

HAL
open science

A potential robust antiviral defense state in the common vampire bat: Expression, induction and molecular characterization of the three interferon-stimulated genes -OAS1, ADAR1 and PKR

Sarkis Sarkis, Stéphanie Dabo, Marie-Claude Lise, Christine Neuveut, Eliane Meurs, Vincent Lacoste, Anne Lavergne

► To cite this version:

Sarkis Sarkis, Stéphanie Dabo, Marie-Claude Lise, Christine Neuveut, Eliane Meurs, et al.. A potential robust antiviral defense state in the common vampire bat: Expression, induction and molecular characterization of the three interferon-stimulated genes -OAS1, ADAR1 and PKR. *Developmental and Comparative Immunology*, 2018, 85, pp.95-107. 10.1016/J.DCI.2018.04.006 . pasteur-02197397

HAL Id: pasteur-02197397

<https://riip.hal.science/pasteur-02197397>

Submitted on 6 Apr 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **A potential robust antiviral defense state in the common vampire bat: expression,**
2 **induction and molecular characterization of the three interferon-stimulated genes -**
3 **OAS1, ADAR1 and PKR**

4

5 **Sarkis Sarkis^{a,*}, Stéphanie Dabo^b, Marie-Claude Lise^a, Christine Neuveut^b, Eliane F.**
6 **Meurs^b, Vincent Lacoste^a and Anne Lavergne^{a,*}**

7

8 ^a Laboratoire des Interactions Virus-Hôtes, Institut Pasteur de la Guyane, Cayenne, French
9 Guiana

10

11 ^b Hepacivirus and Innate Immunity, Institut Pasteur, 75015 Paris, France

12

13 * Corresponding authors.

14 Laboratoire des Interactions Virus-Hôtes, Institut Pasteur de la Guyane, 23 avenue Pasteur,
15 97300 Cayenne, French Guiana.

16 E-mail addresses : sarkis.sarkis@hotmail.com (S. Sarkis); alavergne@pasteur-cayenne.fr (A.
17 Lavergne)

18

19 Keywords: *Desmodus rotundus*, Innate immunity, ISGs, OAS1a, OAS1b, ADAR1, PKR

20

21 **Abstract**

22 Bats are known to harbor many zoonotic viruses, some of which are pathogenic to other
23 mammals while they seem to be harmless in bats. As the interferon (IFN) response represents
24 the first line of defense against viral infections in mammals, it is hypothesized that activation
25 of the IFN system is one of the mechanisms enabling bats to co-exist with viruses. We have
26 previously reported induction of type I IFN in a cell line from the common vampire bat,
27 *Desmodus rotundus*, upon polyinosinic:polycytidylic acid (poly(I:C)) stimulation. To deepen
28 our knowledge on *D. rotundus*' IFN-I antiviral response, we molecularly characterized three
29 interferon-stimulated genes (ISGs), *OAS1*, *PKR* and *ADAR1*, closely implicated in the IFN-I
30 antiviral response, and tested their functionality in our cellular model. We first found that *D.*
31 *rotundus* encoded two *OAS1* paralogs, *OAS1a* and *OAS1b*, and that the functional domains of
32 the four ISGs characterized were highly conserved with those of other mammals. Despite
33 their significant transcription level in the absence of stimulation, the transcription of the four
34 ISGs characterized was enhanced by poly(I:C). In addition, the transcription of *OAS1a* and
35 *OAS1b* appears to be differentially regulated. These findings demonstrate an active ISG
36 antiviral response in *D. rotundus* in which *OAS1b* may play an important role.

37

38 **Highlights**

- 39
- Four ISGs implicated in the antiviral response were molecularly characterized.
 - Two *OAS1* paralogs were characterized in *D. rotundus*.
 - The functional domains of the characterized ISGs are highly conserved relative to
42 their mammalian homologs.
 - Significant induction of *Oas1b* was observed after stimulation with poly(I:C).
- 43
44

45 **1. Introduction**

46 The interferon (IFN)-mediated innate immune response provides a robust first line of defense
47 against invading pathogens. Pathogen-associated molecular patterns' (PAMP) recognition by
48 pattern recognition receptors (PRRs) leads to a subsequent production of IFN, especially of
49 types I (IFN α/β) and III (IL28A, IL28B, IL29), considered as the main antiviral IFNs (Borden
50 et al., 2007). Newly synthesized IFN molecules up-regulate the transcription of hundreds of
51 interferon-stimulated genes (ISGs) resulting in the production of various antiviral effectors
52 (Der et al., 1998). This cascade leads to a remarkable antiviral state of infected and
53 neighboring cells and limits the spread of infectious agents. Considering the large number of
54 ISGs activated upon IFN signaling, considerable redundancy in the system is likely. Among
55 the molecules with important biological functions induced by IFN are the 2'5' oligoadenylate
56 synthetase/ribonuclease L (OAS/RNase L) system, the adenosine deaminase RNA-specific
57 (ADAR) as well as the dsRNA-activated protein kinase (PKR), which play a critical role in
58 the host's antiviral defense mechanism and are among the most extensively studied ISGs (Der
59 et al., 1998; George and Samuel, 1999; Levy et al., 2002; Sen, 2001). Even though the
60 specific functions of mammalian OAS1, ADAR and PKR have yet to be clarified, their
61 structural (architectural) domain organizations are well characterized and show a high degree
62 of similarity among species.

63 The *OAS* gene family comprises three classes of genes in human, *OAS1*, *OAS2* and *OAS3*, in
64 addition to an "*OAS-like*" (*OASL*), which is catalytically inactive. The mouse *OAS* cluster, the
65 second most well known after the human *OAS* cluster, contains one *OAS2* and one *OAS3*
66 gene; two *OASLs*, of which one is a pseudogene; and eight paralogs of *OAS1*, *Oas1a–Oas1h*
67 (Kristiansen et al., 2011). Activation of the OAS proteins in presence of single-stranded (ss)
68 or double-stranded (ds) RNA triggers the synthesis of 2'5' oligoadenylates. These in turn bind
69 to and activate the latent RNaseL, which restricts viral propagation through direct and indirect

70 mechanisms, including i) viral genome degradation (RNA and DNA), ii) cellular mRNA
71 degradation, including mitochondrial RNA followed by apoptosis, as well as iii) amplification
72 of IFN signaling through the release of additional PAMPs activating cytoplasmic helicases,
73 which in turn activate type I IFN synthesis and create a positive feedback loop (Justesen et al.,
74 2000; Malathi et al., 2007, 2005; Silverman, 2003; Xiang et al., 2003). Regarding its domain
75 organization, on its N-terminus OAS1 comprises a nucleotidyl transferase domain (NTP-
76 transf_2) constituted of a dsRNA-binding domain flanked by two ATP-binding domains,
77 which plays a critical role in OAS1 activation. On its C-terminus, OAS1 presents the
78 OAS1_C domain including the region of enzymatic activity thought to activate latent
79 RNaseL (Sarkar et al., 2002).

80 ADAR belongs to a family of proteins that modulate nucleic acid integrity and play an
81 important role in the defense against viral RNAs. All ADAR family members present double-
82 stranded RNA-binding domains (dsRBDs) at their N-termini and a catalytic deaminase
83 domain located at their C-termini (Mannion et al., 2015). A unique feature of ADAR1, when
84 compared to other members of the ADAR family, is the presence of Z-DNA-binding domains
85 (ZBDs) at its N-terminus with a Z α and a Z β domain (Kim et al., 1999). In addition to the
86 capacity of the Z α domain to bind to Z-DNA/RNA (Herbert et al., 1997), it has been reported
87 that all proteins containing this domain are implicated in the type I IFN response pathway
88 (Athanasiadis et al., 2005). Furthermore, the Z α domain is essential for the location of
89 ADAR1 to cytoplasmic stress granules following activation. Upon binding to dsRNA,
90 ADAR1 induces editing of adenosine to inosine, one of the most abundant modifications of
91 mammalian RNA (Bazak et al., 2014; Goodman et al., 2012). However, depending on the
92 viral species, the editing event can make ADAR1 act as either a proviral or an antiviral factor.
93 Indeed, whereas editing by ADAR1 of lymphocytic choriomeningitis virus introduces
94 mutations in viral proteins and reduces infectivity, editing of HIV-1 rev and tat proteins leads

95 to increased infectivity (Doria et al., 2009). In addition, ADAR1 can also exert a proviral
96 function through its Z-DNA and dsRBD domains by interacting with PKR, another dsRBD-
97 containing protein. Such interaction negatively regulates the antiviral function of PKR
98 (Clerzius et al., 2009).

99 PKR (protein kinase dsRNA-dependent) is one of the four eIF-2 α serine-threonine kinases
100 that controls protein synthesis through the phosphorylation of the alpha subunit of eukaryotic
101 initiation factor 2 (eIF-2 α). PKR is ubiquitously expressed and can be induced upon IFN
102 treatment (Meurs et al., 1990, 1992; Williams, 2001). PKR becomes activated upon binding to
103 dsRNA, as during viral infection, or to cellular activators in response to stress (Dabo and
104 Meurs, 2012). Because of PKR's role in controlling protein synthesis, it can inhibit infection
105 by a number of viruses. Nevertheless, other viruses, such as the hepatitis C virus, benefit from
106 the general shut-down of protein synthesis, which promotes their own eIF-2 α -independent
107 translation (Arnaud et al., 2010; Garaigorta and Chisari, 2009). In addition, PKR modulates
108 signaling pathways involved in inflammation independently of its enzymatic activity (Bonnet
109 et al., 2006; García et al., 2007). PKR consists of two functionally distinct domains: a N-
110 terminal dsRNA binding regulatory domain (dsRBD) and a C-terminal kinase catalytic
111 domain. The dsRNA-binding domain contains two dsRNA-binding motifs (dsRBMs). These
112 motifs are rich in basic residues and confer to PKR the capability of binding to dsRNA
113 independently of the sequence. As a member of the kinase proteins, PKR presents all the
114 conserved catalytic kinase subdomains. In addition, the homology within subdomain VI
115 identifies PKR as a serine/threonine kinase (Meurs et al., 1990). PKR also possesses an insert
116 region C-terminal of Domain IV. This insert region and the dsRBD are key determinants of
117 the PKR function and regulation.

118 Bats are known to harbor many zoonotic viruses, some of which are pathogenic to other
119 mammals while they seem to be harmless or only rarely associated with clinical signs in bats

120 (Moratelli and Calisher, 2015). Strikingly, mechanisms that allow bats to coexist with these
121 viruses have not yet been fully researched. It is currently acknowledged that early control of
122 viral replication by their innate immune system might be one of the mechanisms implicated,
123 enabling bats to coexist with viruses (Baker et al., 2013). Following the establishment of a
124 *Desmodus rotundus* cell line, FluDero, and the molecular characterization of the RIG-I-like
125 receptor members and of type I interferons (Sarkis et al., 2018), we studied several ISGs from
126 this bat species given that they are responsible for the antiviral activity of IFNs in mammals
127 (Der et al., 1998; He et al., 2014; Levy et al., 2002; Sen, 2001; Zhou et al., 2013). Here, we
128 describe the molecular characterization of three ISGs, *OAS1*, *ADAR1* and *PKR*, from
129 *Desmodus rotundus* and report differential expression profiles for these genes upon
130 stimulation of the FLuDero fetal lung cell line with the synthetic analog of dsRNA, the
131 polyinosinic:polycytidylic acid, poly(I:C).

132 **2. Materials and Methods**

133 *2.1. Cell line, cell culture and poly(I:C) stimulation*

134 Establishment of the FluDero cell line has been described previously (Sarkis et al., 2018).
135 The cell line was cultured in prewarmed DMEM/Ham's Nutrient Mixture F12 (Sigma)
136 supplemented with 10% fetal bovine serum (FBS) (Sigma), 100 units/mL penicillin and 100
137 µg/mL streptomycin and was maintained in a humidified incubator with 5% CO₂ at 37°C. For
138 poly(I:C) stimulation, FLuDero cells were seeded at a density of 2.5×10⁵ cells/well in 12-well
139 plates. Cells were stimulated by transfection with 20 µg/mL of poly(I:C) (Sigma, cat #P9582)
140 by calcium phosphate transfection (Invitrogen), 20 h after seeding. Cells were harvested in
141 TRIzol Reagent at 0, 3, 6, 9, 12, 24, 48 and 72 h post-transfection and stored at -80°C until
142 RNA extraction. The experiment was performed three times.

143 *2.2. RNA extraction and cDNA synthesis*

144 Total RNA was extracted from FLuDero cells transfected with poly(I:C) using TRIzol
145 Reagent (Invitrogen) as recommended by the manufacturer. cDNAs were synthesized using
146 Superscript[®]III reverse transcriptase (Invitrogen) and random hexamers following the
147 manufacturer's instructions.

148 2.3. Sequence identification and domain characterization of *OASI*, *ADARI* and *PKR*

149 To generate the full-length coding sequences of *OASI*, *ADARI* and *PKR*, all
150 amplifications were performed on cDNA obtained from poly(I:C)-transfected FLuDero cells.
151 Internal coding regions were amplified by PCR using the AmpliTaq Gold DNA polymerase
152 kit (Thermo Fischer Scientific). Different combinations of consensus and specific degenerate
153 primers were designed using Primer3 (v.0.4.0) based on alignments of orthologous mammal
154 sequences, which were available in the GenBank database (**Supplementary Table 1**). The 5'-
155 and 3'-terminal sequences were obtained by rapid amplification of cDNA ends (RACE) using
156 the FirstChoice[®] RLM-RACE Kit (Ambion, Inc.). PCR and RACE products were cloned
157 using the pCR[™]4-TOPO[®] TA CLONING[®] KIT (Invitrogen). The sequences obtained were
158 confirmed by similarity analysis using the NCBI BLAST search tool
159 (<http://www.ncbi.nlm.nih.gov/BLAST>). The structural domains of each protein were
160 identified using SMART software (<http://smart.embl-heidelberg.de/>) (Letunic et al., 2015).
161 Multi-alignment was performed with the ClustalW program ([https://npsa-prabi.ibcp.fr/cgi-](https://npsa-prabi.ibcp.fr/cgi-bin/npsa_automat.pl?page=/NPSA/npsa_clustalw.html)
162 [bin/npsa_automat.pl?page=/NPSA/npsa_clustalw.html](https://npsa-prabi.ibcp.fr/cgi-bin/npsa_automat.pl?page=/NPSA/npsa_clustalw.html)) using default parameters.

163 2.4. Phylogenetic analysis

164 The complete coding sequences for *ADARI* and *PKR* of 18 and 17 representatives
165 Laurasiatherian and Euarchontoglires, respectively, were downloaded from the NCBI
166 database. Available sequences included those from the bat species *Eptesicus fuscus*,
167 *Miniopterus natalensis*, *Myotis brandtii*, *Myotis davidii*, *Myotis lucifugus*, *Pteropus alecto*,

168 *Pteropus vampyrus*, *Rhinolophus sinicus* and *Rousettus aegyptiacus* (**Supplementary Table**
169 **2**). The ISG sequences of *D. rotundus* obtained in this study were further added to each data
170 set. After alignment and editing, the MEGA version 6.0 software (Tamura et al., 2013) was
171 used to compute pairwise comparisons in the nucleotide and amino acid using uncorrected p-
172 distances. The best-fit amino acid evolutionary substitution model (Jones-Taylor-Thornton +
173 G + F) was determined using MEGA version 6.0. Bayesian phylogenetic analyses were
174 performed using MrBAYES 3. Markov Chain Monte Carlo (MCMC) simulations were run
175 for 10,000,000 generations, with four simultaneous chains, using a sample frequency of 500
176 and a burn-in of 25,000. Majority rule consensus trees were obtained from the output.
177 Validation of the inference was assessed based on the standard deviation of split frequencies,
178 which was less than the expected threshold value of 0.01 (calculated value of 0.002). ADAR1
179 and PKR trees were rooted with the rodent *Mus musculus* sequences. Coding sequences from
180 33 representative mammalian species retrieved in NCBI were used for OAS1 pairwise
181 comparisons and phylogenetic analysis (**Supplementary Table 2**). Eight corresponded to the
182 bat species *E. fuscus* (two paralogs), *M. natalensis* (two paralogs), *M. brandtii* (two paralogs),
183 *M. davidii*, *M. lucifugus* (two paralogs), *P. alecto*, *P. vampyrus* and *R. aegyptiacus*. An *OAS1*
184 tree was constructed based on the alignment of amino acid residues and was rooted with
185 *OASL* sequences from *M. natalensis*, *P. alecto*, *P. vampyrus* and *R. aegyptiacus*.

186 2.5. Quantitative PCR

187 Quantitative PCR (qPCR) was performed on a StepOne™ Real-Time PCR System using
188 the TaqMan® Universal PCR Master Mix (Applied Biosystems). Primers and TaqMan®
189 probes were designed using Primer Express 3.0 (Applied Biosystems) (**Supplementary**
190 **Table 1**). Each reaction was performed in duplicate. The cycling conditions were those
191 recommended by the manufacturer: 55°C for 2 min, 95°C for 2 min followed by 40 cycles at
192 95°C for 15 s, 60°C for 1 min. For absolute quantification, the exact number of copies of the

193 gene of interest was calculated using a plasmid DNA standard curve. Individual expression
194 values were normalized and compared to mRNA encoding β -actin. Values are shown
195 graphically as fold induction compared to the mock sample (0 h transfection) for each
196 experiment.

197 **3. Results**

198 *3.1. Sequence characterization of D. rotundus OAS1a, OAS1b, ADAR1 and PKR genes*

199 Primers derived from alignments of the orthologous mammalian *OAS1*, *ADAR1* and *PKR*
200 sequences were used to characterize *OAS1*, *ADAR1* and *PKR* genes from mRNA extracted
201 from the FluDero cell line. The full-length coding sequences for *ADAR1* and *PKR* were
202 identified. Sequence analysis revealed that their coding regions were 3444 and 1611 base
203 pairs (bp) long, respectively, encoding proteins of 1149 and 537 amino acids (aa),
204 respectively. In addition, we characterized two *OAS1* paralog genes in *D. rotundus*, which we
205 named *OAS1a* and *OAS1b*. The partial coding sequence of *OAS1a* was 1056 bp in length (352
206 aa). On the other hand, the complete coding region of *OAS1b* was 1101 bp long encoding a
207 367-aa protein. When comparing the *OAS1a* and *OAS1b* with their mammalian counterparts,
208 *OAS1a* seems to lack 17aa at its C-terminal.

209 Pairwise comparison done on 897 nucleotides corresponding to 299 amino acid residues
210 showed that the two *OAS1* paralogs shared 81.6 and 77.3% of sequence identity at the
211 nucleotide and amino acid levels, respectively. However, when compared to their mammalian
212 homologs, *OAS1a* showed a higher level of sequence identity at the nucleotide and amino acid
213 levels than *OAS1b*. For instance, *OAS1a* exhibited 84% and 80% identity at the nucleotide
214 and amino acid levels, respectively, and *OAS1b* shared 78 and 73% identity with the *OAS1*
215 sequence of the *Pteropus* species. In the same way, *OAS1a* shared 73–80% amino acid
216 identity with its equine, canine, bovine and human homologs, while *OAS1b* presented 69–

217 75% sequence identity (**Supplementary Table 3**). *D. rotundus*' *ADARI* and *PKR* were also
218 subjected to pairwise comparison with their mammalian homologs. Among the four ISGs
219 characterized, the complete amino acid sequence of *ADARI* displayed the highest level of
220 sequence identity with its mammalian counterparts, while *PKR* shared the lowest. For
221 instance, *ADARI* and *PKR* displayed 85.4–89.6% and 64.7–71% sequence identity at the
222 protein level with their bat homologs, respectively (**Supplementary Table 3**). In addition,
223 when comparing *D. rotundus PKR* with other mammalian homologs the identity at the protein
224 level was slightly lower.

225 3.2. Conserved domain organization in *D. rotundus* ISGs

226 One of the hallmarks of the ISGs is their domain architecture responsible for their
227 function. Sequence analysis of the two OAS1 paralogs identified in *D. rotundus* using the
228 SMART software showed that these two proteins presented a similar structural domain
229 organization to that described in their mammalian homologs. They possess the two
230 characteristic functional domains of OAS1, *i.e.*, the NTP-transf_2 domain on their N-termini
231 and C-terminal OAS1_C domain. These domains are located between aa 36–121 and 162–
232 345, respectively (all values are given relative to *H. sapiens* sequences) (**Figure 1**). The *D.*
233 *rotundus* OAS1a and OAS1b putative proteins showed conservation of the hallmark motifs
234 crucial for OAS1 activity, *i.e.*, the LxxxP sequence required for enzymatic activity, a P-Loop
235 motif with a (G[G/S]xx) sequence, which precedes the first triad residue corresponding to the
236 second signature of the nucleotidyl transferase superfamily formed by Asparagine residues
237 (represented with an inverted triangle), a K-R rich region and a CFK motif located in the C-
238 terminal domain (**Figure 1**). Similarly, the *D. rotundus* ADAR1 protein contained all domains
239 necessary for its function, including at its N-terminus the two $Z\alpha$ domains, a central dsRBD
240 with three dsRBM, and a catalytic deaminase domain at its C-terminus. These domains and
241 motifs are located between aa 132–202, 291–360, 504–569, 615–680, 727–793 and 840–

242 1222, respectively (**Figure 2a**). Finally, the deduced protein sequence of *D. rotundus* PKR
243 showed the conservation of all domains relative to its function including the N-terminus
244 dsRBD with the two dsRBM (dsRBM1 and dsRBM2) between aa 9–81 and 102–169 (yellow
245 and light gray boxes, respectively) and all subdomains (open boxes) in the catalytic region. A
246 variable region was also found in *D. rotundus* PKR between the dsRBM2 and the basic region
247 (in dark gray) between aa 229 and 251. In addition, *D. rotundus* PKR presented a conserved
248 insert region at the C-terminal of subdomain IV (blue) between aa 362 and 370. However, *D.*
249 *rotundus* PKR did not possess the repeat sequence (green) found in the catalytic region of the
250 human PKR, a common feature observed in other bat species and mice (**Figure 2b**).

251 3.3. The *D. rotundus*-characterized ISGs are closely related to their mammalian counterparts

252 To elucidate the evolutionary relationships of OAS1a and OAS1b, ADAR1 and PKR,
253 phylogenetic trees were constructed based on multiple amino acid alignments constructed
254 with other published mammal sequences (**Figure 3**). The OAS1 phylogenetic topology
255 obtained was in agreement with the different mammalian orders, showing that OAS1a and
256 OAS1b from *D. rotundus* belonged to a single clade of chiropters. Within this clade, OAS1a
257 and OAS1b clustered with OAS1-like and OAS1 of microbats, respectively, and were
258 supported with high posterior probability values (**Figure 3a**). On the other hand, the
259 phylogenetic analyses of ADAR1 (**Figure 3b**) and PKR (**Figure 3c**) showed that all bat
260 sequences belonged to a clade distinct from other mammal species, with the microbats (*D.*
261 *rotundus*, *M. natalensis*, *E. fuscus* and *Myotis* species) diverging from the megabats (*Pteropus*
262 species, *R. aegyptiacus*, and *R. sinicus*).

263 3.4. *D. rotundus* OAS1, ADAR1 and PKR can be induced in response to poly(I:C) stimulation

264 To investigate the functionality of these ISGs in FLuDero, we studied their expression
265 profile after poly(I:C) transfection (**Figure 4**). The kinetics of the expression of OAS1a,

266 OAS1b, ADAR1 and PKR mRNA revealed a similar induction profile. The induction was
267 observed 6 h post-transfection, reaching a peak at 24 h followed by a decline at 48 h. Among
268 the ISGs studied, *OAS1b* was the most inducible gene (400-fold up-regulation at 24 h) at all
269 time points of the kinetics. In contrast, *ADAR1* and *PKR* were the least induced genes,
270 showing a peak of induction at 24 h with a 15- and nine-fold induction, respectively.
271 Strikingly, in the absence of stimulation, transcription of the four ISGs characterized was
272 already significant, with a strong expression of PKR mRNA (**Figure 5**, 0 hrs).

273

274 4. Discussion

275 Viral infection in mammals often triggers the IFN-I-mediated frontline host defense
276 mechanism, leading to the transcription of a wide range of ISGs (Randall and Goodbourn
277 2008). These ISGs confer an antiviral state to the host and neighboring cells by several
278 mechanisms, including inhibition of viral transcription, translation and replication, as well as
279 degradation of viral nucleic acids. We previously demonstrated that FLDero cells were
280 competent to mount high levels of IFN-I after transfection with poly(I:C) (Sarkis et al., 2018).
281 To deepen our understanding of the *D. rotundus*' IFN-I antiviral response, we molecularly
282 characterized three ISGs, *OAS1*, *PKR* and *ADARI*, closely implicated in the IFN-I antiviral
283 response and looked at their expression upon poly(I:C) stimulation of FLDero cells.

284 Contrary to other mammals such as in human, which only possesses one *OAS1* gene, we
285 characterized two *OAS1* paralogs (*OAS1a* and *OAS1b*) in *D. rotundus*, a feature shared with
286 some bat species such as *Myotis lucifigus*, *M. natalensis* and *E. fuscus*, and other mammals
287 such as the mouse, which has several *OAS1* paralogs. Nevertheless, even if the mouse
288 expresses eight *OAS1* genes, only two (*OAS1a* and *OAS1g*) conserve their activities
289 (Elkhateeb et al., 2016). The other paralogs are non-functional due to mutations or deletions
290 of at least one of their functional domains. Multiple sequence alignment of *D. rotundus*
291 *OAS1a* and *OAS1b* with their mammalian ortholog sequences demonstrated that they have the
292 same structural organization and are thus likely to possess similar enzymatic and antiviral
293 activities. For instance, the P-Loop motif, which is an ATP-binding site (Saraste et al., 1990;
294 Tag-El-Din-Hassan et al., 2012), the DAD motif in D box, which is a Mg²⁺-binding site
295 (Sarkar et al., 2002; Yamamoto et al., 2000), the KR-rich region, which is an oligoadenylate
296 and ATP-binding site (Marié et al., 1997), and the CFK motif located in the C-terminal
297 domain, required for the tetramerization of the proteins, are all conserved (Ghosh et al., 1997).
298 In a previous study on *P. alecto*, Zhou and colleagues characterized a single *OAS1* gene.

299 However, they did not exclude the possible existence of additional *OAS1* paralogs given that
300 their analysis was based on a *P. alecto* genome assembly not fully achieved at the time of the
301 study (Zhou et al., 2013). In the database, many bat *OAS1* genes have been annotated as
302 “OAS1-like” such as in *M. lucifigus*, *P. vampyrus*, *M. natalensis* and *E. fuscus*. However,
303 these genes do not show any mutation on their functional sites, which could result in a loss of
304 function (Guénet et al. 2015). Moreover, the *OAS1* phylogenetic tree reveals that some bat
305 *OAS1* and *OAS1-like* sequences are intermixed within different clades (Fig. 3a). A consensus
306 on “OAS1” naming is therefore needed. In this regard, the generation of more *OAS1*
307 sequences from other bat species should extend our understanding of their evolutionary
308 history.

309 The molecular characterization and domain prediction of PKR show that the regulatory
310 and kinase subdomains of the *D. rotundus*’ PKR protein are remarkably conserved with
311 respect to those of other mammals. For instance, the N-terminal domain of *D. rotundus*’ PKR
312 includes a repeated motif (dsRBD) that possesses dsRNA-binding activity and the C-terminal
313 half of PKR includes the 11 conserved catalytic subdomains characteristic of kinases. Our
314 multiple sequence alignment of mammals’ PKR shows the conservation of the major residues
315 crucial to the function of the protein such as the highly conserved lysine K⁶⁴ of the RNA-
316 binding domain required for its RNA-binding activity, the K²⁹⁶ in the catalytic subdomain II
317 required for its kinase activity and the T⁴⁴⁶ within the activation loop that confers to PKR its
318 specificity as a serine/threonine kinase (Dabo and Meurs, 2012). In addition, the salt bridge
319 interaction of R²⁶² and D²⁶⁶ at the dimer interface of PKR, which is critical to eIF2 α
320 phosphorylation and PKR activation, is also conserved (Dey et al., 2007).

321 Similarly, depending on the sequence alignment, ADAR1 is also highly conserved with
322 those of other mammals. For instance, we found that residues H⁹¹⁰ and E⁹¹² of the CHAE
323 motif, considered as a key element of the catalytic core characteristic of deaminases, are

324 conserved. It has been shown that their mutations completely abolish A-to-I editing activity
325 (Lai et al., 1995; Liu and Samuel, 1996). Further, C⁹⁶⁶ and C¹⁰³⁶, which are believed to play a
326 role in zinc coordination along with H⁹¹⁰, are necessary for ADAR1 deaminase activity and
327 are also conserved in *D. rotundus* (Lai et al., 1995). Moreover, as in other mammals, the
328 lysine residues crucial for both RNA binding and enzymatic activity, present in the core
329 sequence of each of the dsRBD domains (K⁵⁵⁴, K⁶⁶⁵, and K⁷⁷⁷) are conserved (Fierro-Monti
330 and Mathews, 2000; Liu and Samuel, 1996; McCormack et al., 1994).

331 To test the functionality of the ISG system upon viral infection in our bat model, expression
332 of the characterized ISGs was examined following transfection of FLuDero cells with
333 poly(I:C). The induction profile of the ISGs characterized in our bat model does not match
334 that obtained by Zhou and colleagues (Zhou et al., 2013) on lung cells from *P. alecto* after
335 poly(I:C) transfection. Although we also showed an induction of OAS1 and PKR following
336 poly(I:C) transfection, they found higher and earlier induction of PKR as compared to OAS1.
337 The discrepancy between this previous study and our results is probably due to intrinsic
338 factors specific to the bat species leading to distinct expression profiles. Indeed, it has recently
339 been reported that the up-regulation of ISGs was not only lineage- but also species-specific
340 when comparing the megabats and the microbats (Shaw et al., 2017). In addition, the higher
341 induction of OAS1a and OAS1b, as compared to ADAR1 and PKR, may be due to the
342 presence of multiple IFN-stimulated response elements (ISREs) in the OAS1 promoter, as
343 described in *P. alecto* (Zhou et al., 2013). This can conveniently allow bats to mount a more
344 robust expression of OAS1 rather than of ADAR1 or PKR. In fact, we previously showed an
345 induction of expression of IFN β in poly(I:C)-transfected FLuDero, reaching a peak at 24 h
346 (Sarkis et al., 2018). Interestingly, the expression kinetics of the three ISGs characterized was
347 similar to that of IFN β , suggesting that these proteins are induced in an IFN β -dependent
348 manner, acting on the ISREs present in their promoters. It is conceivable that the similar

349 expression levels of ADAR and PKR observed at the RNA level are also observed at the
350 protein level. Accordingly, given the negative regulation of PKR by ADAR, as indicated
351 above, an active PKR might not be in sufficient quantity to exert a proper antiviral action.
352 Therefore, the higher induction of OAS observed, as compared to PKR and ADAR, tends to
353 show the particular importance of the OAS proteins in the antiviral action of IFN in bats.
354 Another interesting observation was the differential expression of OAS1a and OAS1b in our
355 cellular model after poly(I:C) transfection. Interestingly, this feature has already been
356 described in mice (Pulit-Penalosa et al., 2012). It has been shown that the ISRE as well as the
357 overlapping STAT sites are required for Oas1a promoter induction by IFN- β while Oas1b
358 expression requires only the ISRE. Furthermore, while OAS1a requires both STAT1 and
359 STAT2 for its upregulation by IFN- β , OAS1b only requires STAT2. Therefore, analyzing the
360 promoter region of these two paralogs should clarify their differential expression in our bat
361 species.

362 We found that the basal transcription level of the ISGs characterized was elevated in the
363 FLuDero cells. This observation is consistent with previous results showing that ISGs are
364 constitutively expressed in bats and suggests that bat cells are equipped to mount a rapid
365 defense against viral infections (Cruz-Rivera et al., 2018; Shaw et al., 2017; Zhou et al.,
366 2016). In addition to their already significant levels of expression in the absence of treatment,
367 these ISGs can be further enhanced in response to poly(I:C). Together these results tend to
368 prove that these ISGs are functional and must play an important antiviral role in *D. rotundus*.
369 Further work is therefore necessary to elucidate their role during viral infection, explore the
370 mechanisms underlying their unique expression profiles and determine whether or not they
371 contribute to the unique ability of bats to manage viral infection.

372

373 **Acknowledgments**

374 This study was conducted within the CAROLIA and BATIMMUNE programs. CAROLIA
375 was supported by European funds (ERDF/FEDER) and assistance from the Région Guyane
376 and the Direction Régionale pour la Recherche et la Technologie. BATIMMUNE was funded
377 by the Institut Pasteur through a Transversal Research Program (PTR499). This study also
378 received a European Commission "REGPOT-CT-2011-285837-STRonGer" grant within the
379 FP7 and an "Investissement d'Avenir" grant managed by the Agence Nationale de la
380 Recherche (CEBA, Ref. ANR-10-LABEX-25-01). The funders had no role in study design,
381 data collection and analysis, decision to publish, or preparation of the manuscript.

382

383 **Competing Interests**

384 The authors declare that they have no competing interests.

385

386 **References**

- 387 Arnaud, N., Dabo, S., Maillard, P., Budkowska, A., Kalliampakou, K.I., Mavromara, P.,
388 Garcin, D., Hugon, J., Gatignol, A., Akazawa, D., Wakita, T., Meurs, E.F., 2010. Hepatitis C
389 Virus Controls Interferon Production through PKR Activation. *PLoS ONE* 5.
390 <https://doi.org/10.1371/journal.pone.0010575>
391
- 392 Athanasiadis, A., Placido, D., Maas, S., Brown, B.A., Lowenhaupt, K., Rich, A., 2005. The
393 Crystal Structure of the Z β Domain of the RNA-editing Enzyme ADAR1 Reveals Distinct
394 Conserved Surfaces Among Z-domains. *J. Mol. Biol.* 351, 496–507.
395 <https://doi.org/10.1016/j.jmb.2005.06.028>
396
- 397 Baker, M.L., Schountz, T., Wang, L.-F., 2013. Antiviral immune responses of bats: a review.
398 *Zoonoses Public Health* 60, 104–116. <https://doi.org/10.1111/j.1863-2378.2012.01528.x>
399
- 400 Bazak, L., Haviv, A., Barak, M., Jacob-Hirsch, J., Deng, P., Zhang, R., Isaacs, F.J., Rechavi,
401 G., Li, J.B., Eisenberg, E., Levanon, E.Y., 2014. A-to-I RNA editing occurs at over a hundred
402 million genomic sites, located in a majority of human genes. *Genome Res.* 24, 365–376.
403 <https://doi.org/10.1101/gr.164749.113>
404
- 405 Bonnet, M.C., Daurat, C., Ottone, C., Meurs, E.F., 2006. The N-terminus of PKR is
406 responsible for the activation of the NF- κ B signaling pathway by interacting with the IKK
407 complex. *Cell. Signal.* 18, 1865–1875. <https://doi.org/10.1016/j.cellsig.2006.02.010>
408
- 409 Borden, E.C., Sen, G.C., Uze, G., Silverman, R.H., Ransohoff, R.M., Foster, G.R., Stark,
410 G.R., 2007. Interferons at age 50: past, current and future impact on biomedicine. *Nat. Rev.*
411 *Drug Discov.* 6, 975–990. <https://doi.org/10.1038/nrd2422>
412
- 413 Clerzius, G., Gélinas, J.-F., Daher, A., Bonnet, M., Meurs, E.F., Gatignol, A., 2009. ADAR1
414 Interacts with PKR during Human Immunodeficiency Virus Infection of Lymphocytes and
415 Contributes to Viral Replication. *J. Virol.* 83, 10119–10128.
416 <https://doi.org/10.1128/JVI.02457-08>
417
- 418 Cruz-Rivera, P.C.D.L., Kanchwala, M., Liang, H., Kumar, A., Wang, L.-F., Xing, C.,
419 Schoggins, J.W., 2018. The IFN Response in Bats Displays Distinctive IFN-Stimulated Gene
420 Expression Kinetics with Atypical RNASEL Induction. *J. Immunol.* 200, 209–217.
421 <https://doi.org/10.4049/jimmunol.1701214>
422
- 423 Dabo, S., Meurs, E.F., 2012. dsRNA-Dependent Protein Kinase PKR and its Role in Stress,
424 Signaling and HCV Infection. *Viruses* 4, 2598–2635. <https://doi.org/10.3390/v4112598>
425
- 426 Der, S.D., Zhou, A., Williams, B.R., Silverman, R.H., 1998. Identification of genes
427 differentially regulated by interferon alpha, beta, or gamma using oligonucleotide arrays.
428 *Proc. Natl. Acad. Sci. U. S. A.* 95, 15623–15628.
429
- 430 Dey, M., Cao, C., Sicheri, F., Dever, T.E., 2007. Conserved Intermolecular Salt Bridge
431 Required for Activation of Protein Kinases PKR, GCN2, and PERK. *J. Biol. Chem.* 282,
432 6653–6660. <https://doi.org/10.1074/jbc.M607897200>
433

434 Doria, M., Neri, F., Gallo, A., Farace, M.G., Michienzi, A., 2009. Editing of HIV-1 RNA by
435 the double-stranded RNA deaminase ADAR1 stimulates viral infection. *Nucleic Acids Res.*
436 37, 5848–5858. <https://doi.org/10.1093/nar/gkp604>
437

438 Elkhateeb, E., Tag-El-Din-Hassan, H.T., Sasaki, N., Torigoe, D., Morimatsu, M., Agui, T.,
439 2016. The role of mouse 2',5'-oligoadenylate synthetase 1 paralogs. *Infect. Genet. Evol.* 45,
440 393–401. <https://doi.org/10.1016/j.meegid.2016.09.018>
441

442 Fierro-Monti, I., Mathews, M.B., 2000. Proteins binding to duplexed RNA: one motif,
443 multiple functions. *Trends Biochem. Sci.* 25, 241–246. [https://doi.org/10.1016/S0968-0004\(00\)01580-2](https://doi.org/10.1016/S0968-0004(00)01580-2)
444

445

446 Garaigorta, U., Chisari, F.V., 2009. Hepatitis C Virus Blocks Interferon Effector Function by
447 Inducing PKR Phosphorylation. *Cell Host Microbe* 6, 513–522.
448 <https://doi.org/10.1016/j.chom.2009.11.004>
449

450 García, M.A., Meurs, E.F., Esteban, M., 2007. The dsRNA protein kinase PKR: Virus and
451 cell control. *Biochimie* 89, 799–811. <https://doi.org/10.1016/j.biochi.2007.03.001>.
452

453 Guénet, J.L., Benavides, F., Panthier, J., Montagutelli, X., 2015. *Genetics of the Mouse.*
454 Springer Berlin Heidelberg. XVII Chapters, 408 pages. <https://doi.org/10.1007/978-3-662-44287-6>.
455

456

457 George, C.X., Samuel, C.E., 1999. Characterization of the 5'-flanking region of the human
458 RNA-specific adenosine deaminase ADAR1 gene and identification of an interferon-inducible
459 ADAR1 promoter. *Gene* 229, 203–213.
460

461 Ghosh, A., Sarkar, S.N., Guo, W., Bandyopadhyay, S., Sen, G.C., 1997. Enzymatic activity of
462 2'-5'-oligoadenylate synthetase is impaired by specific mutations that affect oligomerization
463 of the protein. *J. Biol. Chem.* 272, 33220–33226.
464

465 Goodman, R.A., Macbeth, M.R., Beal, P.A., 2012. ADAR proteins: structure and catalytic
466 mechanism. *Curr. Top. Microbiol. Immunol.* 353, 1–33. https://doi.org/10.1007/82_2011_144
467

468 He, X., Korytář, T., Zhu, Y., Pikula, J., Bandouchova, H., Zupal, J., Köllner, B., 2014.
469 Establishment of Myotis myotis cell lines--model for investigation of host-pathogen
470 interaction in a natural host for emerging viruses. *PloS One* 9, e109795.
471 <https://doi.org/10.1371/journal.pone.0109795>
472

473 Herbert, A., Alfken, J., Kim, Y.-G., Mian, I.S., Nishikura, K., Rich, A., 1997. A Z-DNA
474 binding domain present in the human editing enzyme, double-stranded RNA
475 adenosine deaminase. *Proc. Natl. Acad. Sci. U. S. A.* 94, 8421–8426.
476

477 Justesen, J., Hartmann, R., Kjeldgaard, N.O., 2000. Gene structure and function of the 2'-5'-
478 oligoadenylate synthetase family. *Cell. Mol. Life Sci. CMLS* 57, 1593–1612.
479

480 Kim, Y.-G., Lowenhaupt, K., Schwartz, T., Rich, A., 1999. The Interaction between Z-DNA
481 and the Zab Domain of Double-stranded RNA Adenosine Deaminase Characterized Using
482 Fusion Nucleases. *J. Biol. Chem.* 274, 19081–19086.
483 <https://doi.org/10.1074/jbc.274.27.19081>

484
485 Kristiansen, H., Gad, H.H., Eskildsen-Larsen, S., Despres, P., Hartmann, R., 2011. The
486 oligoadenylate synthetase family: an ancient protein family with multiple antiviral activities.
487 *J. Interferon Cytokine Res. Off. J. Int. Soc. Interferon Cytokine Res.* 31, 41–47.
488 <https://doi.org/10.1089/jir.2010.0107>
489
490 Lai, F., Drakas, R., Nishikura, K., 1995. Mutagenic Analysis of Double-stranded RNA
491 Adenosine Deaminase, a Candidate Enzyme for RNA Editing of Glutamate-gated Ion
492 Channel Transcripts. *J. Biol. Chem.* 270, 17098–17105.
493 <https://doi.org/10.1074/jbc.270.29.17098>
494
495 Letunic, I., Doerks, T., Bork, P., 2015. SMART: recent updates, new developments and status
496 in 2015. *Nucleic Acids Res.* 43, D257-260. <https://doi.org/10.1093/nar/gku949>
497
498 Levy, D.E., Marié, I., Smith, E., Prakash, A., 2002. Enhancement and diversification of IFN
499 induction by IRF-7-mediated positive feedback. *J. Interferon Cytokine Res. Off. J. Int. Soc.*
500 *Interferon Cytokine Res.* 22, 87–93. <https://doi.org/10.1089/107999002753452692>
501
502 Liu, Y., Samuel, C.E., 1996. Mechanism of interferon action: functionally distinct RNA-
503 binding and catalytic domains in the interferon-inducible, double-stranded RNA-specific
504 adenosine deaminase. *J. Virol.* 70, 1961–1968.
505
506 Malathi, K., Dong, B., Gale, M., Silverman, R.H., 2007. Small self-RNA generated by RNase
507 L amplifies antiviral innate immunity. *Nature* 448, 816–819.
508 <https://doi.org/10.1038/nature06042>
509
510 Malathi, K., Paranjape, J.M., Bulanova, E., Shim, M., Guenther-Johnson, J.M., Faber, P.W.,
511 Eling, T.E., Williams, B.R.G., Silverman, R.H., 2005. A transcriptional signaling pathway in
512 the IFN system mediated by 2'-5'-oligoadenylate activation of RNase L. *Proc. Natl. Acad. Sci.*
513 *U. S. A.* 102, 14533–14538. <https://doi.org/10.1073/pnas.0507551102>
514
515 Mannion, N., Arieti, F., Gallo, A., Keegan, L.P., O'Connell, M.A., 2015. New Insights into
516 the Biological Role of Mammalian ADARs; the RNA Editing Proteins. *Biomolecules* 5,
517 2338–2362. <https://doi.org/10.3390/biom5042338>
518
519 Marié, I., Blanco, J., Rebouillat, D., Hovanessian, A.G., 1997. 69-kDa and 100-kDa isoforms
520 of interferon-induced (2'-5')oligoadenylate synthetase exhibit differential catalytic
521 parameters. *Eur. J. Biochem.* 248, 558–566.
522
523 McCormack, S.J., Ortega, L.G., Doohan, J.P., Samuel, C.E., 1994. Mechanism of Interferon
524 Action Motif I of the Interferon-Induced, RNA-Dependent Protein Kinase (PKR) Is Sufficient
525 to Mediate RNA-Binding Activity. *Virology* 198, 92–99.
526 <https://doi.org/10.1006/viro.1994.1011>
527
528 Meurs, E., Chong, K., Galabru, J., Thomas, N.S.B., Kerr, I.M., Williams, B.R.G.,
529 Hovanessian, A.G., 1990. Molecular cloning and characterization of the human double-
530 stranded RNA-activated protein kinase induced by interferon. *Cell* 62, 379–390.
531 [https://doi.org/10.1016/0092-8674\(90\)90374-N](https://doi.org/10.1016/0092-8674(90)90374-N)
532

533 Meurs, E.F., Watanabe, Y., Kadereit, S., Barber, G.N., Katze, M.G., Chong, K., Williams,
534 B.R., Hovanessian, A.G., 1992. Constitutive expression of human double-stranded RNA-
535 activated p68 kinase in murine cells mediates phosphorylation of eukaryotic initiation factor 2
536 and partial resistance to encephalomyocarditis virus growth. *J. Virol.* 66, 5805–5814.
537

538 Moratelli, R., Calisher, C.H., 2015. Bats and zoonotic viruses: can we confidently link bats
539 with emerging deadly viruses? *Mem. Inst. Oswaldo Cruz* 110, 1–22.
540 <https://doi.org/10.1590/0074-02760150048>
541

542 Pulit-Penalzoza, J.A., Scherbik, S.V., Brinton, M.A., 2012. Activation of Oas1a gene
543 expression by type I IFN requires both STAT1 and STAT2 while only STAT2 is required for
544 Oas1b activation. *Virology* 425, 71–81. <https://doi.org/10.1016/j.virol.2011.11.025>
545

546 Saraste, M., Sibbald, P.R., Wittinghofer, A., 1990. The P-loop--a common motif in ATP- and
547 GTP-binding proteins. *Trends Biochem. Sci.* 15, 430–434.
548

549 Sarkar, S.N., Miyagi, M., Crabb, J.W., Sen, G.C., 2002. Identification of the substrate-binding
550 sites of 2'-5'-oligoadenylate synthetase. *J. Biol. Chem.* 277, 24321–24330.
551 <https://doi.org/10.1074/jbc.M110202200>
552

553 Sarkis, S., Lise, M.-C., Darcissac, E., Dabo, S., Falk, M., Chaulet, L., Neuveut, C., Meurs,
554 E.F., Lavergne, A., Lacoste, V., 2018. Development of molecular and cellular tools to
555 decipher the type I IFN pathway of the common vampire bat. *Dev. Comp. Immunol.* 81, 1–7.
556 <https://doi.org/10.1016/j.dci.2017.10.023>
557

558 Sen, G.C., 2001. Viruses and Interferons. *Annu. Rev. Microbiol.* 55, 255–281.
559 <https://doi.org/10.1146/annurev.micro.55.1.255>
560

561 Shaw, A.E., Hughes, J., Gu, Q., Behdenna, A., Singer, J.B., Dennis, T., Orton, R.J., Varela,
562 M., Gifford, R.J., Wilson, S.J., Palmarini, M., 2017. Fundamental properties of the
563 mammalian innate immune system revealed by multispecies comparison of type I interferon
564 responses. *PLOS Biol.* 15, e2004086. <https://doi.org/10.1371/journal.pbio.2004086>
565

566 Silverman, R.H., 2003. Implications for RNase L in Prostate Cancer Biology. *Biochemistry*
567 (Mosc.) 42, 1805–1812. <https://doi.org/10.1021/bi027147i>
568

569 Tag-El-Din-Hassan, H.T., Sasaki, N., Moritoh, K., Torigoe, D., Maeda, A., Agui, T., 2012.
570 The chicken 2'-5' oligoadenylate synthetase A inhibits the replication of West Nile virus. *Jpn.*
571 *J. Vet. Res.* 60, 95–103.
572

573 Tamura, K., Stecher, G., Peterson, D., Filipski, A., Kumar, S., 2013. MEGA6: Molecular
574 Evolutionary Genetics Analysis version 6.0. *Mol. Biol. Evol.* 30, 2725–2729.
575 <https://doi.org/10.1093/molbev/mst197>
576

577 Williams, B.R.G., 2001. Signal Integration via PKR. *Sci STKE* 2001, re2-re2.
578 <https://doi.org/10.1126/stke.2001.89.re2>
579

580 Xiang, Y., Wang, Z., Murakami, J., Plummer, S., Klein, E.A., Carpten, J.D., Trent, J.M.,
581 Isaacs, W.B., Casey, G., Silverman, R.H., 2003. Effects of RNase L mutations associated with
582 prostate cancer on apoptosis induced by 2',5'-oligoadenylates. *Cancer Res.* 63, 6795–6801.

583 Yamamoto, Y., Sono, D., Sokawa, Y., 2000. Effects of specific mutations in active site motifs
584 of 2',5'-oligoadenylate synthetase on enzymatic activity. *J. Interferon Cytokine Res. Off. J.*
585 *Int. Soc. Interferon Cytokine Res.* 20, 337–344. <https://doi.org/10.1089/107999000312496>
586
587 Zhou, P., Cowled, C., Wang, L.-F., Baker, M.L., 2013. Bat Mx1 and Oas1, but not Pkr are
588 highly induced by bat interferon and viral infection. *Dev. Comp. Immunol.* 40, 240–247.
589 <https://doi.org/10.1016/j.dci.2013.03.006>
590
591 Zhou, P., Tachedjian, M., Wynne, J.W., Boyd, V., Cui, J., Smith, I., Cowled, C., Ng, J.H.J.,
592 Mok, L., Michalski, W.P., Mendenhall, I.H., Tachedjian, G., Wang, L.-F., Baker, M.L., 2016.
593 Contraction of the type I IFN locus and unusual constitutive expression of IFN- α in bats.
594 *Proc. Natl. Acad. Sci. U. S. A.* 113, 2696–2701. <https://doi.org/10.1073/pnas.1518240113>
595

596 **Figure 1. Amino acid alignment of *D. rotundus* OAS1 paralogs and other mammalian**
597 **species.** The two important signature domains, NTP-transf_2 and OAS1_C in *D. rotundus*
598 OAS1a and OAS1b are highlighted with solid arrows. Amino acid sequence motifs important
599 for the enzyme activity are shown in boxes. The orange rectangle represents the Serine
600 residue in the putative helical turn, the adjacent Serine, which is either Serine or Threonine
601 (Rune Hartmann et al., 2003 Molecular cell). Inverted triangle: one of the signature features
602 of the nucleotidyl transferase superfamily is a conserved triad of aspartic acids predicted to
603 coordinate the catalytically active magnesium ions. The multi-alignment was performed with
604 the ClustalW program using default parameters. Dashes indicate gaps in the amino acid
605 alignment. Abbreviations: MIOAS1: *Myotis lucifigus* OAS1 (XM_014464612), MIOAS1I:
606 *Myotis lucifigus* OAS1-like (XM_014462497), HsOAS1: *Homo sapiens* OAS1 (BC000562),
607 SsOAS1: *Sus scrofa* (NM_214303), MmOAS1a-h: *Mus musculus* OAS1a-h
608 (XM_006530330, BC012877, NM_033541, BC052835, BC053721, BC116433, BC018470,
609 NM_145228).

610 **Figure 2. Amino acid alignments of *D. rotundus* ADAR1 and PKR with their homologs**
611 **from other mammalian species. a)** All motifs required for ADAR1 activity are highlighted
612 with solid arrows, including two Z α domains at the N-terminus, followed by three double-
613 stranded RNA-binding motifs (dsRBM), dsRBM1, 2 and 3, and a catalytic deaminase domain
614 at its C-terminus. **b)** PKR contains two dsRBM highlighted in yellow (dsRBM1) and light
615 gray (dsRBM2) followed by a basic region (dark gray) and subdomain sequences in boxes
616 found in the catalytic region highlighted with solid arrows, green represents the repeat
617 sequence in human PKR not present in *D. rotundus*, other bat species and mice PKR. An
618 insert region at the C-terminal of the subdomain IV is highlighted in blue. The multi-
619 alignments were performed with the ClustalW program using default parameters. Dashes
620 indicate gaps in the amino acid alignments. Abbreviations: PaADAR1/PKR: *Pteropus alecto*

621 ADAR1/PKR (XM_015598363/NM_0012910168), HsADAR1/PKR: *Homo sapiens* ADAR1/PKR
622 (NM_001111/XM_011532987), MmADAR1/PKR: *Mus musculus* ADAR1/PKR
623 (NM_019655/NM_011163).

624 **Figure 3. Phylogenetic trees generated from amino acid sequence alignments of OAS1,**
625 **ADAR1 and PKR from *D. rotundus* and other mammals.** Phylogenetic trees were
626 generated based on (a) the alignment of partial amino acid sequence of the mammalian OAS1,
627 and the full-length protein sequence of (b) ADAR1 and (c) PKR. The trees were inferred
628 using the Bayesian method with the JTT + G model. Sequence identifiers include the NCBI
629 accession number. Posterior probabilities of the Bayesian analysis (>50%) are shown next to
630 each node. The scale bar indicates amino acid substitutions per site.

631 **Figure 4. Poly(I:C) transfection induces expression of ISGs.** Time-course fold induction of
632 (a) OAS1a, (b) OAS1b, (c) ADAR1 and (d) PKR in FLuDero cells upon poly(I:C)
633 transfection. ISGs mRNA were assessed by RTqPCR. Data were normalized against β -actin.
634 Cells were stimulated with 20 μ g/mL of poly(I:C) and harvested at the indicated time points.
635 Data represent the mean values of three separate experiments, and the error bars represent
636 standard deviations (SD).

637 **Figure 5. Quantitative mRNA expression of OAS1a, OAS1b, ADAR1 and PKR.** Time
638 course mRNA expression levels of (red) OAS1a, (green) OAS1b, (blue) ADAR1 and
639 (purple) PKR were assessed by RTqPCR in FLuDero cells upon poly(I:C) transfection. Cells
640 were stimulated with 20 μ g/mL of poly(I:C) and harvested at the indicated time points. The
641 expression was normalized to the housekeeping gene β -actin. Data represent the mean values
642 of three separate experiments.

643

Figure 1.

A

DrADAR1 ----NSRQCFILANVHNFQVHSELRHQGL-CPGSYVNSFOQOIEFLKQLEFP 55
PaADAR1 ----MEFRQCFILKRFPS----FFQYVEHGQK-GLGAVFNHFKQOIEFLKQLEFP 51
HsADAR1 ----MNFRCVYLSGYTHFPQYEHRLRYQP-FGSSFSFLKQIEFLKQLEFP 55
MmADAR1 MSQGFQPTCVFPHQTQSYLDSHESKRWYFQPGQPESTYRSLQOIEFLKQLEFP 60

DrADAR1 LIRKQAVLFLPLPEFRFRF---GPPARGRQPEIWIPIRGVPLRSQALQSSQFPFFQ 112
PaADAR1 LIGKTPSLIFPYFGLMFRFP---GPPARGRQPEIWIPIRGVPLRSQALQSSQFPFFQ 108
HsADAR1 VIOKTELEFELGLRFRVPLASSTRGQVDRGVKVGKIGLQSGQKQEGQFRFR 115
MmADAR1 LIGIQTSLFFPLFGHFRFR---GPPARGRQLEIWEFRSUTLRNQGPHIPLPFPS 117

DrADAR1 RIFPWRGVRSLSHRQRIEDQQRHVLLELQELGAGVTTAQDLAKLQAPKEINRI 172
PaADAR1 KTRPWRGVDLRSRLQELYISQEQORVLELQELGAGKATHTDLARRLQASKEVNSV 168
HsADAR1 RSLPQRQVDCLSHFRQELSYDQQRILKFLLELQEGKATHTDLQKLTQPKKEINRV 175
MmADAR1 RGTWRGADQLCSHRELSISQEQVNLNLEELQEGKATHTAVLARELRFKIDINRI 177

DrADAR1 LYSLAKKGLHGEAKPFLRLAASVFRNHSQASRADSQSGPHSDPLETEDRD-- 230
PaADAR1 LYSLAKKGLRLEVTFPLRKAASVQAWDRQQAATADSWSEAPVSDLSLETEDRD-- 226
HsADAR1 LYSLAKKGLQEGAKPFLRLAASVFRNHSQVFRNHSQASRADSQSGPHSDPLETEDRD-- 235
MmADAR1 LYSLEKKGKLRHGRKPLSLVPLSQAWTPQVGNVPSDQIEFRGEGPLDSEDD-- 235

DrADAR1 -----PPGLEDPTEAD 243
PaADAR1 -----PTSGVEGPEPLD 239
HsADAR1 SVSEDLLEFFIAVSAQMHQSGVFRPDSHSQSPNSDQFLEPEDENSTSALEDPLEFLD 295
MmADAR1 -----PASLEGGPFLD 248

DrADAR1 MAETKEICMYLNVFKSSALNLANIKGLTKARDVNAVILDLERQGVVYRGTTPPTWYL 303
PaADAR1 MAETKEICMYLNVFKSSALNLANIKGLTKARDVNAVILDLERQGVVYRGTTPPTWYL 299
HsADAR1 MAETKEICDYLVNVSBSALNLANIKGLTKARDVNAVILDMERQGVVYRGTTPPTWYL 355
MmADAR1 MAETKEICDYLVNVSBSALNLANIKGLTKARDVTVLILDLERQGVVYRGTTPPTWYL 308

DrADAR1 TDKKRERIQKRNSTLETTAAIPEQRNVLPCCNLFPASDAS-HNVITGNLENGQEP 362
PaADAR1 TDKKRERIQKRNSTLETTAAIPEQRNVLPCCNLFPASDAS-HNVITGNLENGQEP 358
HsADAR1 TDKKRERIQKRNSTLETTAAIPEQRNVLPCCNLFPASDAS-HNVITGNLENGQEP 415
MmADAR1 TDKKRERIQKRNSTLETTAAIPEQRNVLPCCNLFPASDAS-HNVITGNLENGQEP 368

DrADAR1 VIKLES-CDVTFEIKHPFRQNDGSKTQVDFENQWATDDI PDLNLSIAAAGEFR 421
PaADAR1 VIKLESPEVVTVEVTFKFRPHDNGSKTQVDFENQWATDDI PDLNLSIAAAGEFR 418
HsADAR1 VIKLEN-DEARPEFARLKPVHYNGSKTQVDFENQWATDDI PDLNLSIAAAGEFR 474
MmADAR1 ATKRES-HEARFGKRLRPHAYHNGSKTQVDFENQWATDDI PDLNLSIHTAFGEFR 427

DrADAR1 AIMGSPFYSHGLFRCSFYKILTECOLKNPISGLLEYAQFASQCFNLI EQSGPHEFR 481
PaADAR1 AIMGSPFYSHGLFRCSFYKILTECOLKNPISGLLEYAQFASQCFNLI EQSGPHEFR 478
HsADAR1 AIMGSPFYSHGLFRCSFYKILTECOLKNPISGLLEYAQFASQCFNLI EQSGPHEFR 534
MmADAR1 AIMGSPFYSPTLFRCSFYKILTECOLKNPISGLLEYAQFASQCFNLI EQSGPHEFR 487

DrADAR1 FKQVINGREFFPAEAGSKVAKQDAATKAMTILLEAKARQSGPESSEHSCVKEAG 541
PaADAR1 FKQVINGREFFPAEAGSKVAKQDAATKAMTILLEAKARQSGPESSEHSCVKEAG 538
HsADAR1 FKQVINGREFFPAEAGSKVAKQDAATKAMTILLEAKARQSGPESSEHSCVKEAG 594
MmADAR1 FKQVINGREFFPAEAGSKVAKQDAATKAMTILLEAKARQSGPESSEHSCVKEAG 547

DrADAR1 ETASQPTTFSATSPFSKNPVTTLECVHKILGSSCFRLLSREGPANDPKFQCVAMGN 601
PaADAR1 ETASQPTTFSATSPFSKNPVTTLECVHKILGSSCFRLLSREGPANDPKFQCVAMGN 597
HsADAR1 KTAESQPTTFSATSPFSKNPVTTLECVHKILGSSCFRLLSREGPANDPKFQCVAMGN 654
MmADAR1 KPAEAQAPSSATSPFSKNPVTTLECVHKILGSSCFRLLSREGPANDPKFQCVAMGN 607

DrADAR1 HTFFTAAPSCKKAAQMAEAMKALHGEATDLSPENQGSASSEPFDSLESAVSKRV 659
PaADAR1 HTFFTAAPSCKKAAQMAEAMKALHGEATDLSPENQGSASSEPFDSLESAVSKRV 657
HsADAR1 OTFFVSAFSKRVKQMAEAMKALHGEATDLSPENQGSASSEPFDSLESAVSKRV 714
MmADAR1 OTFFVSAFSKRVKQMAEAMKALHGEATDLSPENQGSASSEPFDSLESAVSKRV 663

DrADAR1 RIGELVRYLNTNPGVGLLEYARSHGFAAFKLVDSQSPHEPFYVQKVGGRFFAVCA 721
PaADAR1 RIGELVRYLNTNPGVGLLEYARSHGFAAFKLVDSQSPHEPFYVQKVGGRFFAVCA 717
HsADAR1 RIGELVRYLNTNPGVGLLEYARSHGFAAFKLVDSQSPHEPFYVQKVGGRFFAVCA 774
MmADAR1 RIGELVRYLNTNPGVGLLEYARSHGFAAFKLVDSQSPHEPFYVQKVGGRFFAVCA 723

DrADAR1 HSKKQKQEAADALRVLIGENEKAERMGTTEL-----P 755
PaADAR1 HSKKQKQEAADALRVLIGSEKAERMGTTEL-----P 751
HsADAR1 HSKKQKQEAADALRVLIGENEKAERMGTTEVTPVPTGASLRRTMLLSRSPEAQPKTLP 834
MmADAR1 HSKKQKQDAADALRVLIGSEKAERQLGFAEL-----P 757

DrADAR1 LTGSTFHDQIAMLSHRCFNALTNFSQPSLLGRKILAAIIMKKDSEDLGVVSVLGTGNRCV 815
PaADAR1 LTGSTFHDQIAMLSHRCFNALTNFSQPSLLGRKILAAIIMKKDSEDLGVVSVLGTGNRCV 811
HsADAR1 LTGSTFHDQIAMLSHRCFNALTNFSQPSLLGRKILAAIIMKKDSEDMGVVSVLGTGNRCV 894
MmADAR1 LSGSTFHDQIAMLSHRCFNALTNFSQPSLLGRKILAAIIMKRDPEDMGVVSVLGTGNRCV 817

DrADAR1 KGDLSLKGTEVNDCHAEIISRGGFIRFLYNELMKYSPQTAKDSIFEPAKGGELQIKKT 875
PaADAR1 KGDLSLKGTEVNDCHAEIISRGGFIRFLYNELMKYSPQTAKDSIFEPAKGGELQIKKT 871
HsADAR1 KGDLSLKGTEVNDCHAEIISRGGFIRFLYNELMKYSPQTAKDSIFEPAKGGELQIKKT 954
MmADAR1 KGDLSLKGTEVNDCHAEIISRGGFIRFLYNELMKYNHHTAKNSIFELARGGELQIKKT 877

DrADAR1 VSFHLYISTAPCGDGFALDKSCSDRAVESTDSRHYVPFENPKQGLRTRKVENGEGTIPVE 935
PaADAR1 VSFHLYISTAPCGDGFALDKSCSDRAVESTDRHYVPFENPKQGLRTRKVENGEGTIPVE 931
HsADAR1 VSFHLYISTAPCGDGFALDKSCSDRAVESTESRHYVPFENPKQGLRTRKVENGEGTIPVE 1014
MmADAR1 VSFHLYISTAPCGDGFALDKSCSDRAVESTESRHYVPFENPKQGLRTRKVENGEGTIPVE 937

catalytic deaminase domain

DrADAR1 SSDIVPTWDGIRLGERLRTMSCSDKILRWNVLGLOGALLTHFLQPVYLSVTLGYLFSQG 995
PaADAR1 SSDIVPTWDGIRLGERLRTMSCSDKILRWNVLGLOGALLTHFLQPVYLSVTLGYLFSQG 991
HsADAR1 SSDIVPTWDGIRLGERLRTMSCSDKILRWNVLGLOGALLTHFLQPIYLSVTLGYLFSQG 1074
MmADAR1 SSDIVPTWDGIRLGERLRTMSCSDKILRWNVLGLOGALLTHFLQPVYLSVTLGYLFSQG 997

DrADAR1 HLTRAICCRVTRDGSAFEDGLRHPPFIVNHPKVGRVSVYDSKRQSGTKTETS VNWCLADGY 1055
PaADAR1 HLTRAICCRVTRDGSAFEDGLRHPPFIVNHPKVGRVSVYDSKRQSGTKTETS VNWCLADGY 1051
HsADAR1 HLTRAICCRVTRDGSAFEDGLRHPPFIVNHPKVGRVSVYDSKRQSGTKTETS VNWCLADGY 1134
MmADAR1 HLTRAICCRVTRDGSAFEDGLRHPPFIVNHPKVGRVSVYDSKRQSGTKTETS VNWCLADGY 1057

DrADAR1 DLEILDGTRGTVDGPRNELSRVSKKNIFLFLKRLCSFRARRDLLKLSYGEAKKAARDYET 1115
PaADAR1 DLEILDGTRGTVDGPRNELSRVSKKNIFLFLKRLCSFRARRDLLKLSYGEAKKAARDYEA 1111
HsADAR1 DLEILDGTRGTVDGPRNELSRVSKKNIFLFLKRLCSFRARRDLLKLSYGEAKKAARDYET 1194
MmADAR1 DLEILDGTRGTVDGPKELSRVSKKNIFLQFKKRLCSFRARRDLLQLSYGEAKKAARDYDL 1117

DrADAR1 AKNYFKKSLKDMGYGNWISKPQEEKNFYLCVP 1147
PaADAR1 AKNYFKKGLKDMGYGNWISKPQEEKNFYLCVP 1143
HsADAR1 AKNYFKKGLKDMGYGNWISKPQEEKNFYLCVP 1226
MmADAR1 AKNYFKKSLRDMGYGNWISKPQEEKNFYLCVP 1149

B

	dsRBM1	
DrPKR	MADNHRSFIDALNKYSCKNNVNVNRELESTGPHDSREKFOVILDEKEYPAEGRSK	60
PaPKR	MADDLSGFLEELNKYRCKNNVELEYRELSKRGPPHDLRFTFQVIGEREFPAGEGRSK	60
HsPKR	MAGDLSAGFMEELNLYRQKQVVLKYQELNSGGPHDRFTFQVIGEREFPAGEGRSK	60
MmPKR	MASDTP-GYMDKLNKYSRKHGVAITYKELSTSGPPHDLRFTFQVILDEKEYPAEGRSK	59
DrPKR	KEAKDAARLAFEALEKE-KEEVSASVLLTDTSDDLSMGNYVQINRLTOKANLSVNYQO	119
PaPKR	KGAKNAARLAVEIINKEEKEVSSLSLSTDTDS-DLSIGNYIGLVNRTAQKALPVNYQI	119
HsPKR	KEAKNAARLAVEIINKEEKEVSPLLLTNTNSSEGLSMGNYIGLVNRTAQKRLTVNYEQ	120
MmPKR	GEARNAARLAVDILDN---ENKVDCHTSAEQGLFVGNVIGLVNSFAQKRLKLVNYEQ	115
	dsRBM2	
DrPKR	HESYTNQPERFSCCKIIGQKEYSSAVGSTRQARQLAALAYEKILAEISSSTKDDSVLLG	179
PaPKR	GLG-AGEPGRFYTCIIGQKYNVAVGSTRQARQLAALAYEQILSAKTS-VDDLASLG	177
HsPKR	CASGVHGPGRFYHCKRMGQKEYSITGTSRQARQLAALAYEQILSETSVKSVDLSSG	180
MmPKR	CEPNSLEQRICCKIIGQTMVGTGSGVTRQARQLAALAYEQILKSEPK----TAGTS	171
	basic	
DrPKR	SSPAGPGDYKGSPT--GGSESPSENGFLENGESNDNSGSGFINTSSSPDLRFSSGR	237
PaPKR	SPSAASDYGSNSMTNMCDSESPCENGFLANGSERNDNSDFSNLSPSSVSRSLGK	237
HsPKR	S-FATTCESQSNLVTSLASESSSEDDYSDTSEINSDNS-LMSLSLMLGRLNRQRM	238
MmPKR	S-----SVVT-----GT--FSGFSSSSMTNSGVQSAPGSPSSNIVFTNLGE	213
	region	
DrPKR	GR--RSIAAKFDSPILGRNKYTMNERFIKDFEITQIERGGYGRVFKAKHRIDGKTVIK	295
PaPKR	KRIFRNLAPFNIVGAAARNEYTMHRELFLEITSIESGGHGVFKAKHRIDGVTVIK	297
HsPKR	KR--RSIAKFDSPIMKETYVYVKKYGMVKEIELISGGFGVFKAKHRIDGKTVIK	296
MmPKR	NK--RKSQVKSPPDQVRNKYTLDFRNSDFEDIEELGSGFGVFKAKHRIDGKRAIK	271
	III	IV
DrPKR	RKYNTKNEKVEKFTVLSALDHFNIVRYNWDGIDDAVESPRD-----	341
PaPKR	RKYDN--EKVVEFKALAAISHFNIVRYNWDGIDYAESDNGR-----	342
HsPKR	RKYNN--EKAERFKALAKLHVNIVHYNCWDGFEYDPFSDSLSSDYDPENSKN	353
MmPKR	RKYNT--EKAERFKALAEIHNIVQVHSEWEGVDYDPEHMSDT-----	316
	catalytic kinase domain	VI
DrPKR	----SPECLFIOMEPCRGTEQWINDREKGTMDQLSLELFEQIVHSTNYIHSKALIHR	397
PaPKR	-FESCTKLFIOMEPCREGTLEQWINKRRDQKTDKHLSELFQIAHGVNFIHSKGLIHR	401
HsPKR	SSRDKTKCLFIOMEPCRGTEQWIEKRRGEKLDKVLALFLFEQITKGVDFIHSKGLIHR	413
MmPKR	-SRVTRCLFIOMEPCDKGTEQWNRNRNRSQVKDALLDLVQIVHGVYIHSKGLIHR	375
	VII	VIII
DrPKR	DLKPSNIFLVDTKQIKIDDFGIVTFOEYDEK-RTDRDGTFLYMSPEQISPEYGNENIIF	456
PaPKR	DLKPSNIFLVDTKIKIISDFGIVTFLKNDER-RTNNGGTFRYMSPEQISBTEYGNVDIY	460
HsPKR	DLKPSNIFLVDTKQVKIDDFGIVTSLKNDGK-RTNRSGTFRYMSPEQISQDYGKEVDLY	472
MmPKR	DLKPSNIFLVDERHIKIDDFGIVTALENDGSRTRRTGTFRYMSPEQLFKHYGKEVDIF	435
	IX	XI
DrPKR	ALGLIIEALLYISPTHELEKSKIFQDLRSCVVP-DTYDDEKESLIEKLSAEPKKRINTSE	515
PaPKR	PLGLIIEALLYISRTLEETCKIFEDLKKGVLDVFDDEKILLQKLSKPKKRINTCE	519
HsPKR	ALGLIIEALLHVCDTAFETSKEFTDLRDGIIS-DIFDKERTLLQKLSKPKEDRINTSE	531
MmPKR	ALGLIIEALLHTCTESEKIKFFESLRKGFSDNDFDKERSLIKLLSEKPKDRHETSE	495
	←	
DrPKR	ILKTLQEWKTVVREKMRHTY	536
PaPKR	ILTLEEKVNVA-EKKRNTC	539
HsPKR	ILRTLTVKKSP-EKNERHTC	551
MmPKR	ILKTLAEWRNIS-EKKRNTC	516

Figure 2.

Figure 3.

Figure 4.

Figure 5.