previously showed that UPF1 is an efficient NA-protein interaction remodeler that can notably melt biotin-streptavidin interaction²⁷. We expect that the strong grip of UPF1 is probably necessary to displace stable NA-binding proteins.

UPF1 grip and its role in NMD

The notion of helicase processivity is intuitively associated to the distance travelled by the enzyme. Progression over long distances is clearly essential for processes like genome replication for which important portions of dsDNA must be unwound to allow duplication. Such events also involve fast helicases as replication is under time constraint to be achieved before cell division. In contrast, in multiple cases, DNA and RNA helicases only need to translocate over short distances to unwind short dsNA regions, to move over a short distance or to remodel proximal NA-protein interactions. Does this imply that most helicases are not processive? Here, the thorough study of UPF1 helicase core attributes revealed that its processivity coincides with the enzyme ability to remain bound to its substrate for long periods of time without detaching. We assume that the residence time of a helicase onto NA is an important parameter for its function, notably to offer a time window long enough to guarantee process completion. The process of NMD requires several successive steps including translation-dependent recognition of a premature termination codon, ribosome dissociation, mRNP remodeling and recruitment of RNA decay factors²⁵. In addition to the observation that ATP-dependent activities of UPF1

are essential for NMD, several evidences showed that UPF1 is involved in every successive step of NMD^{25,46,47}. So, it has been proposed that ATP-dependent activities of UPF1 orchestrate the conformational and compositional transitions between PTC recognition and mRNA decay^{25,48,49}. Here, the observation that UPF1 altered grip reduces NMD efficiency in yeast also argues for the notion that the residence time of UPF1 onto its substrate is an important parameter for NMD completion. The importance of UPF1 processivity is further supported by the observation that during HTLV infection in human cells, the viral protein Tax directly targets UPF1 translocation and reduces its processivity to decrease NMD efficiency⁵⁰. Some helicases, like the SF2 RNA helicase eIF4A3, are deposited onto NA to form a stable and sequence-independent clamp without necessity to use ATPase activities^{51,52}. In the case of UPF1, we suggest that it combines its tight grip and its ability to translocate both to serve as a binding platform for NMD factors and to remodel RNA-proteins complexes. Future investigations will be necessary to determine the precise site of action of UPF1 during NMD and whether NMD partners modulate its residence time and its processivity. Exploration of the biophysical attributes of closely-related UPF1-like helicases will be necessary to better understand their action *in vivo* and the consequences of their mutations linked to several human disorders^{13,14,53}.

References

1. Lohman, T.M., Tomko, E.J. & Wu, C.G. Non-hexameric DNA helicases and translocases: mechanisms and regulation. *Nat Rev Mol Cell Biol* **9**, 391-401 (2008).
2. Pyle, A.M. Translocation and unwinding mechanisms of RNA and DNA helicases. *Annu Rev Biophys* **37**, 317-36 (2008).
3. Spies, M. DNA Helicases and DNA Motor Proteins. *Springer New York* **973**(2013).
4. Bourgeois, C.F., Mortreux, F. & Auboeuf, D. The multiple functions of RNA helicases as drivers and regulators of gene expression. *Nat Rev Mol Cell Biol* **17**, 426-38 (2016).
5. Jarmoskaite, I. & Russell, R. RNA helicase proteins as chaperones and remodelers. *Annu Rev Biochem* **83**, 697-725 (2014).
6. Jankowsky, E. & Fairman, M.E. RNA helicases--one fold for many functions. *Curr Opin Struct Biol* **17**, 316-24 (2007).
7. Singleton, M.R., Dillingham, M.S. & Wigley, D.B. Structure and mechanism of helicases and nucleic acid translocases. *Annu Rev Biochem* **76**, 23-50 (2007).
8. Sloan, K.E. & Bohnsack, M.T. Unravelling the Mechanisms of RNA Helicase Regulation. *Trends Biochem Sci* (2018).
9. Gorbalenya, A.E. & Koonin, E.V. Helicases: amino acid sequence comparisons and structure-function relationships. *Current Opinion in Structural Biology* **20**, 313-24 (1993).
10. Fairman-Williams, M.E., Guenther, U.P. & Jankowsky, E. SF1 and SF2 helicases: family matters. *Curr Opin Struct Biol* **20**, 313-24 (2010).
11. Raney, K.D., Byrd, A.K. & Aarattuthodiyil, S. Structure and Mechanisms of SF1 DNA Helicases. *Adv Exp Med Biol* **767**, 17-46 (2013).

12. Grohmann, K. et al. Mutations in the gene encoding immunoglobulin mu-binding protein 2 cause spinal muscular atrophy with respiratory distress type 1. *Nat Genet* **29**, 75-7 (2001).
13. Pedurupillay, C.R. et al. Clinical and molecular characteristics in three families with biallelic mutations in IGHMBP2. *Neuromuscul Disord* **26**, 570-5 (2016).
14. Bennett, C.L. & La Spada, A.R. Unwinding the role of senataxin in neurodegeneration. *Discov Med* **19**, 127-36 (2015).
15. Gregersen, L.H. et al. MOV10 Is a 5' to 3' RNA helicase contributing to UPF1 mRNA target degradation by translocation along 3' UTRs. *Mol Cell* **54**, 573-85 (2014).
16. Kenny, P.J. et al. MOV10 and FMRP regulate AGO2 association with microRNA recognition elements. *Cell Rep* **9**, 1729-41 (2014).
17. Cheng, Z., Muhlrad, D., Lim, M.K., Parker, R. & Song, H. Structural and functional insights into the human Upf1 helicase core. *EMBO J* **26**, 253-64 (2007).
18. Leonaite, B. et al. Sen1 has unique structural features grafted on the architecture of the Upf1-like helicase family. *EMBO J* **36**, 1590-1604 (2017).
19. Lim, S.C., Bowler, M.W., Lai, T.F. & Song, H. The Ighmbp2 helicase structure reveals the molecular basis for disease-causing mutations in DMSA1. *Nucleic Acids Res* **40**, 11009-22 (2012).
20. Zhou, C., Pourmal, S. & Pavletich, N.P. Dna2 nuclease-helicase structure, mechanism and regulation by Rpa. *Elife* **4**(2015).
21. Addinall, S.G. et al. Quantitative fitness analysis shows that NMD proteins and many other protein complexes suppress or enhance distinct telomere cap defects. *PLoS Genet* **7**, e1001362 (2011).
22. Kim, Y.K., Furic, L., Desgroseillers, L. & Maquat, L.E. Mammalian Staufen1 recruits Upf1 to specific mRNA 3'UTRs so as to elicit mRNA decay. *Cell* **120**, 195-208 (2005).
23. Marzluff, W.F., Wagner, E.J. & Duronio, R.J. Metabolism and regulation of canonical histone mRNAs: life without a poly(A) tail. *Nat Rev Genet* **9**, 843-54 (2008).
24. Popp, M.W. & Maquat, L.E. Organizing principles of Mammalian nonsense-mediated mRNA decay. *Annu Rev Genet* **47**, 139-65 (2013).
25. He, F. & Jacobson, A. Nonsense-Mediated mRNA Decay: Degradation of Defective Transcripts Is Only Part of the Story. *Annu Rev Genet* **49**, 339-66 (2015).
26. Lykke-Andersen, S. & Jensen, T.H. Nonsense-mediated mRNA decay: an intricate machinery that shapes transcriptomes. *Nat Rev Mol Cell Biol* **16**, 665-77 (2015).
27. Fiorini, F., Bagchi, D., Le Hir, H. & Croquette, V. Human Upf1 is a highly processive RNA helicase and translocase with RNP remodelling activities. *Nat Commun* **6**, 7581 (2015).
28. Comstock, M.J. et al. Protein structure. Direct observation of structure-function relationship in a nucleic acid-processing enzyme. *Science* **348**, 352-4 (2015).
29. Dessinges, M.N., Lionnet, T., Xi, X.G., Bensimon, D. & Croquette, V. Single-molecule assay reveals strand switching and enhanced processivity of UvrD. *Proc Natl Acad Sci U S A* **101**, 6439-44 (2004).
30. Arslan, S., Khafizov, R., Thomas, C.D., Chemla, Y.R. & Ha, T. Protein structure. Engineering of a superhelicase through conformational control. *Science* **348**, 344-7 (2015).
31. Cheng, W., Dumont, S., Tinoco, I., Jr. & Bustamante, C. NS3 helicase actively separates RNA strands and senses sequence barriers ahead of the opening fork. *Proc Natl Acad Sci U S A* **104**, 13954-9 (2007).
32. Lee, K.S., Balci, H., Jia, H., Lohman, T.M. & Ha, T. Direct imaging of single UvrD helicase dynamics on long single-stranded DNA. *Nat Commun* **4**, 1878 (2013).
33. Chakrabarti, S. et al. Molecular mechanisms for the RNA-dependent ATPase activity of Upf1 and its regulation by Upf2. *Mol Cell* **41**, 693-703 (2011).

34. Manosas, M., Xi, X.G., Bensimon, D. & Croquette, V. Active and passive mechanisms of helicases. *Nucleic Acids Res* **38**, 5518-26 (2010).
35. Guenther, U.P. et al. IGHMBP2 is a ribosome-associated helicase inactive in the neuromuscular disorder distal SMA type 1 (DSMA1). *Hum Mol Genet* **18**, 1288-300 (2009).
36. Fiorini, F., Boudvillain, M. & Le Hir, H. Tight intramolecular regulation of the human Upf1 helicase by its N- and C-terminal domains. *Nucleic Acids Res* **41**, 2404-15 (2013).
37. Bell, G.I. Models for the specific adhesion of cells to cells. *Science* **200**, 618-27 (1978).
38. Pincus, D.L., Chakrabarti, S. & Thirumalai, D. Helicase processivity and not the unwinding velocity exhibits universal increase with force. *Biophys J* **109**, 220-30 (2015).
39. Weng, Y., Czaplinski, K. & Peltz, S.W. Identification and characterization of mutations in the UPF1 gene that affect nonsense suppression and the formation of the Upf protein complex but not mRNA turnover. *Mol Cell Biol* **16**, 5491-506 (1996).
40. He, F. et al. Genome-wide analysis of mRNAs regulated by the nonsense-mediated and 5' to 3' mRNA decay pathways in yeast. *Mol Cell* **12**, 1439-52 (2003).
41. Jankowsky, E. RNA helicases. *Elsevier, Acad. Press.* (2012).
42. Robert, F. & Pelletier, J. Perturbations of RNA helicases in cancer. *Wiley Interdiscip Rev RNA* **4**, 333-49 (2013).
43. Suhasini, A.N. & Brosh, R.M., Jr. DNA helicases associated with genetic instability, cancer, and aging. *Adv Exp Med Biol* **767**, 123-44 (2013).
44. Uchiumi, F., Seki, M. & Furuichi, Y. Helicases and human diseases. *Front Genet* **6**, 39 (2015).
45. De, I. et al. The RNA helicase Aquarius exhibits structural adaptations mediating its recruitment to spliceosomes. *Nat Struct Mol Biol* **22**, 138-44 (2015).
46. Kashima, I. et al. Binding of a novel SMG-1-Upf1-eRF1-eRF3 complex (SURF) to the exon junction complex triggers Upf1 phosphorylation and nonsense-mediated mRNA decay. *Genes Dev* **20**, 355-67 (2006).
47. Weng, Y., Czaplinski, K. & Peltz, S.W. ATP is a cofactor of the Upf1 protein that modulates its translation termination and RNA binding activities. *RNA* **4**, 205-14 (1998).
48. Franks, T.M., Singh, G. & Lykke-Andersen, J. Upf1 ATPase-dependent mRNP disassembly is required for completion of nonsense-mediated mRNA decay. *Cell* **143**, 938-50 (2010).
49. Serdar, L.D., Whiteside, D.L. & Baker, K.E. ATP hydrolysis by UPF1 is required for efficient translation termination at premature stop codons. *Nat Commun* **7**, 14021 (2016).
50. Fiorini, F. et al. HTLV-1 Tax plugs and freezes UPF1 helicase leading to nonsense-mediated mRNA decay inhibition. *Nat Commun* **9**, 431 (2018).
51. Ballut, L. et al. The exon junction core complex is locked onto RNA by inhibition of eIF4AIII ATPase activity. *Nat Struct Mol Biol* **12**, 861-9 (2005).
52. Shibuya, T., Tange, T.O., Stroupe, M.E. & Moore, M.J. Mutational analysis of human eIF4AIII identifies regions necessary for exon junction complex formation and nonsense-mediated mRNA decay. *RNA* **12**, 360-74 (2006).
53. Lindeboom, R.G., Supek, F. & Lehner, B. The rules and impact of nonsense-mediated mRNA decay in human cancers. *Nat Genet* **48**, 1112-8 (2016).

Acknowledgments

We thank E. Conti and B. Séraphin for plasmids, I. Barbosa and M.H. Pontier for experimental help, F. Fiorini for scientific advice, O. Bensaude, A. Jacquier, N. Leulliot and D. Bensimon for reading the manuscript, and members of our labs for discussion. This study was supported by the ANR CLEANMD grant (ANR-14-CE10-0014) from the French Agence Nationale de la Recherche to C.S., V.C. and H.L.H., by the program « Investissements d’Avenir » launched by the French Government and implemented by ANR (ANR-10-LABX-54 MEMOLIFE and ANR-10-IDEX-0001-02 PSL* Research University) to J.K. and H.L.H., by the European Research Council grant Magreps [267 862] to V.C. and S.R. , by the Fondation ARC pour la recherche sur le cancer PhD fellowship to J.K., and by continuous financial support from the Centre National de Recherche Scientifique, the Ecole Normale Supérieure and the Institut National de la Santé et de la Recherche Médicale, France.

Author contributions

H.L.H. and V.C. conceived the project. J.K. realized the cloning and the mutagenesis, purified the recombinant proteins and performed the biochemical assays. V.C. built the magnetic tweezers. S.R. conducted single-molecule assays and conceived single molecule binding assay. S.R., J.K. and V.C. analyzed the data. L.C. and C.S. performed the functional assays in yeast and analyzed the data. J.K., S.R., V.C. and H.L.H. wrote the paper.

Additional information

Supplementary Information accompany this paper and contain the detailed description of our mechanistic model and 9 figures.

Competing financial interests V.C. is a cofounder of PicoTwist (www.picotwist.com).

Correspondence and requests for materials should be addressed to lehir@ens.fr or vincent.croquette@lps.ens.fr.

Methods

cDNA cloning and protein purification

We produced helicase domains of Homo sapiens UPF1 (295-914), Saccharomyces cerevisiae UPF1 (221-851) and Homo Sapiens IGHMPB2 (1-652), as well as the full length form of IGHMPB2 (1-993, IGHMPB2-FL) (Uniprot accession codes Q92900-2, P30771, and P38935 respectively). Boundaries were defined according to previous structural studies^{17,19,32}. IGHMPB2, IGHMPB2-FL and yeast UPF1 coding sequences were PCR amplified using oligos HLH 2696/2697, HLH 2696/2698, and HLH 2705/2706 respectively. Purified PCR fragments were inserted in a home-made variant of pET28a plasmid pHL5 (Novagen) between NdeI/NotI (IGHMPB2) and NheI/XhoI (yUPF1) restriction sites.

To generate UPF1 mutants, we modified the wildtype coding sequence of plasmid pHL1281 (yeast UPF1 helicase domain) through PCRs followed by ligation reactions using amplification oligos carrying the corresponding mutations at the targeted sites. Chimeric forms of UPF1 and IGHMPB2 were engineered using Gibson cloning strategy. Required fragments were amplified from yUPF1 (pHL 1281) and IGHMPB2 (pHL 1278). Domain frontiers selected for the swaps are indicated in fig. S8A. After amplification and purification, the fragments were ligated through Gibson reactions.

All recombinant proteins were fused to a CBP-tag at their N-terminus and a hexa-histidine tag at their C-terminus, and expressed using Escherichia coli BL21 competent strains (DE3) grown in LB medium and induced overnight at 16°C. Cells were harvested and lysed in buffer A [1.5x PBS pH 7.5, 225mM NaCl, 1mM magnesium acetate, 0.1% (w/v) NP-40, 20mM imidazole, 10% (w/v) glycerol] Supplemented with 100 mg/ml of egg white lysozyme (Sigma-Aldrich) and 1x protease inhibitor cocktail EDTA-Free (Sigma-Aldrich). Proteins were first purified on Nickel columns (Ni-NTA, Qiagen) and further purified on a calmodulin affinity column. Collected proteins were dialyzed against 1.5x PBS, 10% (w/v) glycerol, 1 mM magnesium diacetate and 2 mM DTT, then stored at -80°C.

ATP hydrolysis Assays

ATP hydrolysis was performed in steady-state conditions. Proteins (10 pmol) were incubated at 30°C in a 20 µl reaction mixture containing 1x ATPase buffer [20mM MES pH 6.0, 100mM potassium acetate, 1mM DTT, 0.1mM EDTA, 1mM magnesium acetate, 1 mM zinc sulphate and 5% (v/v) glycerol], 2 µCi of [³²P]-ATP (3000 Ci/mmol, Perkin Elmer), 25 µM ATP and 50 µM polyC (concentration of binding sites).

Reaction aliquots (2 μ l) were withdrawn at various times and quenched with a buffer (5 μ l) containing 10mM EDTA and 0.5% (v/v) SDS. Samples were separated using thin layer chromatography on polyethyleneimine cellulose plates (Merck) with a 0.35 M potassium phosphate (pH 7.5) solvent, then analyzed using a Typhoon Phosphorimaging system. Quantification was performed using Fiji/ImageJ analysis package.

Mutant UPF1 yeast expression vectors

UPF1 wildtype and the mutant UPF1^{AKS \rightarrow HPA} variant expressions in yeast were done with plasmids based on pCM189-NTAP a single copy vector derived from pCM189 with a doxycycline repressible tetO7 promoter and an N-terminal TAP tag, an intermediate in the construction of pTG189. We amplified the full-length UPF1 coding sequence with oligonucleotides CS1359/CS1364, having 35 nucleotides extremities identical with regions in the destination vector. *NotI* digested pCM189-TAP was used in a "hot-fusion" *in vitro* reaction followed by direct transformation in *E. coli*. To generate the AKS484-486HPA mutant, three partially overlapping PCR fragments were obtained with oligonucleotides CS1359/CS1389, CS1390/CS1364 on the full-length UPF1 plasmid template and CS1387/CS1388 on pHL1376. All the constructs were verified by Sanger sequencing. The plasmids were transformed in yeast wildtype and LMA1667 (*UPF1* Δ) for RNA quantitation and immunoblotting.

Yeast RNA quantitation

Total RNA was extracted from cells grown to mid-exponential phase in rich medium (YPD, yeast extract, peptone, glucose) using the hot acid phenol protocol. DNase treated samples of equal total RNA amounts were reverse transcribed using specific oligonucleotides (CS888 - CTC AGT TTG CGA TGG AAG AG, CS1430 - TCC CAA CGA CCA CAG TTC AAA CC and CS1077 - AAC CGT CGT CTC TCT CGA AG). Q-PCR estimation of initial RNA amounts were done on eight-fold dilutions of the RT reaction using oligonucleotides CS1429 (TGA AAC TTT GCC AGC GGC CTT C)/CS1430 (DAL7) and CS1076 (GTT AGA AAA GGC GCT TTG GTA TAT G)/CS1077 (RIM1). We used the amount of RIM1 mRNA for normalization and used differences in Ct to estimate RNA fold change in comparison with the wild-type strain, as reference. Each experiment was performed at least three times.

Yeast immunoblots

Protein extracts were obtained by boiling equal numbers of mid-exponential growth cells in denaturing electrophoresis sample buffer. Two-fold dilutions of protein extracts were separated

on 4-12% polyacrylamide gels (Novex NuPAGE MOPS running buffer, Life Technologies). The proteins were transferred by electroblotting on nitrocellulose membranes and probed with PAP (peroxidase-anti-peroxidase antibodies, Sigma P1291), followed by a control test with polyclonal anti-Zwf1 (glucose-6-phosphate dehydrogenase) antibodies (Sigma A9521). Peroxidase activity was monitored with the Clarity Western ECL chemiluminescence kit (Bio-Rad) and pictured on a Bio-Rad GelDoc imaging system. Image processing was performed with FIJI/ImageJ and consisted in contrast adjustment.

Single molecule assays

Data acquisition

Camera images were used to collect the raw data of DNA extension. Raw data represented the real-time evolution of the DNA extension in nm, which was converted into the number of base pairs unzipped by helicases using a calibration factor determined from the elastic properties of ssDNA (**Fig. S8B**).

Instantaneous unwinding and translocation rates were obtained from a linear fit to the traces filtered with a least square method over a time window define by the user mouse. The histograms of the instantaneous rates were fit to Gaussian functions when applicable. The error bars shown in the histograms are proportional to the inverse of the square root of the number of points for each individual bin.

Unwinding and translocation

The substrate used in single molecule assays is a 1,239 bp long DNA hairpin that has a 76-nt 5'-biotinylated ssDNA tail and a 146 bp 3'-digoxigenin-labelled dsDNA tail and has been described elsewhere^{27,33}. The biotinylated end of the hairpin is attached to a streptavidin coated paramagnetic bead while the digoxigenin end is attached to the surface of a flow cell via anti-digoxigenin. We used a picotwist magnetic tweezers to manipulate the DNA substrate. A tunable force can be applied to the substrate by applying a magnetic field on the paramagnetic bead via a pair of permanent magnets. Force applied on the hairpin can be precisely controlled by changing the position of the magnet over the substrate. DNA extension was measured in nanometers in real time via a 31Hz video-camera (CM-140 GE Jai) and then converted to base-pairs by exploiting the elastic properties of ssDNA.

All the measurements were conducted at 30°C, unless mentioned otherwise. The working buffer had a composition of 20 mM Tris-HCl, 75 mM potassium acetate, 3mM magnesium chloride,

1% BSA, 1mM DTT and 2mM ATP. The concentration of helicase used was the lowest possible to observe single molecule events and varied between 1 nM and 20 nM.

Single molecule binding assays (SMBA)

Binding of proteins to DNA in single molecule configuration was measured in the working buffer in absence of ATP, using cycles of hairpin openings and closings. Briefly, after helicase injection in a helicase buffer free of ATP, a cyclic variation of force is executed. Starting from low force where the hairpin is closed, the force is first increased for 1 s to the test force = 7 pN, to check that the hairpin is in the closed state then the force is increased to > 15 pN for 3 to 4 seconds (**Fig. 2**, step 1) then reduced to 7 pN and held for 20 to 30 seconds (**Fig. 2**, step 2). The force is finally reduced below 3 pN (**Fig. 2**, step 3). The whole process is repeated several times to form a cyclic assay. The 3 pN regime closes the hairpin in most cases, this offers the possibility to check that the hairpin does open and close at each cycle. Multiple openings and closings of the hairpins provide various instances for proteins to bind with most of the available substrates. Helicase concentration used is the lowest possible to observe single binding events and varied between 1 nM and 20 nM.

Single molecule data analysis

Unwinding processivity

Large processivity was determined by taking into account only those traces where helicase starts unwinding the hairpin in fully closed state until it falls-off. This leads to a histogram with a few points corresponding to excursion shorter than the hairpin length and a last bin of this precise length with many events (**fig. S2C**). This truncated histogram was fitted to a truncated exponential providing a processivity value usually larger than the hairpin length. For moderately processive helicase, the histogram of the length of unwound events was calculated. These histograms were exponential in nature, which gave the mean processivity of the helicase on fitting them. The errors in histograms are given by the square root of the number of events in each bin.

Residence time measurement in ATP-free SMBA

Binding time was obtained by measuring the inverse of the falling rate. That is by summing the time over which the fork remained blocked by the helicase and dividing it over the number of real unbinding events that we have recorded. As the binding time is often long, the experiment's recording was often stopped before the binding event finished. Such event contributes to the total binding time but not to the number of unbinding events. The relative error on the binding time is computed as the $N_U^{-1/2}$.

Supplementary information

UPF1-like helicase grip on nucleic acids dictates processivity

Kanaan et al.

Supplementary text:

Building the Molecular clip model

Few models have described so far the parameters affecting helicase processivity. We propose here a mechanistic model of the helicase in which we use an extension of the work of Betterton and Pincus^{1,2} who previously discussed the processivity of helicases in the presence of ATP. In their respective models, one main assumption is that a helicase has a detachment rate γ while moving on a ssNA, and this rate is increased to $\gamma_f = \gamma \cdot e^{U/k_B T}$ when the helicase is in contact with the NA fork upon opening a dsNA. Using a large set of mutants, we derive an extended model that offers an understanding of the detachment rate both in absence and presence of ATP, taking into account helicase characteristics.

In our present work, the data we used to build the model were acquired in a system where the helicase always faces a NA fork; thus in comparison to the above mentioned models, we shall mainly discuss the detachment rate γ_f , but in a further extension of the model the detailed force effect¹ could probably be incorporated.

Helicase binding energy

Helicases described in this work are formed of two RecA-like domains and their subdomains. Like a clip, they clamp the ssNA in a groove with a set of specific amino acid groups having a binding affinity to ssNA. In our single molecule binding assay in absence of ATP, we observed helicase binding, sliding and unbinding against the NA fork. We thus compare helicases to molecular spring clips, and define E_{Bi} as the total binding energy of the clip. E_{Bi} arises from the mechanical spring energy E_M , and the protein specific interaction energy E_{Int} , and we can write:

$$E_{Bi} = E_M + E_{Int} \quad (1)$$

If we define x as the distance by which the clip is open, and k_G the specific stiffness of the spring clip, we can define the mechanical energy E_M as:

$$E_M = \frac{1}{2} k_G x^2$$

and

$$E_{Bi} = \frac{1}{2} k_G x^2 + E_{Int} \quad (2)$$

Energy fluctuation and clip opening

Despite the action of most thermal fluctuations, the strength of the binding is not disrupted and the clip is maintained closed enough to avoid NA escape. However, when a really strong fluctuation occurs, it is able to disrupt the binding strength of the specific groups engaged with the ssNA and slightly increase the clip opening x , leading to helicase sliding or falling. Those rare openings occur when the binding energy E_{Bi} is altered, and display a rate of occurrence γ following an Arrhenius law³:

$$\gamma = \gamma_0 \cdot e^{\frac{-E_{Bi}}{k_B T}}$$

where $1/\gamma_0$ is the characteristic time of the fluctuations of the clip and $k_B T$ the thermal energy. The occurrence of such fluctuation requires some time, and we introduce these event lifetimes as follows:

$$\tau = \frac{1}{\gamma} = \frac{1}{\gamma_0} \cdot e^{\frac{E_{Bi}}{k_B T}} \quad (3)$$

We have measured the lifetime of three types of fluctuations:

- τ_R : the total binding time of each helicase in absence of ATP during SMBA. It corresponds to the time needed for the clip to open by a distance x_R sufficient for the ssNA to escape it.
- τ_S : the sliding time per base in absence of ATP during SMBA. This time corresponds to the sliding distance during a single SMBA cycle normalized by one base dimension (0.84 nm in our experiment at $F = 7$ pN), divided by the sliding slope (**fig. S9A-B**). τ_S corresponds to the time needed for the clip to open by a distance x_S sufficient for the ssNA just to slide by one base.
 $\tau_S = \delta_{1b}/V_{\text{sliding}}$ where δ_{1b} is the change of DNA extension corresponding to one base sliding (0.84 nm in our experiment at $F = 7$ pN) and V_{sliding} the sliding speed.
- τ_U : the total binding time in presence of ATP, which corresponds in our experiments to the unwinding time of the helicase before it unbinds from the substrate. It is equal to the distance travelled (average unwinding processivity) divided by the average unwinding speed.

According to our clip model, a sufficient energy fluctuation needs to occur in order to alter E_{Bi} and cause a sliding or a falling event, in absence or presence of ATP. None of our measures allows us to directly determine the initial binding energy of each helicase tested in this study. However, we could use the different lifetimes we measured to determine initial binding energy differences between the helicases we tested. To do so, we chose the helicase with the weakest binding (UPF1^{AKS}) as a reference, and defined all the measured lifetimes as follows:

$$\begin{aligned}\tau_R &= r_R \cdot e^{\frac{E_{Bi}-E_{b1}}{k_B T}} \\ \tau_S &= r_S \cdot e^{\frac{E_{Bi}-E_{b1}}{k_B T}} \\ \tau_U &= r_U \cdot e^{\frac{E_{Bi}-E_{b1}}{k_B T}}\end{aligned}$$

with E_{b1} corresponding to the binding energy of UPF1^{AKS}, and r_R , r_S and r_U constant values depending on media conditions. All our experiments were performed in similar conditions, thus r_R , r_S and r_U are equal among the tested helicases. As shown in **Figure 4B**, we have drawn in ordinates, τ_{Ri} , τ_{Si} and τ_{Ui} versus the binding energy difference of each helicase ($E_{Bi}-E_{b1}$) that we have obtained by minimizing the χ^2 of these points in regards to the value predicted by the full lines of our model. We adjusted the values of E_{b1} and r_R , r_S and r_U using our measures of τ_R , τ_S and τ_U , leading us to $r_R = 396$, $r_U = 13.13$ and $r_S = 1.691$.

Furthermore, if we combine equations (2) and (3), we can also describe the relation between event lifetimes τ and the two energies E_M (mechanical energy) and E_{Int} (interaction energy) characterizing each clip as follows:

$$\tau = \frac{1}{\gamma} = \frac{1}{\gamma_0} \cdot e^{\frac{E_{Bi}}{k_B T}} = \frac{1}{\gamma_0} \cdot e^{\frac{(\frac{1}{2}k_G x^2 + E_{Int})}{k_B T}} \quad (4)$$

Our data fit well with a model in which τ linearly varies with a change in binding energy, as seen in **Figure 4B**. This result strongly suggests that the helicases we tested have different interaction energies E_{Int} with NA, responsible for their different binding lifetimes. As a matter of fact, we have also tested another model in which the initial mechanical energy E_M is different between the mutants. We tested enzymes with basically similar scaffolds, suggesting that they probably display the same stiffness k_G . Thus, if E_M was different among the tested helicases, it would mostly be due to different clip openings x_0 at loading on NA. In that case, our data should fit a quadratic relation between the logarithm of the binding lifetime τ and the total binding energy E_{Bi} . Such model did not fit our data, and in particular does not explain why the ratio τ_R/τ_S is constant. Indeed, to further test our model, in **Figure S9C**, we have drawn the mechanical spring energy $k_G x^2/2$ versus the distance of the clip opening x . All the enzymes give well grouped points corresponding to sliding or residence events. Fitting with only τ_{Ri} and τ_{Si} leads to $\chi^2 = 15.25$, while fitting τ_{Ri} , τ_{Si} and τ_{Ui} leads to $\chi^2 = 28.4$. In both cases, the values of r_R , r_S and E_{Int} remain very close. The minimization process leads to the fact that $k_G \cdot (x_R^2 - x_S^2)/2 = 5.45 k_B T$ is constant, implying that the ratio between τ_R/τ_S is constant and equal to $r = 234$.

Sliding should occur for all enzymes when the clip opens by x_S , and an opening by x_R leads to helicase detachment. Thus x_S is smaller than x_R . In our model we expect k_G , x_S and x_R to be the same for all our helicases that will solely differ through the value of E_{Bi} . A helicase having a large binding energy will strongly stick on the NA and will slide at low velocity (or have a significant τ_S) and will also display a long binding time τ_R .

Model uses and possible predictions

So far, our experiments do not allow us to determine an accurate value for the clip stiffness k_G , but it provides us with the total mechanical energy $\frac{1}{2}k_G x^2 = 5.98 k_B T$. Furthermore, our minimization does also provide the ratio $x_R/x_S = 2.37$.

We have different arguments giving some reasonable estimations of k_G and/or the forces involved in the different clip opening states:

- 1) Force spectroscopy experiments done on proteins point to values of k_G in the range of 10 to 15 pN/nm⁴.
- 2) Instead of measuring k_G , one can also estimate its value by evaluating x_R : this is the change in x sufficient for the helicase to unbind. Since the ssNA molecule diameter is in the range of 1nm, x_R ought to be slightly larger. If for example we set x_R to 1.5 nm, this leads to $k_G \sim 21.5$ pN/nm.

Our clip model with a binding energy is a convenient tool to predict helicase behavior. Binding energy is, of course, the cooperative interaction between the NA and the helicase. The model presented here is a simplified image that shows the rare sliding or escaping events occurring when fluctuations are strong enough to loosen the grip of the helicase; in reality, the required fluctuations may only be affecting a helicase subdomain that blocks the NA instead of affecting the whole binding groove, but lead to the same energy changes.

What can we predict using this model? The difference in residence time or in sliding time between our helicases can be described by different values of E_{Bi} . Our model predicts that increasing the initial binding energy by the amount of $1 k_B T$ will increase event lifetimes by a factor $e = 2.718$. Thus between the highest (24484s) and the smallest (384s) residence times we measured, the binding energy difference is just in the order of $3.5 k_B T$, a relatively small value that corresponds to the addition of a few interactions between the amino acids in the helicase groove and the NA. This is in agreement with our observations, and explains why a

mutation of only one or two amino acids such as mutating yUPF1 Alanine 484 into a Histidine leads to very strong differences in binding time.

Our analysis was possible because we have a large number of mutants displaying a widespread set of binding and sliding times which is necessary to achieve the fit of **Fig. 4B**. A few helicases are not present in this diagram since our measuring techniques suffer certain limitations: we cannot measure binding time shorter than a fraction of second or longer than a few ten thousand seconds and we cannot measure sliding speed below 0.01 bp/s and larger than a few bp/s (because then the helicase displays a stochastic behavior with relatively large sliding steps which cannot be attributed to a single helicase in a faithful way). For instance, yUPF1 wildtype helicase slides too slowly and its binding time measurement only provides a minimal value and thus is not part of the data points in **Fig. 4B**. The points that would represent this enzyme are definitely located upper than all the points displayed. yUPF1 wildtype is certainly the enzyme binding NA with the strongest grip and highest initial binding energy. This is not surprising since this enzyme can be encircled in a DNA bubble while remaining on its DNA strand. yUPF1 encircling is observed during unwinding and binding assays when force is reduced below 5 pN, where the double strand DNA wraps around the helicase but does not evacuate it. (Also observed for hUPF1⁵)

Unbinding in presence of ATP

ATP hydrolysis produces strong conformational changes (power strokes) allowing the ssNA to move one nucleotide within the two RecA-like domains. Notice that the energy available during the hydrolysis of an ATP is $\sim 20 \text{ k}_B\text{T}$, a value larger than the mechanical energy required to widen the clip enough for the NA to escape. Thus, ATP binding and hydrolysis lead to a decrease in the initial interaction energy of the ssNA with the helicase. While the clip is in an open state during a power stroke, a smaller fluctuation will be required to reach x_R , thus the helicase is more likely to detach during a power stroke than at rest. Indeed, we observe that the unbinding time τ_U in saturating ATP is shorter than τ_R in absence of ATP.

In **Figure 4B**, we observe that τ_U follows the same behavior as τ_S and τ_R . Assuming that the ATP cycle can be simplified into two states, an open and a closed configuration, we suggest that the rate of detachment in the helicase open configuration is:

$$\tau_U = \frac{1}{\gamma_0} \cdot \frac{1}{\gamma_p} \cdot e^{\frac{E_{bi} - \Delta E_p + \frac{k_G \cdot x_R^2}{2}}{k_B T}} \quad (5)$$

With ΔE_p the reduction in binding energy when the helicase is in the ATP open state, and y_p the fraction of time that the helicase spends in this open state (y_p in $[0, 1[$). The adjustment of our data to this model leads to $\tau_R/\tau_U = 30.16$ and $\Delta E_p \geq 3.4 \text{ k}_B\text{T}$. However, the equality $\Delta E_p = 3.4 \text{ k}_B\text{T}$ corresponds to the unrealistic case $y_p = 1$ where the helicase will be in the open state at all time, suggesting that the presence of ATP leads to a binding energy reduction superior to $3.4 \text{ k}_B\text{T}$.

This model also allows us to predict the change of helicase processivity depending on ATP concentration. We define f_d as a rate of falling in presence of ATP, which may be written as:

$$f_d = y_p f_p + (1 - y_p) \cdot f_R \quad (6)$$

with $f_p = 1/\tau_p$ the rate of detachment in the open state, $f_R = 1/\tau_R$ the rate of detachment in the closed state, y_p the fraction of time spent in the open state, and $(1 - y_p)$ the fraction of time spent in the closed state.

At saturating ATP concentration, we have:

$$f_{ds} = \gamma_{ps} f_p + (1 - \gamma_{ps}) f_R \quad (7)$$

Our analysis allows us to determine f_R and f_{ds} for each helicase.

f_R corresponds to the falling rate measured in the absence of ATP, so $f_R = 1/\tau_R$.

f_{ds} is the total falling rate in presence of ATP, so $f_{ds} = 1/\tau_U$ at saturating ATP.

We do not know the value of y_{ps} in saturating ATP conditions, but we can write that

$$\gamma_p = \gamma_{ps} \cdot \frac{V([ATP])}{V_s}$$

where $V([ATP])$ is the velocity of the helicase at a given $[ATP]$ concentration, and V_s the velocity at saturation.

The ratio $V([ATP])/V_s$ is given by the Michaelis-Menten relation equal to:

$$V([ATP]) = V_s \cdot \frac{[ATP]}{K_M + [ATP]}$$

We define a as the factor equal to $[ATP]/K_M$, which leads to:

$$\frac{V([ATP])}{V_s} = \frac{[ATP]}{K_M + [ATP]} = \frac{a}{1+a} \quad (8)$$

and

$$\gamma_p = \gamma_{ps} \cdot \frac{a}{1+a}$$

If we replace γ_p by $\gamma_{ps} \cdot \frac{a}{1+a}$ in equation 6, we get the following:

$$f_d = \gamma_{ps} \cdot \frac{a}{1+a} \cdot f_p + \left(1 - \gamma_{ps} \cdot \frac{a}{1+a}\right) \cdot f_R$$

In order to express this equation using our known values, that is as a function of f_R and f_{ds} , we perform the following calculations:

$$f_d = \gamma_{ps} \cdot \frac{a}{1+a} \cdot f_p + \frac{a}{1+a} \cdot \left(\frac{1+a}{a} - \gamma_{ps}\right) \cdot f_R$$

$$\begin{aligned} f_d \cdot \frac{1+a}{a} &= \gamma_{ps} \cdot f_p + \left(\frac{1+a}{a} - \gamma_{ps}\right) \cdot f_R \\ &= \gamma_{ps} \cdot f_p + \left(\frac{1+a}{a} \cdot f_R - \gamma_{ps} \cdot f_R\right) \\ &= \gamma_{ps} \cdot f_p + \left(\frac{f_R + a f_R}{a} - \gamma_{ps} \cdot f_R\right) \\ &= \gamma_{ps} \cdot f_p + \frac{f_R}{a} + f_R - \gamma_{ps} \cdot f_R \\ &= \gamma_{ps} \cdot f_p + \frac{f_R}{a} + f_R \cdot (1 - \gamma_{ps}) \end{aligned}$$

We can reorganize the equation into the following form:

$$f_d \cdot \frac{1+a}{a} = \gamma_{ps} \cdot f_p + (1 - \gamma_{ps}) \cdot f_R + \frac{f_R}{a}$$

And replace: $[\gamma_{ps} \cdot f_p + (1 - \gamma_{ps}) \cdot f_R]$ by f_{ds}

Which leads us to:

$$f_d \cdot \frac{1+a}{a} = f_{ds} + \frac{f_R}{a}$$

Multiplying this equation by $\frac{a}{1+a}$, we get:

$$f_d = \frac{a \cdot f_{ds} + f_R}{1+a} \quad (9)$$

At very low [ATP]: ($a \rightarrow 0$) so based on equation (9), $f_d \rightarrow f_R$.

At high [ATP]: $f_R/(1+a) \rightarrow 0$, and ($V([ATP]) \rightarrow V_s$), so $\frac{V([ATP])}{V_s} \rightarrow 1$. Based on equation (8), the ratio $\frac{a}{1+a} \rightarrow 1$. Thus $f_d \rightarrow f_{ds}$.

This means that when ATP concentration is limited, the total residence time increases, but the helicase speed decreases, while at high ATP concentration, the residence time decreases while the speed increases.

Processivity

Finally, we define the processivity P in number of base pairs as the ratio between the helicase speed and the detachment rate f_d in presence of ATP:

$$P = \frac{V}{f_d}$$

Using equations (8) and (9), we can replace V by $\left[V_s \cdot \frac{a}{1+a} \right]$ and f_d by $\left[\frac{a \cdot f_{ds} + f_R}{1+a} \right]$.

We can further replace f_{ds} and f_R respectively by $\frac{1}{\tau_U}$ and $\frac{1}{\tau_R}$, leading to the following:

$$P = \frac{V}{f_d} = V_s \cdot \frac{a}{1+a} \cdot \frac{1+a}{a f_{ds} f_R} = V_s \cdot \frac{1}{\frac{1}{\tau_U} + \frac{1}{a \tau_R}} = V_s \cdot \frac{a \tau_U \tau_R}{a \tau_R + \tau_U}$$

At saturating ATP concentration, the processivity P_s is equal to the helicase speed V_s at saturation multiplied by the time τ_U spent on the substrate, so we can replace $[V_s \cdot \tau_U]$ with P_s , as follows:

$$P = P_s \cdot \frac{a \tau_R}{a \tau_R + \tau_U} = P_s \cdot \frac{a}{a + \frac{\tau_U}{\tau_R}}$$

Since $a = \frac{[ATP]}{K_M}$, the previous equation becomes:

$$P = P_s \cdot \frac{[ATP]}{[ATP] + K_M \cdot \frac{\tau_U}{\tau_R}}$$

This last form also corresponds to a Michaelis-Menten law, and we define K_M' as $K_M \cdot \frac{\tau_U}{\tau_R}$, leading to the following equation:

$$P = P_s \cdot \frac{[ATP]}{[ATP] + K_M'} \quad (10)$$

Thus the processivity also follows a Michaelis-Menten law, but with a significantly reduced characteristic [ATP] concentration $K_M' = K_M \cdot \frac{\tau_U}{\tau_R}$. Measuring the processivity in time and in base pairs can be used to obtain the ratio $\frac{\tau_U}{\tau_R}$.

The effect of the ATP on processivity will also reflect on sliding: during the ATP power stroke, the level of fluctuation required for the ssNA to slide is significantly reduced during the power stroke. This phenomenon corresponds to the backtracking of the helicase which has been nicely evidenced⁶. Using our model, we have drawn in **fig. S9D** a prediction of the backward step characteristic time (the inverse of the rate) which should be equal to the sliding time without ATP divided by **30.16** for our mutants.

Finally, the clip model suggests that the sliding mechanism will depend on the size of the ssNA in the groove, thus pyrimidine rich sequences should slide more than purines rich one. Of course, the 7 to 10 nucleotides in the groove will average this behavior.

Data availability. Single molecule Data supporting the findings of this study are available at http://pimprenelle.lps.ens.fr/Magnetic_tweezers_graphs_Kanaan.zip (2.2 Go). Data analysis software (PlayItAgainSam) can be downloaded at http://www.picotwist.com/download/Pias_setup.exe. Figures 1b, 1c, 2c, 2d and 3a-d in the main text have associated raw data. Supplementary Figures 2a, 2d, 3a, 4a-f, 6a-f, 7a, 7b and 8b have associated raw data

References

1. Betterton, M.D. & Julicher, F. Velocity and processivity of helicase unwinding of double-stranded nucleic acids. *J Phys Condens Matter* **17**, S3851-69 (2005).
2. Pincus, D.L., Chakrabarti, S. & Thirumalai, D. Helicase processivity and not the unwinding velocity exhibits universal increase with force. *Biophys J* **109**, 220-30 (2015).
3. Bell, G.I. Models for the specific adhesion of cells to cells. *Science* **200**, 618-27 (1978).
4. Malek, K.E. & Szoszkiewicz, R. Changes of protein stiffness during folding detect protein folding intermediates. *J Biol Phys* **40**, 15-23 (2014).
5. Fiorini, F., Bagchi, D., Le Hir, H. & Croquette, V. Human Upf1 is a highly processive RNA helicase and translocase with RNP remodelling activities. *Nat Commun* **6**, 7581 (2015).
6. Craig, J.M. et al. Revealing dynamics of helicase translocation on single-stranded DNA using high-resolution nanopore tweezers. *Proc Natl Acad Sci U S A* **114**, 11932-11937 (2017).
7. Fairman-Williams, M.E., Guenther, U.P. & Jankowsky, E. SF1 and SF2 helicases: family matters. *Curr Opin Struct Biol* **20**, 313-24 (2010).

UPF1 yeast 231 RYQDAYEYQRSYGPLIKLEADYDKQLKESQALEHISVS
UPF1 human 295 RYEDAYQYQNI FGPLVKLEADYDKKLKESQTQDNITVR

UPF1 yeast 269 WSLALNRRHLASFTLSTFESNELKVAIGDEMI LWYSGM
UPF1 human 333 WDLGLNKKRIAYFTLPKTDSDMRLMQGDEICLRYKGD

UPF1 yeast 307 QHPDWEGRGYIVRLPNSFQDTFTLELKPSKTPPTHLT
UPF1 human 370 LAPLWKGI GHV I KVPDNYGDEIAIELRSSVG-APVEVT

UPF1 yeast 345 TGF TAEFIWKGTSYDRMQDALKKFAIDKKSISGYLYYK
UPF1 human 407 HNFQVDFVWKSTSFDRMQSALKTFAVDETSVSGYIYHK

UPF1 yeast 383 ILGHQVVDISFDVPLPKESIPNFAQLNSSQSNVAVSHV
UPF1 human 445 LLGHEVEDV I I KCQLPKRF TAQGLPDLNHSQVYAVKTV

UPF1 yeast 421 LQRPLSLIQGPPGTGKTVTSATIVYHLSKIHKDRILVC
UPF1 human 483 LQRPLSLIQGPPGTGKTVTSATIVYHLLARQGNGPVLVC

UPF1 yeast 459 APSNVAVDHLAAKLRDLGLKVVRLTAKSREDVESVSVN
UPF1 human 521 APSNI AVDQLTEKIHQTGLKVVRLCAKSREAI DSPVSF

UPF1 yeast 497 LALHNLVGR-GAKGELKNLKLKDEVGELSASDTKRFV
UPF1 human 559 LALHNQIRNMDSMPELQKLQQLKDETGELSSADEKRYR

UPF1 yeast 534 KLV RKTAEILNKADVVCCTCVGAGDKRLD-TKFRITVL
UPF1 human 597 ALKR T AERELLMNADV I CCTCVGAGDPRLAKMQFRSIL

UPF1 yeast 571 IDESTQASEPECLIPIVKGAKQVILVGDHQQLGPIVILE
UPF1 human 635 IDESTQATEPECMVPPVVLGAKQLILVGDHCQLGPPVVMC

UPF1 yeast 609 RKAADAGLKQSLFERLISLGHVPIRLEVQYRMNPYLSE
UPF1 human 673 KKAAKAGLSQSLFERLVVVGIRPIRLQVQYRMHPALSA

UPF1 yeast 647 FPSNMFYEGSLQNGVTIEQRTVPNSKFPWP I RGI PMPF
UPF1 human 711 FPSNI FYEGSLQNGVTAADR V KKGDF QWPQDPKPMFF

UPF1 yeast 685 WANYGREEISANGTSFLNRIEAMNCERIIITKLFRDGVK
UPF1 human 749 YVTQGQEEIASSGTSYLNRT EAANVEK IITKLLKAGAK

UPF1 yeast 723 PEQIGVITPYEGQRAYILQYMQMNGSLDKDLYIKVEVA
UPF1 human 787 PDQIGIITPYEGQRSYLVQYMQFSGSLHTKLYQEVEIA

UPF1 yeast 761 SVDAFQGREKDYIILSCVRANEQQAIGFLRDPRRLNVG
UPF1 human 825 SVDAFQGREKDFIILSCVRANEHQGIGFLNDPRRLNVA

UPF1 yeast 799 LTRAKYGLVILGNPRS LARNTLWNHLLIHFREKGCLVE
UPF1 human 863 LTRARYGVIIVGNPKALSKQPLWNHLLNYYKEQKVLVE

UPF1 yeast 837 GTL
UPF1 human 901 GPL

Supplementary Figure 1 | Human and yeast UPF1 share highly similar helicase domains

Protein sequence alignment of *Homo sapiens* UPF1 (RENT1, Uniprot Q92900 295-903) and *Saccharomyces cerevisiae* (NAM7, Uniprot P30771 231-839) helicase domains. Protein sequences were aligned using ClustalW (www.ebi.ac.uk/Tools/msa/clustalo) and visualized using JalView (www.jalview.org). Similar amino acids are highlighted in light purple. Identical amino acids are highlighted in dark purple.

Supplementary Figure 2 | Comparison of UPF1 and IGHMBP2 ATPase and unwinding activities

A, Experimental trace showing the activity of human UPF1 helicase domain in saturating concentration of ATP, at a constant force of 7 pN. The helicase unwound the 1239 bp double strand DNA substrate (steps 1-2), reached the apex (3), then translocated over the single strand DNA towards the 3' extremity (4) while the hairpin closed behind it (5).

B, Graph showing the fraction of ATP hydrolyzed as a function of time by hUPF1, yUPF1 and IGHMBP2 under conditions of steady state turnover, wherein the ATP concentration is in excess compared to the protein concentration. Proteins were separately incubated with an excess of $\gamma^{32}\text{P}$ -ATP. Aliquots were withdrawn at various time points and quenched with a stop buffer. Radioactive inorganic phosphate released over time during hydrolysis was separated from unreacted ATP on a thin layer chromatography. Membranes were analyzed using an

imaging system and radioactive signals emitted by inorganic phosphate and unreacted ATP were quantified using Fiji/ImageJ.

C, Distribution of yeast UPF1 unwinding events. 59 unwinding events initiating on fully closed hairpins were assessed. During 56 events, yeast UPF1 fully unwound the hairpin. In 3 events, the helicase fell before reaching the apex. This distribution led to an average processivity of 10 ± 5 kb.

D, Experimental trace showing the activity of IGHMBP2 FL in saturating concentration of ATP, at a constant force of 7 pN. IGHMBP2 FL unwinds the dsDNA in a non-processive manner, opening only a few base pairs at every event before falling. IGHMBP2 FL contains the helicase core on its N-terminal side, flanked by an R3H and an AN-type zinc finger domains on its C-terminal side (protein schematics).

E, Distribution of IGHMBP2-FL unwinding events. 54 unwinding events initiating on fully closed hairpins were assessed. The helicase fell before reaching the apex in all the events assessed. This distribution led to an average processivity of 19 ± 1.5 bp.

Supplementary Figure 3 | IGHMBP2 transiently binds to substrate

A, Schematics describing ATP hydrolysis steps. In order to move one step forward, a helicase binds an ATP molecule (red) between two RecA-like domains (gray). ATP hydrolysis leads to several conformational changes, potentially weakening attachment to nucleic acids.

B, Experimental trace showing the binding of IGHMBP2 FL in absence of ATP during a cyclic force change assay described in Fig. 2A-B. IGHMBP2 FL transiently binds substrate before falling.

C, Exponential distributions of IGHMBP2 HD binding events in absence of ATP. This distribution leads to an average residence time of 22.8 seconds.

Supplementary Figure 4 | Exchanging protrusions 1B and 1C reduces UPF1 processivity and grip

A, Crystal structure of hUpf1 HD in complex with 6 ribonucleotides of a U15 RNA and ADP:AIF4- (PDB code 2XZO)

B, Crystal structure of IGHMBP2 HD in complex with 9 ribonucleotides of a A10 RNA in absence of nucleotides (PDB code 2B3G). RNA is in stick representation in gray. ADP:AIF4- is not shown in Upf1 structure for simplicity. Structure figures were generated using Pymol. (www.pymol.org)

C-D, Experimental trace showing the activity of recombinant chimera UPF1/B and UPF1/C in saturating ATP concentration, at a constant force of 7 pN. The average unwinding processivity (P_u) of UPF1/B and UPF1/C was estimated to 61bp and 276 bp, respectively.

E-F, Experimental traces showing the binding of chimeras UPF1/B and UPF1/C in absence of ATP during cyclic force change assays described in Fig. 2a. A sliding effect is observed reflecting a looser grip on substrate.

Supplementary Figure 5 | Sequence comparison of SF1B helicases around the AKSR loop of UPF1

A, Zoom on a previously uncharacterized loop of Upf1 helicase positioned at the 3' end of the RNA binding channel shows high flexibility in hUPF1 helicase domain structures mimicking different transition states. Yellow, light pink and purple respectively correspond to hUPF1 structures in complex with RNA and ADP:AIF4- (2XZO, transition state of ATP hydrolysis); with AMPPNP (2GJK, ATP pre-hydrolysis state); or with ADP and PO4- (2GK6, ATP post-hydrolysis state).

B, Sequence alignment of the helicase core of UPF1-like helicases from *H. sapiens* and *S. cerevisiae*. Sequences were retrieved from Uniprot, aligned using Clustal W, and edited using Jalview. Large insertions were removed for clarity. Helicase motifs are highlighted in Red (NTP binding and hydrolysis), Blue (nucleic acid binding) and Yellow (Coordination between NTP hydrolysis and nucleic acid binding). The loop shown in Fig. S5C is located at the entry of protrusion 1C in human UPF1, yeast UPF1, human IGHMBP2 (SMBP2) and its yeast homolog Hcs1, just after predicted nucleic acid binding motif Ib (In blue: VRL, LRL, etc). This alignment was inspired from the initial alignment performed in Fairman-Williams et al.⁷

Supplementary Figure 6 | Loop mutations affect UPF1 processivity and grip on NA

A-C, Experimental traces showing the activity of recombinant mutants of yeast UPF1 in saturating concentration of ATP, at a constant force of 7 pN. Mutations A484H and K484P lead to an important loss of processivity dropping to 652 bp and 2270 bp respectively, while mutation S486A does not impact processivity.

D-F, Experimental traces showing the binding of yeast UPF1 mutants in absence of ATP during cyclic force change assays described in Fig. 2A. A sliding effect is observed in the case of A484H and K485P, while S486A shows no sliding.

Supplementary Figure 7 | covariation of τ_s , τ_U and τ_R .

A-B, Unwinding time τ_U and sliding time per base τ_s respectively plotted as a function of τ_R . Both graphs show that τ_U and τ_s are linearly related to τ_R .

A

Construct	Amplified fragment for Gibson cloning (amino acid position)
IGHMBP2/B	IGHMBP2 M1-A4
	yUPF1 A235-K367
IGHMBP2/C	IGHMBP2 Y158-S652
	IGHMBP2 M1-A269
IGHMBP2/BC	yUPF1 R487-V549
	IGHMBP2 V348-S652
UPF1/B	IGHMBP2 M1-A4
	yUPF1 A235-K367
UPF1/C	IGHMBP2 Y158-A269
	yUPF1 R487-V549
UPF1/BC	IGHMBP2 V348-S652
	yUPF1 M221-D234
UPF1/B	IGHMBP2 A5-K157
	yUPF1 F368-R851
UPF1/C	yUPF1 M221-S486
	IGHMBP2 R270-V347
UPF1/BC	yUPF1 V570-R851
	yUPF1 M221-D234
UPF1/B	IGHMBP2 A5-K157
	yUPF1 F368-S486
UPF1/C	IGHMBP2 R270-V347
	yUPF1 V570-R851

B

Supplementary Figure 8 | Methods

A, Domain frontiers chosen to produce the chimera. Chimeric forms of UPF1 and IGHMPB2 were engineered using Gibson cloning strategy. Required fragments were amplified from yUPF1 (pHL 1281, orange) and IGHMPB2 (pHL 1278, blue) home plasmids. Oligo design provided the necessary overlaps for Gibson cloning.

B, Measurement of ssDNA elasticity and calibration factors. The ssDNA elasticity was measured using the hairpin substrate in the presence of a 16 nt oligonucleotide complementary to the loop region of the hairpin. The hairpin was mechanically opened by applying a force >15 pN in the presence of 100 nM oligonucleotide. In the opened state, the oligonucleotide may hybridize to the loop region and increases the nucleation energy of hairpin hybridization by several kBT. This created a metastable state of hairpin in open state, permitting the force-extension curve for ssDNA to be measured.

The experimental trace of force-extension curve for the denatured 1239 bp hairpin obtained from magnetic tweezers experiments was averaged over four different sets of hairpin molecules.

Supplementary Figure 9 | Helicase sliding in the absence of ATP and mechanical clip model energy levels.

A, UPF1 wildtype $n=32$, 10 recordings. **B**, UPF1 mutA-H $n=116$, 20 recordings.

To measure the sliding slope of each helicase in absence of ATP, step 3 of the binding assay ($F=7$ pN, fig. 2A-B) was isolated on several recordings using automatic detection. Fast jumps were removed in order to isolate slow significant drifts. Averaging over 128 or 256 points allowed stripping off small events where drift is error prone. For each data set slopes were computed. The errors were evaluated by a using bootstrapping algorithms to calculate averages and means.

C, Mechanical energy of the clip versus opening distance of the clip. This results from the fit of the τ_{Ri} , τ_{Si} and τ_{Ui} to our model. The green line represents the mechanical energy stored in the clip as a function of the clip opening x . The mutant binding energies minus the reference one lead to the two groups of points at abscissa x_S and x_R . We are not able to determine the stiffness k_G of the clip but we can evaluate the ratios: $x_R/x_S = 2.37$. When the helicase is

hydrolyzing ATP in saturating condition, the residence time is reduced by a factor 30.16 owing to the reduced binding energy of the open configuration. The blue dashed line represents the clip mechanical energy reduced by the loss of binding energy caused by ATP. This effect should also significantly decrease the sliding time in the presence of ATP, which is nothing but the backward rate of the helicase (corresponding to the inverse of the backward rate). The x axis corresponds to the amount of opening x of the clip during fluctuations. As we do not know exactly the clip stiffness k_G , we cannot write the exact value of x in nm, but as we know the value of the energy involved we have chosen to use as abscissa $\sqrt{k_G x}$ in $\sqrt{pN \cdot nm}$. **D**, Prediction of the backward sliding time with ATP for the different mutants. Error bars indicate SD.

Protein	In presence of ATP (Unwinding assay)						In absence of ATP (SMBA)						
	P_U (bp)	Error on P_U (bp) SD	V_U (bp/s)	Error on V_U (bp/s) SD	τ_R (s)	Error on τ_R (s) SD	Sliding slope (nm/s)	Error on Sliding slope (nm/s) SD	Total binding time (s)	Events that detached	τ_E (s)	Error on τ_E (s) SD	
IGHMBP2 HD Wildtype			No unwinding					-0.053	0.03	1351	48 / 48	20.15	4
IGHMBP2 HD chimera 1B/1C	10000	3100	4.8	3.6	2083	1690	0	0	36614	7 / 25	5230	1935	
IGHMBP2 FL Wildtype	19	14	5.1	3	7	6	-5.5	1.5	1632	27 / 27	60.44	12	
yUPF1 HD Wildtype	10000	5000	12.8	5.2	781	503	0	0	5471	0 / 10	5471	5471	
yUPF1 HD chimera 1B	41	1.5	5.6	3.6	7.3	4.7	-0.214	0.062	1570	5 / 7	314	126	
yUPF1 HD chimera 1C	276	17	6.3	3.6	42.6	24.48	-0.104	0.03	14657	7 / 20	2094	796	
yUPF1 HD chimera 1B/1C	464	10	6.6	4.3	70.3	46	-0.143	0.07	6530	7 / 24	932	354	
yUPF1 HD mutant AKS	21	10	6.5	4	3.44	2.68	-0.528	0.08	7947	15 / 15	529.8	143	
yUPF1 HD mutant R to S	550	28	12.9	5.8	44.2	20	-0.063	0	33218	18 / 58	1845	406	
yUPF1 HD mutant R to S with ADPNP							-0.109	0.01	79919	49 / 58	1631	200	
yUPF1 HD mutant A to H	652	89	7.3	4.8	76.7	52	-0.451	0.08	9838	11 / 20	894	268	
yUPF1 HD mutant K to P	2270	340	3.6	2.4	630	430	-0.043	0.01	13885	5 / 6	2777	1111	
yUPF1 HD mutant K to A	3974	953	2.9	2	1370	1000	0	0	2850	0 / 4	2850	2850	
yUPF1 HD mutant S to A	20000	10000	5.8	4.2	1724	1517	-0.02	0.005	76153	3 / 65	25384	14469	

Supplementary Table 1 | Summary of the measures used to build the model

Chapitre II. Régulation de l'hélicase UPF1 par le domaine flanquant CH et la protrusion 1B

L'objectif principal de ce travail était de déterminer les éléments régissant la haute processivité du cœur hélicase d'UPF1 grâce à une étude comparative avec une hélicase de la même famille *UPF1-like*. Les techniques de biochimie que nous avons développées ainsi que les approches de nos collaborateurs notamment l'utilisation des pinces magnétiques, nous ont permis d'explorer de nouvelles facettes de la régulation d'UPF1. Dans ce chapitre, nous nous pencherons sur l'importance du domaine N-terminal riche en cystéines et histidines, et de la protrusion 1B dans la régulation de l'activité d'UPF1.

II.1. Domaine CH : inhibiteur et bridge au sein du NMD

Le domaine CH inhibe l'activité d'UPF1 humaine

Comme nous l'avons évoqué dans l'introduction, l'hélicase UPF1 est constituée d'un cœur hélicase, flanqué par un domaine N-terminal riche en Cystéines et Histidines (CH) et, selon les espèces, par un domaine C-terminal riche en Sérines et Glutamines (SQ). Les travaux de notre équipe avaient précédemment montré que le domaine CH a un effet inhibiteur sur l'activité du domaine hélicase d'UPF1, et ce par différents tests biochimiques et des mesures à l'échelle de la molécule unique (Chakrabarti et al., 2011; Chamieh et al., 2008; Fiorini, 2012; Fiorini et al., 2015). Ces expériences réalisées avec des formes recombinantes de la protéine UPF1 humaine, ont été logiquement généralisées étant donné l'importante conservation du domaine CH entre différentes espèces. La production de différentes formes recombinantes d'UPF1 de levure m'ont donné l'opportunité de contrôler ces résultats et à notre grande surprise, ont révélé des résultats inattendus.

Le domaine CH n'inhibe pas l'activité hélicase d'UPF1 de levure

Mis à part le domaine hélicase (HD) dont l'activité est décrite dans la première partie de ce manuscrit, nous avons aussi purifié une protéine tronquée comportant le domaine N-terminal CH suivi du domaine hélicase de γ UPF1 (γ UPF1 CH-HD, 54-851), par une stratégie de purification sur deux colonnes d'affinité nickel puis calmoduline.

J'ai d'abord évalué l'activité hélicase de γ UPF1 en présence du domaine CH, en effectuant des tests de déroulement dans les mêmes conditions que pour UPF1 humaine (**Introduction II.2.2**). Ainsi, j'ai observé que le domaine CH ne semble pas être inhibiteur de l'activité hélicase de γ UPF1 (**Figure 29**). Dans cette expérience, nous n'observons pas de différence visible au niveau de l'amplitude de la réaction. Cependant dans certaines des expériences similaires réalisées, nous observions un plateau plus élevé atteint par γ UPF1 CH-HD en comparaison avec γ UPF1 HD. Ces expériences étant très sensibles à la quantité de protéines ajoutées, de légers biais sur la mesure de concentration peuvent entraîner des différences de plateaux atteints, donc nous ne pouvons pas comparer de façon précise l'amplitude maximale de ces cinétiques.

La seule différence notable que j'ai observée est un démarrage plus tardif de l'activité de γ UPF1 CH-HD comparé à γ UPF1 HD. Ce retard n'est pas dû à un problème

d'homogénéité de température qui ralentirait l'hélicase, vu que nous préchauffons le mix réactionnel à 30° pendant 5 minutes avant d'induire la réaction par ajout d'une solution d'ATP/MgCl₂. Ce retard pourrait refléter une coopérativité entre les molécules d'hélicases comme dans le cas d'une multimérisation. Cependant à notre connaissance, la protéine recombinante UPFI est monomérique, selon plusieurs profils de filtration sur gel par exclusion stérique durant ou après la purification (Czaplinski et al., 1995)(Sutapa Chakrabarti, communication personnelle).

Nous avons aussi testé l'activité de yUPFI CH-HD à l'aide des pinces magnétiques. Nous avons suivi la séparation de la tige-boucle de 1,2 kb dans les mêmes conditions décrites dans la première partie des résultats. Dans ces tests, nous supplémentons notre tampon de travail par du Zn²⁺, vu que le domaine CH est organisé autour de 3 ions de zinc. Comme le montre la **Figure 30**, les tracés enregistrés ressemblent à ceux du domaine hélicase seul, avec une ouverture complète de la tige-boucle suivie d'une phase de translocation simple brin vers le coté 3'. Dans le cas de hUPFI, la présence du domaine CH conduisait à un blocage de l'enzyme dans 50% des cas (Fiorini et al., 2015). Dans

Figure 29 : suivi de la cinétique de séparation d'un hybride ADN-ADN par l'hélicase UPFI de levure yUPFI.

A- Gel PAGE représentatif de la réaction de séparation au cours du temps sur une durée de 45 minutes. A gauche, gel représentant l'activité hélicase en absence du domaine CH, à droite en sa présence. Les positions de l'hybride ADN-ADN et du simple brin libéré par l'hélicase sont indiquées. L'astérisque désigne la position de la marque radioactive P32. La dénaturation de l'hybride est complète à 95°C. **B-** Quantification de la fraction d'hybrides séparés au cours du temps. Le graphe montre la fraction d'ADN simple brin marqué libéré aux instants *t* de prélèvements. Les données obtenues ont été ajustées à l'aide du logiciel Kaleidagraph. Pour yUPFI HD, l'équation utilisée correspond à $y = A(1 - e^{-kt})$, où *A* et *k* représentent respectivement l'amplitude et la constante de vitesse de la phase exponentielle en conditions single run. Ici, *A* = 0.7, *k* = 0.2 min⁻¹. Pour yUPFI CH-HD, l'équation utilisée est celle d'une sigmoïde, reflétant un retard de démarrage de la réaction.

nos expériences, 52 événements complets de séparation et translocation active furent observées (sur 3 expériences séparées) mais aucun événement de blocage.

Figure 30 : le domaine CH n'inhibe pas l'activité du domaine hélicase d'UPF1 de levure.

Enregistrements à l'aide de pinces magnétiques de l'activité d'une molécule de yUPF1 HD (gauche) et d'une molécule de yUPF1 CH-HD (droite) sur une hairpin d'ADN de 1,2 kb.

Le domaine CH étant organisé autour de 3 atomes de zinc, nous avons émis l'hypothèse qu'un manque de zinc pourrait conduire à un mauvais repliement du domaine CH. Nous avons remis en question la purification de la protéine recombinante, en particulier la seconde étape de purification sur résine calmoduline (**Matériel et méthodes, II.1**). A cette étape, l'éluion de la protéine en présence d'EGTA (*ethylene glycol tetra-acetic acid*) qui chélate l'ion calcium Ca^{2+} , permettant ainsi de rompre la liaison de l'étiquette CBP aux billes de calmoduline pourrait également chélater les ions Zn^{2+} autour desquels le domaine CH est organisé. Pour tester cette hypothèse, nous avons étudié dans les mêmes conditions yUPF1 CH-HD purifiée dans le laboratoire d'Elena Conti en 3 étapes : purification par affinité sur une résine de glutathion grâce à une étiquette GST (*glutathione S-transferase*) clivable, puis par un passage sur une colonne échangeuse d'ions, puis par une chromatographie par exclusion stérique (Chakrabarti et al., 2011). De nouveau cette protéine ne montre aucune inhibition par le domaine CH.

Le rôle inhibiteur du domaine CH avait été déduit à partir d'expériences comparatives réalisées sur des protéines recombinantes d'UPF1 humaine en absence et présence du domaine CH. De plus, ces expériences avaient montré que l'ajout du partenaire UPF2 permettait de lever l'inhibition grâce à l'interaction d'UPF2 avec le domaine CH. L'interprétation mécanistique de cette inhibition fut construite à partir de plusieurs structures du domaine hélicase de hUPF1 en absence du domaine CH (Cheng et al., 2007b) et en présence du domaine CH en interaction avec UPF2 (Clerici et al., 2009), ainsi que de la structure de yUPF1 CH-HD de levure (**Figure 31**). En absence du domaine CH, la protrusion IB s'écarte de l'extrémité 3' de l'ARN simple brin et du domaine IC. La présence du domaine CH qui interagit avec le domaine RecA2, pousse la protrusion IB vers l'extrémité 3' de l'ARN ce qui conduit à des contacts supplémentaires entre le domaine IB et 3 nucléotides et renforce ainsi l'interaction. Cette conformation restreindrait la translocation. L'ajout d'UPF2 conduirait à un large changement

conformationnel déplaçant le domaine CH derrière le domaine RecA1, levant ainsi l'effet inhibiteur via le domaine IB (**Introduction, II.2.2**).

Cependant ce modèle souffre de quelques limites :

- Les expériences biochimiques montrant un effet inhibiteur du domaine CH n'ont été validées que chez l'homme, sans consolidation par l'étude des protéines de levure. Ceci est compréhensible vu la similitude élevée entre hUPF1 et yUPF1 non seulement au niveau du cœur hélicase, mais aussi au niveau de résidus critiques du domaine CH.
- La structure de hUPF1 CH-HD n'ayant pas été cristallisable seule (Chakrabarti et al., 2011) Chakrabarti et ses coll. avaient utilisé la structure de yUPF1 CH-HD pour interpréter les résultats des expériences comparatives effectuées sur les protéines humaines, et ceci en partant aussi de la conservation entre UPF1 humaine/levure.

Au vu de nos résultats, il sera intéressant de compléter l'ensemble des structures existantes par les structures suivantes : yUPF1 HD sans CH, yUPF1 CH-HD en présence d'UPF2, hUPF1 CH-HD. Il faudra aussi compléter les expériences biochimiques et en molécule unique de l'ensemble de ces protéines.

Figure 31 : mouvements dynamiques d'UPF1.

A- En absence d'ATP, UPF1 est en conformation détendue (gauche, PDB 2XZP). La liaison à l'ATP engendre un mouvement du domaine RecA2 vers le domaine RecA1, et un léger changement d'orientation de la protrusion 1B qui s'éloigne de la surface des domaines Rec (milieu, PDB 2GJK). La liaison à l'ARN déclenche un recul de la protrusion 1B qui s'éloigne de l'extrémité 3' de l'ARN (droite, PDB 2XZO). **B-** En présence du domaine CH (vert), UPF1 adopte une conformation globulaire compacte qui empêche sa translocation (gauche, PDB 2XZL), cette inhibition est partiellement levée par la présence du partenaire UPF2 (bleu). UPF2 lie le domaine CH et provoque un large changement conformationnel. Le domaine CH passe d'une position inhibitrice au-dessus du domaine RecA2 à une position non contraignante derrière RecA1. Figure adaptée de l'article de Ding et Pyle, 2012.

II.1.1. Différences de séquences entre les domaines CH de hUPF1 et yUPF1

Des différences subtiles des protéines hUPF1 et yUPF1 pourraient-elles expliquer des différences d'activité ? Nous nous sommes demandés si la courte séquence reliant les domaines CH et HD pourrait différer entre les 2 protéines. Une flexibilité différente de cette région pourrait altérer l'interaction des deux domaines. La séquence des régions reliant CH et HD est la suivante :

yUPF1	212	TIN DID A P EEQEAIPL	LL	230
hUPF1	276	TLE DLE K P GVDEEPQHV	LL	294

Pour tester l'impact de cette séquence, nous avons remplacé la séquence de levure par la séquence humaine et exprimé la protéine chimère correspondante. De plus, nous avons produit une protéine chimérique portant le domaine CH et le linker de hUPF1 (hUPF1 115-294), suivis du domaine HD de yUPF1 (yUPF1 231-851). Le remplacement du linker seul, ou de la totalité du domaine CH, n'a pas modifié le comportement de l'hélicase. Nos enregistrements ne montrent pas un effet d'inhibition, les deux protéines recombinantes sont actives. Ce résultat mène à penser que la différence de comportement entre hUPF1 et yUPF1 n'est pas due à une différence au sein du domaine CH lui-même, mais peut-être au sein du domaine hélicase, rendant par exemple le domaine HD de yUPF1 insensible à l'inhibition par le domaine CH.

Figure 32 : conservation de la séquence d'UPF1 entre divers organismes.

Alignement des séquences peptidiques d'UPF1 de *H. sapiens* (*H.s.*), *D. melanogaster* (*D.m.*), *S. pombe* (*S.p.*) et l'hélicase DEAD-box *Dbp5* de *H. sapiens* (*H.s.*). Les structures secondaires de *S.c.* UPF1 sont représentées sous forme de cylindres (hélices) et de flèches (brins β) et colorées selon le domaine correspondant d'UPF1 ; vert pour le domaine CH, gris pour les stalks, orange pour la protrusion IB, rouge pour la protrusion IC et jaune pour les domaines RecA-like. Les traits hachurés représentent des régions désordonnées de la structure. Les cercles bleus indiquent les résidus du domaine CH qui interagissent avec UPF2. Les cercles noirs marquent les résidus qui lient l'ARN, et les triangles marquent les résidus qui lient l'ATP. Les chiffres 1, 2 et 3 marquent les ions qui coordonnent la liaison aux ions de zinc. Les motifs des hélicases sont indiqués par des chiffres romains. Les résidus conservés entre UPF1 et d'autres hélicases tel que *Dbp5* sont marqués en violet clair ; ceux conservés entre les orthologues d'UPF1 sont marqués en violet foncé. Figure extraite de l'article de Chakrabarti et ses coll., 2011.

II.2. Régulation par la boucle de la protrusion 1B

Nous avons ensuite cherché des différences entre les cœurs hélicases de hUPF1 et yUPF1 ; nous nous sommes penchés sur leurs séquences peptidiques, dont l'homologie est supérieure à 70% au niveau du domaine hélicase (**Figure 32**), en particulier sur la protrusion 1B, acteur clé dans le modèle d'inhibition par le domaine CH.

En comparant les séquences de la protrusion 1B entre yUPF1 et hUPF1, nous pouvons constater la présence d'un acide aminé supplémentaire en position 289 (asparagine N) dans la séquence de yUPF1 par rapport à hUPF1 (**Figure 32, petit encadré**). Il est situé dans une boucle (*loop* 283-294 de yUPF1), dont l'équivalent chez hUPF1 (*loop* 347-357) avait déjà attiré l'attention : située au bas de la protrusion 1B, cette boucle s'ordonne et se désordonne selon l'analogue d'ATP utilisé durant la cristallisation, et donc selon l'état pré- ou post-hydrolyse de l'hélicase (**Introduction, II.2.3**). De plus, la position de cette boucle coïncide avec le canal de liaison des acides nucléiques à la surface du domaine RecA2, et doit donc bouger suite à la liaison à l'ADN ou l'ARN pour éviter un encombrement stérique (**Figure 33**) (Cheng et al., 2007b).

Enfin, la délétion des acides aminés 352-354 à la tête de la boucle de hUPF1 découple la liaison du domaine hélicase à l'ATP et aux acides nucléiques. Normalement, la liaison d'UPF1 à l'ATP réduit l'affinité aux acides nucléiques. Suite à la délétion des résidus 352-354, la liaison d'UPF1 aux acides nucléiques devient immune à la présence de l'ATP, engendrant des constantes d'affinité similaires en présence ou absence de nucléotides (Cheng et al., 2007b).

Figure 33 : structures cristallographiques du domaine hélicase d'UPF1₂ dans 3 états.

UPF1₂ correspond à l'isoforme d'UPF1 majoritaire. À gauche, l'hélicase est sans aucun ligand (PDB 2XZP). Au milieu, l'hélicase est liée à l'AMPPNP (PDB 2GJK) ; à droite, l'hélicase est en état de transition, liée à l'ARN et l'analogue ADP : AlF₄⁻ (PDB 2XZO). Figure adaptée de l'article de Gowravaram et ses coll., 2018.

II.2.1. γ UPF1 Δ N289

Nous avons d'abord gnr un mutant de γ UPF1 CH-HD dans lequel nous avons limin l'acide amin N289. Nous avons test l'activit de ce mutant l'aide des pinces magntiques sur la tige-boucle de 1,2 kb. Cette dltion n'a pas engendr un changement de comportement, le mutant prsentant une activit similaire γ UPF1 CH-HD.

II.2.2. Un isoforme de hUPF1 peu connu

Notre investigation autour de cette boucle nous a conduits une autre tude. En effet, cette mme boucle subit chez les mammifres un pissage alternatif d un site 5' sur l'exon 7 qui gnre deux isoformes d'UPF1 chez ces espces. Dans les bases de donnes telles que Uniprot, l'isoforme canonique dit isoforme 1 (UPF1₁) correspond la version longue de la protine. Elle comporte une insertion de 11 acides amins au sein de la boucle 347-357 de hUPF1. L'isoforme 2 non canonique correspond la protine dont la boucle est courte (Nicholson et al., 2014). L'isoforme non canonique est le plus abondant, cependant le taux de l'isoforme long varie considrablement entre diffrents types de cellules humaines, et entre diffrents tissus de souris (**Figure 34**) (Gowravaram et al., 2018).

Figure 34 : les taux de l'isoforme UPF1₁ varient selon les types de cellules.

Analyse des taux d'ARNm correspondant aux deux isoformes d'UPF1 dans des tissus de souris et des lignes cellulaires humaines. La quantification a t effectue partir de l'analyse de produits de RT-PCR radioactive. Figure extraite de l'article de Gowravaram et ses coll., 2018.

L'quipe d'O. Muhlemann avait prcdemment montr qu'une expression exogne de l'un ou l'autre des isoformes dans des cellules Hela Δ UPF1 restituait le NMD de faon quivalente (Nicholson et al., 2014). Cependant, l'ensemble des tudes cristallographiques et biochimiques menes auparavant sur UPF1 avaient uniquement tudi l'isoforme 2.

Dans ce contexte, nous avons voulu tudier l'effet d'une boucle plus longue sur l'activit d'UPF1, et sur sa rgulation par le domaine CH. Nos travaux sur l'isoforme 1 de hUPF1 ont men une collaboration avec l'quipe de Sutapa Chakrabarti qui s'intresse aussi la rgulation d'UPF1 par la boucle de la protrusion IB. Cette collaboration a conduit une publication en janvier 2018 dans le journal NAR intitule :

“A conserved structural element in the RNA helicase UPF1 regulates its catalytic activity in an isoform-specific manner” (Manjeera Gowravaram, Fabien Bonneau, Joanne Kanaan, Vincent D. Maciej, Francesca Fiorini, Saurabh Raj, Vincent Croquette, Hervé Le Hir, Sutapa Chakrabarti)

Dans ce travail, nous avons étudié l’impact de la longueur de la boucle sur l’activité catalytique d’UPF1. Nous avons généré des mutants de hUPF1 HD et CH-HD dont la boucle est raccourcie, en remplaçant les résidus 347-354 par un linker de 4 acides aminés GSGS. Nous avons aussi produit des formes recombinantes de hUPF1 HD et CH-HD correspondant à l’isoforme 1, en rajoutant les 11 acides aminés qui s’insèrent au sein de la boucle. (**Figure 35**)

Nos collaborateurs ont évalué la capacité de ces protéines à hydrolyser l’ATP et leur affinité aux acides nucléiques. Ils ont aussi résolu la structure cristallographique de l’isoforme 1 qu’ils ont comparé à celle de l’isoforme 2. De notre côté, nous avons évalué la capacité de ces protéines à séparer un hybride ARN/ADN, et le comportement du domaine hélicase de l’isoforme 1 à l’échelle de la molécule unique. Dans l’intérêt de ce manuscrit, nous reporterons d’abord les résultats principaux de ces travaux puis des résultats non publiés afin de pouvoir discuter de certains éléments. L’article entier est joint en **Annexe 4**.

Figure 35 : schéma représentant l’organisation d’UPF1 humaine (hUPF1) et UPF1 de *Saccharomyces cerevisiae* (yUPF1).

yUPF1 présente un seul isoforme, alors que hUPF1 présente deux isoformes suite à un épissage alternatif au niveau d’une boucle de la protrusion 1B. La numérotation attribuée aux résidus correspond à celle de l’isoforme UPF1₂ le plus abondant. La position de la boucle est indiquée. (X)₁₁ marque la position des 11 acides aminés supplémentaires rajoutés suite à l’épissage alternatif. Les acides aminés marqués en gras dans UPF1₂ sont ceux remplacés par un linker GSGS dans le mutant UPF1Δloop.

La boucle 347-357 de hUPF1 est hautement flexible

La comparaison des structures disponibles d'UPF1 montre que la boucle 347-357 adopte des conformations différentes selon la structure : en absence d'ARN, la boucle est ordonnée et occupe la surface d'interaction de RecA2 avec les acides nucléiques. Cependant dans l'état de transition, la boucle est désordonnée et n'occupe plus la surface d'interaction avec l'ARN. Cette flexibilité est probablement due aux larges mouvements de la protrusion IB, qui positionnent la boucle soit à proximité du centre de l'hélicase où elle est ordonnée, soit l'expose au solvant, ce qui la désordonne (**Figure 33**).

Le raccourcissement de la boucle augmente l'activité catalytique d'UPF1

Le remplacement des résidus 347-354 par un linker de 4 acides aminés GSGS restreint la flexibilité de la boucle. Comme le montre la **Figure 36A**, cette modification accélère l'hydrolyse de l'ATP en présence ou absence du domaine CH, ainsi que suite à l'activation d'UPF1 par ajout de son partenaire UPF2 (comparer UPF1₂ et UPF1 Δ loop dans les 3 conditions). De façon remarquable, cette modification impacte aussi la capacité d'UPF1 à séparer des hybrides ARN/ADN. Comme le montre la **Figure 36B**, le mutant Δ loop est plus actif qu'UPF1₂ dans la séparation des hybrides, malgré la présence du domaine CH.

La prolongation de la boucle impacte l'activité d'UPF1 en absence du domaine CH

La prolongation de la boucle par ajout des 11 acides aminés de l'isoforme I conduit à des effets plus complexes à interpréter. En présence du domaine CH, la boucle prolongée ne semble pas modifier le comportement d'UPF1, que ce soit pour hydrolyser l'ATP (augmentation marginale de l'activité), ou pour séparer l'hybride ARN/ADN (**Figure 36A-B**). L'ajout d'UPF2 semble aussi lever l'inhibition et amplifier l'activité ATPase d'UPF1₁, de façon similaire à l'isoforme court. Cependant en absence du domaine CH, la prolongation de la boucle amplifie l'activité ATPase d'UPF1 (**Figure 36A**). Ce résultat s'explique par une augmentation de la vitesse de translocation de l'hélicase à l'échelle de la molécule unique. En effet, la protéine UPF1₁ se déplace deux fois plus vite qu'UPF1₂ en absence du domaine CH, comme le montre les mesures de vitesse dans la **Figure 36A-D**.

Figure 36 : influence de la boucle régulatrice sur l'activité catalytique d'UPF1.

A et B - le raccourcissement de la boucle 347-354 de hUPF1 accélère l'activité ATPase d'UPF1 (A) et amplifie l'activité hélicase (B) malgré la présence du domaine CH. **C et D** - L'isoforme 1 d'UPF1 sépare les doubles brins et se déplace deux fois plus vite que l'isoforme 2. Enregistrement de l'activité des domaines hélicase d'UPF1₁ et UPF1₂ sur une tige-boucle d'ADN de 1,2 kb à l'aide de pinces magnétiques en conditions saturantes d'ATP. V_U désigne la vitesse de séparation du double brin, V_T la vitesse de translocation sur l'ADN simple brin.

Structure apo de l'isoforme 1 de hUPF1

Afin de comprendre le mode d'action de la boucle, nos collaborateurs ont résolu la structure du domaine hélicase de l'isoforme 1. La seule forme cristallisable était la forme apo, c'est-à-dire vide de tout ligand (ATP ou acides nucléiques). Dans cette structure (**Figure 37A**), 9 acides aminés de la boucle sont ordonnés, dont 6 sont uniques à l'isoforme 1. La structure est globalement identique à celle du domaine hélicase de l'isoforme 2. Nous notons un léger mouvement de la protrusion 1B de 10° vers le cœur de l'hélicase. Les plus grandes différences à relever sont cependant au niveau de la structure de la boucle. Dans UPF1₂, la boucle est structurée en une hélice 3₁₀, alors que dans UPF1₁ elle est étendue et partiellement déstructurée. De plus, la position de la boucle au sein d'UPF1₂ place le résidu Aspartate 351 en face de l'Arginine 800 située à la surface du domaine RecA2. L'interaction entre ces 2 acides aminés favorise donc un positionnement de la boucle proche du cœur de l'hélicase. En revanche, l'ajout de 11 acides aminés supplémentaires au sein de la boucle d'UPF1₁ décale la position de l'Aspartate 351, et le remplace par une leucine. L'interaction avec le domaine RecA2 est inexistante, et la boucle s'étend et s'oriente vers le solvant.

Figure 37 : structure cristallographique du domaine hélicase de l'isoforme hUPF1.

A- La boucle régulatrice, plus longue dans l'isoforme 1 de hUPF1, présente une conformation relativement étendue proche du site de liaison mais non bloquante de la liaison à l'ARN. L'encadré montre la région ordonnée de la boucle. **B-** superposition des structures des deux isoformes de hUPF1. Les stalks sont omises dans UPF1₁ pour la clarté. Dans l'isoforme 1, la protrusion 1B subit un mouvement léger. La superposition des protrusions 1B des deux protéines montre une divergence de la position et du repliement de la boucle régulatrice. Figure adaptée de l'article de Gowravaram et ses coll., 2018.

Conclusions de la publication et modèle proposé

Le modèle proposé à partir des résultats de ce travail est le suivant :

L'isoforme UPF1₂ présente une boucle courte relativement rigide qui s'affaisse sur la poche de liaison à l'ARN et la bloque partiellement du côté 5' sur le domaine RecA2.

Durant l'état de transition de l'hydrolyse de l'ATP, la protrusion IB se déplace ; la boucle est alors exposée vers le solvant et se désordonne. Ce déplacement serait une étape limitante durant la translocation d'UPFI, puisqu'il faudrait que la boucle soit dégagée pour avancer à chaque cycle d'hydrolyse d'ATP. En conséquence, la délétion de la boucle dans le mutant UPFI Δ loop stimule l'activité catalytique d'UPFI, malgré la présence du domaine CH, puisque la boucle quasi-inexistante serait éloignée du domaine RecA2. Ceci pourrait aussi expliquer pourquoi un raccourcissement de la boucle de 4 acides aminés uniquement rendrait la liaison à l'ARN insensible à la présence ou absence de l'ATP (Cheng et al., 2007b). Le scénario serait différent pour l'isoforme long UPFI_l. Dans l'état apo vide de tout ligand, la boucle est assez éloignée du domaine RecA2 et entrave peu ou pas la liaison à l'ARN. A la différence d'UPFI₂ qui subit une réduction de son affinité à l'ARN en présence de l'ATP, l'isoforme l garde une même constante d'affinité à l'ARN en absence ou présence d'ATP. Ceci laisse à supposer que la boucle longue est moins inhibitrice de la liaison à l'ARN, même en présence d'ATP, vu qu'elle est plus dégagée et exposée au solvant. Enfin, la vitesse de séparation et de translocation supérieure de l'isoforme l par rapport à l'isoforme 2 à l'échelle de la molécule unique pourrait aussi s'expliquer par la position plus dégagée de la boucle, qui n'aurait pas à être déplacée à chaque cycle d'hydrolyse de l'ATP.

En conclusion, ce travail présente un nouveau mode de régulation d'une hélicase à l'échelle post-transcriptionnelle, par un épissage alternatif qui modifie subtilement des caractéristiques structurales. Il serait intéressant de voir si les différences d'activité catalytique observées *in vitro* engendreraient une différence de comportement des 2 isoformes d'UPFI *in vivo*. La sélectivité de substrats des isoformes d'UPFI, leurs modes de régulation par les partenaires cellulaires, et leur spécificité d'expression dans différents types de tissus, seraient des pistes intéressantes à exploiter dans le futur.

Résultats non publiés

Dans cette publication, deux résultats difficiles à interpréter n'ont pas été inclus, mais sont intéressants dans le contexte de ce manuscrit. Le premier est en lien avec l'activité du mutant UPFI Δ loop. Nos tests montrent que ce mutant est capable de séparer des hybrides ARN/ADN même en présence d'ADPNP, analogue non hydrolysable de l'ATP. Ce résultat est reproductible sur une série de tests effectués par deux expérimentateurs différents, à deux époques différentes. Le deuxième est en lien avec l'activité de l'isoforme l d'UPFI dont la boucle est longue. Hormis l'activité du domaine hélicase de l'isoforme l, nous avons aussi testé la protéine recombinante en présence du domaine CH à l'aide des pinces magnétiques. Cette isoforme est active à l'échelle de la molécule unique, et capable de séparer la tige-boucle de 1,2 kb. Cependant, les profils d'activité de cette protéine sont inattendus :

- Contre nos attentes, nous n'observons pas des événements de blocage en présence du domaine CH (**Figure 38**), malgré les résultats observés dans les tests de séparation d'hybrides ARN/ADN qui montrent une activité réduite de l'hélicase (**Figure 36B**) ;
- Nous notons de nombreux événements de changement de brin (*strand*

switching). Durant ces évènements, l'hélicase change de brin en cours de route. L'hélicase peut être par exemple en translocation simple brin en aval de l'apex vers le coté 3'. A un instant t (2100s sur la **Figure 38**), l'hélicase change de brin et commence à ouvrir la tige-boucle jusqu'à l'apex, puis reprend la translocation simple brin, jusqu'à un nouveau changement de brin. Parfois, plusieurs changements s'enchaînent avant que le mouvement initial ne reprenne. De façon surprenante, si nous considérons la position de l'hélicase avant et après ces sauts, nous pouvons extrapoler une progression sur le simple brin, comme si le changement de brin n'avait pas eu lieu ;

- Entre deux changements de brin, la vitesse de l'hélicase est supérieure à sa vitesse de translocation classique.

Figure 38 : influence de la boucle régulatrice sur l'activité catalytique d'UPF1 CH-HD.

L'isoforme 1 d'UPF1 n'est pas inhibé en présence du domaine CH. Il présente des évènements de changement de brin fréquents accompagnés de changements de vitesse. Enregistrement de l'activité sur une tige-boucle d'ADN de 1,2 kb à l'aide de pinces magnétiques en conditions saturantes d'ATP.

II.3. Discussion

L'ensemble des résultats et des interprétations présentées dans ce chapitre ne permettent pas à ce stade de tirer des éléments concluants quant à la régulation mécanistique conjointe d'UPF1 par le domaine CH et le domaine IB. Cependant, de ce chapitre ressort la complexité et la finesse des propriétés de cette hélicase, et bouleverse notre vision d'un rôle universellement inhibiteur du domaine CH.

Inhibition de l'hélicase UPF1 de S. cerevisiae

Malgré la conservation élevée d'UPF1 entre les eucaryotes, l'une des régions peu conservées est le domaine C-terminal d'UPF1 humaine, riche en sérines et glutamines (domaine SQ). Les travaux de notre équipe ont montré que ce domaine réduit *in vitro* l'activité ATPase d'UPF1 (Fiorini et al., 2013). Ce domaine n'étant pas conservé chez tous les eucaryotes, il se peut que la régulation de l'activité hélicase d'UPF1 soit moins stricte chez certaines espèces. Ceci pourrait justifier pourquoi nous n'observons pas une inhibition de l'activité hélicase de γ UPF1 en présence du domaine CH, qui n'aurait peut-être pas un rôle inhibiteur chez *S. cerevisiae*. De façon intéressante, l'une des premières caractérisations de l'activité biochimique d'UPF1 fut réalisée sur des purifications d'UPF1 à partir d'extraits de *S. cerevisiae* (Czaplinski et al., 1995). La protéine purifiée est monomérique, hydrolyse de l'ATP, se lie à des simples brins d'ADN et d'ARN marqués, et sépare des hybrides d'ADN. Ces résultats montrent que la protéine entière, extraite des cellules de levure, est active et capable de séparer des doubles brins. Les conditions des tests étant différentes, nous ne pouvons pas comparer nos résultats à ceux de ce travail pour comparer les seuils d'activité. Mais cette publication reconforte l'idée que l'activité de l'hélicase γ UPF1 pourrait ne pas être inhibée *in vivo*. Cette hypothèse ne remet pas en question le rôle indispensable du domaine CH pour assurer la liaison à UPF2, acteur essentiel de la voie du NMD chez la levure.

D'un point de vue mécanistique, il se peut que le mode de fonctionnement du domaine CH ne soit pas si différent entre hUPF1 et γ UPF1. Le retard que nous observons dans nos tests de séparation d'hybrides par γ UPF1 CH-HD pourrait être dû à un délai d'activation, durant lequel le domaine CH doit changer de conformation. Ceci pourrait signifier que le domaine CH inhibe naturellement le domaine hélicase, mais que ce blocage serait progressivement levé après la fixation au substrat dans le cas de γ UPF1. L'inhibition serait plus difficile à lever chez l'homme, vu la lenteur de la réaction de séparation des hybrides par hUPF1 en présence du domaine CH, et les événements de blocage dans 50% des cas en molécule unique.

Interactions entre le domaine CH et la protrusion 1B

Vis-à-vis du rôle de la protrusion 1B dans la régulation de l'activité d'UPF1, nous avons vu dans le chapitre I que la protrusion 1B est indispensable à la processivité de l'hélicase. Dans ce deuxième chapitre, nous montrons qu'hormis la processivité, la protrusion 1B influe aussi sur les propriétés catalytiques du cœur hélicase, en particulier par des modifications d'une boucle de cette protrusion. Suite à toutes nos observations, nous proposons que le lien entre le domaine régulateur CH et la protrusion 1B s'étend au-delà d'un encombrement stérique qui place la protrusion 1B dans une position inhibitrice.

- Afin d'expliquer l'activité du mutant UPF1 Δ loop, nous proposons que l'élimination de la boucle 347-357 de hUPF1 découple la capacité d'UPF1 à séparer des doubles brins de sa capacité à hydrolyser l'ATP, mais aussi l'impact du domaine CH sur chacune de ces activités. En effet, la délétion de la boucle rend l'hélicase capable de séparer des hybrides malgré la présence du domaine CH, et ce même en

présence d'ADPNP, analogue non hydrolysable de l'ATP. Ces observations suggèrent que la capacité de séparation de double brin devient indépendante et non régulée quand la boucle est raccourcie. Le domaine CH reste cependant inhibiteur de l'hydrolyse d'ATP, vu que l'activité ATPase augmente quand le domaine CH est absent. Ces hypothèses nécessiteraient de refaire des tests de séparation d'hybrides par le mutant UPFI Δ loop en absence totale d'ATP. Il serait aussi intéressant de tester ce mutant à l'aide des pinces magnétiques.

- Vis-à-vis de l'isoforme I d'UPFI, notre travail est le premier à caractériser son activité catalytique. Nous montrons ainsi qu'au sein d'une même espèce (homme), l'hélicase UPFI pourrait avoir une activité catalytique différente suite à un événement d'épissage alternatif. Il sera important de rechercher in vivo la spécificité de l'isoforme rare d'UPFI et son rôle éventuel dans le cadre du NMD, mais aussi dans les autres voies de régulation dans lesquelles UPFI est impliquée (Imamachi, 2012).
- Enfin, concernant l'influence de la boucle IB sur le domaine CH, plusieurs pistes sont à exploiter. Du côté des structures, une structure cristallographique de hUPFI CH-HD aiderait à vérifier le comportement de la protrusion IB et la position de la boucle 347-357 en présence du domaine CH. Ceci permettrait de faire une comparaison structurale de hUPFI et de γ UPFI dont la structure est déjà disponible (Chakrabarti et al., 2011).
- L'exploitation de la structure existante de γ UPFI CH-HD nous donne quelques pistes (**Figure 31**, structure 2XZL) vis-à-vis de l'isoforme longue de hUPFI. Dans cette structure, nous voyons que la présence du domaine CH pousse la protrusion IB vers l'extrémité 3' de l'ARN. Une interaction s'établit alors entre les acides aminés GDE 297-299 de la protrusion IB et l'ARN. Ces 3 résidus sont conservés chez hUPFI (GDE 359-361), et se situent juste en aval de la boucle 347-357. Nous pouvons imaginer que dans l'isoforme I de hUPFI, l'ajout de 11 acides aminés juste avant GDE 359-361 décalerait leur position et altérerait ou abolirait le contact de ces résidus avec l'ARN sur le côté 3', impactant ainsi la régulation par le domaine CH. Il est aussi intéressant à noter le basculement de la protrusion IB du côté 5' vers le côté 3' de l'ARN, qui laisse supposer un mouvement régulier de cette protrusion durant la translocation de l'hélicase sur les acides nucléiques.
- Nos résultats apparemment contradictoires pour l'isoforme UPFI entre les tests d'ensemble et les tests en molécule unique pourraient résulter à la fois d'une différence dans le type de substrat utilisé, et de l'état oligomérique d'UPFI. Malgré plusieurs preuves d'un état monomérique d'UPFI CH-HD en solution, le comportement de l'isoforme I que nous observons en molécule unique (changement de brin et de vitesse) pourrait refléter une multimérisation, d'une certaine façon due à la présence du domaine CH. Par exemple dans nos tests de molécules uniques, l'hélicase traverse une longue distance lentement, ce qui donne le temps à des dimères de se former ; ceci conduirait aux changements brusques de vitesses et au changement de brin. Dans nos tests de séparation d'hybrides, l'hélicase n'a qu'un simple brin court pour se charger, et uniquement 21 nucléotides à séparer, ce qui ne donnerait pas l'occasion d'observer ces divers événements.

Chapitre III. Caractérisation de nouveaux partenaires d'UPF1 de la voie du NMD

Malgré toutes les connaissances acquises depuis la découverte du NMD, aucun modèle unifié n'a encore été proposé pour décrire l'ensemble de la voie chez les eucaryotes. Ceci est en partie dû au manque d'une vue globale de la biochimie de ce processus. Les études à large échelle ont démontré l'existence du complexe UPF1-3, mais n'avaient pas réussi à valider le reste des interactions proposées dans les modèles de NMD actuellement décrits (**Introduction, II.1.3**). Dans ce contexte, le groupe de Cosmin Saveanu, dans l'équipe d'Alain Jacquier (Institut Pasteur, Paris) a mené une nouvelle étude quantitative à large échelle pour étudier les complexes de NMD chez la levure *S. cerevisiae*. Ce projet combine des purifications par affinité (*fast affinity purification*) des complexes de NMD à de la spectrométrie de masse quantitative de haute résolution (*LC-MS-MS*). Cette étude à large échelle (plus de 100 purifications et spectrométries de masse) met en évidence l'existence de deux complexes distincts associés à UPF1 : un complexe « détecteur » constitué d'UPF1, UPF2 et UPF3, et un complexe « effecteur » comportant UPF1, NMD4, EBS1, et des facteurs de dégradation. L'étude suggère que ces deux complexes sont mutuellement exclusifs, puisque le seul composant commun est UPF1. De plus, parmi tous les partenaires identifiés suite à l'immunoprécipitation d'UPF1, les deux partenaires les plus enrichis sont NMD4 et EBS1 ; ces deux protéines avaient été précédemment identifiées, mais leur rôle dans le NMD n'a pas été étudié (Ford et al., 2006; He and Jacobson, 1995; Luke et al., 2007). NMD4 et Ebs1 présentent des homologies avec les protéines Smg5-6-7, qui interagissent avec UPF1 et contribuent à la dégradation des substrats du NMD chez les métazoaires (**Introduction, II.1.2**) ; NMD4 possède un domaine PIN similaire à celui de la protéine

Figure 39 : UPF1 de levure fait partie de deux complexes mutuellement exclusifs.

Graphiques représentant un bilan de l'étude à large échelle des partenaires d'UPF1 réalisée par Dehecq et ses coll.

Smg6, avec une identité de séquence de 25%. Cependant l'un des résidus nécessaires à l'activité endonucléase des domaines PIN est muté chez NMD4 ; cette protéine pourrait donc être un homologue de Smg6 qui a perdu son activité catalytique endonucléase. Ebs1 porte un domaine N-terminal 14-3-3 similaire à celui de Smg5-6-7, et un domaine HHR (*helical hairpin region*) présent chez Smg5 et Smg7, et absent chez Smg6. Ebs1 pourrait donc être un homologue de Smg5 et Smg7. Les résultats de cette étude sont à l'origine d'un nouveau modèle pour le NMD, dans lequel UPF1 joue le rôle d'un « commutateur » qui permet de faire la transition entre la détection et la dégradation des substrats du NMD.

Nous avons contribué à cette étude en réalisant des tests d'interaction *in vitro* afin de prouver que l'interaction entre UPF1 et NMD4 est directe.

Les résultats complets de cette étude et le nouveau modèle proposé grâce aux données assemblées font l'objet du manuscrit :

« Detection and Degradation of Nonsense-mediated mRNA Decay Substrates Involve Two Distinct Upfl-bound Complexes »

Marine Dehecq, Laurence Decourty, Abdelkader Namane, Caroline Proux, Joanne Kanaan, Hervé Le Hir, Alain Jacquier, Cosmin Saveanu

disponible en version preprint sur le site bioRxiv (Dehecq et al., 2018) et actuellement en cours de révision pour « The EMBO journal ».

Hormis les expériences intégrées dans cette publication, nous avons effectué des expériences supplémentaires visant à caractériser la spécificité de l'interaction entre UPF1 et NMD4, le domaine d'UPF1 qui est impliqué dans l'interaction, et l'impact de la présence d'ARN ou d'ATP sur l'interaction.

NMD4 interagit avec le domaine hélicase d'UPF1 *in vitro*

Afin de déterminer le domaine d'UPF1 responsable de l'interaction avec NMD4, nous avons testé l'interaction entre la protéine recombinante NMD4 entière portant une étiquette CBP, et deux formes tronquées de la protéine γ UPF1 comportant le domaine hélicase isolé ou précédé du domaine CH N-terminal, en absence ou présence d'ARN et d'ADPNP (**Figure 40**). Les protéines UPF1 interagissent légèrement de façon aspécifique avec les billes calmoduline utilisées pour retenir les complexes (lignes 2 et 3). Cependant en présence de NMD4, les protéines UPF1 précipitées présentent une bande plus intense (lignes 4 et 5), c'est-à-dire qu'elles interagissent avec NMD4 pendant qu'elle est retenue sur les billes. L'ajout de l'ARN augmente la quantité d'UPF1 HD et CH-HD retenue, suggérant que l'interaction entre NMD4 et UPF1 est stabilisée par la présence de l'ARN. L'ADPNP n'a pas d'impact sur cette interaction (lignes 8 et 9). Enfin, NMD4 interagit aussi efficacement avec UPF1 HD et CH-HD ; ces résultats suggèrent que NMD4 interagit directement avec le domaine hélicase de γ UPF1, et que cette interaction est stabilisée en présence de l'ARN.

Figure 40 : NMD4 interagit directement avec le domaine hélicase d'UPF1.

Interactions *in vitro* entre les protéines UPF1 et NMD4. Les mélanges réactionnels avant («Input») et après purification sur résine de Calmoduline («Elution») sont analysés par coloration au bleu de Coomassie.

L'interaction entre NMD4 et UPF1 est favorisée en présence d'ARN

NMD4 interagit directement avec le cœur hélicase d'UPF1, et peut donc stabiliser ou déstabiliser sa liaison à l'ARN en induisant des changements conformationnels. Nous avons donc testé l'impact de NMD4 sur la liaison d'UPF1 à l'ARN, en mélangeant UPF1 HD et NMD4 avec un ARN simple brin de 30 nt qui porte une biotine à son extrémité. Les complexes formés sont retenus par des billes de streptavidine. Comme le montre la **Figure 41**, UPF1 HD interagit avec l'ARN grâce à ses propriétés hélicase (ligne 1). NMD4 interagit légèrement de façon aspécifique avec les billes streptavidine (ligne 2). Cependant en présence d'UPF1, la protéine NMD4 précipitée présente une bande plus intense (lignes 3 et 4), c'est-à-dire qu'elle interagit avec UPF1 retenue sur les billes via l'ARN. L'ajout d'ADPNP n'impacte pas cette interaction. L'interaction entre UPF1 et l'ARN est déstabilisée en conditions plus stringentes (lignes 5 et 6), mais l'ajout de NMD4 rétablit la liaison UPF1-ARN.

Ces résultats confirment que la présence d'ARN stabilise l'interaction entre UPF1 et NMD4, mais suggèrent aussi que l'interaction entre NMD4 et UPF1 stabilise la liaison d'UPF1 à l'ARN (lignes 8 et 9).

Figure 41 : NMD4 stabilise la liaison d'UPF1 à l'ARN.

Interactions in vitro entre les protéines UPF1 et NMD4 en présence d'ARN. Les mélanges réactionnels avant («Input») et après purification sur résine de Calmoduline («Elution») sont analysés par coloration au bleu de Coomassie.

NMD4 est spécifique de yUPF1

Nous avons également cherché à savoir les éléments requis pour l'interaction de NMD4 avec yUPF1 sont conservés chez hUPF1. De manière très claire, j'ai pu montrer que NMD4 interagit avec le domaine hélicase de yUPF1 mais pas celui de hUPF1 (**Figure 42**). Ce résultat montre que malgré une forte conservation des deux domaines hélicases l'interaction de NMD4 avec yUPF1 est extrêmement spécifique.

Figure 42 : NMD4 distingue entre UPF1 de levure et UPF1 humaine.

Interactions *in vitro* entre NMD4 et yUPF1 HD ou hUPF1 HD en présence ou non d'ARN. Les mélanges réactionnels avant («Input») et après purification sur résine de Calmoduline («Elution») sont analysés par coloration au bleu de Coomassie.

DISCUSSION ET PERSPECTIVES

Résumé général : utilisation d'une approche multidisciplinaire pour caractériser une hélicase aux propriétés complexes

L'homéostasie cellulaire dépend du maintien de l'intégrité de l'information génétique portée par l'ADN, et du métabolisme finement régulé des ARN. Un grand nombre de protéines s'associe aux acides nucléiques pour former des complexes macromoléculaires assurant l'ensemble des fonctions cellulaires. Dans ce projet de thèse, nous nous sommes particulièrement intéressés aux hélicases, enzymes jouant un rôle central dans le remodelage de ces complexes. Plus d'une centaine d'hélicases sont répertoriées dans le génome chez l'homme, et leur dérèglement est responsable de divers cancers et maladies génétiques (Brosh, 2013; Uchiumi et al., 2015). De plus, leur rôle central pour le métabolisme et la fonction des acides nucléiques en fait des cibles potentielles de traitements antibactériens, antiviraux et anti-cancéreux. De ce fait, il est indispensable de comprendre le fonctionnement et la régulation de ces molécules fascinantes qui partagent des éléments structuraux conservés mais agissent dans des cadres spatio-temporels cellulaires spécifiques et finement contrôlés.

Dans ce travail, nous avons cherché à comprendre comment et pourquoi l'hélicase UPF1 est hautement processive, c'est-à-dire capable de se déplacer et dérouler des doubles brins d'acides nucléiques sur de longues distances. UPF1 est principalement connue pour son rôle essentiel dans la voie du NMD et ainsi façonne les transcriptomes eucaryotes en contribuant à l'élimination des ARN codant des protéines aberrantes. Les différentes actions d'UPF1 sur des substrats variés sont orchestrées par ses multiples partenaires qui sont également nécessaires pour moduler ses activités biochimiques et biophysiques. De ce point de vue, UPF1 illustre parfaitement la complexité des propriétés et des fonctions des ARN hélicases.

Grâce à une approche pluridisciplinaire combinant des outils de biochimie, de biophysique et d'analyses structurales, nous avons d'abord caractérisé le cœur hélicase d'UPF1 de *S. cerevisiae*. Nous avons ainsi démontré que cette hélicase est aussi processive que son homologue humain, malgré la distance évolutive séparant les deux organismes. Au-delà de la processivité, ces deux enzymes partagent aussi des propriétés biophysiques singulières, telle que la haute résistance à des forces répulsives, et la capacité à travailler dans des bulles.

En utilisant les mêmes outils, nous avons aussi à caractériser l'activité de l'hélicase IGHMBP2 ; nos résultats démontrent que le cœur hélicase de cette enzyme est incapable de séparer des double-brins d'acides nucléiques, malgré la ressemblance apparente des structures d'UPF1 et IGHMBP2. Ceci est la première étude du domaine hélicase isolé d'IGHMBP2, les travaux précédents s'étant intéressés à la protéine entière.

Etant donné les différences de processivité entre UPF1 et IGHMBP2, nous avons développé une nouvelle approche pour évaluer leur temps de résidence sur les acides nucléiques à l'échelle de la molécule unique, à l'aide des pinces magnétiques. Grâce à cette approche, nous démontrons que ces deux hélicases ont des temps de résidence qui

différent de plusieurs ordres, suggérant un lien direct entre le temps de résidence et la processivité.

Les comportements opposés d'UPF1 et d'IGHMBP2 nous incitèrent à comparer leurs structures de manière fine, dans l'objectif de trouver des éléments clés pouvant régir ces différences inattendues. Cette analyse nous mena à produire des protéines chimériques pour évaluer l'impact des protrusions IB et IC sur le comportement de ces hélicases, ainsi que des mutants ponctuels d'UPF1 dans lesquels nous avons ciblé une boucle jusqu'alors non caractérisée. L'étude de ces protéines révèle l'impact sous-estimé des protrusions IB et IC sur le temps de résidence et la processivité d'UPF1 et d'IGHMBP2. Ainsi les protrusions d'UPF1, en apparence peu différentes de celles d'IGHMBP2, sont capables à elles seules de transformer un cœur hélicase peu performant en une hélicase efficace et hautement processive, possédant les mêmes attributs qu'UPF1. Ces mutants révélèrent aussi une autre caractéristique des hélicases jusqu'alors inexploitée : la force de leur prise sur leurs substrats. En effet, grâce à notre approche d'évaluation du temps de résidence, nous avons démontré que les mutants d'UPF1 souffrant d'une réduction de processivité ont aussi une prise plus lâche qui fragilise leur liaison au substrat, et augmente leur probabilité de tomber ; en absence d'ATP, ces mutants glissent le long de la fourche d'ADN qui les pousse au fur et à mesure dans le dos. L'ensemble de nos données confirme l'existence d'un lien direct entre la fermeté de la prise d'une hélicase sur son substrat, son temps de résidence et sa processivité. Afin d'expliquer nos observations, nous avons fait l'hypothèse que les hélicases se comportent comme des pinces dont l'énergie de liaison aux acides nucléiques résultent de deux composantes : l'énergie mécanique due à la raideur de la pince, qui contrôle sa fermeté et son ouverture initiale autour de l'ADN ; et l'énergie d'interaction, créée par les interactions entre les acides aminés et le substrat. Notre large panel de mutants et les mesures de leurs caractéristiques (temps de résidence et vitesse de glissement en absence d'ATP et temps de résidence en présence d'ATP), nous a permis de construire un nouveau modèle mécanistique pour tester notre hypothèse. Cette modélisation démontre que l'énergie d'interaction est le paramètre affecté par nos mutants, impactant leur prise sur le substrat, leur temps de résidence, et en conséquence leur processivité.

Hormis la compréhension mécanistique de la processivité, nos mutants ont aussi servi à évaluer l'intérêt de la processivité d'UPF1 *in vivo*. En particulier, la triple mutation (AKS 484-486) qui réduit sévèrement la processivité d'UPF1 *in vitro* impacte l'efficacité du NMD, démontrant pour la première fois l'importance physiologique de cette propriété.

En parallèle à ce projet, nous avons exploré aussi d'autres aspects contribuant à la régulation de l'hélicase UPF1. En collaboration avec l'équipe de Sutapa Chakrabarti, nous avons caractérisé une nouvelle isoforme d'UPF1 humaine produite par épissage alternatif et faiblement exprimée, et montré que cette isoforme est deux fois plus rapide que l'isoforme la plus abondante. Cette étude révèle un niveau supplémentaire de régulation de l'activité d'UPF1 chez les métazoaires. Nous avons évalué aussi le rôle du domaine régulateur CH sur l'activité hélicase d'UPF1 de levure, peu caractérisée à ce jour au

niveau biochimique. Contre toute attente, ce domaine inhibiteur de l'activité hélicase d'UPF1 humaine n'inhibe pas l'activité d'UPF1 de levure, malgré une conservation élevée de séquence entre les deux protéines. Des différences subtiles entre les deux protéines sont probablement responsables de cette diversité de comportements, soulignant une fois de plus la complexité de la régulation de l'hélicase UPF1.

Enfin, en collaboration avec le groupe de Cosmin Saveanu dans l'équipe d'Alain Jacquier, nous nous sommes également intéressés à de nouveaux facteurs de NMD de levure. Suite à une étude exhaustive par spectrométrie de masse des partenaires d'UPF1, ce groupe a identifié les protéines NMD4 et EBS1. Par le biais de tests d'interaction *in vitro*, nous avons évalué l'interaction entre les protéines UPF1 et NMD4. Nous avons ainsi démontré que ces deux protéines interagissent directement, et que cette interaction a probablement lieu par le biais du domaine hélicase d'UPF1. Nos résultats suggèrent une stabilisation du complexe UPF1/NMD4 en présence d'ARN, mais aussi une stabilisation de l'interaction UPF1/ARN en présence de NMD4.

Discussion et perspectives

UPF1 est une hélicase conservée chez tous les eucaryotes, hautement régulée grâce à des éléments structuraux intrinsèques au domaine hélicase, des domaines auxiliaires, et des partenaires cellulaires. Essentielle à la voie du NMD, elle agit aussi dans plusieurs voies encore peu caractérisées telles que le *Staufen1-mediated mRNA decay* (Kim et al., 2005), la dégradation des ARNm des histones (Marzluff et al., 2008) et la régulation du cycle cellulaire (Azzalin and Lingner, 2006). Au niveau mécanistique, UPF1 est capable d'agir à la fois sur l'ARN et l'ADN, sans spécificité de séquence, et de façon très processive. UPF1 illustre donc parfaitement la complexité mécanistique et physiologique des hélicases, et l'importance de combiner plusieurs approches pour tenter de décortiquer leurs multiples facettes.

La variabilité des hélicases débute au sein même du cœur hélicase

Quand la structure d'IGHMBP2 fut publiée en 2012, les auteurs l'ont comparé à celle d'UPF1 ; au vu des ressemblances fortes entre les deux hélicases, et leur appartenance à une même famille, ils ont proposé que leurs propriétés mécanistiques sont probablement similaires. Aujourd'hui, 6 ans plus tard, nous nous rendons compte que la similitude apparente de deux structures porte peu d'indices sur les propriétés biophysiques de deux moteurs moléculaires. En effet, il suffit de quelques différences dans la séquence des protrusions IB et IC pour passer d'une hélicase aussi active, processive et résistante qu'UPF1, à une hélicase presque inactive comme IGHMBP2. A une échelle encore plus restreinte, nos mutations ponctuelles au sein même du cœur hélicase d'UPF1 ont été suffisantes pour réduire drastiquement sa processivité. Selon notre modèle, ces modifications conduisent à des répercussions démesurées parce qu'elles engendrent une augmentation exponentielle de la probabilité de détachement d'UPF1, réduisant sévèrement sa processivité. A ce stade, il est difficile de pointer du doigt la raison exacte derrière les différences extrêmes de comportement entre UPF1, ses mutants et IGHMBP2 ; cependant notre modèle mécanistique démontre que les différences sont au niveau de leur énergie d'interaction avec les acides nucléiques. Etant donné que toutes les modifications que nous avons effectuées sont restreintes aux protrusions ou à la jonction entre la protrusion IC et le domaine RecA2, il est probable que le canal formé entre les protrusions IB et IC à la sortie 3' des acides nucléiques est critique au maintien de la liaison, et au mécanisme de séparation de duplexes utilisés par ces hélicases qui avancent dans le sens 5'-3'. Cette hypothèse suggère qu'au-delà du site de liaison principal formé à la surface des domaines RecA1 et RecA2, les protrusions IB et IC contribuent à la stabilisation de la liaison entre UPF1 et les acides nucléiques. Afin de confirmer cette hypothèse, il serait intéressant d'obtenir d'autres structures cristallographiques d'IGHMBP2. A ce jour, nous ne disposons que de la structure du cœur hélicase vide de tout ligand, et de sa structure liée à un substrat d'ARN et un ion phosphate (Lim et al., 2012). Des structures de cette hélicase en présence d'analogues de l'ATP seraient utiles pour observer le mouvement des protrusions durant les différents états de transition conformationnels pendant la translocation de l'hélicase. De même, les structures des chimères que nous avons produites, en particulier celle

d'IGHMBP2/BC devenue très processive grâce au remplacement simultané de ses deux protrusions, permettraient d'éclaircir le mouvement de ces domaines auxiliaires et de leur contribution au comportement spécifique de l'hélicase. L'équipe d'Elena Conti a tenté d'obtenir des cristaux de la protéine IGHMBP2/BC afin d'en résoudre la structure mais malheureusement sans succès.

De manière plus générale, une étude exhaustive des autres membres de la famille *UPFI-like* serait très informative pour disséquer les différences mécanistiques entre ces hélicases, étant donné que nous disposons aujourd'hui des structures de 3 membres supplémentaires de cette famille : SEN1, AQR, et DNA2 (De et al., 2015; Leonaitė et al., 2017; Zhou et al., 2015). Les différences déjà observées au niveau des protrusions IB et IC de ces structures laissent supposer une variété encore plus large de comportements au sein de cette famille. Par exemple, la protrusion IB de SEN1 est attachée au domaine RecA1 par deux hélices (*stalks*) plus courtes que celles d'UPFI, et interagit avec une chaîne supplémentaire (*brace*) nécessaire à la stabilité du cœur hélicase. Il est possible que la protrusion IB de SEN1 soit moins mobile que celle d'UPFI ou d'IGHMBP2, dans lesquelles cette protrusion effectue un mouvement large vers l'arrière ou l'avant selon l'état de transition. Quant à AQR, la protrusion IC a été remplacée par un domaine spécifique dit « pointer », qui contribuerait à l'inversion de polarité de cette hélicase par rapport aux autres hélicases *UPFI-like*.

Les protrusions IB et IC sont caractéristiques de la famille *UPFI-like*, chez qui les deux insertions sont dans le même domaine RecA1. Dans le cas des autres familles d'hélicases SF1, les familles Rep/PcrA et *PIFI-like* possèdent également deux protrusions, attachées chacune sur un domaine RecA (**Figure 43**). Dans le cas des hélicases Rep, UvrD et PcrA, l'une de ces deux protrusions est responsable de la basse processivité qui leur est attribuée à l'état monomérique (18-50 pb). Leurs structures cristallographiques révèlent que la protrusion 2B attachée au domaine RecA2 pivote d'un angle de 130 à 160°C entre deux conformations dites fermée et ouverte (**Figure 44**). Afin de déterminer l'impact de cette protrusion sur leur processivité, Arslan et ses coll. ont généré des mutants de Rep bloqués de manière permanente en conformation ouverte ou fermée, grâce à des pontages covalents (**Figure 44**, en rouge) (Arslan et al., 2015). En testant l'activité de ces mutants sur de longs substrats d'ADN double brins (> 6 kb), les auteurs démontrent que l'hélicase bloquée en conformation fermée est hautement processive (> 4 kb), alors que celle en conformation ouverte montre une processivité similaire à l'hélicase sauvage. Des résultats similaires ont été obtenus avec l'hélicase PcrA en utilisant la même approche, démontrant de manière plus générale l'influence de la protrusion 2B sur l'activité de ces hélicases.

Quant aux hélicases de la famille *PIFI-like*, elles portent une protrusion 2B attachée au domaine RecA2, et une protrusion IB dite aussi domaine PIN ou *wedge*, qui serait potentiellement nécessaire pour sa capacité à séparer les doubles brins. PIFI interagit avec des structures G-quadruplexes, et des études récentes ont investigué le mécanisme que PIFI utilise pour fondre ces structures (Byrd and Raney, 2017). L'équipe de Vincent Croquette a réussi à observer ce phénomène à l'aide des pinces magnétiques (communication personnelle). De façon intéressante, sur le même substrat, UPFI

n'arrive pas à fondre une structure G-quadruplexe, suggérant la présence d'éléments spécifiques qui octroient cette capacité à PIF1. Cependant, aucun élément structural particulier apparaît dans les diverses structures de PIF1 actuellement disponibles. Il serait donc intéressant d'étudier le rôle de la protrusion PIN dans la séparation des structures d'acides nucléiques complexes comme les G-quadruplexes, afin de comprendre comment ces acquisitions structurales ajoutent à la spécificité d'action des hélicases *in vivo*.

Figure 43 : organisation structurale des hélicases des 3 familles de la superfamille 1.

A gauche, arbre représentant la classification des hélicases des superfamilles 1 et 2. **A droite**, les 3 familles d'hélicases de la superfamille 1 (UPFI-like, PIFI-like, et Rep/UvrD) portent toutes deux protrusions au sein de leur domaine hélicase. Ces protrusions sont caractéristiques de chaque famille ; elles sont attachées toutes les deux au domaine RecA1 dans famille UPFI-like, alors qu'elles sont attachées à un domaine RecA chacune dans les familles Rep/UvrD et PIFI-like.

Figure 44 : structures cristallographiques de l'hélicase Rep en conformations ouverte et fermée.

L'hélicase Rep est composée de deux domaines RecA-like, et de deux protrusions 1B et 2B émergeant chacune d'un domaine Rec. Le domaine 2B pivote entre deux conformations fermée (gauche) et ouverte (droite) (PDB 1UAA). Les paires de cystéines pontées de manière covalente pour bloquer l'hélicase en conformation fermée ou ouverte dans l'étude d'Arslan et ses coll. sont marquées en rouge.

L'épissage alternatif : un nouveau moyen de régulation de l'activité hélicase

Notre étude de l'isoforme 1 d'UPF1 humaine illustre une fois de plus le rôle des protrusions dans l'altération du comportement d'une hélicase, mais aussi l'ingéniosité des mécanismes de régulation de ces moteurs moléculaires ; cette isoforme est produite par un épissage alternatif qui conduit à la prolongation d'une boucle de la protrusion 1B qui est suffisante pour altérer le comportement d'UPF1. Après cette première caractérisation biochimique et structurale de cette isoforme rare (Gowravaram et al., 2018), il sera intéressant d'investiguer son rôle physiologique. Au cours du processus de NMD, il est possible par exemple que cette isoforme soit en charge d'une catégorie particulière de substrats. Afin de tester cette hypothèse, nous pourrions éliminer le site d'épissage alternatif responsable de la production de cette isoforme au niveau de l'exon 7 d'UPF1 dans des cellules humaines grâce aux techniques d'édition des génomes par CRISPR/Cas9 ; une alternative serait aussi d'effectuer un *knock-out* du gène UPF1 endogène puis d'exprimer l'une ou l'autre des isoformes. Des immuno-précipitations d'UPF1 suivies d'un séquençage des ARNm enrichis sur ces lignées cellulaires pourraient permettre d'identifier des substrats cibles différentiels entre les deux isoformes. Il est aussi possible que l'isoforme non canonique d'UPF1 soit impliquée dans les autres processus dans lesquels UPF1 joue un rôle encore peu connu.

Rôle des domaines flanquant le cœur hélicase

Les domaines flanquant le cœur hélicase sont un autre moyen de régulation mécanistique et fonctionnelle des hélicases. Le domaine hélicase d'UPF1 humaine est associé de part et d'autre à deux domaines régulateurs assurant une inhibition intrinsèque de l'activité hélicase (Fiorini et al., 2013). UPF1 ne montre aucune spécificité de substrat *in vitro*, et présente une processivité très élevée et une capacité à remodeler

des complexes acides nucléiques-protéines (Fiorini et al., 2015) Puisque son expression est ubiquitaire, une telle hélicase pourrait compromettre l'intégrité des complexes acides nucléiques-protéines dans la cellule si sa localisation et son temps d'action ne sont pas strictement régulés. Les domaines CH et SQ forment peut-être une mesure de sécurité qui assure ce contrôle spatio-temporel d'UPF1, d'abord par une double répression de son activité ATPase et hélicase, mais aussi en assurant des interactions avec ses partenaires protéiques. Ainsi au cours du NMD, le domaine CH assure l'interaction d'UPF1 avec la protéine UPF2, alors que le domaine SQ est une plateforme de recrutement des protéines Smg (He and Jacobson, 2015a). Cependant notre étude du domaine CH d'UPF1 de levure révèle une variabilité au niveau du mode de régulation d'UPF1 entre différentes espèces, ce domaine n'étant pas inhibiteur de l'activité d'UPF1 *in vitro*. Il se peut donc que le besoin d'une inhibition stricte de l'activité d'UPF1 soit apparu suite à la complexification du mécanisme du NMD et l'augmentation du nombre de partenaires qui y interviennent. Notre comparaison d'UPF1 et d'IGHMBP2 nous a aussi permis d'étudier le rôle des domaines R3H et ZnF, situés en aval du domaine hélicase d'IGHMBP2 humaine. De manière intéressante, ces deux domaines ne sont pas présents chez l'homologue de levure HCSI, dont la séquence protéique s'arrête exactement à l'extrémité du domaine hélicase. Nos travaux suggèrent que ces deux domaines confèrent à IGHMBP2 la capacité de séparer les double-brins, peut-être en stabilisant sa liaison à ses substrats. IGHMBP2 est donc un bon exemple d'une hélicase qui aurait acquis des domaines activateurs durant l'évolution. Des études exploratrices du rôle physiologique d'IGHMBP2 *in vivo* éclairciront la contribution de ces domaines à l'activité du cœur hélicase, à son interaction avec la machinerie de la traduction, mais aussi à la maladie SMARD1 dont IGHMBP2 est responsable.

Enfin, le domaine hélicase de certaines protéines n'assure pas le rôle principal dédié à cette enzyme, mais vient en support aux domaines auxquels il est associé. Par exemple dans le cas de DNA2, le domaine hélicase isolé est peu actif *in vitro*. Le rôle principal de cette protéine réside dans sa fonction nucléase essentielle pour la maturation des fragments d'Okazaki, la maintenance des télomères, et la réparation des cassures double brin de l'ADN. Au vu de la structure entière de DNA2, il est possible que le domaine hélicase ait été acquis durant l'évolution pour rallonger le site de liaison de DNA2 à l'ADN et accommoder les longues extrémités simple brin (*flap*) que la nucléase doit traiter.

Rôle des partenaires protéiques

Durant ce travail, nous avons adressé un troisième paramètre de la régulation des hélicases, leurs partenaires protéiques. La nouvelle étude quantitative réalisée par l'équipe de Cosmin Saveanu au sein du groupe d'Alain Jacquier propose de nouveaux partenaires d'UPF1 encore inexploités, qui offrent une nouvelle perspective sur le rôle fonctionnel d'UPF1 durant la voie du NMD. Cette étude suggère fortement l'existence de deux complexes protéiques agissant successivement durant le NMD chez la levure. Le premier complexe, formé d'UPF1, UPF2 et UPF3, assurerait le rôle de détection des substrats du NMD ; le deuxième complexe, constitué entre autres d'UPF1, NMD4, et EBSI assurerait la dégradation des substrats détectés. Ces complexes étant mutuellement

exclusifs, ceci implique qu'UPFI est le seul acteur commun aux deux évènements, assurant le passage de la détection à la dégradation. Ce rôle de commutateur s'accorde avec les capacités enzymatiques d'UPFI, grâce à son cœur hélicase susceptible de subir des changements conformationnels, et ses domaines auxiliaires capables d'accommoder divers partenaires. Durant notre travail, nous avons validé l'existence d'une interaction directe entre UPFI et NMD4. Ceci n'est que le début d'un projet qui combinera des études biochimiques, structurales et fonctionnelles qui viseront notamment à valider l'existence et la composition des complexes détecteurs et effecteurs, définir les changements structuraux responsables de leur formation et leur spécificité, et identifier les évènements moléculaires aboutissant à la transition entre la détection et la dégradation des substrats. Dans ce contexte, il sera intéressant d'étudier l'impact de l'ensemble des partenaires déterminés sur l'activité enzymatique d'UPFI, notamment son activité ATPase, hélicase, et sa processivité, grâce à des tests enzymatiques *in vitro* après reconstitution des complexes. Par exemple, évaluer l'hydrolyse de l'ATP par UPFI en présence des différents partenaires, l'impact sur son affinité à l'ARN et sa processivité grâce à l'utilisation des pinces magnétiques. Enfin, vu que tous les composants déterminés par cette étude quantitative présentent des homologues chez les métazoaires, ce projet pourra à terme aboutir à un nouveau modèle de NMD compatible à l'ensemble des eucaryotes.

UPF1 : un minuteur moléculaire pour la voie du NMD

Le dernier objectif de ce projet de thèse était de comprendre l'intérêt de la haute processivité d'UPFI *in vivo* pour le NMD. Grâce à nos nouvelles mutations ponctuelles, nous avons pu avoir un premier aperçu de l'importance de la processivité d'UPFI. La mutation AKS 484-486 HPA conduit à un enrichissement de l'ARNm DAL7, l'un des substrats physiologiques du NMD chez la levure (He et al., 2003); le taux d'enrichissement de ce substrat dans nos conditions équivaut à celui mesuré quand le NMD est aboli. Nous avons obtenu un résultat similaire avec l'ARN pré-messager RPL28, le substrat physiologique le plus abondant du NMD chez la levure (résultat non publié). Cependant dans ces deux expériences, nous avons complété une souche de levure $\Delta Upf1$ par un plasmide exogène exprimant une forme tronquée d'UPFI qui ne comporte pas le domaine CH. Dans ces conditions, le NMD n'est pas totalement restauré. Nous avons donc analysé l'impact de la mutation dans des conditions limitantes. Nous avons aussi testé l'impact de la mutation sur le NMD en complétant par un plasmide d'expression de la protéine UPFI entière mutée. Celle-ci conduit à une réduction que de 30 à 40% de l'efficacité du NMD (Résultat non publié). Plusieurs explications sont possibles à ce résultat. D'abord, nous n'avons testé *in vitro* que l'effet des mutants sur l'activité du domaine hélicase d'UPFI et pas de la protéine entière. Il est donc possible que le domaine CH, ou la partie C-terminale d'UPFI de levure, compense l'effet de la mutation AKS 484-486 HPA, en stabilisant par exemple la liaison d'UPFI à son substrat. Ce pourrait être le rôle du domaine CH, qui dans la structure cristallographique d'UPFI augmente le nombre d'acides aminés en contact avec l'ARN en rapprochant la protrusion IB de l'extrémité 3' du substrat (Chakrabarti et al., 2011). Afin de tester cette hypothèse, il faudrait produire et comparer diverses troncations d'UPFI ainsi que la

protéine UPFI entière, toutes portant la mutation, afin de déterminer le fragment d'UPFI qui stabilise la liaison du domaine hélicase au substrat. Une deuxième hypothèse serait qu'*in vivo*, en présence de ses partenaires, UPFI est bloquée dans une conformation peu sensible à l'effet de la mutation. La mutation n'aurait un effet important que dans une phase tardive du NMD, conduisant à un NMD moins efficace mais encore actif. Il est aussi possible que la processivité d'UPFI ne soit nécessaire que pour certains substrats du NMD, possédant par exemple des structures secondaires à remodeler pour préparer le substrat à la dégradation. Ce scénario rapprocherait le NMD des voies du SMD et de la dégradation des ARNm des histones, qui nécessitent toutes les deux UPFI, possiblement pour enlever les structures secondaires localisées dans leurs régions 3'UTR. Une étude à large échelle permettrait de comparer les substrats de NMD lorsqu'UPFI porte ou non une mutation affectant sa processivité.

Enfin, un dernier aspect à considérer est en lien avec les conclusions de notre modèle mécanistique des hélicases. Dans ce modèle, nous avons regardé la processivité sous un nouvel angle ; au lieu de mesurer uniquement la distance traversée par l'hélicase, nous avons mesuré le temps qu'elle reste sur son substrat. La notion de temps est particulièrement pertinente dans le cas de l'activité d'UPFI, dont la vitesse de translocation est 5 à 10 fois plus lente que celles d'hélicases processives impliquées dans les mécanismes de réplication et réparation de l'ADN (50 à 100 fois dans le cas de hUPFI). Ceci nous conduit à penser que la véritable particularité se cachant derrière la processivité d'UPFI est simplement sa capacité à rester liée à son substrat pour des temps remarquablement longs. Cette propriété est aussi couplée à une résistance exceptionnelle face à des forces opposées significatives (fermeture de la tige, enfermement dans une boucle, déplacement de la streptavidine ou de la protéine Gp32). L'activité ATPase d'UPFI serait dans ce cas requise *in vivo* pour déstabiliser la liaison d'UPFI à l'ARNm, par exemple sur des ARN qui ne seraient pas substrats de NMD. Cette hypothèse est en accord avec plusieurs travaux montrant que l'activité ATPase d'UPFI est nécessaire pour la sélectivité et l'achèvement du NMD. Par exemple, Francks et ses coll. ont démontré que des mutations abolissant l'activité d'UPFI entraînent l'accumulation de substrats de NMD partiellement dégradés qui se concentrent dans les P-bodies (Franks et al., 2010). De plus, les travaux récents de Serdar et ses coll. ont démontré que des mutants ATPase d'UPFI conduisent à l'accumulation des ribosomes bloqués sur un codon stop prématuré (Serdar et al., 2016). Les fragments récupérés sont des substrats résistants à la dégradation 5'-3' XRNI-dépendante. Les auteurs proposent que l'activité ATPase d'UPFI forme un point pivot durant le NMD, nécessaire au recyclage du ribosome et l'achèvement de la dégradation des ARNm.

Cependant, notre connaissance actuelle du NMD est encore trop incomplète pour proposer un rôle précis et unificateur d'UPFI dans ce processus. L'aspect le plus limitant vient notamment du fait que nous ne connaissons toujours pas précisément à quelle étape UPFI entre en contact avec son substrat NMD. Les études à large échelle des sites de liaison d'UPFI restent trop floues pour répondre à cette question cruciale. Il est clair qu'une fois agrippée, UPFI ne se séparera pas « facilement » de son substrat NMD pour conduire à sa dégradation, mais cela reste des mots qui devront attendre d'être validés.

MATERIEL ET METHODES

Chapitre I. Biologie Moléculaire

Cette section de matériel et méthodes est en partie extraite et modifiée à partir du manuscrit de thèse de Pierre-Etienne Chazal (Chazal, 2013), ancien membre de notre équipe. Les clonages réalisés pendant cette thèse avaient pour but de générer des plasmides d'expression de diverses protéines recombinantes. Ces plasmides ont été préparés par trois types de clonages : par restriction, la technique Gibson (pour exprimer les protéines chimériques), ou par phosphorylation des amorces suivie d'une ligature (pour délétion et mutagenèse ponctuelle). La liste des protéines recombinantes clonées, exprimées et purifiées se trouve dans l'**Annexe 2**. L'ensemble des plasmides d'expression dérivent d'un plasmide pET28a modifié pour intégrer une séquence codant pour l'étiquette CBP en N-terminal de la protéine recombinante.

I.1. Clonages de plasmides d'expression bactérienne par restriction

I.1.1. Amplification des fragments par PCR

Température et durée d'hybridation des amorces

Dans des conditions classiques, quand les températures d'hybridation des amorces ont une différence inférieure à 5°C, nous optons pour une hybridation à une température prédite par les sites de Thermofisher ou de NEB, selon la polymérase utilisée (Phusion ou Q5). Au cas où la différence entre les températures d'hybridation est supérieure à 5°C nous utilisons un programme dit de « touchdown » dont la température d'hybridation décroît progressivement à chaque cycle. Ce programme permet ainsi de s'abstraire d'un calcul de température. La durée d'hybridation moyenne est de 20 secondes par cycle.

Température et durée d'élongation

Les PCR sont généralement réalisées à l'aide de l'enzyme à haute-fidélité *Phusion* (Fermentas ou NEB) fournie avec deux tampons : HF (Haute-Fidélité) et GC (Faible fidélité mais plus efficace pour les séquences riches en GC). Dans quelques cas difficiles où les fragments à amplifier ont des tailles supérieures à 3 kb, nous utilisons la polymérase Q5. Nous comptons en moyenne 50s par kb à amplifier.

Nombre de cycles

Dans les clonages classiques, nous réalisons 35 cycles d'amplification.

Traitement et purification des produits de PCR

Les produits de PCR sont traités avec l'enzyme de restriction DpnI (1 µl, 1 heure à 37°C) pour éviter une contamination par les matrices initiales ayant servi à l'amplification. Les produits de PCR sont ensuite purifiés à l'aide du kit Promega *Wizard SV gel and PCR cleanup system*®.

I.1.2. Digestion et ligature

Digestion des inserts et vecteurs

Digestion	Insert ou plasmide (2µg)	XµL
	Tampon 10X	5µL
	Enzyme 1 (20U/µL)	2µL
	Enzyme 2 (20U/µL)	2µL
	H ₂ O	qsp 50µL
	Total	50µL

La réaction de digestion est réalisée pendant 2 à 3 heures à 37°C.

Le vecteur est traité avec 1 µl de CIP (Calf Intestinal Phosphatase) pendant 1 heure à 37°C pour déphosphoryler ses extrémités et éviter sa recircularisation.

Purification des produits de digestion

Les mélanges de digestion sont déposés sur gel d'agarose (0.8%). Les bandes convenables sont découpées à partir du gel et purifiées à l'aide du kit Promega Wizard SV gel and PCR cleanup system[®].

Ligature

La ligature entre les inserts et les plasmides est réalisée à l'aide de l'ADN ligase T4 (NEB). Les ratios molaires vecteur : insert utilisés sont de 1 : 3.

Quantité insert (ng) = 3 x (Quantité vecteur (50ng)/Taille vecteur (nt)) x Taille insert (nt)

Un contrôle négatif est effectué par une réaction de ligature sans insert.

Le mélange est incubé sur la nuit à 16°C.

Réaction Ligature	Vecteur	50ng
	Insert	X
	Tampon T4 DNA Ligase 10X	1.5µL
	Enzyme T4 DNA Ligase	0.8µL
	H ₂ O	qsp 15µL
	Total	15µL

I.1.3. Amplification et vérification des produits de clonage

Transformation et culture de bactéries compétentes MH1

Pour amplifier les produits de clonage, nous utilisons des bactéries E. coli de souche MH1, rendues compétentes au laboratoire :

- Décongeler les bactéries ;

- Ajouter 100 µL de bactéries au produit de ligature dans la glace ;
- Mélanger (sans vortexer) ;
- Laisser 10 minutes dans la glace ;
- Incuber 2 minutes à 42°C ;
- Ajouter 500µL de LB et incuber 1h à 37°C ;
- Etaler 100µL sur boîte LB-Ampicilline/Kanamycine avec des billes de verre stériles ;
- Incuber les boîtes de culture à 37°C sur la nuit.

Préparation de cultures Mini et Midi d'ADN plasmidique

- Piquer une colonie isolée sur la boîte de culture ;
- Suspendre dans 5 ml (100 ml pour midiprep) de milieu LB liquide supplémenté de l'antibiotique de sélection convenable à la construction ;
- Incuber pendant 6h (14h pour midiprep) à 37°C en agitant à 195 rpm ;
- Extraire l'ADN plasmidique à l'aide du kit *Promega pure yield mini plasmid system*[®] (ou *Nucleospin*[®] *Macherey Nagel* pour midiprep).

Vérification des constructions par restriction et séquençage

Un échantillon de l'ADN plasmidique extrait est d'abord vérifié par une digestion à l'aide des enzymes de restriction ayant servi au clonage.

Les échantillons validés sont envoyés à séquençage (GATC).

I.2. Clonages de plasmides d'expression bactérienne par la technique d'assemblage Gibson

L'assemblage Gibson[®] permet de joindre plusieurs fragments d'ADN (jusqu'à 15) en une seule réaction. Les fragments à assembler doivent porter sur leurs extrémités 5' et 3' des régions d'homologie de 20 à 40 paires de bases complémentaires aux extrémités des fragments adjacents. Ces fragments sont mélangés avec un cocktail de 3 enzymes (exonucléase, ADN polymérase, et ADN ligase) et un tampon.

Cette méthode d'assemblage de l'ADN présente de nombreux avantages par rapport au clonage par enzymes de restriction/ligature conventionnel de l'ADN recombinant. Aucune digestion n'est nécessaire ce qui évite le besoin de choisir un nombre élevé d'enzymes de restriction, et aucune cicatrice n'est laissée après le clonage. Cette méthode est aussi moins chère et plus rapide que les systèmes de clonage conventionnels, car elle nécessite moins d'étapes et moins de réactifs.

Amplification par PCR et purification des fragments à assembler

Les fragments à assembler sont amplifiés grâce à des amorces portant les régions d'homologie nécessaires pour l'assemblage. L'amplification du vecteur dont la taille est supérieure à 5 kb dans nos clonages est effectuée à l'aide de la polymérase Q5, plus fidèle et plus processive que la polymérase Fusion. Nous effectuons 40 cycles d'amplification pour ces longs fragments.

Les produits de PCR sont ensuite traités avec l'enzyme de restriction DpnI et purifiés à l'aide du kit Promega Wizard SV gel and PCR cleanup system[®].

Assemblage Gibson

Les fragments purifiés sont assemblés en une seule réaction (moins de 5 fragments).

Pour une efficacité optimale, nous utilisons 50-100 ng de matériel au total.

Suite à l'incubation, 2 µl du mélange réactionnel sont utilisés pour transformer des bactéries MHI afin d'amplifier le plasmide généré. L'ADN plasmidique purifié après Mini ou Midiprep est vérifié par séquençage.

Figure 45 : principe de l'assemblage Gibson.

L'exonucléase digère les extrémités 5' de chaque fragment, générant des régions d'homologie simple brin compatibles entre deux fragments consécutifs à assembler. Les régions d'homologie s'apparient, permettant à la polymérase de combler les vides. Les fragments sont ensuite ligués par leurs extrémités grâce à la ligase. Pour l'assemblage de moins de 7 fragments, l'ensemble de la réaction est réalisé en une étape à 50°C pendant 15 minutes à 1 heure, selon le nombre de fragments. (Image tirée du site de New England Biolabs)

I.3. Mutagenèse dirigée à l'aide d'amorces phosphorylées

Cette technique de clonage est utile pour modifier quelques nucléotides proches, éliminer une portion d'un plasmide, ou insérer une séquence d'ADN jusqu'à 200 nucléotides. Elle se base sur l'utilisation d'amorces sens et antisens tête-bêche.

Figure 46: mutagenèse dirigée à l'aide d'amorces phosphorylées.

Les substitutions, délétions, et insertions sont incorporées dans le plasmide grâce à l'utilisation d'amorces sens (noir) et antisens (rouge). A) la substitution est générée en intégrant les nucléotides de remplacement désirés au centre de l'amorce sens (*), suivis d'au moins 10 nucléotides complémentaires à la séquence en aval des nucléotides à modifier. L'amorce antisens s'apparie au plasmide matrice en tête bêche à l'extrémité de l'amorce sens. B) les délétions sont générées grâce à des amorces standard qui flanquent la région à éliminer. C) les insertions de moins de 6 nucléotides sont intégrées à l'extrémité 5' de l'amorce sens. L'amorce antisens côtoie l'extrémité 5' de l'amorce sens. D) pour des insertions plus longues que 6 nucléotides, la séquence à ajouter est intégrée en deux moitiés ajoutées en 5' des amorces sens et antisens. (Image tirée du site de New England Biolabs)

Il faut dessiner deux amorces présentant les caractéristiques suivantes :

- Une amorce sens et une amorce antisens tête bêche.
- La température d'hybridation de la partie complémentaire au plasmide doit être supérieure à 65°C (entre 65 et 75°C) pour chaque amorce.
- Chaque amorce doit contenir une séquence d'hybridation de 24 à 30 nucléotides.

S'il s'agit d'obtenir une mutation ponctuelle :

- Pour effectuer la mutagenèse de nucléotides proches, insérer la mutation au milieu de la séquence de l'une des amorces (préférentiellement l'amorce sens).
- Pour muter deux sites relativement distants, il est possible d'insérer des mutations au milieu de chacune des deux amorces.

S'il s'agit d'insérer une séquence :

- Si la séquence est relativement courte (> 30 nucléotides), ajouter la séquence sur

l'une des deux amorces en amont de la séquence d'hybridation ;

- Si la séquence est plus longue (> 30-40 nucléotides), ajouter une partie de la séquence sur chaque amorce.

S'il s'agit de supprimer une séquence, dessiner des amorces qui flanquent de part et d'autre la région à éliminer.

I.3.1. Phosphorylation des amorces

Avant de réaliser la mutagenèse, les extrémités 5' des amorces sont phosphorylées grâce à la PNK (*T4 Polynucleotide Kinase*). Cette phosphorylation est nécessaire à la réussite de la circularisation du plasmide par ligature après son amplification.

Réaction de Phosphorylation		
	Oligo (100 µM)	5µL
	PNK buffer (buffer A)	5µL
	PNK (Fermentas)	1µL
	10mM ATP	5µL
	H ₂ O	34µL
	Total	50µL

- Incuber le mélange 30 minutes à 37°C ;
- Purifier les amorces phosphorylées en utilisant des colonnes de centrifugation de type G50 (*GE healthcare*), qui retiennent les ADN en dessous de 20 bases ;
- Mesurer la concentration au nanodrop.

Amplification par PCR et purification des fragments à assembler

L'amplification est réalisée en utilisant la polymérase de type Phusion ou de type Q5. Les produits de PCR sont ensuite traités avec l'enzyme de restriction DpnI et purifiés à l'aide du kit Promega *Wizard SV gel and PCR cleanup system*®.

Ligature et circularisation du plasmide modifié

Le plasmide linéarisé par l'amplification est recircularisé grâce à l'activité de la ligase T4.

Réaction de Ligature	Contrôle	Ligature
Tampon T4 DNA Ligase 10X	1.5µL	1.5µL
T4 DNA Ligase	0.8µL	0.8µL
ADN (50 ng/µL)	1µL	1µL
H ₂ O	11.7µL	11.7µL
Total	15µL	15µL

La réaction est incubée sur la nuit à 16°C. Suite à l'incubation, le mélange réactionnel est utilisé pour transformer des bactéries MHI afin d'amplifier le plasmide généré. L'ADN plasmidique purifié après Mini ou Midiprep est vérifié par séquençage.

Chapitre II. Biochimie

II.1. Purification de protéines recombinantes

Les constructions validées sont utilisées pour transformer des bactéries *E. coli* compétentes de type Rosetta ou BL21 c+ (DH5 α) optimisées pour la surexpression de protéines recombinantes.

II.1.1. Transformation des bactéries compétentes

- Décongeler les bactéries dans la glace 30 minutes et sortir les boîtes de culture ;
- Préparer x tubes avec 200ng à 500ng d'ADN dans la glace ;
- Ajouter 100 μ L de bactéries compétentes à la flamme ;
- Mélanger (sans vortexer) ;
- Laisser 10 minutes dans la glace ;
- Incuber 2 minutes à 42°C ;
- Ajouter 600 μ L de milieu LB liquide et incuber 1h-1h30 à 37°C ;
- Centrifuger 2 minutes à 4000 rpm ;
- Retirer 500 à 550 μ L de milieu et reprendre le culot à la pipette ;
- Etaler la totalité sur boîte LB-Ampicilline/Kanamycine avec les billes ;
- Mettre à 37°C durant la nuit.

II.1.2. Culture bactérienne et induction de la surexpression

- Lancer une culture de 25ml de milieu LB supplémenté de l'antibiotique de sélection convenable (Ampicilline ou Kanamycine) tôt le matin avec une centaine de colonies, 5h à 37°C sous agitation à 195 rpm ;
- En début d'après-midi, inoculer une culture de 1L de LB avec antibiotiques (Ampicilline/Kanamycine et Chloramphénicol) à 37°C avec la culture de 25mL ;
- Atteindre une Densité Optique à 600nm (DO600) comprise entre 0,4 et 0,5, et mettre la culture à 16°C pendant 30 minutes au moins ;
- Lorsque la DO600 atteint 0,6, ajouter l'IPTG (*Isopropyl-beta-D-thiogalactopyranoside*) (0,5mM final) pour induire l'expression de la protéine recombinante ;
- Incuber la culture à 16°C sur la nuit.

II.1.3. Lyse cellulaire

La culture bactérienne est centrifugée à 4°C pendant 10 min à 6000 rpm, puis resuspendue dans 25 mL de PBS 1x. Le culot lavé est centrifugé pendant 10 min dans les mêmes conditions, puis resuspendu dans 25 mL de tampon de lyse additionné d'inhibiteurs de protéases (Pepstatine, Leupeptine : 1 μ g/mL final ; Aprotinine : 2 μ g/mL final ; PMSF : 50 μ g/mL final). La suspension bactérienne est alors lysée par sonication au froid pendant 8 min (en pulses de 1 sec ON et 1 sec OFF) de manière à détruire la paroi bactérienne. La formation de mousse est à éviter, vu que c'est un signe de dénaturation. Le lysat est centrifugé à 4°C durant 25 min à 18 000 rpm. Le surnageant est alors récupéré (**fraction S**) et le culot resuspendu dans 25 mL de SDS 1% (**fraction**

P). Des échantillons de chaque fraction sont prélevés pour une analyse ultérieure.

Tampon de lyse	Concentration Finale	Stock	Volume
	1.5X PBS	10X	150mL
	1mM MgAc ₂	1M	1mL
	20mM Imidazole	2M	10mL
	0.1% NP-40	10%	10mL
	10% Glycérol	100%	100g
	Anti-protéases		
	H ₂ O	-	qsp 1L
		Total	1L

II.1.4. Purification des protéines recombinantes

Les vecteurs que nous avons utilisés pour surexprimer les protéines recombinantes disposent d'une étiquette CBP en amont et d'une étiquette hexa-histidine en aval de la protéine. Ces étiquettes servent en premier lieu à isoler et purifier les protéines recombinantes du lysat bactérien, et peuvent servir pour des tests d'interaction *in vitro*.

II.1.4.a. Purification par affinité sur résine de Nickel

L'objectif de cette étape est d'utiliser l'interaction entre l'étiquette hexa-histidine et les ions Ni²⁺ afin de récupérer spécifiquement la protéine recombinante. Pour ce faire, des billes de résine couvertes d'ions Ni²⁺ sont mélangées au surnageant contenant la fraction soluble du lysat bactérien afin de permettre l'accrochage de l'étiquette aux billes. Plusieurs lavages sont effectués de manière à éliminer les interactants aspécifiques, Toutes les étapes sont réalisées en chambre froide à 4°C :

- Laver 250µL de billes de Nickel (*Clontech*) (à partir de 500µL de solution à 50%) deux fois dans 10mL de tampon de Lyse (centrifugation 1 minute à 1500 rpm).
- Incuber le surnageant issu du lysat cellulaire avec la résine de Nickel pendant 2 heures sur une roue à 4°C.
- Centrifuger les billes à 1500 rpm pendant 5 minutes.
- Prélever 50µL du surnageant (**fraction Flow Through**) puis éliminer le reste.
- Laver les billes avec 20ml de tampon de lyse.
- Centrifuger à 1500 rpm pendant 5 minutes.
- Enlever un maximum de surnageant, ajouter 5ml de tampon de lyse et transférer la résine dans une colonne polyprep (*Biorad*).
- Laisser passer le tampon de lyse au travers de la colonne.
- Laver la colonne avec 500µl de tampon de lavage puis 5ml de tampon de lyse.
- Boucher la colonne et ajouter 800µL de tampon d'éluion.
- Attendre 5 minutes, récolter l'éluât.
- Finir l'éluion en ajoutant 4 nouvelles fois 800µL de tampon éluion.
- Mesurer la concentration des fractions éluées, et déposer les échantillons prélevés précédemment ainsi que des échantillons des éluâts sur gel pour vérification.

- Collecter les fractions d'intérêt et diluer le mélange avec du tampon d'éluion pour que la concentration n'excède pas 1.5µg/µL (sans quoi les protéines précipiteront pendant la dialyse).
- Dialyser les échantillons dans le tampon désiré sur la nuit à 4°C sous agitation à l'aide d'une membrane *Spectrapor-4 : 12-14MWCO*.
- Si aucune autre purification n'est prévue, dialyser dans le tampon de stockage.
- Aliquoter et conserver à -80°C.

Tampon de lavage Histidine	Concentration Finale	Stock	Volume
	1.5X PBS	10X	15mL
	250mM NaCl	5M	5mL
	1mM MgAc ₂	1M	100µL
	50mM Imidazole	2M	2.5mL
	0.1% NP-40	10%	1mL
	10% Glycérol	100%	10g
	H ₂ O	-	qsp 100mL
		Total	100mL

Tampon d'éluion Histidine	Concentration Finale	Stock	Volume
	1.5X PBS	10X	15mL
	1mM MgAc ₂	1M	100µL
	150mM Imidazole	2M	7.5mL
	0.1% NP-40	10%	1mL
	10% Glycérol	100%	10g
	H ₂ O	-	qsp 100mL
		Total	100mL

Tampon de stockage	Concentration Finale	Stock	Volume
	1.5X PBS	10X	150mL
	1mM MgAc ₂	1M	1mL
	2mM DTT	1M	2mL
	10% Glycérol	100%	100g
	H ₂ O	-	qsp 1L
		Total	1L

II.1.4.b. Purification par affinité sur résine de calmoduline

Cette purification est efficace comme deuxième étape d'isolation de la protéine d'intérêt après une première purification. Elle se base sur l'interaction entre l'étiquette CBP et la calmoduline, via un ion calcium Ca²⁺. Cette interaction est rompue par l'ajout d'EGTA, qui permet d'éluier la protéine d'intérêt après une série de lavages.

Après la première purification sur résine de Nickel, les fractions éluées sélectionnées sont regroupées et dialysées contre un tampon favorable à l'accrochage à la résine de calmoduline. Toutes les étapes sont effectuées en chambre froide à 4°C.

- Dialyser les échantillons dans 1L de tampon d'accrochage aux billes de calmoduline (*Calmodulin Binding Buffer*) sur la nuit à 4°C ;
- Laver 500µL de résine de Calmoduline (50%) dans du tampon CBB ;
- Mélanger les billes à l'échantillon dans une colonne PolyPrep (Biorad) ;
- Incuber 1h sur roue à 4°C ;
- Laver 2 fois avec 5mL de tampon de dialyse Calmoduline ;
- Eluer avec 500µL de tampon d'éluion Calmoduline 3-5 fois (Attendre 5 min avant la première éluion) ;
- Mesurer la concentration et déposer les échantillons sur gel ;
- Dialyser les fractions sélectionnées dans le tampon de stockage 3h à 4°C sous agitation à l'aide d'une membrane Spectrapor-4 : 12-14MWCO ;
- Aliquoter et conserver à -80°C.

Tampon d'accrochage Calmoduline	Concentration Finale	Stock	Volume
	10mM Tris-HCl pH 7.5	1M	10mL
	250mM NaCl	5M	50mL
	1mM MgAc ₂	1M	1mL
	1mM DTT	1M	1mL
	4mM CaCl ₂	1M	4mL
	0.05% NP-40	10%	5mL
	10% Glycérol	100%	100g
	H ₂ O	-	qsp 1L
		Total	1L

Tampon d'éluion Calmoduline	Concentration Finale	Stock	Volume
	10mM Tris-HCl pH 7.5	1M	1mL
	250mM NaCl	5M	5mL
	1mM MgAc ₂	1M	100µL
	1mM DTT	1M	100µL
	20mM EGTA	0.5M	4mL
	0.05% NP-40	10%	500µL
	10% Glycérol	100%	10g
	H ₂ O	-	qsp 100mL
		Total	100mL

II.2. Visualisation des protéines

Les protéines recombinantes purifiées ainsi que les tests d'interaction *in vitro* sont visualisés grâce à la technique SDS-PAGE (*Sodium Dodecyl Sulfate - Polyacrylamide Gel Electrophoresis*). Les échantillons sont déposés et résolus sur des gels Tris-Glycine de

8% à 12% ou sur des gels Bis-Tris gradients pré-coulés 4-12% (Life Technologies).

Resolving	8 %	10 %	12 %	Stacking	
Tris pH 8.8 IM	1.88mL	1.88mL	1.88mL	Tris pH 6.8 IM	315µL
30% Acryl/bis. (37.5/1)	1.34mL	1.67mL	2.00mL	30% Acryl/bis. (37.5/1)	415µL
H ₂ O	1.67mL	1.34mL	1.01mL	H ₂ O	1.72mL
10 % SDS	50µL	50µL	50µL	10 % SDS	25µL
10 % APS	50µL	50µL	50µL	10 % APS	50µL
TEMED	10µL	10µL	10µL	TEMED	10µL

Les protéines sont rendues visibles grâce à la coloration au bleu de Coomassie (*Instant Blue, Expedeon*), ou par la technique de coloration au nitrate d'argent.

II.3. Tests d'interaction protéine-protéine *in vitro*

Les tests d'interaction *in vitro* visent à confirmer/infirmer l'existence d'une interaction directe et spécifique entre deux protéines ou domaines protéiques. Ce type d'expérience permet aussi de reconstituer des complexes protéiques *in vitro*.

Les protéines candidates sont mélangées et incubées dans des conditions favorables à l'interaction. Les complexes formés sont tirés par une étiquette d'affinité portée par l'une des protéines, ou par un appât qui retient l'une des protéines. Si l'interaction est solide entre la protéine retenue et son/ses partenaires, le complexe formé résiste aux lavages. L'appât et ses partenaires sont élués, et le résultat observé sur un gel SDS-PAGE.

II.3.1. Complexe retenu sur billes de calmoduline

Ce type de test est possible quand l'une des protéines est porteuse d'une étiquette CBP, telle que les protéines recombinantes purifiées dans ce travail.

II.3.1.a. Pré-blocage de la résine de calmoduline

- Prélever 1mL de résine de calmoduline (*Stratagène*) ;
- Centrifuger 1 minute à 3000 rpm, 4°C ;
- Eliminer le surnageant et rincer les billes avec 900µL de tampon de pré-blocage ;
- Centrifuger 1 minute à 3000 rpm, 4°C ;
- Eliminer le surnageant et ajouter 500µL de tampon de pré-blocage, 50µL de NaCl (5M), 25µL de Glycogen carrier (2µg/µL), 5µL d'ARNt (10µg/µL), 50µL de BSA (10µg/µL) ;
- Incuber sur roue 2h à 4°C ;
- Laver trois fois la résine avec 900µL de tampon de pré-blocage ;
- Centrifuger 1 minute à 3000 rpm, 4°C ;

- Resuspendre les billes dans 500µL de tampon BBIX 125/10 et stocker à 4°C.

Tampon pré-blocage Calmoduline	Stock	Volume
20mM Hepes pH7.5	2M	200µL
150mM NaCl	5M	300µL
0.1% NP-40	10%	100µL
H ₂ O	-	9.4mL
	Total	10mL

II.3.1.b. Formation, rétention et élution des complexes

- Mélanger les protéines désirées dans des tubes Eppendorf refroidis à 4°C ;
- Compléter chaque combinaison avec un tampon convenable pour obtenir des volumes et des concentrations en sels et en glycérol identiques dans tous les tubes ;
- Ajouter de l'eau, de l'ARN et/ou de l'ADPNP si nécessaire dans un volume final de 5µL ;
- Ajouter le volume nécessaire de tampon BB2X dans chaque tube pour atteindre des concentrations en sels et en glycérol de 125mM et 10% respectivement ;
- Incuber sur roue 2 heures (minimum) à 4°C, ou 20 min à 30°C ;
- Ajouter 12µL de résine de calmoduline pré-bloquée et 200µL de BBIX125/10 ;
- Incuber sur roue 1 heure à 4°C ;
- Laver trois fois les billes avec 500µL de tampon de lavage à la concentration de sels désirée (150, 300, 600 mM) (centrifugation 30 secondes à 2000 rpm) ;
- Assécher la résine en utilisant une pipette pasteur effilée ;
- Ajouter 20µL de tampon d'élution, agiter dans un thermomixeur 5 minutes à 1400 rpm, 30°C ;
- Centrifuger 1 minute à 3000 rpm et collecter l'éluat ;
- Concentrer les échantillons au Speedvac si nécessaire ;
- Ajouter du bleu de dépôt et chauffer 3 minutes à 95°C ;
- Déposer sur gel d'acrylamide.

BBIX 125/10	Stock	Volume
20mM Hepes pH7.5	1M	800µL
125mM NaCl	5M	1.25mL
2mM MgAc ₂	1M	80µL
2mM Imidazole	2M	40µL
2mM CaCl ₂	1M	80µL
0.1% NP-40	10%	400µL
10% glycérol	50%	8mL
1mM DTT	1M	40µL
H ₂ O	-	28.56mL
	Total	40mL

BB2X 70/12.5	Stock	Volume
40mM Hepes pH7.5	1M	400µL
70mM NaCl	5M	140µL
4mM MgAc ₂	1M	40µL
4mM Imidazole	2M	20µL
4mM CaCl ₂	1M	40µL
0.2% NP-40	10%	200µL
12.5% glycérol	50%	2.5mL
2mM DTT	1M	20µL
H ₂ O	-	6.64mL
	Total	10mL

Tampon Elution	Stock	Volume
10mM Tris pH7.5	1M	10µL
150mM NaCl	5M	30µL
1mM MgAc ₂	1M	1µL
2mM Imidazole	2M	1µL
20mM EGTA	0.5M	40µL
0.1% NP-40	10%	10µL
14% glycérol	50%	280µL
10mM β-mercaptoéthanol	1M	0.7µL
H ₂ O	-	630µL
	Total	40mL

II.3.2. Complexe retenu par un ARN biotinyté sur résine de streptavidine

Dans ce test, le complexe protéique formé comporte un partenaire capable d'interagir avec un ARN, qui est utilisé comme appât. Tel est le cas d'UPF1, qui interagit avec l'ARN sans spécificité de séquence. Dans certains cas, la présence de l'ARN favorise parfois ou peut-être même nécessaire à la formation du complexe. L'ARN est biotinyté à son extrémité 3', ce qui permet de le retenir sur une résine de billes couvertes de streptavidine.

II.3.2.a. Pré-blocage des billes

- Prélever 300µL de résine *Dynabeads MyOne Strep* (Life Technologies, 10µg/µL) ;
- Centrifuger 1 minute à 3000 rpm, 4°C ;
- Eliminer le surnageant et rincer les billes avec 900µL de tampon de pré-blocage ;
- Centrifuger 1 minute à 3000 rpm, 4°C ;
- Eliminer le surnageant et ajouter 500µL de Tampon de pré-blocage, 50µL de NaCl (5M), 25µL de Glycogen carrier (2µg/µL), 5µL d'ARNt (10µg/µL), 50µL BSA (10µg/µL) ;

- Incuber sur roue 2h à 4°C ;
- Laver trois fois la résine ave 900µL de Tampon de Pré-blocage en utilisant le portoir magnétique ;
- Centrifuger 1 minute à 3000 rpm, 4°C ;
- Resuspendre les billes dans 500µL de tampon de stockage et stocker à 4°C.

Tampon pré-blocage Streptavidine	Stock	Volume
20mM Hepes pH7.5	2M	200µL
150mM NaCl	5M	300µL
0.1% NP-40	10%	100µL
H ₂ O	-	9.4mL
Total		10mL

Tampon Stockage Streptavidine	Stock	Volume
10mM Hepes pH7.5	2M	100µL
250mM NaCl	5M	500µL
1mM EDTA	0.5M	20µL
H ₂ O	-	9.38mL
Total		10mL

II.3.2.b. Formation, rétention et élution des complexes

- Réaliser un mélange équimolaire des protéines candidates dans des tubes Eppendorf refroidis à 4°C.
- Compléter chaque combinaison avec un tampon convenable pour obtenir des volumes et des concentrations en sels et en glycérol identiques dans tous les tubes ;
- Ajouter de l'eau, de l'ARN biotinyté et/ou de l'ADPNP si nécessaire dans un volume final de 5µL ;
- Ajouter le volume nécessaire de tampon BB2X dans chaque tube pour atteindre des concentrations en sels et en glycérol de 125mM et 10% respectivement ;
- Incuber sur roue 2 heures (minimum) à 4°C, ou 20 min à 30°C ;
- Ajouter 12µL de résine de *Dynabeads MyOne Strept* pré-bloquée et 200µL de BBIX125/10 ;
- Incuber sur roue 1 heure à 4°C ;
- Laver trois fois les billes avec 500µL de tampon de lavage à la concentration de sels désirée (150, 300, 600 mM). Utiliser un portoir aimenté pour retenir les billes à la paroi des tubes pendant les lavages ;
- Assécher les billes ;
- Ajouter 20µL de bleu de dépôt et agiter dans un thermomixeur 5 minutes à 1400 rpm, 95°C ;
- Récupérer le bleu et déposer sur gel d'acrylamide.

BBIX 125/10	Stock	Volume
20mM Hepes pH7.5	1M	800 μ L
125mM NaCl	5M	1.25mL
2mM MgAc ₂	1M	80 μ L
0.1% NP-40	10%	400 μ L
10% glycérol	50%	8mL
1mM DTT	1M	40 μ L
H ₂ O	-	29.47mL
	Total	40mL

Chapitre III. Cinétique enzymatique

III.1. Déroulement d'hybrides ADN : ADN ou ARN : ADN courts

L'objectif de ce test est de vérifier la capacité d'une hélicase à séparer un hybride qui présente une extrémité simple brin permettant à l'hélicase de se charger. L'un des deux brins de l'hybride porte un marquage radioactif (P^{32}) pour pouvoir suivre la cinétique.

Les oligonucléotides d'ADN utilisés pour former les hybrides sont synthétisés sur commande (*Eurofins*). Les oligonucléotides d'ARN sont préparés par transcription *in vitro* et purifiés sur gel d'acrylamide/urée.

III.1.1. Préparation des hybrides

III.1.1.a. Marquage radioactif

Afin d'effectuer un marquage radioactif, l'ADN simple brin est kinasé par la PNK, en présence d'ATP radioactif. La PNK échange le phosphate à l'extrémité 5' de l'oligonucléotide par le phosphate radioactif γ de l'ATP.

Réaction de phosphorylation	Oligo (10 pM)	1 μ L
	PNK buffer (buffer A)	1,5 μ L
	PNK (Fermentas)	1 μ L
	P32 γ ATP	3 μ L
	H ₂ O	8,5 μ L
	Total	15 μ L

- Incuber le mélange pendant 1 heure à 37°C ;
- Arrêter la réaction par ajout de 1 μ L d'EDTA 0,5 M, et de 40 μ L d'eau ;
- Purifier l'oligonucléotide en utilisant une colonne de centrifugation de type G50 ou P6 (GE healthcare) ;
- Ajouter 15 μ L de NaAc (3M, pH = 5,2), 80 μ L d'eau, et 450 μ L d'éthanol absolu pour précipiter l'ADN ;
- Incuber 20 min à -80°C, ou 1h minimum à -20°C ;
- Centrifuger à vitesse maximale pendant 20 min à 4°C ;
- Laver 2 fois le culot à l'éthanol 70% ;
- Eliminer le surnageant, puis laisser le culot sécher à l'air libre.

III.1.1.b. Hybridation

L'oligonucléotide kinasé et précipité est resuspendu dans le mélange réactionnel suivant :

Réaction d'hybridation	Culot	entier
	ADN ou ARN simple brin	20pmol
	Tampon F100 5X	3µL
	H ₂ O	qsp
	Total	15µL

Tampon F100 5X	Stock	Volume
100mM MES pH6	200mM	2,5mL
500mM KAc	5M	0,5mL
0,5mM EDTA	500mM	5µL
5mM DTT	1M	25µL
H ₂ O	-	1,97mL
	Total	5mL

- Pour assurer l'hybridation des deux oligonucléotides, utiliser une machine de PCR pour effectuer un cycle de températures (monter à 94°C puis réduire la température par paliers de 2°C jusqu'à une température de 20°C) ;
- Ajouter au mélange 8 µL d'un tampon de charge natif (25% Ficoll, 0.01% Bleu de bromophénol, 0.01% Xylène cyanol) ;
- Prélever 1 µL du mélange, ajouter de l'eau et du tampon de charge, et incubé 3 min à 95°C pour dénaturer l'échantillon qui servira de contrôle ;
- Charger le mélange principal et l'échantillon sur un gel natif d'acrylamide : bisacrylamide 29 :1 de 6% ;
- Faire migrer à bas voltage (130V) pendant 1h30, dans une pièce froide.
- Exposer le gel sur un écran Kodak, puis scanner l'écran à l'aide d'un *Typhoon PhosphorImager* ;
- Imprimer l'image aux dimensions réelles, et la placer derrière le gel pour découper la part de gel correspondant à l'hybride.
- Couper la portion de gel à l'aide d'un scalpel, et placer la bande dans un tube contenant 800 µL de tampon d'éluion. Incuber 3h à 18°C en remuant de temps en temps, ou sur la nuit à 4°C sur une roue.

Tampon d'éluion à partir du gel	Stock	Volume
20mM MOPS pH6	100mM	1mL
300mM NaAc pH5,2	3M	0,5mL
1mM EDTA	500mM	10µL
H ₂ O	-	3,49mL
	Total	5mL

III.1.1.c. Purification de l'hybride

- Récupérer et partager l'éluât sur 2 tubes ;
- Ajouter 400 µL de phénol chloroforme à chaque tube, sur la glace, sans vortexer ;
- Mélanger doucement, puis centrifuger à vitesse maximale pendant 4 min à 4°C ;
- Récupérer les surnageants, et ajouter à chacun 1200 µL d'éthanol absolu ;
- Incuber 20 min à -80°C, ou 1h minimum à -20°C ;
- Centrifuger à vitesse maximale pendant 20 min à 4°C ;
- Laver 2 fois les culots à l'éthanol 70% ;
- Eliminer les surnageants, puis laisser les culots sécher à l'air libre ;
- Resuspendre le premier culot dans 30 µL de tampon F100 IX. collecter et transférer vers le deuxième culot pour le resuspendre ;
- Quantifier 1 µL d'hybride à l'aide d'un compteur à scintillation. Pour ce faire, préparer une gamme étalon du même lot d'ATP radioactif utilisé pour marquer l'hybride (dilutions en série au 1/10, 1/20, 1/100 et 1/200).

III.1.2. Test de déroulement

UPF1 déroule des doubles brins d'acides nucléiques avec une polarité 5'-3' spécifique. Les hybrides préparés portent une extrémité 5' simple brin qui respecte la polarité de l'hélicase. La capacité des hélicases à dérouler un double brin est évaluée par un test de séparation de double brin "tout ou rien" (*all or nothing*). Dans ces tests, UPF1 est mélangée à un hybride ARN/ADN ou ADN/ADN portant une extension simple brin 5' suffisante à charger l'hélicase qui sépare l'hybride en deux simple brins en présence d'ATP. L'un des brins est marqué radioactivement, ce qui permet de suivre la cinétique de la réaction. A des instants t précis, des aliquotes sont prélevés et mélangés à une solution qui arrête la réaction. L'ensemble des aliquotes est ensuite déposé sur un gel d'acrylamide natif, qui permet de visualiser et de quantifier l'avancement de la réaction, les hybrides intacts migrant plus haut que les simples brins dissociés.

Pour quantifier la vitesse de séparation d'un double brin, la réaction est effectuée en conditions « pre-steady state » en utilisant un excès d'enzymes par rapport au substrat, assurant des réactions « single run », c'est-à-dire dans lesquelles une hélicase agit en moyenne une fois sur un substrat avant d'être piégée.

L'activité de la protéine UPF1 recombinante est affectée par des décongélation/recongélation successives. Les aliquotes utilisés dans ces tests sont donc à usage unique. La protéine est aussi sensible à la dilution, qui n'est donc effectuée qu'au dernier moment avant la réaction. La cinétique est déclenchée par ajout d'un mélange équimolaire ATP/MgCl₂ dans une réaction contenant l'hybride, l'hélicase, de l'héparine (mimique de l'ADN, pour attraper l'hélicase), et un oligonucléotide non marqué identique à l'oligonucléotide marqué, pour éviter la réhybridation des hybrides séparés par l'hélicase.

- Préparer deux réactions pour chaque hélicase à tester en mélangeant tous les réactifs sauf l'ATP dans un volume de 27µL de tampon F100 IX ;
- Préparer une solution de démarrage 10X de la cinétique, contenant 20µM d'ATP (ou ADP), 20 µM de MgCl₂, et 3 µM d'oligonucléotide piège non marqué.

- Pré-incuber les réactions et solutions de démarrage à 37°C pendant 10 min ;
- Prélever un échantillon de 2µL pour le point 0, et mélanger à 8µL de solution stop (150 mM NaAc, 10 mM EDTA, 0.5% (w/v) SDS, 25% (w/v) Ficoll-400, 0.05% (w/v) xylène cyanole, 0.05% (w/v) bleu de bromophénol) ;
- Induire la réaction en ajoutant 3 µL de la solution de démarrage au mélange réactionnel ;
- A des temps t, prélever un échantillon de 2µL et mélanger rapidement à 8µL de solution d'arrêt. Conserver les échantillons sur la glace jusqu'à la fin de la cinétique ;
- Charger les échantillons sur un gel natif d'acrylamide 19 :1 à 11%, contenant 0,5% de SDS ;
- Migrer à 130V pendant 1h30 dans une pièce froide ;
- Exposer le gel sur un écran Kodak (sur la nuit à -80°C), puis scanner l'écran à l'aide d'un Typhoon PhosphorImager ;
- Quantifier les bandes correspondant aux fractions d'hybrides déroulés/non déroulés à l'aide du logiciel FIJI (ImageJ) ;
- Calculer aux différents temps t les fractions d'hybrides déroulées/non déroulées par les formules suivantes :

$$F_0 = P_0 / (R_0 + P_0)$$

$$F_t = (P_t - F_0 (P_t + R_t)) / ((1 - F_0) (P_t + R_t))$$

P étant l'intensité des bandes correspondant au produit de la réaction (simple brin après déroulement de l'hybride) et R correspondant à la quantité de substrat non déroulée à un instant t ;

- Les valeurs obtenues sont utilisées pour tracer à l'aide du logiciel *Kaleidagraph* la courbe d'équation :

$$y = A(1 - e^{-kt})$$

où A et k représentent l'amplitude et la vitesse de la réaction dans la phase exponentielle.

III.2. Cinétique d'hydrolyse de l'ATP

III.2.1. Principe

L'objectif de ce test est d'évaluer la capacité d'une enzyme à hydrolyser de l'ATP, ainsi que la vitesse de cette hydrolyse.

Comme toute réaction enzymatique, cette hydrolyse passe par une étape pré-stationnaire durant laquelle la concentration du complexe hélicase-ATP augmente depuis zéro pour se stabiliser à une quasi-constance. Mais les valeurs des coefficients de vitesse de la réaction sont telles que cette phase pré-stationnaire a une durée si faible qu'elle n'est pas observable avec des technologies classiques et des systèmes de mélange des réactifs qui durent de l'ordre de la seconde.

Le phénomène de "vitesse initiale" est la conséquence de l'apparition très rapide, en début de réaction, d'un état quasi stationnaire pour lequel la concentration en complexe

enzyme-substrat (hélicase-ATP) devient quasi constante (ce qui s'exprime mathématiquement par $d[ES]/dt \approx 0$).

La réaction d'hydrolyse de l'ATP en ADP + Pi étant irréversible, la vitesse de la réaction d'hydrolyse peut s'exprimer par $V = k_0 [\text{hélicase-ATP}]$, où k_0 désigne le coefficient catalytique de l'hélicase pour l'ATP. En début de réaction, pendant l'état quasi-stationnaire, la concentration du complexe hélicase-ATP est quasi-constante, et donc $d[\text{hélicase-ATP}]/dt = 0$, et $V_i = \text{constante}$ (vitesse initiale).

Ces équations ne sont valides que dans le cas de figure où la concentration en substrat est largement supérieure à la concentration en enzyme, c'est-à-dire quand la concentration en ATP est largement supérieure à la concentration en hélicase.

Dans notre cas, nous évaluons la vitesse d'hydrolyse de l'ATP dans deux conditions : En excès d'ATP par rapport à l'hélicase, nous mesurons la vitesse initiale correspondant à l'état quasi-stationnaire (*steady-state kinetics*). En concentration limitante d'ATP, nous tentons de mimer l'état pré-stationnaire (*pre-steady state kinetics*) très éphémère. Le mélange de γ ATP radioactif avec de l'ATP froid dans le mélange réactionnel permet de suivre la cinétique d'hydrolyse, en suivant la libération de phosphate γ au cours du temps. La réaction est supplémentée d'un excès d'homopolymères d'ARN (polyU par exemple) pour stimuler l'activité ATPase de l'hélicase. En absence d'ARN ou d'ADN, l'activité ATPase de l'hélicase est basale.

Figure 47 : évolution d'une catalyse enzymatique.

III.2.2. Mélange réactionnel et suivi expérimental

Préparer les mélanges réactionnels suivants, **sans ajouter l'hélicase** :

Hydrolyse de l'ATP à l'état quasi-stationnaire		Stock	Volume
	Tampon ATPase IX	5X	2 μ L
	0,25 μ M ATP γ P32	12,5 μ M	0,2 μ L
	1 μ M Poly rU	10 μ M	1 μ L
	0,5 μ M BSA	Selon stock	
	25 μ M ATP/MgCl ₂	100 μ M	2,5 μ L
	0,5μM hélicase	Selon stock	
	H ₂ O	-	qsp
		Total	10 μ L

- Préchauffer les mélanges réactionnels (sans avoir ajouté l'hélicase) 5 min à 30°C ;
- Préparer un tube par hélicase à tester, un tube pour prélever le point 0, et un tube de contrôle de l'auto-hydrolyse de l'ATP ;
- Pour chaque réaction, préparer n tubes correspondant au nombre de prélèvements à effectuer pendant le suivi de la cinétique. Remplir ces tubes de 5 μ L de tampon d'arrêt de la réaction (*Quench buffer*, 10mM EDTA, 0,5mM SDS);
- Au bout des 5 min de préchauffage, prélever 2 μ L du mélange réactionnel préparé pour le point 0, et mélanger au tube de tampon d'arrêt 0 ;
- Déclencher la réaction d'hydrolyse en ajoutant l'hélicase au mélange réactionnel convenable ;
- Aux moments désirés, prélever 2 μ L du mélange réactionnel, et mélanger au tube correspondant contenant le tampon d'arrêt de la réaction ; ce tampon contient de l'EDTA qui chélate les ions Mg²⁺ et arrête donc la réaction d'hydrolyse ; conserver les échantillons sur la glace jusqu'à la fin de la cinétique ;
- A la fin des prélèvements, déposer 0,5 μ L de chaque échantillon de la cinétique arrêtée a un temps t sur une membrane de chromatographie sur couche mince (*thin Layer chromatography*) ;
- Placer la membrane dans le sens vertical dans une cuve à couvercle contenant un tampon de KH₂PO₄ 0,35M. Le tampon migre progressivement par capillarité dans le sens vertical vers le haut, et transporte les dépôts sur son chemin ;
- Quand le tampon arrive à proximité de la limite supérieure, retirer la membrane ;
- Sécher la membrane à l'air libre (ou avec un sèche-cheveu) ;
- Exposer la membrane à un écran PhosphorImager pendant 1h maximum, puis scanner l'écran à l'aide d'un *Typhoon PhosphorImager* ;
- Quantifier les points correspondant aux fractions d'ATP / Pi à l'aide du logiciel FIJI (*ImageJ*).

Tampon ATPase 5X	Stock	Volume ou masse
100mM MES pH6	200mM	2,5mL
500mM KAc	5M	0,5mL
5mM MgAc ₂	500mM	5μL
5mM DTT	1M	25μL
30% Glycérol (m/v)	100%	1,5g
H ₂ O	-	qsp
	Total	5mL

III.2.3. Hydrolyse de l'ATP à l'état pré-stationnaire

Ce test est difficile à reproduire, vu les faibles quantités d'ATP utilisées (limitantes) et la rapidité de l'hydrolyse. Nous estimons dans ces conditions que chaque hélicase n'a l'occasion d'hydrolyser qu'une seule molécule d'ATP (*single run conditions*) puisqu'elles sont largement en excès.

Le protocole est globalement identique au suivi cinétique en état quasi-stationnaire ; la différence est dans les quantités de réactifs utilisées. La réaction n'est pas supplémentée en ATP froid.

Hydrolyse de l'ATP à l'état pré-stationnaire	Stock	Volume
Tampon ATPase 1X	5X	2μL
10nM ATP γP32	0,5μM	0,2μL
1μM Poly rU	10μM	1μL
0,5μM BSA	Selon stock	
0,5μM hélicase	Selon stock	
H ₂ O	-	Qsp 10
	Total	10μL

Membrane TLC

III.3. Retard sur gel pour étudier l'affinité d'une hélicase à un oligonucléotide

Le retard sur gel, ou EMSA (*Electrophoretic Mobility Shift Assay*) permet d'évaluer d'une façon simple l'interaction et l'affinité d'une protéine à une sonde oligonucléotidique de séquence et taille spécifique ou aléatoire. Cette technique se base sur la vitesse de migration d'une sonde nucléotidique dans un gel d'acrylamide natif, sa migration étant plus rapide quand elle est seule, et retardée quand elle interagit avec une protéine.

Cette technique permet aussi de déterminer les constantes d'association et de dissociation, en préparant une gamme de concentration.

Dans notre cas, les sondes oligonucléotidiques portent un marquage radioactif qui permet de quantifier et d'évaluer les portions libres et liées après incubation avec l'hélicase.

La sonde choisie est marquée grâce à l'activité de la PNK, en présence d'ATP γ P32. (C.f. paragraphe II.4.1.a). Des quantités égales de la sonde marquée sont incubées dans différents tubes avec des quantités croissantes de l'hélicase. Ceci permet de déterminer la concentration minimale à laquelle la liaison se forme, et d'étudier la constante de dissociation du complexe dans certaines circonstances.

III.3.1. Mélange réactionnel

Retard sur gel	Stock	Volume
IX Tampon de liaison	5X	2 μ L
1nM sonde marquée	100nM	0,1 μ L
0,2 μ g/ μ L BSA	10 μ g/ μ L	0,2 μ L
Tampon de stockage	-	Selon hélicase
Hélicase	Selon stock	Concentration variable
H ₂ O	-	qsp
	Total	10 μ L

La concentration de l'hélicase, et donc la quantité à ajouter dans le mélange est variable et dépend de la gamme désirée. Afin d'homogénéiser la concentration en sels et en glycérol dans l'ensemble des tubes de la gamme désirée, la réaction est complétée par la quantité nécessaire du tampon de stockage de l'hélicase.

Souvent, les quantités nécessaires pour le bas de la gamme sont faibles (de l'ordre du nM). Les hélicases dont les stocks sont concentrés sont dans ce cas diluées dans leur tampon de stockage, juste avant leur ajout au mélange réactionnel.

Il est aussi judicieux dans le cas d'une gamme de préparer un master mix des composants communs et de le répartir sur les différents tubes, puis de rajouter l'hélicase et le complément de tampon.

A noter que l'interaction des hélicases avec les oligonucléotides peut différer en absence et présence d'ATP. Afin de tester l'effet de l'ATP ou de l'ADP sur la liaison, il est possible de rajouter dans la réaction des analogues de l'ATP mimant différents stades de

l'hydrolyse.

- Préparer un master mix pour n+2 échantillons contenant la sonde, le tampon de liaison, la BSA et l'eau ;
- Repartir sur les différents tubes, puis ajouter le complément de sels, et en dernier lieu l'hélicase ;
- Incuber les mélanges réactionnels 30 min à 30°C ;
- Pour équilibrer le gel, lancer une migration à vide à 100-130V dans 0,5X TBE pendant l'incubation des mélanges ;
- Au bout de l'incubation, sans éteindre le courant (pour éviter la dissociation des complexes à l'entrée des puits), charger les échantillons dans les puits **sans ajout tampon de charge**. Déposer dans le premier puit du tampon de charge comme marqueur de migration ;
- Laisser migrer pendant 3h ;
- Exposer le gel 2h au minimum à un écran phosphorImager, au frais (les bandes tendent à diffuser à température ambiante) ;
- Scanner le gel et quantifier les bandes correspondant aux fractions de sonde libre et sonde liée à l'aide du logiciel FIJI.

Chapitre IV. Biophysique et pinces magnétiques

Cette section de matériel et méthodes est en partie extraite ou inspirée des manuscrits de thèses de Timothée Lionnet (Lionnet, 2006) et Fangyuan Ding (Ding, 2012), anciens membres de l'équipe de Vincent Croquette.

IV.1. Le substrat

Le substrat d'ADN formant une tige-boucle de 1239 paires de bases a été produit par Michelle Spiering et Stephen Benkovic, et utilisé pour la première fois dans le papier de Manonas et coll. (Manonas et al., 2009). Une description détaillée de la production de ce substrat est disponible dans les textes et figures supplémentaires de ce papier (*Supplementary methods, DNA tige-boucle substrate preparation, et Supplementary Figure 1*). Brièvement, ce substrat est assemblé grâce à la ligature de 3 fragments : Une tige-boucle courte, un fragment d'ADN double brin de 1,1 kb dérivant de la digestion d'un plasmide, et une structure en fourche préparée de la façon suivante :

Une amorce 5'-biotinylée est appariée à l'ADN circulaire M13 simple brin. L'ADN polymérase copie la matrice en aval de l'amorce, en un *rolling circle*. Après la réplication, une enzyme de restriction est utilisée pour linéariser l'ADN simple brin circulaire, conduisant à une structure en fourche purifiée ensuite sur gel. Un oligonucléotide court est hybridé à l'extrémité 3' en aval de la fourche. Le début de cet oligo débord et forme une extension simple brin, utilisée pour allonger le côté 3' de la tige-boucle par des dATP, dCTP et dUTP-digoxigénine.

Figure 48 : stratégie de clonage du substrat de 1,2 kb

Le substrat purifié est mélangé à des billes paramagnétiques (*MyOne*, *Dynal*) recouvertes de streptavidines, et incubé afin de permettre à la liaison biotine/streptavidine de se former.

Figure 49: stratégie d'ancrage des molécules d'ADN.

A: Dans un tube à essai, des molécules d'ADN modifiées à leurs extrémités (respectivement biotine et digoxigénine) sont mélangées à un large excès de billes magnétiques fonctionnalisées streptavidine (diamètre 1 μm). B: Après incubation, un petit nombre de billes porte une molécule d'ADN. C: Le mélange billes-ADN est incubé (en l'absence de force magnétique) dans une microchambre dont la surface est recouverte de streptavidine. D: Après quelques minutes de rinçage, seules les billes portant une molécule d'ADN restent piégées au voisinage de la surface. Il est possible de les étirer verticalement en approchant les aimants de l'échantillon. Les encadrés montrent le détail de l'ancrage de la molécule d'ADN sur la bille d'une part (haut), et sur la surface d'autre part (bas). Figure et légende extraite du manuscrit de thèse de Timothée Lionnet.

IV.2. La microchambre

IV.2.1. Préparation de la microchambre

La microchambre dans laquelle se déroulent les expériences est faite maison, en intercalant un morceau d'adhésif double face évidé en son centre entre une lame de verre et un film de mylar transparent d'épaisseur 50 μm . Les dimensions du canal ainsi créé sont 50 mm \times 5 mm \times 60 μm , soit un volume utile d'environ 15 μL . Deux trous percés dans le mylar servent de points d'entrée et de sortie pour injecter et évacuer des fluides dans la chambre. Une microcuve percée par le bas est collée au trou d'entrée, permettant d'injecter les fluides directement dans la chambre sans besoin de tube d'entrée. Cette cuve peut contenir un volume d'environ 200 μL ; elle ne doit jamais être laissée vide, pour éviter l'entrée de poussières. Le tube de sortie lié au trou de sortie par un adaptateur est branché à une seringue, placée elle-même dans un système de traction automatique qui permet de régler le volume aspiré et la vitesse d'aspiration à l'échelle du μL .

La lame de verre subit plusieurs traitements avant le montage de la microchambre. Après rinçage (eau puis NaOH) et séchage sur plaque chauffante, la lame est rendue hydrophobe par un traitement avec une solution commerciale siliconée (*Sigmacote*).

Après rinçage à l'eau MilliQ, une solution d'anticorps anti-digoxigénine (Anticorps dans PBS 1x) est appliquée à la surface et laissée au moins 3h. Les anticorps s'accrochent de manière non spécifique au film hydrophobe. La lame est enfin rincée avec un tampon de passivation contenant de la BSA, que nous laissons ensuite incuber pendant 3h pour saturer la surface et éviter les liaisons aspécifiques.

Une fois la chambre prête à utilisation, elle est placée sur la platine d'un microscope inversé fait maison, après nettoyage de l'objectif. Le film de mylar est tendu par deux tiges et maintenu par des vis sur la platine de translation (x,y). La chambre lamelle/adhésif/mylar impose une distance minimale aimants-bille de 100 μm .

Figure 50: construction de la microchambre.

Un morceau d'adhésif double-face évidé en son centre (3) est intercalé entre une lame de verre (5) et un film de mylar (4) transparent. Deux trous percés dans le mylar, connectés par des adaptateurs (1 et 2) à une microcuve d'injection et un tube souple de sortie, permettent l'injection et l'évacuation de fluide dans la chambre. Figure extraite du manuscrit de thèse de Fangyuan Ding.

IV.2.2. Fixation des substrats

Les substrats d'ADN préalablement liés aux billes sont injectés dans la microchambre où se déroulent les expériences. En l'absence de force magnétique, les billes sédimentent lentement, ce qui favorise les contacts avec la surface inférieure de la chambre, recouverte d'antidigoxigénine. Un rinçage doux de la microchambre permet de s'assurer que les billes ne portant pas de molécule d'ADN soient évacuées.

Afin d'éviter l'ancrage de plusieurs molécules d'ADN sur une même bille, les concentrations choisies à la préparation du mélange réduisent la probabilité d'un tel événement. Cependant, si plusieurs molécules d'ADN sont encreées à une même bille et arrivent à s'accrocher à la surface de la chambre, un test d'élasticité (ouverture et fermeture du substrat) le révélera, et cette bille ne sera pas sélectionnée pour le suivi expérimental.

Les microchambres sont utilisables à plusieurs reprises : si en fin d'expérience les

substrats suivis sont encore en bon état, la chambre est rincée puis conservée dans du tampon de passivation jusqu'à l'utilisation suivante. Si les substrats suivis se sont décrochés durant l'expérience, ou ont perdu leur élasticité, nous les enlevons en grattant doucement la surface extérieure de la microchambre, tout en rinçant avec un tampon de passivation. Nous réinjectons ensuite un nouveau lot de substrats qui s'accrochent grâce à la quantité élevée d'anticorps anti-dig dans la chambre.

La durée de vie des microchambres est réduite par l'accumulation d'impuretés, l'utilisation de tampons visqueux ou toxiques (affectent l'activité des enzymes testées), ou d'enzymes collantes qui polluent la chambre malgré les lavages.

IV.3. Le dispositif

La microchambre est fixée sous une paire d'aimants, sur la platine d'un microscope inversé fait maison et conçu pour répondre à des critères expérimentaux spécifiques (Strick et al., 1998b). Un faisceau lumineux parallèle passe verticalement à travers l'écart entre les aimants et illumine la chambre et les billes, générant des images collectées par une caméra (31Hz video-camera *CM-140 GE Jai*) placée en dessous de l'objectif, et enregistrées par le logiciel Xvin. Régulation du système

L'appareil est contrôlé par un programme conçu par Vincent Croquette et Jean-François Allemand. Ce programme permet d'ajuster la position de l'objectif, le mouvement des

Figure 51: le dispositif de pinces magnétiques.

La microchambre (4) portant les billes (2) accrochées aux substrats d'ADN (3) est placée au-dessus d'un objectif à immersion (5-6). Une paire d'aimants (1) est positionnée au-dessus de la chambre. Un faisceau lumineux passe à travers la paire d'aimants et la chambre vers l'objectif, générant une image de diffraction de la bille enregistrée par une caméra CCD et suivie grâce à un logiciel sur l'écran d'un ordinateur (7).

aimants (translation haut/bas et rotation), la température, l'intensité du faisceau lumineux, etc.

IV.3.1. Position de la microchambre

La platine, support de la microchambre, est de type piézo-électrique, et permet donc une précision de mouvement de l'ordre du nm qui contribue à l'ajustement de la distance focale.

IV.3.2. Contrôle de la température

Afin d'assurer des températures expérimentales convenables à l'activité enzymatique, le dispositif comprend plusieurs modules Peltier pour chauffer et refroidir l'échantillon (15 à 40°C), et un capteur de température pour assurer le suivi et le maintien d'une température constante.

IV.3.3. Contrôle de la position des aimants

La position des aimants est finement régulée par deux moteurs à courant continu, l'un pour le mouvement de rotation, et l'autre pour la translation. La vitesse de ces moteurs peut être contrôlée avec précision pour assurer un positionnement exact des aimants, critère nécessaire dans la maîtrise de la force appliquée sur les billes.

IV.4. Suivi de la bille

Les pinces magnétiques ne permettent pas d'observer le substrat d'ADN lui-même. Toute modification que le substrat subit est inférée par les changements de position que subit la bille attachée à son extrémité.

L'un des grands avantages de cette technique repose dans le nombre de substrats observables en parallèle durant une même expérience. La seule limite est dans la taille du champ de vision, et le nombre de substrats utilisable dans le champ choisi. Nous pouvons ainsi suivre en temps réel une centaine de billes sur certains dispositifs.

IV.4.1. Anneaux de diffraction et calibration

Dans ce dispositif, chaque bille projette une image entourée d'anneaux de diffraction. Le suivi de la position des billes dans le plan horizontal X/Y repose principalement sur le suivi du centre de ces anneaux, alors que la détermination de sa position verticale sur l'axe Z repose sur une analyse automatisée de la taille et de la forme de ces anneaux.

La Figure 52 montre deux billes observées dans le même champ de vision ; celle de droite est collée à la surface de façon aspécifique, alors que celle de gauche est attachée à la surface via une molécule d'ADN. En absence de force (Image de gauche), les deux billes présentent un même profil de diffraction, puisqu'elles sont toutes les deux proches de la surface. Cependant quand la force est augmentée (Image de droite), la bille de gauche est attirée vers le haut par le champ magnétique, et la molécule d'ADN s'étend avec. Celle de droite reste collée à la surface. Les billes sont alors à des hauteurs différentes (Z différents), et leurs profils de diffraction sont aussi différents. Afin d'assurer un suivi

précis de la position de la bille durant les expériences, nous effectuons au préalable une image de calibration du profil de chaque bille que nous voulons suivre. Nous effectuons donc plusieurs cycles de variation de force pour faire varier délibérément la position des billes, en prenant comme référence 0 une bille collée à la surface.

IV.5. Acquisition des données

Figure 52 : image montrant les anneaux de diffraction observés autour des billes.

La position des billes est suivie et enregistrée par le logiciel Xvin grâce aux données brutes acquises par la caméra CCD sous l'objectif. Ce logiciel convertit en temps réel la position de la bille en une mesure de l'extension de la molécule d'ADN en nm. La conversion nécessite un facteur de calibration dépendant de la longueur et des propriétés élastiques de la molécule d'ADN, déterminée par une série d'ouvertures et de fermetures de la molécule grâce à des paliers de force.

IV.6. Test de déroulement de la tige-boucle par une hélicase

Avant d'enregistrer l'activité de l'hélicase sur le substrat, nous sélectionnons un champ de vision comportant suffisamment de billes portées par un substrat d'ADN qui s'ouvre et se referme correctement. Les billes sélectionnées sont enregistrées dans la session en cours du logiciel. Seules ces billes sont suivies en temps réel quand l'enregistrement est lancé.

Pour suivre l'activité de l'hélicase :

- Choisir une température adaptée à l'activité de l'hélicase. Attendre que la température se stabilise avant de lancer les tests. L'ensemble de nos tests est effectué à 30 ou 37°C ;
- Rincer la microchambre avec le tampon adapté à l'hélicase testée. Le tampon utilisé dans l'ensemble des expériences reportées dans ce manuscrit est composé de 20 mM Tris-HCl, 75 mM KAc, 3mM MgCl₂, 1% BSA. ;
- Préparer l'échantillon d'hélicase à injecter (100 à 200 µl) dans la microchambre.

Mélanger le tampon de travail, l'hélicase (plus basse concentration possible), 2 mM ATP, et 1 mM DTT. ;

- Afin d'assurer des conditions de molécule unique (une hélicase par substrat), commencer par une dilution de l'ordre de 0,1 à 1 nM d'hélicase. Si aucune activité n'est observable, augmenter progressivement la concentration. ;
- Choisir une force initiale à appliquer sur les billes. La force peut être changée à volonté pendant l'expérience ;
- Injecter l'échantillon dans la chambre avec un flux doux, et attendre quelques minutes pour que l'échantillon remplisse le canal ;
- Arrêter le flux ;
- Lancer l'enregistrement, et observer l'activité sur les différentes billes ;
- Afin d'aider le processus de chargement des molécules d'hélicases sur les molécules d'ADN, effectuer des variations ponctuelles de force pour ouvrir temporairement la tige-boucle (>15 pN dans le cas de la tige-boucle de 1,3 kb utilisée dans ce travail) et donner plus d'accès à des régions simple brin.

IV.7. Test de liaison à l'ADN

Afin d'évaluer la liaison (binding) de l'hélicase au substrat, nous suivons les mêmes étapes de préparation de la microchambre et de l'échantillon à injecter, en excluant l'ATP. Une fois l'échantillon dispersé dans la chambre, nous lançons un programme périodique d'ouverture et de fermeture de la tige-boucle en faisant varier la force appliquée et donc la position de la bille. A chaque cycle, la force est d'abord augmentée à 7 pN pendant 1s, puis au-delà de 15 pN pendant 3 à 4 s. Elle est ensuite réduite à 7 pN pour 20 à 30s, avant de repasser à 3 pN. Le cycle est répété sur la durée de temps désirée. A la base, ce test était utilisé pour déterminer les positions d'accrochage d'oligonucléotides, dans l'objectif d'effectuer du séquençage à l'échelle de la molécule unique.

IV.8. Analyse des données

Les données enregistrées sont visualisables et analysables à l'aide du logiciel PlayItagainSam.

Les mesures de processivité utilisées pour comparer les hélicases dans ce travail prennent exclusivement en considération la phase de déroulement (unwinding) de la tige-boucle par l'hélicase jusqu'à l'apex. La translocation simple brin qui peut avoir lieu après l'atteinte de l'apex n'est pas prise en considération. Pour calculer la processivité, seuls les événements qui débutent sur une tige-boucle fermée sont pris en compte. La processivité de déroulement correspond à la distance moyenne traversée par l'hélicase avant de tomber du substrat. Elle est déterminée grâce à l'histogramme de distribution des différentes distances atteintes, mesurées sur plusieurs billes et à partir de plusieurs expériences effectuées dans les mêmes conditions et à la même mesure de force.

Le temps de résidence de chaque hélicase est calculé à partir du test de liaison sans ATP. Il correspond à l'inverse du taux de chute de l'hélicase après accrochage au substrat. Pour le calculer, nous déterminons la durée totale d'accrochage, pendant laquelle une

hélicase bloquait la fermeture de la tige-boucle. Cette durée totale est ensuite divisée par le nombre d'évènements de décrochage observables. Dans le cas des hélicases qui tombent peu ou pas, l'enregistrement est en général arrêté avant qu'elles ne tombent. Ceci réduit donc la durée totale de temps d'accrochage qui est dans ce cas sous-estimé, mais n'impacte pas le nombre d'évènements de décrochage.

REFERENCES

- Abbondanzieri, E.A., Greenleaf, W.J., Shaevitz, J.W., Landick, R., and Block, S.M. (2005). Direct observation of base-pair stepping by RNA polymerase. *Nature* 438, 460–465.
- ABDEL-MONEM, M., and HOFFMANN-BERLING, H. (1976). Enzymic unwinding of DNA. *The FEBS Journal* 65, 431–440.
- Agafonov, D.E., Deckert, J., Wolf, E., Odenwalder, P., Bessonov, S., Will, C.L., Urlaub, H., and Lührmann, R. (2011). Semiquantitative proteomic analysis of the human spliceosome via a novel two-dimensional gel electrophoresis method. *Mol. Cell. Biol.* 31, 2667–2682.
- Ajamian, L., Abrahamyan, L., Milev, M., Ivanov, P.V., Kulozik, A.E., Gehring, N.H., and Moulard, A.J. (2008). Unexpected roles for UPF1 in HIV-1 RNA metabolism and translation. *RNA* 14, 914–927.
- Ajamian, L., Abel, K., Rao, S., Vyboh, K., Garca-de-Gracia, F., Soto-Rifo, R., Kulozik, A., Gehring, N., and Moulard, A. (2015). HIV-1 Recruits UPF1 but Excludes UPF2 to Promote Nucleocytoplasmic Export of the Genomic RNA. *Biomolecules* 5, 2808–2839.
- Akay, A., Di Domenico, T., Suen, K.M., Nabih, A., Parada, G.E., Larance, M., Medhi, R., Berkuyrek, A.C., Zhang, X., Wedeles, C.J., et al. (2017). The Helicase Aquarius/EMB-4 Is Required to Overcome Intronic Barriers to Allow Nuclear RNAi Pathways to Heritably Silence Transcription. *Developmental Cell* 42, 241–255.e6.
- al, M.F., et Measurement of the torque on a single stretched and twisted DNA using magnetic tweezers. - PubMed - NCBI.
- Allemand, J.F., Bensimon, D., Lavery, R., and Croquette, V. (1998). Stretched and overwound DNA forms a Pauling-like structure with exposed bases. *Proc. Natl. Acad. Sci. U.S.A.* 95, 14152–14157.
- Altamura, N., Groudinsky, O., Dujardin, G., and Slonimski, P.P. (1992). NAM7 nuclear gene encodes a novel member of a family of helicases with a Zn-ligand motif and is involved in mitochondrial functions in *Saccharomyces cerevisiae*. *J. Mol. Biol.* 224, 575–587.
- Alzu, A., Bermejo, R., Begnis, M., Lucca, C., Piccini, D., Carotenuto, W., Saponaro, M., Brambati, A., Cocito, A., Foiani, M., et al. (2012). Senataxin Associates with Replication Forks to Protect Fork Integrity across RNA-Polymerase-II-Transcribed Genes. *Cell* 151, 835–846.
- Amrani, N., Ganesan, R., Kervestin, S., Mangus, D.A., Ghosh, S., and Jacobson, A. (2004). A faux 3'-UTR promotes aberrant termination and triggers nonsense-mediated mRNA decay. *Nature* 432, 112–118.
- An, P., Brodsky, J.L., and Pipas, J.M. (2015). The conserved core enzymatic activities and the distinct dynamics of polyomavirus large T antigens. *Arch Biochem Biophys* 573, 23–31.
- Anders, K.R., Grimson, A., and Anderson, P. (2003). SMG-5, required for *C.elegans* nonsense-mediated mRNA decay, associates with SMG-2 and protein phosphatase 2A. *EMBO J.* 22, 641–650.
- Ando, T., Uchihashi, T., and Scheuring, S. (2014). Filming Biomolecular Processes by High-Speed Atomic Force Microscopy. *Chem. Rev.* 114, 3120–3188.
- Anheim, M., Monga, B., Fleury, M., Charles, P., Barbot, C., Salih, M., Delaunoy, J.P., Fritsch, M., Arning, L., Synofzik, M., et al. (2009). Ataxia with oculomotor apraxia type 2: clinical, biological and genotype/phenotype correlation study of a cohort of 90 patients. *Brain* 132, 2688–2698.
- Applequist, S.E., Selg, M., Raman, C., and Jack, H.-M. (1997). Cloning and characterization of HUPF1, a human homolog of the *Saccharomyces cerevisiae* nonsense mRNA-reducing UPF1 protein. *Nucleic Acids Research* 25, 814–821.
- Aravind, L., and Koonin, E.V. (2000). Eukaryote-specific domains in translation initiation factors: implications for translation regulation and evolution of the translation system. *Genome Res.* 10, 1172–1184.
- Arjan-Odedra, S., Swanson, C.M., Sherer, N.M., Wolinsky, S.M., and Malim, M.H. (2012). Endogenous MOV10 inhibits the retrotransposition of endogenous retroelements but not the replication of exogenous retroviruses. *Retrovirology* 9, 53.
- Arndt, K.M., and Reines, D. (2015). Termination of Transcription of Short Noncoding RNAs by RNA Polymerase II. *Annu. Rev. Biochem.* 84, 381–404.
- Arslan, S., Khafizov, R., Thomas, C.D., Chemla, Y.R., and Ha, T. (2015). Engineering of a superhelicase through conformational control. *Science* 348, 344–347.
- Avery, P., Vicente-Crespo, M., Francis, D., Nashchekina, O., Alonso, C.R., and Palacios, I.M. (2011). *Drosophila* Upf1 and Upf2 loss of function inhibits cell growth and causes animal death in a Upf3-independent manner. *RNA* 17, 624–638.
- Ayyagari, R., Gomes, X.V., Gordenin, D.A., and Burgers, P.M.J. (2003). Okazaki fragment maturation in yeast. I. Distribution of

- functions between FEN1 AND DNA2. *J. Biol. Chem.* 278, 1618–1625.
- Azzalin, C.M., and Lingner, J. (2006). The Double Life of UPFI in RNA and DNA Stability Pathways. *Cell Cycle* 5, 1496–1498.
- Bae, S.H., and Seo, Y.S. (2000). Characterization of the enzymatic properties of the yeast dna2 Helicase/endonuclease suggests a new model for Okazaki fragment processing. *J. Biol. Chem.* 275, 38022–38031.
- Bae, S.-H., Kim, J.-A., Choi, E., Lee, K.-H., Kang, H.-Y., Kim, H.-D., Kim, J.-H., Bae, K.-H., Cho, Y., Park, C., et al. (2001). Tripartite structure of *Saccharomyces cerevisiae* Dna2 helicase/endonuclease. *Nucleic Acids Res* 29, 3069–3079.
- Bai, H., Sun, M., Ghosh, P., Hatfull, G.F., Grindley, N.D.F., and Marko, J.F. (2011). Single-molecule analysis reveals the molecular bearing mechanism of DNA strand exchange by a serine recombinase. *Proc. Natl. Acad. Sci. U.S.A.* 108, 7419–7424.
- Ballut, L., Marchadier, B., Baguet, A., Tomasetto, C., Séraphin, B., and Le Hir, H. (2005). The exon junction core complex is locked onto RNA by inhibition of eIF4AIII ATPase activity. *Nat. Struct. Mol. Biol.* 12, 861–869.
- Banroques, J., Cordin, O., Doere, M., Linder, P., and Tanner, N.K. (2008). A Conserved Phenylalanine of Motif IV in Superfamily 2 Helicases Is Required for Cooperative, ATP-Dependent Binding of RNA Substrates in DEAD-Box Proteins. *Molecular and Cellular Biology* 28, 3359–3371.
- Banroques, J., Doère, M., Dreyfus, M., Linder, P., and Tanner, N.K. (2010). Motif III in Superfamily 2 “Helicases” Helps Convert the Binding Energy of ATP into a High-Affinity RNA Binding Site in the Yeast DEAD-Box Protein Ded1. *Journal of Molecular Biology* 396, 949–966.
- Barranco-Medina, S., and Galletto, R. (2010). DNA binding induces dimerization of *Saccharomyces cerevisiae* Pif1. *Biochemistry* 49, 8445–8454.
- Behm-Ansmant, I., Gatfield, D., Rehwinkel, J., Hilgers, V., and Izaurralde, E. (2007). A conserved role for cytoplasmic poly(A)-binding protein 1 (PABPC1) in nonsense-mediated mRNA decay. *EMBO J.* 26, 1591–1601.
- Bennett, C.L., Chen, Y., Vignali, M., Lo, R.S., Mason, A.G., Unal, A., Huq Saifee, N.P., Fields, S., and La Spada, A.R. (2013). Protein interaction analysis of senataxin and the ALS4 L389S mutant yields insights into senataxin post-translational modification and uncovers mutant-specific binding with a brain cytoplasmic RNA-encoded peptide. *PLoS ONE* 8, e78837.
- Bertram, K., Agafonov, D.E., Liu, W.-T., Dybkov, O., Will, C.L., Hartmuth, K., Urlaub, H., Kastner, B., Stark, H., and Lührmann, R. (2017). Cryo-EM structure of a human spliceosome activated for step 2 of splicing. *Nature* 542, 318–323.
- Bessonov, S., Anokhina, M., Will, C.L., Urlaub, H., and Lührmann, R. (2008). Isolation of an active step 1 spliceosome and composition of its RNP core. *Nature* 452, 846–850.
- Betterton, M.D., and Jülicher, F. (2005). Velocity and processivity of helicase unwinding of double-stranded nucleic acids. *Journal of Physics: Condensed Matter* 17, S3851–S3869.
- Bhattacharya, A., Czaplinski, K., Trifillis, P., He, F., Jacobson, A., and Peltz, S.W. (2000). Characterization of the biochemical properties of the human Upfl gene product that is involved in nonsense-mediated mRNA decay. *Rna* 6, 1226–1235.
- Biswas, S.B., Chen, P.H., and Biswas, E.E. (1997). Purification and characterization of DNA polymerase α -associated replication protein A-dependent yeast DNA helicase A. *Biochemistry* 36, 13270–13276.
- Bizebard, T., Ferlenghi, I., Iost, I., and Dreyfus, M. (2004). Studies on three *E. coli* DEAD-box helicases point to an unwinding mechanism different from that of model DNA helicases. *Biochemistry* 43, 7857–7866.
- Boudvillain, M., Nollmann, M., Margeat, E., and others (2010). Keeping up to speed with the transcription termination factor Rho motor. *Transcription* 1, 70–75.
- Brendza, K.M., Cheng, W., Fischer, C.J., Chesnik, M.A., Niedziela-Majka, A., and Lohman, T.M. (2005). Autoinhibition of *Escherichia coli* Rep monomer helicase activity by its 2B subdomain. *Proc Natl Acad Sci U S A* 102, 10076–10081.
- Brosh, R.M. (2013). DNA helicases involved in DNA repair and their roles in cancer. *Nature Reviews Cancer* 13, 542–558.
- Bruno, I.G., Karam, R., Huang, L., Bhardwaj, A., Lou, C.H., Shum, E.Y., Song, H.-W., Corbett, M.A., Gifford, W.D., Gecz, J., et al. (2011). Identification of a MicroRNA that Activates Gene Expression by Repressing Nonsense-Mediated RNA Decay. *Mol Cell* 42, 500–510.

- Buchwald, G., Ebert, J., Basquin, C., Sauliere, J., Jayachandran, U., Bono, F., Le Hir, H., and Conti, E. (2010). Insights into the recruitment of the NMD machinery from the crystal structure of a core EJC-UPF3b complex. *Proceedings of the National Academy of Sciences* *107*, 10050–10055.
- Budd, M.E., and Campbell, J.L. (1995). A yeast gene required for DNA replication encodes a protein with homology to DNA helicases. *PNAS* *92*, 7642–7646.
- Budd, M.E., Choe, W. c, and Campbell, J.L. (2000). The nuclease activity of the yeast DNA2 protein, which is related to the RecB-like nucleases, is essential in vivo. *J. Biol. Chem.* *275*, 16518–16529.
- Burdick, R., Smith, J.L., Chaipan, C., Friew, Y., Chen, J., Venkatachari, N.J., Delviks-Frankenberry, K.A., Hu, W.-S., and Pathak, V.K. (2010). P body-associated protein Mov10 inhibits HIV-1 replication at multiple stages. *J. Virol.* *84*, 10241–10253.
- Bustamante, C., Smith, S.B., Liphardt, J., and Smith, D. (2000). Single-molecule studies of DNA mechanics. *Curr. Opin. Struct. Biol.* *10*, 279–285.
- Bustamante, C., Cheng, W., and Mejia, Y.X. (2011). Revisiting the Central Dogma One Molecule at a Time. *Cell* *144*, 480–497.
- Byrd, A.K., and Raney, K.D. (2017). Structure and function of Pif1 helicase. *Biochemical Society Transactions* *45*, 1159–1171.
- Cejka, P., Cannavo, E., Polaczek, P., Masuda-Sasa, T., Pokharel, S., Campbell, J.L., and Kowalczykowski, S.C. (2010). DNA end resection by Dna2-Sgs1-RPA and its stimulation by Top3-Rmi1 and Mre11-Rad50-Xrs2. *Nature* *467*, 112–116.
- Chaban, Y., Stead, J.A., Ryzhenkova, K., Whelan, F., Lamber, E.P., Antson, A., Sanders, C.M., and Orlova, E.V. (2015). Structural basis for DNA strand separation by a hexameric replicative helicase. *Nucleic Acids Res.* *43*, 8551–8563.
- Chakrabarti, S., Jayachandran, U., Bonneau, F., Fiorini, F., Basquin, C., Domcke, S., Le Hir, H., and Conti, E. (2011). Molecular Mechanisms for the RNA-Dependent ATPase Activity of Upf1 and Its Regulation by Upf2. *Molecular Cell* *41*, 693–703.
- Chakrabarti, S., Bonneau, F., Schüssler, S., Eppinger, E., and Conti, E. (2014). Phospho-dependent and phospho-independent interactions of the helicase UPF1 with the NMD factors SMG5-SMG7 and SMG6. *Nucleic Acids Research* *42*, 9447–9460.
- Chamieh, H., Ballut, L., Bonneau, F., and Le Hir, H. (2008). NMD factors UPF2 and UPF3 bridge UPF1 to the exon junction complex and stimulate its RNA helicase activity. *Nature Structural & Molecular Biology* *15*, 85–93.
- Chan, Y.A., Aristizabal, M.J., Lu, P.Y.T., Luo, Z., Hamza, A., Kobor, M.S., Stirling, P.C., and Hieter, P. (2014). Genome-Wide Profiling of Yeast DNA:RNA Hybrid Prone Sites with DRIP-Chip. *PLOS Genetics* *10*, e1004288.
- Chazal, P.-E. (2013). Etude du mécanisme d'activation de la traduction des ARN messagers par l'Exon Junction Complex : interaction de la protéine MLN51 avec le facteur d'initiation EIF3 (Paris 6).
- Chen, X., Müller, U., Sundling, K.E., and Brow, D.A. (2014). *Saccharomyces cerevisiae* Sen1 as a model for the study of mutations in human Senataxin that elicit cerebellar ataxia. *Genetics* *198*, 577–590.
- Chen, Y.-Z., Bennett, C.L., Huynh, H.M., Blair, I.P., Puls, I., Irobi, J., Dierick, I., Abel, A., Kennerson, M.L., Rabin, B.A., et al. (2004). DNA/RNA helicase gene mutations in a form of juvenile amyotrophic lateral sclerosis (ALS4). *Am. J. Hum. Genet.* *74*, 1128–1135.
- Chen, Y.-Z., Hashemi, S.H., Anderson, S.K., Huang, Y., Moreira, M.-C., Lynch, D.R., Glass, I.A., Chance, P.F., and Bennett, C.L. (2006). Senataxin, the yeast Sen1p orthologue: characterization of a unique protein in which recessive mutations cause ataxia and dominant mutations cause motor neuron disease. *Neurobiol. Dis.* *23*, 97–108.
- Cheng, W., Dumont, S., Tinoco, I., and Bustamante, C. (2007a). NS3 helicase actively separates RNA strands and senses sequence barriers ahead of the opening fork. *Proceedings of the National Academy of Sciences* *104*, 13954–13959.
- Cheng, W., Arunajadai, S.G., Moffitt, J.R., Tinoco, I., and Bustamante, C. (2011). Single-base pair unwinding and asynchronous RNA release by the hepatitis C virus NS3 helicase. *Science* *333*, 1746–1749.
- Cheng, Z., Muhrad, D., Lim, M.K., Parker, R., and Song, H. (2007b). Structural and functional insights into the human Upf1 helicase core. *The EMBO Journal* *26*, 253–264.
- Chib, S., Byrd, A.K., and Raney, K.D. (2016). Yeast Helicase Pif1 Unwinds RNA:DNA Hybrids with Higher Processivity than DNA:DNA Duplexes. *Journal of Biological Chemistry* *291*, 5889–5901.

- Cho, W.-K., Jayanth, N., Mullen, S., Tan, T.H., Jung, Y.J., and Cissé, I.I. (2016). Super-resolution imaging of fluorescently labeled, endogenous RNA Polymerase II in living cells with CRISPR/Cas9-mediated gene editing. *Scientific Reports* 6, 35949.
- Choe, W., Budd, M., Imamura, O., Hoopes, L., and Campbell, J.L. (2002). Dynamic Localization of an Okazaki Fragment Processing Protein Suggests a Novel Role in Telomere Replication. *Mol. Cell. Biol.* 22, 4202–4217.
- Choi, J., Hwang, S.-Y., and Ahn, K. (2018). Interplay between RNASEH2 and MOV10 controls LINE-1 retrotransposition. *Nucleic Acids Res* 46, 1912–1926.
- Chojnacki, M., and Melendy, T. (2018). The human papillomavirus DNA helicase E1 binds, stimulates, and confers processivity to cellular DNA polymerase epsilon. *Nucleic Acids Res.* 46, 229–241.
- Clerici, M., Mourão, A., Gutsche, I., Gehring, N.H., Hentze, M.W., Kulozik, A., Kadlec, J., Sattler, M., and Cusack, S. (2009). Unusual bipartite mode of interaction between the nonsense-mediated decay factors, UPF1 and UPF2. *The EMBO Journal* 28, 2293–2306.
- Clerici, M., Deniaud, A., Boehm, V., Gehring, N.H., Schaffitzel, C., and Cusack, S. (2014). Structural and functional analysis of the three MIF4G domains of nonsense-mediated decay factor UPF2. *Nucleic Acids Research* 42, 2673–2686.
- Comstock, M.J., Ha, T., and Chemla, Y.R. (2011). Ultrahigh-resolution optical trap with single-fluorophore sensitivity. *Nature Methods* 8, 335–340.
- Comstock, M.J., Whitley, K.D., Jia, H., Sokoloski, J., Lohman, T.M., Ha, T., and Chemla, Y.R. (2015). Direct observation of structure-function relationship in a nucleic acid processing enzyme. *Science* 348, 352–354.
- Cook, H.A., Koppetsch, B.S., Wu, J., and Theurkauf, W.E. (2004). The Drosophila SDE3 Homolog armitage Is Required for oskar mRNA Silencing and Embryonic Axis Specification. *Cell* 116, 817–829.
- Cordin, O., and Beggs, J.D. (2013). RNA helicases in splicing. *RNA Biology* 10, 83–95.
- Cordin, O., Tanner, N.K., Doere, M., Linder, P., and Banroques, J. (2004). The newly discovered Q motif of DEAD-box RNA helicases regulates RNA-binding and helicase activity. *The EMBO Journal* 23, 2478–2487.
- Costa, A., and Onesti, S. (2009). Structural biology of MCM helicases. *Crit. Rev. Biochem. Mol. Biol.* 44, 326–342.
- Cottenie, E., Kochanski, A., Jordanova, A., Bansagi, B., Zimon, M., Horga, A., Jaunmuktane, Z., Saveri, P., Rasic, V.M., Baets, J., et al. (2014). Truncating and Missense Mutations in IGHMBP2 Cause Charcot-Marie Tooth Disease Type 2. *The American Journal of Human Genetics* 95, 590–601.
- Cuevas, R.A., Ghosh, A., Wallerath, C., Hornung, V., Coyne, C.B., and Sarkar, S.N. (2016). MOV10 provides antiviral activity against RNA viruses by enhancing RIG-I-MAVS-independent IFN induction. *J Immunol* 196, 3877–3886.
- Cui, Y., Hagan, K.W., Zhang, S., and Peltz, S.W. (1995). Identification and characterization of genes that are required for the accelerated degradation of mRNAs containing a premature translational termination codon. *Genes Dev.* 9, 423–436.
- Culbertson, M.R., and Leeds, P.F. (2003). Looking at mRNA decay pathways through the window of molecular evolution. *Curr. Opin. Genet. Dev.* 13, 207–214.
- Czaplinski, K., Weng, Y., Hagan, K.W., and Peltz, S.W. (1995). Purification and characterization of the Upf1 protein: a factor involved in translation and mRNA degradation. *RNA* 1, 610–623.
- Czaplinski, K., Ruiz-Echevarria, M.J., Paushkin, S.V., Han, X., Weng, Y., Perlick, H.A., Dietz, H.C., Ter-Avanesyan, M.D., and Peltz, S.W. (1998). The surveillance complex interacts with the translation release factors to enhance termination and degrade aberrant mRNAs. *Genes Dev* 12, 1665–1677.
- Dalmay, T., Horsefield, R., Braunstein, T.H., and Baulcombe, D.C. (2001). SDE3 encodes an RNA helicase required for post-transcriptional gene silencing in Arabidopsis. *EMBO J* 20, 2069–2077.
- De, I., Bessonov, S., Hofele, R., dos Santos, K., Will, C.L., Urlaub, H., Lührmann, R., and Pena, V. (2015). The RNA helicase Aquarius exhibits structural adaptations mediating its recruitment to spliceosomes. *Nature Structural & Molecular Biology* 22, 138–144.
- De Vlaminck, I., Vidic, I., van Loenhout, M.T.J., Kanaar, R., Lebbink, J.H.G., and Dekker, C. (2010). Torsional regulation of hRPA-induced unwinding of double-stranded DNA. *Nucleic Acids Res* 38, 4133–4142.
- Dehecq, M., Decourty, L., Namane, A., Proux, C., Kanaan, J., Hir, H.L., Jacquier, A., and Saveanu, C. (2018). Detection and

- Degradation of Nonsense-mediated mRNA Decay Substrates Involve Two Distinct Upfl-bound Complexes. *BioRxiv* 266833.
- Dessinges, M.-N., Lionnet, T., Xi, X.G., Bensimon, D., and Croquette, V. (2004). Single-molecule assay reveals strand switching and enhanced processivity of UvrD. *Proceedings of the National Academy of Sciences of the United States of America* *101*, 6439–6444.
- Dillingham, M.S., Soutanas, P., and Wigley, D.B. (1999). Site-directed mutagenesis of motif III in PcrA helicase reveals a role in coupling ATP hydrolysis to strand separation. *Nucleic Acids Res* *27*, 3310–3317.
- Dillingham, M.S., Wigley, D.B., and Webb, M.R. (2000). Demonstration of Unidirectional Single-Stranded DNA Translocation by PcrA Helicase: Measurement of Step Size and Translocation Speed †. *Biochemistry* *39*, 205–212.
- Ding, F. (2012). Single molecule mechanical sequencing and identification (Paris 6).
- Dumont, S., Cheng, W., Serebrov, V., Beran, R.K., Tinoco, I., Pyle, A.M., and Bustamante, C. (2006). RNA translocation and unwinding mechanism of HCV NS3 helicase and its coordination by ATP. *Nature* *439*, 105–108.
- Dürr, H., Flaus, A., Owen-Hughes, T., and Hopfner, K.-P. (2006). Snf2 family ATPases and DExx box helicases: differences and unifying concepts from high-resolution crystal structures. *Nucleic Acids Res* *34*, 4160–4167.
- Duzdevich, D., Warner, M.D., Ticau, S., Ivica, N.A., Bell, S.P., and Greene, E.C. (2015). The dynamics of eukaryotic replication initiation: origin specificity, licensing, and firing at the single-molecule level. *Mol. Cell* *58*, 483–494.
- Eberle, A.B., Stalder, L., Mathys, H., Orozco, R.Z., and Mühlemann, O. (2008). Posttranscriptional Gene Regulation by Spatial Rearrangement of the 3' Untranslated Region. *PLOS Biology* *6*, e92.
- Eberle, A.B., Lykke-Andersen, S., Mühlemann, O., and Jensen, T.H. (2009). SMG6 promotes endonucleolytic cleavage of nonsense mRNA in human cells. *Nature Structural & Molecular Biology* *16*, 49–55.
- Erzberger, J.P., and Berger, J.M. (2006). Evolutionary relationships and structural mechanisms of AAA+ proteins. *Annu Rev Biophys Biomol Struct* *35*, 93–114.
- Fabrizio, P., Dannenberg, J., Dube, P., Kastner, B., Stark, H., Urlaub, H., and Lührmann, R. (2009). The evolutionarily conserved core design of the catalytic activation step of the yeast spliceosome. *Mol. Cell* *36*, 593–608.
- Fairman-Williams, M.E., Guenther, U.-P., and Jankowsky, E. (2010). SFI and SF2 helicases: family matters. *Current Opinion in Structural Biology* *20*, 313–324.
- Fernández-Millán, P., Lázaro, M., Cansız-Arda, Ş., Gerhold, J.M., Rajala, N., Schmitz, C.-A., Silva-Espiña, C., Gil, D., Bernadó, P., Valle, M., et al. (2015). The hexameric structure of the human mitochondrial replicative helicase Twinkle. *Nucleic Acids Res* *43*, 4284–4295.
- Finkelstein, I.J., Visnapuu, M.-L., and Greene, E.C. (2010). Single-molecule imaging reveals mechanisms of protein disruption by a DNA translocase. *Nature* *468*, 983–987.
- Fiorini, F. (2012). Biochemical Characterization of the RNA Helicase UPFI Involved in Nonsense-Mediated mRNA Decay. In *RNA Helicases*, (Amsterdam; Boston: Elsevier/Academic Press), pp. 255–274.
- Fiorini, F., Boudvillain, M., and Le Hir, H. (2013). Tight intramolecular regulation of the human Upfl helicase by its N- and C-terminal domains. *Nucleic Acids Research* *41*, 2404–2415.
- Fiorini, F., Bagchi, D., Le Hir, H., and Croquette, V. (2015). Human Upfl is a highly processive RNA helicase and translocase with RNP remodelling activities. *Nature Communications* *6*, 7581.
- Fiorini, F., Robin, J.-P., Kanaan, J., Borowiak, M., Croquette, V., Hir, H.L., Jalinot, P., and Mocquet, V. (2018). HTLV-1 Tax plugs and freezes UPFI helicase leading to nonsense-mediated mRNA decay inhibition. *Nature Communications* *9*, 431.
- Fisher, T.E., Marszalek, P.E., and Fernandez, J.M. (2000). Stretching single molecules into novel conformations using the atomic force microscope. *Nature Structural & Molecular Biology* *7*, 719–724.
- Ford, A.S., Guan, Q., Neeno-Eckwall, E., and Culbertson, M.R. (2006). Ebs1p, a Negative Regulator of Gene Expression Controlled by the Upf Proteins in the Yeast *Saccharomyces cerevisiae*. *Eukaryotic Cell* *5*, 301–312.
- Franks, T.M., Singh, G., and Lykke-Andersen, J. (2010). Upfl ATPase-Dependent mRNP Disassembly Is Required for Completion of Nonsense-Mediated mRNA Decay. *Cell* *143*, 938–950.

- Frost, R.J.A., Hamra, F.K., Richardson, J.A., Qi, X., Bassel-Duby, R., and Olson, E.N. (2010). MOV10L1 is necessary for protection of spermatocytes against retrotransposons by Piwi-interacting RNAs. *Proc. Natl. Acad. Sci. U.S.A.* *107*, 11847–11852.
- Fukita, Y., Mizuta, T.R., Shirozu, M., Ozawa, K., Shimizu, A., and Honjo, T. (1993). The human S mu bp-2, a DNA-binding protein specific to the single-stranded guanine-rich sequence related to the immunoglobulin mu chain switch region. *Journal of Biological Chemistry* *268*, 17463–17470.
- Fukuhara, N., Ebert, J., Unterholzner, L., Lindner, D., Izaurralde, E., and Conti, E. (2005). SMG7 is a 14-3-3-like adaptor in the nonsense-mediated mRNA decay pathway. *Mol. Cell* *17*, 537–547.
- Furtak, V., Mulky, A., Rawlings, S.A., Kozhaya, L., Lee, K., Kewalramani, V.N., and Unutmaz, D. (2010). Perturbation of the P-body component Mov10 inhibits HIV-1 infectivity. *PLoS ONE* *5*, e9081.
- Gallois-Montbrun, S., Holmes, R.K., Swanson, C.M., Fernández-Ocaña, M., Byers, H.L., Ward, M.A., and Malim, M.H. (2008). Comparison of cellular ribonucleoprotein complexes associated with the APOBEC3F and APOBEC3G antiviral proteins. *J. Virol.* *82*, 5636–5642.
- Gardner, L.B. (2010). Nonsense-Mediated RNA Decay Regulation by Cellular Stress: Implications for Tumorigenesis. *Molecular Cancer Research* *8*, 295–308.
- Gatfield, D., Unterholzner, L., Ciccarelli, F.D., Bork, P., and Izaurralde, E. (2003). Nonsense-mediated mRNA decay in *Drosophila*: at the intersection of the yeast and mammalian pathways. *The EMBO Journal* *22*, 3960–3970.
- Ge, Y., and Porse, B.T. (2014). The functional consequences of intron retention: alternative splicing coupled to NMD as a regulator of gene expression. *Bioessays* *36*, 236–243.
- Ghamari, A., Corput, M.P.C. van de, Thongjuea, S., Cappellen, W.A. van, Ijcken, W. van, Haren, J. van, Soler, E., Eick, D., Lenhard, B., and Grosveld, F.G. (2013). In vivo live imaging of RNA polymerase II transcription factories in primary cells. *Genes Dev.* *27*, 767–777.
- Ghosh, S., Ganesan, R., Amrani, N., and Jacobson, A. (2010). Translational competence of ribosomes released from a premature termination codon is modulated by NMD factors. *RNA* *16*, 1832–1847.
- Giorgi, C., Yeo, G.W., Stone, M.E., Katz, D.B., Burge, C., Turrigiano, G., and Moore, M.J. (2007). The EJC factor eIF4AIII modulates synaptic strength and neuronal protein expression. *Cell* *130*, 179–191.
- Glavan, F., Behm-Ansmant, I., Izaurralde, E., and Conti, E. (2006). Structures of the PIN domains of SMG6 and SMG5 reveal a nuclease within the mRNA surveillance complex. *EMBO J.* *25*, 5117–5125.
- Gloor, J.W., Balakrishnan, L., Campbell, J.L., and Bambara, R.A. (2012). Biochemical analyses indicate that binding and cleavage specificities define the ordered processing of human Okazaki fragments by Dna2 and FEN1. *Nucleic Acids Res.* *40*, 6774–6786.
- Gong, C., Kim, Y.K., Woeller, C.F., Tang, Y., and Maquat, L.E. (2009). SMD and NMD are competitive pathways that contribute to myogenesis: effects on PAX3 and myogenin mRNAs. *Genes Dev.* *23*, 54–66.
- Goodier, J.L., Cheung, L.E., and Jr, H.H.K. (2012). MOV10 RNA Helicase Is a Potent Inhibitor of Retrotransposition in Cells. *PLOS Genetics* *8*, e1002941.
- Gorbalenya, A.E., and Koonin, E.V. (1993). Helicases: amino acid sequence comparisons and structure-function relationships. *Current Opinion in Structural Biology* *3*, 419–429.
- Gowravaram, M., Bonneau, F., Kanaan, J., Maciej, V.D., Fiorini, F., Raj, S., Croquette, V., Le Hir, H., and Chakrabarti, S. (2018). A conserved structural element in the RNA helicase UPF1 regulates its catalytic activity in an isoform-specific manner. *Nucleic Acids Research*.
- Gozani, O., Feld, R., and Reed, R. (1996). Evidence that sequence-independent binding of highly conserved U2 snRNP proteins upstream of the branch site is required for assembly of spliceosomal complex A. *Genes Dev.* *10*, 233–243.
- Gregersen, L.H., Schueler, M., Munschauer, M., Mastrobuoni, G., Chen, W., Kempa, S., Dieterich, C., and Landthaler, M. (2014). MOV10 Is a 5' to 3' RNA Helicase Contributing to UPF1 mRNA Target Degradation by Translocation along 3' UTRs. *Molecular Cell* *54*, 573–585.
- Grishin, N.V. (1998). The R3H motif: a domain that binds single-stranded nucleic acids. *Trends Biochem. Sci.* *23*, 329–330.
- Groh, M., Albulescu, L.O., Cristini, A., and Gromak, N. (2017). Senataxin: Genome Guardian at the Interface of Transcription and Neurodegeneration. *Journal of Molecular Biology* *429*, 3181–3195.

- Grohmann, K., Schuelke, M., Diers, A., Hoffmann, K., Lucke, B., Adams, C., Bertini, E., Leonhardt-Horti, H., Muntoni, F., Ouvrier, R., et al. (2001). Mutations in the gene encoding immunoglobulin μ -binding protein 2 cause spinal muscular atrophy with respiratory distress type 1. *Nature Genetics* *29*, 75–77.
- Grzechnik, P., Gdula, M.R., and Proudfoot, N.J. (2015). Pcf11 orchestrates transcription termination pathways in yeast. *Genes Dev.* *29*, 849–861.
- Guenther, U.-P., Varon, R., Schlicke, M., Dutrannoy, V., Volk, A., Hübner, C., von Au, K., and Schuelke, M. (2007). Clinical and mutational profile in spinal muscular atrophy with respiratory distress (SMARD): defining novel phenotypes through hierarchical cluster analysis. *Human Mutation* *28*, 808–815.
- Guenther, U.-P., Handoko, L., Laggerbauer, B., Jablonka, S., Chari, A., Alzheimer, M., Ohmer, J., Plottner, O., Gehring, N., Sickmann, A., et al. (2009). IGHMBP2 is a ribosome-associated helicase inactive in the neuromuscular disorder distal SMA type 1 (DSMA1). *Human Molecular Genetics* *18*, 1288–1300.
- Ha, T., Kozlov, A.G., and Lohman, T.M. (2012). Single-molecule views of protein movement on single-stranded DNA. *Annu Rev Biophys* *41*, 295–319.
- Han, Z., Libri, D., and Porrua, O. (2017). Biochemical characterization of the helicase Sen1 provides new insights into the mechanisms of non-coding transcription termination. *Nucleic Acids Research* *45*, 1355–1370.
- Hatchi, E., Skourti-Stathaki, K., Ventz, S., Pinello, L., Yen, A., Kamienniarz-Gdula, K., Dimitrov, S., Pathania, S., McKinney, K.M., Eaton, M.L., et al. (2015). BRCA1 recruitment to transcriptional pause sites is required for R-loop-driven DNA damage repair. *Mol. Cell* *57*, 636–647.
- He, F., and Jacobson, A. (1995). Identification of a novel component of the nonsense-mediated mRNA decay pathway by use of an interacting protein screen. *Genes Dev.* *9*, 437–454.
- He, F., and Jacobson, A. (2015a). Nonsense-Mediated mRNA Decay: Degradation of Defective Transcripts Is Only Part of the Story. *Annual Review of Genetics* *49*, 339–366.
- He, F., and Jacobson, A. (2015b). Control of mRNA decapping by positive and negative regulatory elements in the Dcp2 C-terminal domain. *RNA* *21*, 1633–1647.
- He, F., Peltz, S.W., Donahue, J.L., Rosbash, M., and Jacobson, A. (1993). Stabilization and ribosome association of unspliced pre-mRNAs in a yeast upfl-mutant. *Proceedings of the National Academy of Sciences* *90*, 7034–7038.
- He, F., Brown, A.H., and Jacobson, A. (1997). Upflp, Nmd2p, and Upf3p are interacting components of the yeast nonsense-mediated mRNA decay pathway. *Molecular and Cellular Biology* *17*, 1580–1594.
- He, F., Li, X., Spatrick, P., Casillo, R., Dong, S., and Jacobson, A. (2003). Genome-wide analysis of mRNAs regulated by the nonsense-mediated and 5' to 3' mRNA decay pathways in yeast. *Molecular Cell* *12*, 1439–1452.
- He, F., Ganesan, R., and Jacobson, A. (2013). Intra- and Intermolecular Regulatory Interactions in Upfl, the RNA Helicase Central to Nonsense-Mediated mRNA Decay in Yeast. *Molecular and Cellular Biology* *33*, 4672–4684.
- van der Heijden, T., van Noort, J., van Leest, H., Kanaar, R., Wyman, C., Dekker, N.H., Dekker, N., and Dekker, C. (2005). Torque-limited RecA polymerization on dsDNA. *Nucleic Acids Res.* *33*, 2099–2105.
- van der Heijden, T., Seidel, R., Modesti, M., Kanaar, R., Wyman, C., and Dekker, C. (2007). Real-time assembly and disassembly of human RAD51 filaments on individual DNA molecules. *Nucleic Acids Res.* *35*, 5646–5657.
- Hein, M.Y., Hubner, N.C., Poser, I., Cox, J., Nagaraj, N., Toyoda, Y., Gak, I.A., Weisswange, I., Mansfeld, J., Buchholz, F., et al. (2015). A human interactome in three quantitative dimensions organized by stoichiometries and abundances. *Cell* *163*, 712–723.
- Hickman, A.B., and Dyda, F. (2005). Binding and unwinding: SF3 viral helicases. *Curr. Opin. Struct. Biol.* *15*, 77–85.
- Hir, H.L., Saulière, J., and Wang, Z. (2015). The exon junction complex as a node of post-transcriptional networks. *Nature Reviews Molecular Cell Biology* *17*, 41.
- Hirose, T., Ideue, T., Nagai, M., Hagiwara, M., Shu, M.-D., and Steitz, J.A. (2006). A Spliceosomal Intron Binding Protein, IBP160, Links Position-Dependent Assembly of Intron-Encoded Box C/D snoRNP to Pre-mRNA Splicing. *Molecular Cell* *23*, 673–684.
- Hodeib, S., Raj, S., Manosas, M., Zhang, W., Bagchi, D., Ducos, B., Fiorini, F., Kanaan, J., Le Hir, H., Allemand, J.-F., et al. (2017). A

- mechanistic study of helicases with magnetic traps. *Protein Sci.* 26, 1314–1336.
- Hogg, J.R., and Goff, S.P. (2010). Upfl Senses 3'UTR Length to Potentiate mRNA Decay. *Cell* 143, 379–389.
- Hu, J., Sun, L., Shen, F., Chen, Y., Hua, Y., Liu, Y., Zhang, M., Hu, Y., Wang, Q., Xu, W., et al. (2012). The intra-S phase checkpoint targets Dna2 to prevent stalled replication forks from reversing. *Cell* 149, 1221–1232.
- Hug, N., Longman, D., and Cáceres, J.F. (2016). Mechanism and regulation of the nonsense-mediated decay pathway. *Nucleic Acids Research* 44, 1483–1495.
- Huntzinger, E., Kashima, I., Fauser, M., Saulière, J., and Izaurralde, E. (2008). SMG6 is the catalytic endonuclease that cleaves mRNAs containing nonsense codons in metazoan. *RNA* 14, 2609–2617.
- Hurt, J.A., Robertson, A.D., and Burge, C.B. (2013). Global analyses of UPF1 binding and function reveal expanded scope of nonsense-mediated mRNA decay. *Genome Research* 23, 1636–1650.
- Ideue, T., Sasaki, Y.T.F., Hagiwara, M., and Hirose, T. (2007). Introns play an essential role in splicing-dependent formation of the exon junction complex. *Genes Dev* 21, 1993–1998.
- Imamachi (2012). Up-frameshift protein 1 (UPF1): Multitalented entertainer in RNA decay. *Drug Discoveries & Therapeutics*.
- Ishigaki, Y., Li, X., Serin, G., and Maquat, L.E. (2001). Evidence for a pioneer round of mRNA translation: mRNAs subject to nonsense-mediated decay in mammalian cells are bound by CBP80 and CBP20. *Cell* 106, 607–617.
- Isken, O., and Maquat, L.E. (2007). Quality control of eukaryotic mRNA: safeguarding cells from abnormal mRNA function. *Genes Dev.* 21, 1833–1856.
- Ivanov, P.V., Gehring, N.H., Kunz, J.B., Hentze, M.W., and Kulozik, A.E. (2008). Interactions between UPF1, eRFs, PABP and the exon junction complex suggest an integrated model for mammalian NMD pathways. *The EMBO Journal* 27, 736–747.
- Iyer, L.M., Leipe, D.D., Koonin, E.V., and Aravind, L. (2004). Evolutionary history and higher order classification of AAA+ ATPases. *J. Struct. Biol.* 146, 11–31.
- Izumi, T., Burdick, R., Shigemi, M., Plisov, S., Hu, W.-S., and Pathak, V.K. (2013). Mov10 and APOBEC3G Localization to Processing Bodies Is Not Required for Virion Incorporation and Antiviral Activity. *J Virol* 87, 11047–11062.
- Jaenisch, R., Jähner, D., Nobis, P., Simon, I., Löhler, J., Harbers, K., and Grotkopp, D. (1981). Chromosomal position and activation of retroviral genomes inserted into the germ line of mice. *Cell* 24, 519–529.
- Jankowsky, E. (2011). RNA helicases at work: binding and rearranging. *Trends in Biochemical Sciences* 36, 19–29.
- Jankowsky, E. (2012). *RNA helicases* (Amsterdam; Boston: Elsevier/Academic Press).
- Jaudzems, K., Jia, X., Yagi, H., Zhulenkova, D., Graham, B., Otting, G., and Liepinsh, E. (2012). Structural Basis for 5'-End-Specific Recognition of Single-Stranded DNA by the R3H Domain from Human Subp-2. *Journal of Molecular Biology* 424, 42–53.
- Jędrzejowska, M., Madej-Pilarczyk, A., Fidziańska, A., Mierzevska, H., Pronicka, E., Obersztyn, E., Gos, M., Pronicki, M., Kmiec, T., Migdał, M., et al. (2014). Severe phenotypes of SMARD1 associated with novel mutations of the IGHMBP2 gene and nuclear degeneration of muscle and Schwann cells. *European Journal of Paediatric Neurology* 18, 183–192.
- Jia, P.-P., Junaid, M., Ma, Y.-B., Ahmad, F., Jia, Y.-F., Li, W.-G., and Pei, D.-S. (2017). Role of human DNA2 (hDNA2) as a potential target for cancer and other diseases: A systematic review. *DNA Repair* 59, 9–19.
- Johnson, D.S., Bai, L., Smith, B.Y., Patel, S.S., and Wang, M.D. (2007). Single-Molecule Studies Reveal Dynamics of DNA Unwinding by the Ring-Shaped T7 Helicase. *Cell* 129, 1299–1309.
- Jonas, S., Weichenrieder, O., and Izaurralde, E. (2013). An unusual arrangement of two 14-3-3-like domains in the SMG5-SMG7 heterodimer is required for efficient nonsense-mediated mRNA decay. *Genes Dev.* 27, 211–225.
- Kadlec, J. (2006). Crystal structure of the UPF2-interacting domain of nonsense-mediated mRNA decay factor UPF1. *RNA* 12, 1817–1824.
- Kadlec, J., Izaurralde, E., and Cusack, S. (2004). The structural basis for the interaction between nonsense-mediated mRNA decay factors UPF2 and UPF3. *Nat. Struct. Mol. Biol.* 11, 330–337.
- Kashima, I., Yamashita, A., Izumi, N., Kataoka, N., Morishita, R., Hoshino, S., Ohno, M., Dreyfuss, G., and Ohno, S. (2006a). Binding of a novel SMG-1-Upfl-eRF1-eRF3 complex

- (SURF) to the exon junction complex triggers Upfl phosphorylation and nonsense-mediated mRNA decay. *Genes Dev.* 20, 355–367.
- Kashima, I., Yamashita, A., Izumi, N., Kataoka, N., Morishita, R., Hoshino, S., Ohno, M., Dreyfuss, G., and Ohno, S. (2006b). Binding of a novel SMG-1-Upfl-eRF1-eRF3 complex (SURF) to the exon junction complex triggers Upfl phosphorylation and nonsense-mediated mRNA decay. *Genes Dev.* 20, 355–367.
- Kaygun, H., and Marzluff, W.F. (2005). Regulated degradation of replication-dependent histone mRNAs requires both ATR and Upfl. *Nature Structural & Molecular Biology* 12, 794–800.
- Kebaara, B.W., and Atkin, A.L. (2009). Long 3'-UTRs target wild-type mRNAs for nonsense-mediated mRNA decay in *Saccharomyces cerevisiae*. *Nucleic Acids Research* 37, 2771–2778.
- Kemmerich, F.E., Daldrop, P., Pinto, C., Levikova, M., Cejka, P., and Seidel, R. (2016). Force regulated dynamics of RPA on a DNA fork. *Nucleic Acids Res* 44, 5837–5848.
- Kervestin, S., Li, C., Buckingham, R., and Jacobson, A. (2012). Testing the faux-UTR model for NMD: Analysis of Upflp and Pablp competition for binding to eRF3/Sup35p. *Biochimie* 94, 1560–1571.
- Kim, H.D., Choe, J., and Seo, Y.S. (1999). The sen1(+) gene of *Schizosaccharomyces pombe*, a homologue of budding yeast SEN1, encodes an RNA and DNA helicase. *Biochemistry* 38, 14697–14710.
- Kim, Y.K., Furic, L., DesGroseillers, L., and Maquat, L.E. (2005). Mammalian Staufen1 Recruits Upfl to Specific mRNA 3'UTRs so as to Elicit mRNA Decay. *Cell* 120, 195–208.
- Kinosita, K. (2012). F(1)-ATPase: a prototypical rotary molecular motor. *Adv. Exp. Med. Biol.* 726, 5–16.
- Koster, D.A., Croquette, V., Dekker, C., Shuman, S., and Dekker, N.H. (2005). Friction and torque govern the relaxation of DNA supercoils by eukaryotic topoisomerase IB. *Nature* 434, 671–674.
- Kurihara, Y., Matsui, A., Hanada, K., Kawashima, M., Ishida, J., Morosawa, T., Tanaka, M., Kaminuma, E., Mochizuki, Y., Matsushima, A., et al. (2009). Genome-wide suppression of aberrant mRNA-like noncoding RNAs by NMD in *Arabidopsis*. *PNAS* 106, 2453–2458.
- Lans, H., Martejijn, J.A., and Vermeulen, W. (2012). ATP-dependent chromatin remodeling in the DNA-damage response. *Epigenetics Chromatin* 5, 4.
- Lasalde, C., Rivera, A.V., Leon, A.J., Gonzalez-Feliciano, J.A., Estrella, L.A., Rodriguez-Cruz, E.N., Correa, M.E., Cajigas, I.J., Bracho, D.P., Vega, I.E., et al. (2014). Identification and functional analysis of novel phosphorylation sites in the RNA surveillance protein Upfl. *Nucleic Acids Research* 42, 1916–1929.
- Le Hir, H., Izaurralde, E., Maquat, L.E., and Moore, M.J. (2000). The spliceosome deposits multiple proteins 20–24 nucleotides upstream of mRNA exon-exon junctions. *EMBO J.* 19, 6860–6869.
- Lebaron, S., Papin, C., Capeyrou, R., Chen, Y.-L., Froment, C., Monsarrat, B., Caizergues-Ferrer, M., Grigoriev, M., and Henry, Y. (2009). The ATPase and helicase activities of Prp43p are stimulated by the G-patch protein Pfalp during yeast ribosome biogenesis. *The EMBO Journal* 28, 3808–3819.
- Lee, S.R., Pratt, G.A., Martinez, F.J., Yeo, G.W., and Lykke-Andersen, J. (2015). Target Discrimination in Nonsense-Mediated mRNA Decay Requires Upfl ATPase Activity. *Molecular Cell* 59, 413–425.
- Leeds, P., Peltz, S.W., Jacobson, A., and Culbertson, M.R. (1991). The product of the yeast UPFL gene is required for rapid turnover of mRNAs containing a premature translational termination codon. *Genes Dev.* 5, 2303–2314.
- Leeds, P., Wood, J.M., Lee, B.S., and Culbertson, M.R. (1992). Gene products that promote mRNA turnover in *Saccharomyces cerevisiae*. *Mol. Cell. Biol.* 12, 2165–2177.
- Leipe, D.D., Koonin, E.V., and Aravind, L. (2003). Evolution and classification of P-loop kinases and related proteins. *J. Mol. Biol.* 333, 781–815.
- Leonaitė, B., Han, Z., Basquin, J., Bonneau, F., Libri, D., Porrua, O., and Conti, E. (2017). Sen1 has unique structural features grafted on the architecture of the Upfl-like helicase family. *The EMBO Journal* e201696174.
- Li, X., Zhang, J., Jia, R., Cheng, V., Xu, X., Qiao, W., Guo, F., Liang, C., and Cen, S. (2013). The MOV10 Helicase Inhibits LINE-1 Mobility. *J Biol Chem* 288, 21148–21160.
- Liepinsh, E., Leonchiks, A., Sharipo, A., Guignard, L., and Otting, G. (2003). Solution Structure of the R3H Domain from Human Subp-2. *Journal of Molecular Biology* 326, 217–223.

A conserved structural element in the RNA helicase UPF1 regulates its catalytic activity in an isoform-specific manner

Manjeera Gowravaram¹, Fabien Bonneau², Joanne Kanaan³, Vincent D. Maciej¹, Francesca Fiorini³, Saurabh Raj^{3,4}, Vincent Croquette^{3,4}, Hervé Le Hir³ and Sutapa Chakrabarti^{1,*}

¹Institute of Chemistry and Biochemistry, Freie Universität Berlin, Takustr. 6, D-14195 Berlin, Germany, ²Max Planck Institute of Biochemistry, Structural Cell Biology Department, Am Klopferspitz 18, D-82152 Martinsried, Germany, ³IBENS, Département de Biologie, Ecole Normale Supérieure, CNRS, Inserm, PSL Research University, F-75005 Paris, France and ⁴LPS, Département de physique de l'ENS, École normale supérieure, PSL Research University, Université Paris Diderot, Sorbonne Paris Cité, Sorbonne Universités, UPMC Univ. Paris 06, CNRS, F-75005 Paris, France

Received September 19, 2017; Revised January 12, 2018; Editorial Decision January 15, 2018; Accepted January 17, 2018

ABSTRACT

The RNA helicase UPF1 is a key component of the nonsense mediated mRNA decay (NMD) pathway. Previous X-ray crystal structures of UPF1 elucidated the molecular mechanisms of its catalytic activity and regulation. In this study, we examine features of the UPF1 core and identify a structural element that adopts different conformations in the various nucleotide- and RNA-bound states of UPF1. We demonstrate, using biochemical and single molecule assays, that this structural element modulates UPF1 catalytic activity and thereby refer to it as the regulatory loop. Interestingly, there are two alternatively spliced isoforms of UPF1 in mammals which differ only in the lengths of their regulatory loops. The loop in isoform 1 (UPF1₁) is 11 residues longer than that of isoform 2. We find that this small insertion in UPF1₁ leads to a two-fold increase in its translocation and ATPase activities. To determine the mechanistic basis of this differential catalytic activity, we have determined the X-ray crystal structure of the helicase core of UPF1₁ in its apo-state. Our results point toward a novel mechanism of regulation of RNA helicases, wherein alternative splicing leads to subtle structural rearrangements within the protein that are critical to modulate enzyme movements and catalytic activity.

INTRODUCTION

Gene expression in eukaryotes is a complex, multi-step process that is subject to stringent regulation at every stage. This regulation can be mediated at the level of DNA (differential transcription) or protein (translation and selective degradation) or at an intermediate step, at the level of mRNA. Post-transcriptional gene regulation occurs at several stages in the lifetime of an mRNA, such as processing, export, translation and degradation [reviewed in (1) and (2)]. Each of these processes is a complex multi-step event involving the dynamic assembly, remodeling and disassembly of messenger ribonucleoprotein particles (mRNPs) (3). Such events are often facilitated by a group of ATP-dependent enzymes called RNA helicases, which utilize the energy derived from ATP binding or hydrolysis to alter the conformation of RNA, and thereby, unwind RNA duplexes or remodel RNPs (4). RNA helicases are ubiquitously present in eukaryotes and are involved in every step of mRNA metabolism, from transcription to degradation (5). Due to their pervasiveness, in part, and functional importance, many RNA helicases are essential for cell viability and are stringently regulated by intra- and inter-molecular mechanisms (6). While many RNA helicases actively unwind RNA duplexes or remodel RNPs, some function as place-holders, to stabilize the interaction of a protein or protein complex with RNA [(7–11), reviewed in (12)]. As such, all RNA helicases can be defined as RNA-dependent ATPases, referring to their ability to hydrolyze ATP in the presence of RNA.

*To whom correspondence should be addressed. Tel: +49 30 83875094; Email: chakraba@zedat.fu-berlin.de

Present addresses:

Francesca Fiorini, Institut de Biologie et Chimie des Protéines, BMSSI-IBCP, UMR 5086 CNRS Université Lyon 1, 7, Passage du Vercors, 69367 Lyon Cedex 07, France.

Saurabh Raj, Molecular Biophysics Group, Institute for Experimental Physics 1, Universität Leipzig, Linnéstr. 5, D-04103 Leipzig, Germany.

© The Author(s) 2018. Published by Oxford University Press on behalf of Nucleic Acids Research.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by-nc/4.0/>), which permits non-commercial re-use, distribution, and reproduction in any medium, provided the original work is properly cited. For commercial re-use, please contact journals.permissions@oup.com

Although there exist six superfamilies of nucleic acid-dependent ATPases (SF1 to SF6), all eukaryotic RNA helicases are members of the SF1 or SF2 superfamilies (13,14). They share a conserved core architecture, consisting of two RecA-like domains, which form a nucleotide-binding pocket and a composite RNA-binding surface. Additionally, many RNA helicases have auxiliary domains that are folded independently of the RecA core and exert a regulatory effect on the catalytic activity of the helicase [reviewed in (6)]. The mechanisms by which RNA helicases mediate unwinding of duplexes or remodeling of RNPs vary depending on their sub-family—DEAD box helicases of the SF2 superfamily act by local strand-separation of RNA duplexes, whereas DExH helicases of the SF2 superfamily as well as the SF1 superfamily of helicases are thought to mediate their effect by translocation on the nucleic acid [reviewed in (15) and (4)]. Interestingly, translocating helicases have a preferred directionality; while all DExH helicases translocate in the 3′-5′ direction, RNA helicases of the SF1 superfamily translocate in the 5′-3′ direction (13).

RNA helicases of the SF1 superfamily are also referred to as UPF1-like helicases due to their similarity with the prototype member, UPF1. UPF1 is a central component of the nonsense mediated mRNA decay (NMD) pathway, which involves the step-wise assembly and disassembly of several protein factors to mediate target mRNA degradation (16). In the NMD pathway, UPF1 employs its catalytic activity to remodel mRNPs containing premature termination codons (9,17–20). In addition to the two conserved RecA domains, UPF1 contains a number of additional domains located at different positions within its primary structure (21). The helicase core is flanked at the N-terminus by a cysteine-histidine rich (CH) domain and at the C-terminus by a stretch of unstructured amino acids rich in serine-glutamine (SQ) motifs (Figure 1A). Additionally, UPF1 contains two subdomains 1B and 1C that are inserted within the sequence of the helicase core (Figure 1A). Subdomain 1B adopts a β -barrel fold and is connected to the RecA1 domain by two long ‘stalk’ helices, while the all α -helical 1C subdomain packs against RecA1 (Figure 1B) (21–23). Previous biochemical and structural data indicate that each of these additional domains plays a role in regulating the catalytic activity of UPF1. The CH domain was found to repress catalytic activity of UPF1 (24). It interacts with the RecA2 domain of UPF1 and indirectly positions domain 1B to clamp down on the 3′ end of the bound RNA and inhibit translocation of the RNA relative to the protein (22). This inhibition is relieved upon binding of the conserved NMD factor UPF2 to the CH domain, which elicits a large conformational change and switches the helicase from a ‘clamping’-mode to an ‘unwinding’-mode (23). In addition to the CH domain, the SQ motifs at the C-terminus of UPF1 interact with the helicase core and inhibit its catalytic activity, possibly by retaining the helicase in a ‘weak’ RNA-binding state or by constraining the small conformational changes that are associated with ATP binding, hydrolysis and exchange (25). Lastly, deletion of the subdomain 1C was found to abolish RNA-binding and ATPase activity of UPF1, establishing that this domain is integral to the RNA-dependent ATPase activity of UPF1 (21). The position of 1C at the very 3′ end of the RNA suggests that it

functions as a ratchet, conferring directionality to the RNA threading process.

In this study, we examine known structures of the UPF1 helicase core and identify a structural element within domain 1B that undergoes considerable conformational changes upon nucleotide and RNA binding. Using a combination of biochemical assays, we demonstrate that this element, referred to as the regulatory loop, modulates the catalytic activity of UPF1, possibly by interfering with the translocation of the helicase on RNA. Interestingly, UPF1 exists as two alternatively-spliced isoforms in mammals, which differ only in the length of this regulatory loop. Isoform 1 (UPF1₁) contains an insertion in domain 1B which extends its regulatory loop to 22 residues, while isoform 2 [UPF1₂, the more abundant species, (26)] has a 11-residue long loop, similar to those found in lower eukaryotes (Figure 1A and Supplementary Figure S1A, residue numbers are that of UPF1₂). Although the UPF1₂ isoform has been extensively characterized using structural and biochemical tools, very little is known about the catalytic activity and regulation of the isoform UPF1₁. We find that insertion of 11 amino acids within the regulatory loop considerably alters the RNA-binding and catalytic activity of UPF1 *in vitro*. In order to elucidate the basis of this differential catalytic activity, we have determined the X-ray crystal structure of the UPF1₁ helicase core in its apo-state. Our structural and biochemical studies suggest an elegant mechanism for the regulation of catalytic activity by introducing subtle structural changes through alternative splicing of mammalian UPF1.

MATERIALS AND METHODS

Cloning, expression and purification

Human UPF1₂ and UPF1₂ Δ CH were purified as previously described (22). The UPF1 Δ loop and UPF1 Δ CH Δ loop mutants were generated by one-step PCR amplification, using pET28a-UPF1₂ and pET15b-UPF1₂ Δ CH as templates and the following primers: 5′-GAATCGCCTACTTCACTGGTTCTGGAAGTCG GCTCATGCAGGG-3′ and 5′-CCCTGCATGAGCCGACTTCCAGAACCAGTGAAGTAGGCGATTTC-3′.

The UPF1₁ and UPF1₁ Δ CH plasmids were also generated as above, using pET28a-UPF1₂ and pET15b-UPF1₂ Δ CH as a template and the following primers: 5′-GATCTGGTGATTATCTGGCTGCGTGACATGC GGCTCATG-3′ and 5′-GATAATCACCAGATCTTCG TTGCCAGAGTCAGTCTTGGG-3′.

Both UPF1₁ and UPF1 Δ loop were further sub-cloned from the pET28a plasmid into a modified pET vector containing an N-terminal 6X-His-Thioredoxin fusion tag, followed by a 3C protease cleavage site. The resultant fusion proteins were expressed and purified by Ni²⁺-affinity and ion-exchange (IEX) chromatography in a manner identical to UPF1₂, except for an additional step of tag-cleavage by 3C protease (1:100 w/w ratio of protease to target protein). The proteins were concentrated and flash-frozen in liquid nitrogen directly after IEX chromatography. Proper folding of the proteins was confirmed by analytical size-exclusion chromatography. The UPF1 Δ loop protein used for stopped-flow analysis was additionally subjected to

Figure 1. A conserved loop in domain 1B of UPF1 modulates its catalytic activity. (A) Schematic representation of the domain organization of human UPF1₂ full length (fl) and constructs used for the biochemical assays shown below. The helicase core comprises two RecA domains (in yellow) and the subdomains 1B (in orange) and 1C (in red). Additional regulatory domains, the CH domain (in green) and the SQ domain are present N- and C-terminal to the helicase core, respectively. The residue numbers of all UPF1 constructs used in this study correspond to that of the more abundant, short isoform (UPF1₂). The position and the residues of the UPF1 regulatory loop are indicated. Amino acids in bold denote those replaced by the GSGS linker in

preparative size-exclusion chromatography, as described in (22). The UPF1 Δ CH and UPF1 Δ CH Δ loop proteins were purified in a manner identical to UPF1 Δ CH.

A fragment of UPF2 containing the third MIF4G domain in addition to the UPF1-binding site (UPF2 761–1227) was expressed and purified as described in (22)

Crystallization and structure determination

Crystals of UPF1 Δ CH were grown by the sitting-drop vapor diffusion method, by mixing together equal volumes of protein and reservoir solution (1.4 M sodium malonate, 50 mM sodium citrate pH 6.2). Crystals were cryoprotected by step-wise soaking in increasing concentrations of sodium malonate, up to a final concentration of 3 M and flash frozen in liquid N₂ prior to data collection.

Diffraction data were collected at 100 K on beamline 14.1 of the *BESSY II* storage ring (Berlin, Germany) and were processed by the program XDS (27). The structure was determined by molecular replacement with Phaser (28) using the RecA domains and domain 1C of UPF1 Δ CH as a search model, while domain 1B was built *de novo*. Iterative model building and refinement were performed using Coot and Phenix, respectively (29,30). The final model was validated with the program Molprobity (31).

ATPase assay

6 pmol of the UPF1 proteins were pre-incubated with 2 μ g poly-U RNA, 40 nmol MESG (2-amino-6-mercapto-7-methylpurine ribonucleoside) and 0.5 U purine-nucleoside phosphorylase (EnzChek Phosphate Assay kit, Invitrogen) in 1 \times ATPase buffer (50 mM MES pH 6.5, 50 mM potassium acetate, 5 mM magnesium acetate, 2 mM DTT) at 30°C for 20 min. The reaction was initiated by the addition of ATP to a final concentration of 1 mM. Generation of 2-amino-6-mercapto-7-methylpurine from MESG and phosphate (released from ATP hydrolysis) was detected by measuring absorbance at 360 nm on an Infinite M1000 Pro (Tecan). The reaction was allowed to proceed for 20 min and monitored during this period by measurement of A_{360} at 60-s intervals. Wherever indicated, 7.5 pmol of UPF2 (1.25 \times of UPF1) were added to the reaction mixture. To determine the significance of the differences observed in ATPase activity, unpaired *t*-tests were performed and used to determine the two-tailed *P* values. The significance threshold was set at 0.05.

Fluorescence anisotropy assay

Fluorescence anisotropy measurements were performed with a 5'-6-carboxy-fluorescein (6-FAM)-labeled 26-mer RNA at 25°C in 40 μ l-reactions in a Victor plate reader (PerkinElmer). The RNA was dissolved to a concentration of 5 nM and incubated with the UPF1 proteins at different concentrations in binding buffer (20 mM HEPES pH 7.5, 150 mM NaCl, 1 mM MgCl₂, 5% glycerol and 2 mM DTT). Where indicated, ATP was added to a final concentration of 10 μ M. The excitation and emission wavelengths were 485 and 535 nm, respectively and each titration point was measured three times. The data were analyzed by non-linear regression fitting as described in (32) using GraphPad Prism (GraphPad Software, Inc.). Unpaired *t*-test derived *P* values were calculated to determine the significance of the differences in K_d between UPF1₁ and UPF1₂ or between UPF1 Δ CH and UPF1 Δ CH, in the absence and presence of ATP. The significance threshold was set at 0.05.

Stopped flow assay

The kinetics of interaction of UPF1₁, UPF1₂ and UPF1 Δ loop with ATP were investigated by fluorescence stopped-flow, performed in a stopped-flow apparatus (SX-20MV) using a fluorescent non-hydrolyzable ATP analogue, mant-ATP γ S. The fluorescence of mant-ATP γ S was excited at 290 nm by FRET from aromatic residues in the proximity of the ATP binding pocket of UPF1 and measured at 90° after passing through a 409 nm cut-off filter (KV 408). Increasing amounts of mant-ATP γ S (0.5–10 μ M, final concentrations) were successively titrated into a fixed amount of UPF1 (0.1 μ M final concentration). Experiments were performed by rapidly mixing equal volumes (70 μ l) of the protein and labeled nucleotide in buffer containing 20 mM Tris pH 7.5, 150 mM NaCl, 1 mM MgCl₂ and 1 μ M ZnCl₂ and monitoring the change in fluorescence over a period of 20 s. For measurements in the presence of RNA, a 1.5-fold molar excess of U₁₅ RNA was added to the protein solution and incubated at room temperature for at least 30 min. All other steps were carried out in a manner identical to the measurements in the absence of RNA. At least six replicates were performed in every case. Data were visualized using the software Pro-Data Viewer. Data analysis is described in detail in the Supplementary Information (Supplementary Figure S1).

UPF1 Δ loop. The insertion of 11 residues within the regulatory loop of UPF1₁ is indicated by (X)₁₁. (B) X-ray crystal structures of apo- (left panel) and AMPPNP-bound UPF1 Δ CH (middle panel) and of UPF1 Δ CH in its transition state, bound to RNA and ADP:AlF₄⁻ (right panel). The domains are colored according to the schematic in (A). RNA and nucleotides are shown as black sticks. The 11-amino acid regulatory loop in domain 1B (colored blue) occupies part of the RNA-binding surface in the apo- and AMPPNP-bound structures, but is disordered in the transition-state structure. This and all other structure figures have been generated using PyMOL (<http://www.pymol.org>). (C) RNA-dependent ATPase assay of UPF1₁, UPF1₂, UPF1 Δ CH and UPF1 Δ loop performed using an enzyme-coupled phosphate-detection assay. The data points and error bars represent mean values and standard deviations from three experiments, respectively. The symbols ns, ** and *** denote unpaired *t*-test derived *P* values of >0.05, 0.001 and <0.001 respectively. Enhancement of ATPase activity upon deletion of the CH domain is shown for comparison. (D) Stopped-flow analyses of binding of mant-ATP γ S to UPF1₁, UPF1₂ and UPF1 Δ loop, in the presence and absence of RNA. The plot shows the concentration dependence of k_{app} values for UPF1:mant-ATP association in each case. The data points represent values derived from fitting an average of at least six time-course replicates while the error bars denote the standard error of mean (SEM). The table presents the rate constants of association and dissociation (k_{on} and k_{off}), along with their SEM, and the resultant equilibrium dissociation constant (K_d). Unpaired *t*-test derived *P* values suggest that the differences in K_d between UPF1₁ and UPF1₂ and between UPF1₁ and UPF1 Δ loop, both in the presence and absence of RNA, are not significant (*P* > 0.05 in every case). (E) ATP-dependent unwinding assays with UPF1 proteins, using a RNA:DNA hybrid substrate with a 5'-RNA overhang. Positions of the duplex, the single-stranded nucleic acid and of the ³²P label (*) are indicated.

Nucleic acid unwinding assay

The substrate used in the unwinding assay was identical to that described in ref (22). Briefly, a 75-mer RNA strand (5'-GGGACCGGAUGAGCGGUAAUUGAGUUUGA AUUUAUCGAUGGUAUCAGAUCUGGAUCCU CGAGAAGCUGCGGGUACC-3') was hybridized to a 21-mer DNA (5'-GGAGCTCTTCGACGCCCATGG-3') to yield a RNA:DNA hybrid with a 54-nucleotide overhang. The duplex was labeled with ^{32}P at the 5'-end of the DNA strand. Reactions were carried out at 30°C under conditions described in (33), with 22.5 fmoles of the labeled duplex and 4.5 pmole of each UPF1 protein per reaction. Reactions were resolved by 12% native PAGE and visualized by phosphorimaging.

RT-PCR

RNA was extracted from $\sim 1 \times 10^6$ cells using RNATri (Bio&Sell) and 0.5 μg of total RNA was used for reverse transcription with the UPF1 reverse primer (sequence given below). To detect the mRNA corresponding to the two isoforms of human UPF1, we designed primers specific to sequences in exons 7 and 8, which flank the alternative 5'-splice site and, upon amplification, would generate products of 166 and 133 bp for human UPF1₁ and UPF1₂ isoforms, respectively. The primer sequences are as follows: forward 5'-GGGACCTGGGCCTTAACAAGAAGAGA-3' and reverse 5'-ATCCCTTCCACAGGGGCGCAAGGT-3'. Plasmids expressing the human UPF1₁ Δ CH and UPF1₂ Δ CH proteins were used as positive controls. For quantification of mRNA levels of the two isoforms low-cycle PCRs were performed with the ^{32}P -labeled forward primer (sequence given above), products were resolved by denaturing-PAGE and analyzed using a Phosphorimager and the ImageQuantTL software (GE Life Sciences). The mRNA preparations of different mouse tissues were analyzed as described above, using the human-specific forward primer (sequence given above, identical to the mouse sequence in this region) and the following mouse-specific reverse primer: 5'-ATCCCTTCCACAGGGGCGCCAGAT-3'.

Single molecule experiments

Recombinant proteins used for single molecule experiments were cloned in a pET28a (Novagen) derivative plasmid and expressed in *Escherichia coli* BL21 (DE3) cells grown in LB medium and induced overnight at 16°C. The proteins were CBP-tagged at the N-terminus and His-tagged at the C-terminus. After cell harvest and lysis, proteins were purified on Nickel columns (Ni-NTA, Qiagen) and further purified on a calmodulin affinity column (Agilent technologies) before dialysis and storage at -80°C. Buffer composition for purifications can be further found in (24) and (34).

The DNA substrate used in the single-molecule studies corresponds to a 1239 bp hairpin with a 4-nt loop, a 76-nt 5'-biotinylated ssDNA tail and a 146 bp 3'-digoxigenin-labelled dsDNA tail previously described (34,35). We used a PicoTwist magnetic tweezers instrument (www.picotwist.com) to manipulate individual DNA hairpin molecules.

The DNA hairpins were attached by the 5'-biotinylated extremity to streptavidin-coated magnetic beads (Dynabeads MyOne streptavidin T1, Thermofisher Scientific) and by a 3'-digoxigenin modified extremity to an anti-Dig-coated glass surface. The glass coverslip was treated with anti-digoxigenin antibody (Roche) and passivated with 1 \times Passivation Buffer [1 \times PBS pH 7.5, 0.2% pluronic surfactant, 5 mM EDTA, 10 mM sodium azide, and 0.2% of BSA (Sigma-Aldrich)]. The beads were trapped in the magnetic field generated by a pair of magnets located above the reaction chamber. Experiments were conducted at 37°C. The helicase buffer was 20 mM Tris-HCl pH 7.5, 75 mM potassium acetate, 3 mM magnesium chloride, 2% BSA, 0.5 mM DTT and 2 mM ATP. The enzyme concentration was the lowest possible to observe helicase activity in single-molecule conditions. During the helicase assays, DNA hairpins were maintained at a constant force of 10 pN.

In order to calculate processivity, we exclusively selected the bursts starting in the first 50 bp of the hairpin. UPF1₁ Δ CH reached the end of the 1.2 kb DNA hairpin in 27 unwinding bursts out of 29, and only two bursts were aborted. We calculated a processivity factor, f_p , as the ratio of the number of enzymes reaching the hairpin apex over the total number of bursts. Assuming that the helicase has a constant probability of detaching in time and sequence, we extrapolated an average processivity of 17 ± 8 kb (34).

To calculate the velocity of unwinding and translocation, we analyzed the instantaneous rates of each enzyme at a 10 pN force, and generated histograms of distances travelled at each rate. In (34), the unwinding and translocation velocities corresponded to the histograms maximum values. However in this work, we selected the local rate derivative as an average velocity measure for both isoforms during unwinding and translocation, to avoid the bias generated by UPF1 low velocity and high number of pauses during unwinding (peak close to 0 in the histogram of unwinding rates).

RESULTS

A flexible loop in domain 1B affects the catalytic activity of UPF1

To date, several X-ray crystal structures of different states of the UPF1₂ isoform have been determined. These include structures of a human UPF1₂ construct encompassing the CH and helicase domains (referred to as UPF1₂ in this study, Figure 1A) bound to its activator, UPF2, (23) as well as that of yeast UPF1 in its transition state, bound to RNA and ADP-aluminum tetrafluoride (ADP:AlF₄⁻) (22). Additionally, structures of the human UPF1₂ helicase core (referred to as UPF1₂ Δ CH) in its apo-, transition- and nucleotide-bound states are available (21,22). Together, these structures provide insight into the conformational changes associated with RNA- and nucleotide binding of UPF1 and its activation by UPF2.

We analyzed the X-ray crystal structures of the different states of UPF1₂ Δ CH and observed that, in addition to lobe closure between the two RecA domains, domain 1B undergoes considerable movement upon nucleotide and RNA binding while domain 1C is relatively rigid. In particular, an 11-residue conserved loop (amino acids 347–357, shown in

blue) within 1B adopts strikingly different conformations in the different structures of the helicase (Figure 1B). In apo-UPF1 Δ CH, part of this loop folds into an over-wound 3₁₀ helix (36), while in the ATP- (AMPPNP-) bound state, it adopts an extended conformation (Figure 1B, left and middle panels). In both these conformations, the loop occludes part of the RNA-binding surface of UPF1 and appears to impede RNA binding (Supplementary Figure S1B). Interestingly, this loop is disordered in the transition state of UPF1 Δ CH and no longer occupies the RNA-binding surface (Figure 1B, right panel). Due to a possible role of the loop in modulating RNA binding in different states of the helicase, we refer to this loop as the ‘regulatory’ loop. The conformational flexibility of the regulatory loop is probably due to large movements in domain 1B which either position the loop in close proximity to the helicase core, where it is well-ordered or render it solvent accessible and as a result, disordered.

Since the conformation of the regulatory loop appears to be coupled to the nucleotide- and RNA-bound state of UPF1, we wished to determine if it impacts the catalytic activity of UPF1. To this end, we generated a mutant UPF1 protein, where residues 347–354 in domain 1B have been replaced by a 4-residue GSGS linker. We reasoned that the GSGS linker is long enough to connect the flanking β -strands without compromising the overall fold of domain 1B, but not sufficiently long to exhibit the conformational flexibility observed with the native regulatory loop. This mutant protein, referred to as UPF1 Δ loop (Figure 1A), was found to be identical to UPF1 $_2$ in terms of its oligomeric state and thermal stability, suggesting that shortening the loop in domain 1B does not perturb the overall fold of the protein (Supplementary Figure S1C). In order to discern the effect of the regulatory loop on the catalytic activity of UPF1, we performed RNA-dependent ATPase assays with UPF1 $_2$, UPF1 Δ CH and UPF1 Δ loop proteins in the presence of poly-(U) RNA. As reported earlier, UPF1 $_2$ has a low basal ATPase activity, which is greatly stimulated upon deletion of the CH domain (Figure 1C, compare yellow and green traces) (22,24). We observed that deletion of the regulatory loop also led to an increase in ATPase activity compared to UPF1 $_2$, albeit to a lower extent than that for UPF1 Δ CH (Figure 1C, compare yellow and blue traces).

Previous studies show that the affinity of UPF1 $_2$ for RNA is reduced in the presence of ATP and that deletion of residues 351–355 or 352–354 within the regulatory loop abolish this effect (21). This raises the question of whether the regulatory loop might have a role in coupling the binding of ATP and RNA to the helicase core. To investigate this, we carried out stopped-flow binding kinetic experiments of the UPF1 proteins with a fluorescently labeled non-hydrolyzable ATP analogue, mant-ATP γ S, in the presence and absence of U₁₅ RNA. A time-course for the binding of mant-ATP γ S to UPF1 $_2$, as determined by monitoring mant fluorescence, is shown in Supplementary Figure S1D. The data were fitted to a 1:1 binding model in every case to obtain an apparent rate constant, k_{app} (described in Supplementary Figure S1). A plot of k_{app} as a function of mant-ATP concentration yielded a linear dependence and was used to determine the rate constants of association (k_{on}) and dissociation (k_{off}), and the equilib-

rium dissociation constant, K_d , in each case (Figure 1D). We observed that binding of RNA to UPF1 $_2$ did not significantly alter its affinity for ATP (K_d of 0.9 μ M and 0.5 μ M in the presence and absence of RNA, respectively). The marginal difference in K_d can be attributed to the higher k_{on} of ATP in the absence of RNA. A similar trend was observed with the UPF1 Δ loop protein, where despite a small decrease of k_{off} and k_{on} , the overall K_d for ATP binding remained unchanged upon addition of RNA (Figure 1D, right panel). Interestingly, we observed no differences in the ATP-binding affinities of the UPF1 $_2$ and UPF1 Δ loop proteins, suggesting that although the regulatory loop participates in ATP-driven conformational changes, it does not affect binding of ATP to the helicase core.

Auxiliary domains of helicases occasionally act as a ‘pin’ to separate strands of a nucleic acid duplex or as a ‘ratchet’ to impose directionality of nucleic acid unwinding. The pin or ratchet domains do not affect the rate of ATP hydrolysis by the helicase *per se*, but influence the mechanism of helicase activity. In the SF1B DNA helicase, RecD2, deletion of the pin domain uncouples ATPase and helicase activities (37). The mutant protein is capable of hydrolyzing ATP but is no longer capable of unwinding a DNA duplex. Likewise, deletion of the ratchet domain in the helicase Hel308 (DExH DNA helicase) leads to a loss in DNA-unwinding activity without a concomitant loss of ATPase activity (38). To determine if the regulatory loop observed in the UPF1 Δ CH structures mimics a pin or a ratchet domain, we carried out ATP-dependent helicase assays using a RNA:DNA hybrid substrate. Since UPF1 binds single-stranded (ss) RNA and unwinds nucleic acids in the 5′-3′ direction *in vitro*, the hybrid was designed to have a 5′ ssRNA overhang of 54 nucleotides [Figure 1E, described in (22)]. The ATP-dependent unwinding activity of UPF1 Δ loop on this substrate was found to be significantly higher than that of UPF1 $_2$, as shown by the accumulation of labeled ssDNA (Figure 1E, compare right and middle panels). Remarkably, a substrate with a 3′ ssRNA overhang was not unwound by either of the two proteins, indicating that deletion of the regulatory loop does not affect the directionality of unwinding by UPF1 (Supplementary Figure S1E). In light of our observations, we deduce that the regulatory loop does not act as a classical pin or ratchet domain but rather plays a role in modulating UPF1 catalytic activity.

The two isoforms of UPF1 differ in their RNA-binding and catalytic activities

As mentioned earlier, mammalian UPF1 exists as two isoforms that are generated by the presence of an alternative 5′ splice site in intron 7 of the UPF1 gene. Other metazoans and lower eukaryotes such as flies, worms and yeast contain only one UPF1 isoform, possibly due to the absence of an alternative 5′ splice site at an equivalent position in the gene (Supplementary Figure S2A). Although the shorter isoform (UPF1 $_2$) is the more abundant one (26), the relative amounts of the longer isoform (UPF1 $_1$) appeared to vary considerably among different human cell types and across different mouse tissues (Figure 2A). The difference between the two isoforms lies in the length of their regulatory loops; the regulatory loop of UPF1 $_2$ con-

Table 1. X-ray crystallographic data collection and refinement statistics

Data collection	
Beamline	BESSY II BL 14.1
Wavelength (Å)	0.918
Space group	$P2_13$
Unit cell parameters (Å)	$a = 146.9$
Resolution range (Å)	19.62–3.34 (3.61–3.34)
Unique reflections	15 480 (1512)
Multiplicity	6.7 (6.9)
Completeness	99.2 (98.9)
Mean I/sigma(I)	13.9 (2.3)
R-merge	0.099 (0.802)
CC _{1/2}	0.999 (0.757)
Refinement	
Reflections used for R_{free}	777
R_{free} (%)	31.3
R_{work} (%)	29.2
RMS bonds (Å)	0.003
RMS angles (°)	0.76
Average B factor (Å ²)	111.92
Ramachandran values	
Favored	96.0
Allowed	4.0
Outliers	0

*Values within parentheses correspond to the highest resolution shell.

tains 11 amino acids, whereas that of UPF1₁ contains 22 amino acids due to insertion of an additional 11 amino acids upon usage of the alternative 5' splice site (Figure 2B). Although the catalytic activity of UPF1₂ has been extensively studied by structural and biochemical means, not much is known about UPF1₁. Since deletion of the regulatory loop enhanced the catalytic activity of UPF1, we wondered if, conversely, the presence of a longer regulatory loop would have a strong inhibitory effect on its activity. To test this hypothesis, we generated UPF1 constructs containing the 22-residue long regulatory loop, with and without the CH domain (referred to as UPF1₁ and UPF1₁ΔCH, Figures 1A and 2B, respectively). Both proteins were similar to their corresponding shorter isoforms and loop-deletion mutants in terms of their oligomeric state and thermal stability (Supplementary Figures S1C and S2B). We compared the ATPase activities of UPF1₁ and UPF1₂ and found that a longer regulatory loop did not inhibit the catalytic activity of the helicase (Figure 1C, compare purple and yellow traces). In fact, UPF1₁ showed a marginally higher ATPase activity than UPF1₂. ATP-dependent helicase assays with UPF1₁ and UPF1₂ also showed that the unwinding activity of UPF1 was not inhibited by a longer regulatory loop (Figure 1E, compare left and middle panels). As observed with UPF1₂, the affinity of UPF1₁ for ATP is not significantly modulated in the presence of RNA (Figure 1D, purple traces), suggesting that the longer regulatory loop also does not influence binding of ATP to the helicase core.

We next proceeded to determine if the catalytic activity of UPF1₁ is regulated by intra- and inter-molecular interactions, in a manner similar to UPF1₂. To this end, we compared the ATPase activities of UPF1₁ and UPF1₂ with the corresponding constructs lacking the CH domain (UPF1₁ΔCH and UPF1₂ΔCH, respectively). We found that, consistent with a role for auto-inhibition by the CH domain, UPF1₁ΔCH shows about 4-fold higher activity than UPF1₁ (Figure 2C, compare left and right stacks). As

in the case of UPF1₂, repression of UPF1₁ by its CH domain is relieved upon addition of UPF2 (Figure 2C, compare left and middle stacks). Our observations suggest that regulation of UPF1 catalytic activity by the CH domain and activation by UPF2 is not perturbed by the longer loop of UPF1₁.

Contrary to our expectations of stronger inhibition of catalytic activity by the long regulatory loop, we find that activated UPF1₁ shows significantly higher ATPase activity than activated UPF1₂ (Figure 2C, compare first two columns in the middle and right stacks). Furthermore, the ATPase activity of UPF1₁ΔCH is identical to that of the UPF1ΔCHΔloop mutant (Figure 2C, compare second and third column in the right stack), indicating that deletion or elongation of the regulatory loop mediates similar effects on the activity of UPF1.

A previous study by Cheng *et al.* reported that the RNA-binding affinity of UPF1 is reduced in the presence of ATP and that deletion of four residues (351–354) within the regulatory loop abolishes this effect (21). We sought to determine whether presence of a longer regulatory loop in UPF1 would also mediate a similar effect on its RNA-binding affinity. To address this, we performed fluorescence anisotropy assays with UPF1₁ΔCH and UPF1₂ΔCH using a fluorescein-labeled 26-mer RNA, in the presence and absence of ATP. As previously reported, UPF1₂ΔCH shows a significant (18-fold) reduction in RNA-binding affinity in the presence of ATP while UPF1₁ΔCH shows only a modest 5-fold decrease (Figure 2D, compare cyan and green traces) (21,22). A similar trend was observed when comparing constructs encompassing the CH domain; UPF1₂ shows a 16-fold reduction in RNA-binding affinity in the presence of ATP in comparison to the 5-fold decrease exhibited by UPF1₁ (Figure 2D, compare purple and yellow traces). However, perturbing the length of the regulatory loop did not affect the length of RNA bound by UPF1 in the presence or absence of nucleotides, as observed in RNase protection assays (Supplementary Figure S2D and data not shown). Our results suggest that deletion or elongation of the regulatory loop modulates the RNA-binding affinity as well as the catalytic activity of UPF1 in a similar manner.

Recently, Fiorini *et al.* reported the behavior of UPF1₂ΔCH in single molecule conditions using a magnetic tweezers approach, and observed that this helicase is able to unwind and translocate slowly over long RNA and DNA substrates with a processivity > 10 kb (34). To assess whether the elongation of the regulatory loop has an impact on the properties of single molecules of UPF1, we compared the unwinding and translocation activities of UPF1₁ΔCH and UPF1₂ΔCH onto a long DNA hairpin. Briefly, the magnetic tweezers setup we used consists of a 1239 bp DNA hairpin tethered to a glass surface through its 3'-end and a biotinylated magnetic bead through its 5'-end inside a microfluidic chamber. A constant force was applied to the ends of the hairpin using a pair of magnets placed above the chamber. The extension of single molecules of DNA inside the chamber was tracked over time using video-microscopy (39). Addition of UPF1₂ΔCH to the chamber in saturating concentrations of ATP led to saw-tooth tracks as described in ref (34) (Figure 3, right panel), during which the helicase slowly unwound

Figure 3. UPF1 Δ CH unwinds nucleic acid with a higher translocation speed than UPF1 $_2\Delta$ CH. Single molecule helicase activity of the two UPF1 isoforms. Experimental traces over 2600 seconds show the activity of UPF1 Δ CH (left) and UPF1 $_2\Delta$ CH (right) in saturating concentration of ATP, at a constant force of 10 pN. Both isoforms unwound the 1239 bp double strand DNA substrate (step 1), reached the apex (2), then translocated over the single strand DNA toward the 3' end (3) until complete hairpin closure (4). The term V_U refers to the speed of unwinding of the hairpin, while V_T denotes the speed of translocation on single-stranded DNA, after the hairpin has reannealed behind the helicase.

the DNA hairpin (step 1) until it reached the apex (step 2), then translocated toward the 3'-end while the hairpin progressively closed behind it (step 4) (schematic of each step is shown in Figure 3, left panel). These events were interrupted by frequent short pauses, leading to irregular events. In similar conditions, UPF1 Δ CH exhibited a comparable unwinding and translocation activities with a remarkable processivity estimated to more than 10 kb (Figure 3, left panel). Both isoforms also displayed faster speed during the reziping phase as previously observed for UPF1 $_2\Delta$ CH (34). However, UPF1 Δ CH was two times faster than UPF1 $_2\Delta$ CH with a weighted average rate of 2.4 bp/s during unwinding (1.0 bp/s for UPF1 $_2\Delta$ CH), and 4.6 bp/s during reziping (2.4 bp/s for UPF1 $_2\Delta$ CH) (Figure 3 and Supplementary Figure S3). This result correlates perfectly with the higher ATP consumption rate of UPF1 Δ CH compared to UPF1 $_2\Delta$ CH (Figure 2C and Supplementary Figure S2C). Therefore, the recording of numerous and independent translocation events of single molecules of UPF1 revealed that its two natural isoforms possess different translocation speeds.

Functional differences between the two UPF1 isoforms can be attributed to the conformation of their regulatory loops

In order to elucidate the mechanistic basis of modulation of catalytic activity by the regulatory loop, we determined the structure of apo-UPF1 Δ CH at 3.3 Å resolution. The final model was refined to an R_{free} of 31.3% and an R_{work} of 29.2% with good stereochemistry (data collection and refinement statistics in Table 1). The domains of UPF1 Δ CH are colored as in Figure 1B, with the exception of the regulatory loop which is in cyan (Figure 4A). Nine of the 22 residues within the regulatory loop are ordered, of which 6 are unique to isoform 1 (Figure 4A, inset). The over-

all architecture of the helicase core of apo-UPF1 Δ CH is very similar to that of apo-UPF1 $_2\Delta$ CH, with a root mean square deviation (r.m.s.d.) of superposition of 1.1 Å over 96% of the $C\alpha$ atoms (Figure 4B). There is a slight movement of domain 1B of UPF1 Δ CH by about 10° toward the helicase core. However, despite the overall similarity of the two structures, there are significant differences in their regulatory loops. First, the regulatory loop of UPF1 $_2\Delta$ CH is well ordered and folded into a 3 $_{10}$ helix, whereas that of UPF1 Δ CH is partially disordered and in an extended conformation. Additionally, an aspartate residue (Asp $_{351}$) within the 3 $_{10}$ helix interacts with an arginine (Arg $_{800}$) of the RecA2 domain (Supplementary Figure S4A). As a consequence, the 3 $_{10}$ helix of UPF1 $_2$ is positioned toward the helicase core. Since the amino acid at an equivalent position in the UPF1 $_1$ sequence is a leucine, the interaction of the regulatory loop with the helicase core is lost in this case. Therefore, the extended loop of UPF1 $_1$ points away from the helicase core and is oriented toward the solvent (Figure 4B, inset). Our structural observations suggest that the longer regulatory loop of UPF1 $_1$ has a higher intrinsic flexibility than that of the regulatory loop of UPF1 $_2$.

DISCUSSION

Based on our structural and biochemical observations, we propose a model for the differential catalytic activity of the two isoforms of UPF1. In the more abundant isoform, UPF1 $_2$, the short regulatory loop is relatively rigid and collapses onto the RNA binding pocket and partially occludes the 5' binding site of the RNA. The loop is displaced from this position by a movement of domain 1B and, as a result, is disordered in the transition-state of UPF1. The RNA-binding pocket in apo-UPF1 $_2\Delta$ CH is a relatively open, shallow surface with a distance of approximately 39

Figure 4. Conformational flexibility of the regulatory loop of UPF1. (A) Crystal structure of human UPF1 Δ CH. The RecA domains, domains 1B and 1C are colored according to the schematic in Figure 1A. The long regulatory loop in cyan lies in an extended conformation close to the RNA binding surface, without significantly blocking RNA binding (Supplementary Figure S4B). The inset shows the $2F_o - F_c$ electron density of the ordered region of the regulatory loop, contoured at 1σ . (B) Structural superposition of the RecA1 domains of UPF1 Δ CH (colored yellow, with a cyan regulatory loop) and UPF1 $_2\Delta$ CH (colored gray, with a blue regulatory loop). The loops connecting strands 4 and 5 of domain 1B in both structures have been removed for clarity. The relative orientations of the RecA domains and domain 1C are almost identical, while domain 1B of UPF1 Δ CH undergoes a small movement. Superposition of domains 1B of the two structures shows a considerable divergence in the positions and fold of the regulatory loops (inset). The shorter regulatory loop of UPF1 $_2\Delta$ CH (in blue) is well ordered and folded into a 3_{10} helix which is positioned toward the helicase core while the partially disordered longer loop of UPF1 Δ CH (in cyan) is highly flexible and oriented toward the solvent. (C) Model representing the differential effects of the regulatory loop in the two UPF1 isoforms and their impact on catalytic activity of the helicase. The domains are colored as above, while RNA, ATP and the transition-state of the nucleotide are denoted by black lines, black circles and grey triangles, respectively. The short regulatory loop of UPF1 $_2$ is more rigid and occupies part of the RNA binding surface in the apo- and AMPPNP-bound states of UPF1. Therefore, it poses as a barrier to translocation of UPF1 upon ATP hydrolysis and has to be displaced from the RNA-binding pocket in each cycle (top panel). In contrast, the longer regulatory loop of UPF1 is flexible and does not effectively block RNA binding in the presence of ATP or impede translocation (bottom panel). As a consequence, this loop does not have to be removed from the RNA-binding surface each time to allow ATP-dependent translocation of UPF1, resulting in a more active helicase. The CH and 1C domains have been omitted from this model for clarity.

Å between the two edges of the pocket. Upon ATP binding, the pocket is slightly compacted (~32 Å in width) due to a small movement of the RecA domains toward each other. It should be noted here that, unlike DEAD-box helicases that adopt distinct conformations in their apo- and RNA/ATP bound states, SF1 helicases are maintained in a closed conformation with pre-formed RNA and ATP binding pockets. We reason that the difference in RNA-binding affinity of UPF1₂ in the presence and absence of ATP is due to constriction of the RNA-binding pocket, which is further exacerbated by the presence of the regulatory loop (Figure 4C, top left and middle panels). This would explain why deletion of even four of the 11 residues of the inhibitory loop abrogates the difference in RNA-binding affinity in the presence and absence of ATP (21). It is well established that the nucleic acid unwinding and mRNP remodeling activities of UPF1 are a consequence of its ATP-dependent translocation on the nucleic acid (34). Since translocation of UPF1 on RNA in the 5'-3' direction entails a relative movement of RNA toward the RecA2 domain, it seems likely that the regulatory loop must be forced out of the RNA binding pocket to facilitate this event (Figure 4C, top right panel). We speculate that displacement of the regulatory loop from the RNA-binding pocket might represent the rate-limiting step in the translocation process. As a consequence, permanent removal of the regulatory loop in the UPF1 Δ loop mutants leads to a stimulation of the catalytic activity of UPF1.

The less abundant isoform, UPF1₁, presents a different scenario due to its longer and more flexible regulatory loop. In the apo state, the regulatory loop is mostly positioned away from the RNA binding surface and only marginally blocks RNA binding (Supplementary Figure S4B). We speculate that the regulatory loop also does not inhibit RNA binding in the ATP-bound state, as no drastic reduction in RNA-binding affinity is observed in the UPF1₁ isoform in the presence of ATP. We propose that UPF1₁ has a higher catalytic activity as the regulatory loop does not impede translocation of the helicase on RNA and does not have to be displaced from the RNA binding pocket in every cycle of ATP hydrolysis (Figure 4C, bottom panels). In this respect, the UPF1₁ isoform is similar to the UPF1 Δ loop protein.

In conclusion, we present here a new mode of regulation of UPF1 activity by a loop in its subdomain 1B. We further demonstrate that the regulatory loop is responsible for the differential catalytic activity of the two UPF1 isoforms. Our study presents a novel mode of regulation of RNA helicases, where catalytic activity is regulated at the post-transcriptional level via subtle structural changes generated by alternative splicing. The existence of two UPF1 splice isoforms with different catalytic activities has interesting implications in the function of this helicase in multiple mRNA degradation pathways. Intriguingly, the more active isoform appears to be less abundant across different mammalian tissues. It would be interesting to determine if the two isoforms target the same set of NMD substrates and are functionally redundant in cells or if each isoform is specific for a certain class of mRNA substrates. Furthermore, it is unclear if a difference in catalytic activity would result in differential NMD efficiency in cells. In a previous study, Nicholson et al. showed that both isoforms of UPF1,

when exogenously expressed, are equally competent in rescuing NMD in UPF1-knock out cells (26), but it remains to be seen if this prevails across a wide-range of tissues and cell types. Our studies also suggest that both isoforms of UPF1 are regulated in an identical manner by inter- and intra-molecular interactions with UPF2 and the CH domain, respectively. However, it is not known if additional factors preferentially bind and regulate a specific isoform. The differential regulation of the two isoforms might dictate their usage in different cellular processes. The precise function and regulation of each UPF1 isoform in cells remains a topic for future studies.

DATA AVAILABILITY

The coordinates and structure factors of apo-UPF1 Δ CH have been deposited in the Protein Data Bank (PDB) with the accession code 6EJ5.

SUPPLEMENTARY DATA

Supplementary Data are available at NAR online.

ACKNOWLEDGEMENTS

We thank Elena Conti (MPI of Biochemistry, Martinsried) for support at the initial stages of the project and gratefully acknowledge Florian Heyd and Markus Wahl (Freie Universität Berlin) as well as members of our laboratory for helpful discussions. We are especially grateful to Agnieszka Pietrzyk and Karine Santos for sharing their expertise on stopped-flow experiments and data analysis, Eva Absmeier and Christian Freund for help with fluorescence anisotropy assays, Olga Herdt and Alexander Neumann for analysis of mRNA sequences and RNA-seq data and Bernhard Loll for assistance with X-ray data collection at *BESSY II* (Berlin, Germany). Access to BL14.1 of *BESSY II* was obtained via the Joint Berlin MX laboratory. The mRNA samples from different mouse tissues were a generous gift from Astrid-Solveig Schultz and Florian Heyd. We thank Varun Bhaskar, Atlanta Cook, Felix Halbach and Karine Santos for critically reading the manuscript.

Author contributions: M.G. and S.C. purified the proteins used in this study, performed crystallization trials and determined the structure. M.G., F.B., J.K. and F.F. performed the biochemical experiments. M.G. and V.D.M. carried out the RT-PCR analyses of the UPF1 isoforms. J.K. and S.R. performed the single molecule nucleic acid unwinding assays and were supervised by H.L.H. and V.C. S.C. conceptualized the study and wrote the manuscript with input from all the authors.

FUNDING

Deutsche Forschungsgemeinschaft [CH1245/2-1 to S.C.]; Investissements d'Avenir [ANR-10-LABX-54 MEMO-LIFE and ANR-10-IDEX-0001-02 PSL* Research University to J.K. and H.L.H.]; Centre National de la Recherche Scientifique, the Ecole Normale Supérieure; Agence Nationale de la Recherche [ANR-13-BSV8-0023 to H.L.H. and ANR-14-CE10-0014 to H.L.H. and V.C.]; Fondation ARC pour la recherche sur le cancer (to J.K.); Max

Planck Gesellschaft (to F.B.). Funding for open access charge: Deutsche Forschungsgemeinschaft [CH1245/2-1]; Freie Universität Berlin.

Conflict of interest statement. None declared.

REFERENCES

- Lykke-Andersen, J. and Bennett, E.J. (2014) Protecting the proteome: eukaryotic cotranslational quality control pathways. *J. Cell Biol.*, **204**, 467–476.
- Moore, M.J. (2005) From birth to death: the complex lives of eukaryotic mRNAs. *Science*, **309**, 1514–1518.
- Stutz, F. and Izaurralde, E. (2003) The interplay of nuclear mRNP assembly, mRNA surveillance and export. *Trends Cell Biol.*, **13**, 319–327.
- Jankowsky, E. (2011) RNA helicases at work: binding and rearranging. *Trends Biochem. Sci.*, **36**, 19–29.
- Bleichert, F. and Baserga, S.J. (2007) The long unwinding road of RNA helicases. *Mol. Cell*, **27**, 339–352.
- Ozgur, S., Buchwald, G., Falk, S., Chakrabarti, S., Prabu, J.R. and Conti, E. (2015) The conformational plasticity of eukaryotic RNA-dependent ATPases. *FEBS J.*, **282**, 850–863.
- Andersen, C.B., Ballut, L., Johansen, J.S., Chamieh, H., Nielsen, K.H., Oliveira, C.L., Pedersen, J.S., Seraphin, B., Le Hir, H. and Andersen, G.R. (2006) Structure of the exon junction core complex with a trapped DEAD-box ATPase bound to RNA. *Science*, **313**, 1968–1972.
- Bono, F., Ebert, J., Lorentzen, E. and Conti, E. (2006) The crystal structure of the exon junction complex reveals how it maintains a stable grip on mRNA. *Cell*, **126**, 713–725.
- Franks, T.M., Singh, G. and Lykke-Andersen, J. (2010) Upf1 ATPase-dependent mRNP disassembly is required for completion of nonsense-mediated mRNA decay. *Cell*, **143**, 938–950.
- Sengoku, T., Nureki, O., Nakamura, A., Kobayashi, S. and Yokoyama, S. (2006) Structural basis for RNA unwinding by the DEAD-box protein Drosophila Vasa. *Cell*, **125**, 287–300.
- von Moeller, H., Basquin, C. and Conti, E. (2009) The mRNA export protein DBP5 binds RNA and the cytoplasmic nucleoporin NUP214 in a mutually exclusive manner. *Nat. Struct. Mol. Biol.*, **16**, 247–254.
- Linder, P. and Jankowsky, E. (2011) From unwinding to clamping - the DEAD box RNA helicase family. *Nat. Rev. Mol. Cell Biol.*, **12**, 505–516.
- Fairman-Williams, M.E., Guenther, U.P. and Jankowsky, E. (2010) SF1 and SF2 helicases: family matters. *Curr. Opin. Struct. Biol.*, **20**, 313–324.
- Jankowsky, A., Guenther, U.P. and Jankowsky, E. (2011) The RNA helicase database. *Nucleic Acids Res.*, **39**, D338–D341.
- Pyle, A.M. (2008) Translocation and unwinding mechanisms of RNA and DNA helicases. *Annu. Rev. Biophys.*, **37**, 317–336.
- Behm-Ansmant, I., Kashima, I., Rehwinkel, J., Sauliere, J., Wittkopp, N. and Izaurralde, E. (2007) mRNA quality control: an ancient machinery recognizes and degrades mRNAs with nonsense codons. *FEBS Lett.*, **581**, 2845–2853.
- Lee, S.R., Pratt, G.A., Martinez, F.J., Yeo, G.W. and Lykke-Andersen, J. (2015) Target discrimination in nonsense-mediated mRNA decay requires Upf1 ATPase activity. *Mol. Cell*, **59**, 413–425.
- Bhattacharya, A., Czaplinski, K., Trifillis, P., He, F., Jacobson, A. and Peltz, S.W. (2000) Characterization of the biochemical properties of the human Upf1 gene product that is involved in nonsense-mediated mRNA decay. *RNA*, **6**, 1226–1235.
- Czaplinski, K., Weng, Y., Hagan, K.W. and Peltz, S.W. (1995) Purification and characterization of the Upf1 protein: a factor involved in translation and mRNA degradation. *RNA*, **1**, 610–623.
- Sun, X., Perlick, H.A., Dietz, H.C. and Maquat, L.E. (1998) A mutated human homologue to yeast Upf1 protein has a dominant-negative effect on the decay of nonsense-containing mRNAs in mammalian cells. *Proc. Natl. Acad. Sci. U.S.A.*, **95**, 10009–10014.
- Cheng, Z., Muhlrads, D., Lim, M.K., Parker, R. and Song, H. (2007) Structural and functional insights into the human Upf1 helicase core. *EMBO J.*, **26**, 253–264.
- Chakrabarti, S., Jayachandran, U., Bonneau, F., Fiorini, F., Basquin, C., Domcke, S., Le Hir, H. and Conti, E. (2011) Molecular mechanisms for the RNA-dependent ATPase activity of Upf1 and its regulation by Upf2. *Mol. Cell*, **41**, 693–703.
- Clerici, M., Mourao, A., Gutsche, I., Gehring, N.H., Hentze, M.W., Kulozik, A., Kadlec, J., Sattler, M. and Cusack, S. (2009) Unusual bipartite mode of interaction between the nonsense-mediated decay factors, UPF1 and UPF2. *EMBO J.*, **28**, 2293–2306.
- Chamieh, H., Ballut, L., Bonneau, F. and Le Hir, H. (2008) NMD factors UPF2 and UPF3 bridge UPF1 to the exon junction complex and stimulate its RNA helicase activity. *Nat. Struct. Mol. Biol.*, **15**, 85–93.
- Fiorini, F., Boudvillain, M. and Le Hir, H. (2013) Tight intramolecular regulation of the human Upf1 helicase by its N- and C-terminal domains. *Nucleic Acids Res.*, **41**, 2404–2415.
- Nicholson, P., Josi, C., Kurosawa, H., Yamashita, A. and Muhlemann, O. (2014) A novel phosphorylation-independent interaction between SMG6 and UPF1 is essential for human NMD. *Nucleic Acids Res.*, **42**, 9217–9235.
- Kabsch, W. (2010) XDS. *Acta Crystallogr. D Biol. Crystallogr.*, **66**, 125–132.
- McCoy, A.J., Grosse-Kunstleve, R.W., Adams, P.D., Winn, M.D., Storoni, L.C. and Read, R.J. (2007) Phaser crystallographic software. *J. Appl. Crystallogr.*, **40**, 658–674.
- Afonine, P.V., Grosse-Kunstleve, R.W. and Adams, P.D. (2005) The Phenix refinement framework. *CCP4 Newslett.*, **42**, <http://www.ccp4.ac.uk/newsletters/newsletter42/content.html>.
- Emsley, P. and Cowtan, K. (2004) Coot: model-building tools for molecular graphics. *Acta Crystallogr. Section D, Biol. Crystallogr.*, **60**, 2126–2132.
- Davis, I.W., Leaver-Fay, A., Chen, V.B., Block, J.N., Kapral, G.J., Wang, X., Murray, L.W., Arendall, W.B. 3rd, Snoeyink, J., Richardson, J.S. et al. (2007) MolProbity: all-atom contacts and structure validation for proteins and nucleic acids. *Nucleic Acids Res.*, **35**, W375–W383.
- Ryder, S.P., Recht, M.I. and Williamson, J.R. (2008) Quantitative analysis of protein-RNA interactions by gel mobility shift. *Methods Mol. Biol.*, **488**, 99–115.
- Fiorini, F., Bonneau, F. and Le Hir, H. (2012) Biochemical characterization of the RNA helicase UPF1 involved in nonsense-mediated mRNA decay. *Methods Enzymol.*, **511**, 255–274.
- Fiorini, F., Bagchi, D., Le Hir, H. and Croquette, V. (2015) Human Upf1 is a highly processive RNA helicase and translocase with RNP remodelling activities. *Nat. Commun.*, **6**, 7581.
- Manosas, M., Spiering, M.M., Zhuang, Z., Benkovic, S.J. and Croquette, V. (2009) Coupling DNA unwinding activity with primer synthesis in the bacteriophage T4 primosome. *Nat. Chem. Biol.*, **5**, 904–912.
- Kabsch, W. and Sander, C. (1983) Dictionary of protein secondary structure: pattern recognition of hydrogen-bonded and geometrical features. *Biopolymers*, **22**, 2577–2637.
- Saikrishnan, K., Griffiths, S.P., Cook, N., Court, R. and Wigley, D.B. (2008) DNA binding to RecD: role of the 1B domain in SF1B helicase activity. *EMBO J.*, **27**, 2222–2229.
- Buttner, K., Nehring, S. and Hopfner, K.P. (2007) Structural basis for DNA duplex separation by a superfamily-2 helicase. *Nat. Struct. Mol. Biol.*, **14**, 647–652.
- Hodeib, S., Raj, S., Manosas, M., Zhang, W., Bagchi, D., Ducos, B., Fiorini, F., Kanaan, J., Le Hir, H., Allemand, J.F. et al. (2017) A mechanistic study of helicases with magnetic traps. *Protein Sci.*, **26**, 1314–1336.

Résumé

UPF1 (Up-Frameshift 1) est une hélicase multifonctionnelle conservée chez tous les eucaryotes. Elle est essentielle à la voie de surveillance du NMD (Nonsense Mediated mRNA Decay), qui dégrade des ARNm portant un codon stop prématuré. UPF1 est l'archétype d'une famille d'hélicases qui partagent des corps similaires mais sont impliquées dans des voies cellulaires variées. Cependant, les relations structure-fonction et les caractéristiques biophysiques intrinsèques de ces moteurs moléculaires restent à ce jour peu connues. *In vitro*, le cœur hélicase d'UPF1 est hautement processif, il traverse des milliers de bases sur l'ARN ou l'ADN et déroule des doubles brins. Dans ce travail, nous avons cherché les facteurs clés régissant cette remarquable processivité en combinant des techniques de biochimie et de biophysique. En particulier, nous avons utilisé des pinces magnétiques pour étudier en temps réel des hélicases à l'échelle de la molécule unique. Contrairement à UPF1, l'hélicase IGHMBP2 de la famille *UPF1-like* n'est pas processive ; la processivité n'est donc pas un trait conservé au sein de la famille. Grâce à une étude fine de la structure 3D des deux hélicases, nous avons conçu divers mutants que nous avons utilisés pour identifier les éléments structuraux qui modulent la processivité. Notre approche révèle qu'UPF1 a une prise très ferme sur les acides nucléiques, garantissant de longs temps de résidence et d'action qui dictent sa haute processivité. Grâce à la variété de comportements des mutants, nous avons construit un modèle mécanistique expliquant le lien entre énergie d'interaction et processivité. Nous démontrons aussi que la processivité d'UPF1 est requise pour un processus de NMD efficace *in vivo*.

Nous avons utilisé les mêmes outils biochimiques et biophysiques pour étudier une isoforme naturelle d'UPF1 humaine se déplaçant plus vite que l'isoforme majeure, et pour comparer la régulation d'UPF1 humaine et de levure par leurs domaines flanquants. Nous avons également caractérisé l'interaction d'UPF1 de levure avec de nouveaux partenaires.

Nos travaux montrent comment la combinaison d'outils biochimiques, biophysiques, structuraux et *in vivo* offre des aperçus inattendus quant au mode de fonctionnement des moteurs moléculaires.

Mots clés

UPF1, hélicase, processivité, régulation, acides nucléiques, NMD, interactions, biochimie, biophysique, molécule unique

Abstract

UPF1 (Up-Frameshift 1) is a multifunctional helicase that unwinds nucleic acids and is conserved throughout the eukaryote kingdom. UPF1 is required for the Nonsense Mediated mRNA Decay (NMD) surveillance pathway, which degrades mRNAs carrying premature termination codons, among other substrates. UPF1 is the archetype of a family of 11 helicases sharing similar cores but involved in various cellular pathways. However, the structure-function relationship and intrinsic biophysical properties of these molecular engines remain poorly described. *In vitro*, the UPF1 helicase core is highly processive, it travels along thousands of RNA or DNA bases and unwinds double-strands. In this work, we looked for key factors governing this remarkable processivity. We combined biochemical and biophysical techniques. In particular, we used magnetic tweezers to study helicases in real time at a single molecule scale. In contrast to UPF1, the related IGHMBP2 is not processive, thus processivity is not a shared family trait. Based on the 3D structures of both proteins, we designed various mutants and used them to identify structural elements that modulate processivity. Our approach reveals that UPF1 has a very firm grip on nucleic acids, guaranteeing long binding lifetimes and action times that dictate its high processivity. Thanks to the variety in mutant behaviors, we built a novel mechanistic model linking binding energy to processivity. Furthermore, we show that UPF1 processivity is required for an efficient NMD *in vivo*.

In addition, we used the same biochemical and biophysical tools to investigate a natural human UPF1 isoform moving faster than the major isoform, and to compare the regulation of human and yeast UPF1 by their flanking domains. We also characterized the interaction of yeast UPF1 with new NMD partners.

Our work shows how a combination of biochemical, biophysical, structural and *in vivo* tools can offer unexpected insights into the operating mode of molecular motors.

Keywords

UPF1, helicases, processivity, regulation, nucleic acids, NMD, interactions, biochemistry, biophysics, single molecule