
HAL Id: pasteur-00167563
https://pasteur.hal.science/pasteur-00167563

Submitted on 22 Aug 2007

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Poliovirus et Apoptose
Bruno Blondel, Arnaud Autret, Sandra Martin-Latil, Laurence Mousson,

Isabelle Pelletier, T. Couderc, Florence Colbère-Garapin

To cite this version:
Bruno Blondel, Arnaud Autret, Sandra Martin-Latil, Laurence Mousson, Isabelle Pelletier, et al..
Poliovirus et Apoptose. Virologie, 2006, 10 (1), pp.7-20. �pasteur-00167563�

https://pasteur.hal.science/pasteur-00167563
https://hal.archives-ouvertes.fr

Poliovirus et apoptose

Virologie. Volume 10, Numéro 1, 7-20, Janvier-Février

2006, Revue

Résumé Summary

Auteur(s) : B Blondel, A Autret, S Martin-Latil, L

Mousson, I Pelletier, T Couderc, F Colbère-Garapin ,

Laboratoire des virus entérotropes et stratégies

antivirales, Unité postulante de neuroimmunologie virale,

Institut Pasteur, 25-28 rue du Docteur-Roux, 75724 Paris

Cedex 15.

Résumé : Le poliovirus est l’agent responsable de la

poliomyélite paralytique aiguë. Les paralysies flasques

caractéristiques de la poliomyélite résultent de la

destruction des neurones moteurs, les cellules cibles

spécifiques du poliovirus dans le système nerveux central

(SNC). Le développement de nouveaux modèles animaux et

cellulaires a permis d’étudier les étapes clés de la

pathogenèse de la poliomyélite à un niveau moléculaire. En

particulier, il a été montré chez la souris que

l’induction de l’apoptose est un élément important de

l’atteinte du SNC des animaux paralysés suite à

l’infection par le poliovirus. Dans cette revue, la

biologie moléculaire du poliovirus et la pathogenèse de la

poliomyélite paralytique seront décrites brièvement et

plusieurs modèles d’apoptose induite par le poliovirus

seront présentés \; le rôle des interactions du poliovirus

avec son récepteur cellulaire dans l’apoptose sera

également considéré.

Mots-clés : poliovirus, apoptose, CD155

Illustrations

ARTICLE

Auteur(s) : B Blondel1, A Autret1, S Martin-Latil1, L

Mousson1, I Pelletier1, T Couderc2, F Colbère-Garapin1

1Laboratoire des virus entérotropes et stratégies

antivirales

2Unité postulante de neuroimmunologie virale, Institut

Pasteur, 25-28 rue du Docteur-Roux, 75724 Paris Cedex 15

Le poliovirus, le prototype de la famille des

Picornaviridae, est l’agent étiologique de la poliomyélite

paralytique, une maladie aiguë du SNC caractérisée par des

paralysies flasques [1]. Plusieurs années après la phase

aiguë de la maladie, certains patients développe une

pathologie neuromusculaire, appelée syndrome post-polio

[2]. La prophylaxie de la poliomyélite paralytique est

assurée depuis les années 1950 par deux types de vaccin :

un vaccin polio inactivé et injectable (VPI) mis au point

par Salk, et un vaccin polio oral atténué (VPO) développé

par Sabin [3]. Les vaccinations massives ont permis

d’éradiquer les souches sauvages de poliovirus dans les

pays industrialisés et de diminuer fortement la fréquence

et l’amplitude des épidémies de poliomyélite dans les pays

en voie de développement. Néanmoins, l’utilisation du VPO

peut engendrer des souches neuropathogènes du fait de la

réversion des mutations d’atténuation [3]. De plus, des

souches de poliovirus d’origine vaccinale peuvent circuler

pendant plusieurs années avant que leur pathogénicité ne

se révèle. Enfin, de récentes épidémies dans les Caraïbes

(2001-2001), aux Philippines (2001), à Madagascar (2002),

en Chine (2004) ainsi qu’au Laos (2004-2005) ont révélé

l’émergence de souches de poliovirus recombinantes entre

des souches dérivées des souches vaccinales Sabin et

d’autres entérovirus non poliovirus [3]. Ces données

indiquent que l’éradication de la poliomyélite demandera

beaucoup plus de temps que prévu et nécessitera, non

seulement la prolongation des campagnes de vaccination,

mais peut-être aussi la mise au point de nouveaux vaccins

antipoliomyélitiques.Le poliovirus est un entérovirus de

la famille des Picornaviridae qui représente l’un des plus

grands groupes d’agents pathogènes humains et animaux.

Cette famille comprend notamment le virus humain de

l’hépatite A, les rhinovirus humains (agents infectieux

responsables du rhume) et le virus de la fièvre aphteuse.

Les entérovirus sont à présent divisés en quatre groupes

(A à D) selon leur génotype. Le poliovirus, classé en

trois sérotypes (PV1, PV2 et PV3), appartient au groupe C.

Du fait de sa structure très simple, il a été utilisé

comme modèle pour étudier les virus à ARN non rétroviraux

et il est ainsi devenu l’un des virus les mieux

caractérisés. Le développement de nouveaux modèles animaux

et cellulaires ainsi que l’identification du récepteur

viral (CD155) ont permis d’étudier la pathogenèse de la

poliomyélite à un niveau moléculaire [4]. L’implication de

l’apoptose dans l’atteinte du SNC a notamment été

étudiée.L’apoptose est un mécanisme de mort cellulaire en

réponse à de nombreux stimuli, incluant les infections

virales [5]. Ce processus implique un nombre distinct de

modifications biochimiques et morphologiques telles que le

bourgeonnement des membranes cellulaires et nucléaires, la

translocation de la phosphatidylsérine de la membrane

cellulaire interne vers la membrane cellulaire externe, la

condensation de la chromatine à la périphérie du noyau et

la fragmentation de l’ADN nucléaire en oligonucléosomes

(fragments multiples d’environ 180 paires de bases). Ces

changements sont médiés en particulier par une famille

d’endoprotéases à cystéine appelées caspases qui clivent

leurs substrats après des résidus aspartiques. Les voies

apoptotiques conduisant à la mort cellulaire peuvent être

généralement divisées en deux cascades de signalisation

non exclusives, l’une impliquant les récepteurs de mort

(voie extrinsèque) et l’autre impliquant la mitochondrie

(voie intrinsèque) ((figure 1)) [6].La voie des

récepteurs de mort est activée par la fixation d’un ligand

tel que le facteur nécrotique des tumeurs α, (TNFα, tumor

necrosis factor) ou le ligand de Fas sur leurs récepteurs

respectifs, TNFR (TNF receptor) et Fas. Cette fixation

entraîne la formation d’un complexe multiprotéique de

signalisation de la mort cellulaire, appelé DISC (death-

inducing signaling complex), qui induit l’activation

autocatalytique de la caspase 8 et/ou de la caspase 10

suivie de l’activation de la caspase 3. L’activation de la

caspase 3 entraîne à la fois le clivage d’enzymes

critiques pour la réparation de l’ADN tel que PARP (poly-

ADP ribose polymerase) et l’activation d’endonucléases

spécifiques. La fragmentation de la chromatine cellulaire

en oligonucléosomes est le stade ultime de

l’apoptose.L’apoptose via la voie mitochondriale résulte

de stress cellulaires spécifiques comme certaines

infections virales, qui conduisent notamment à une chute

du potentiel membranaire des mitochondries et à la

libération dans le cytosol de molécules proapoptotiques,

comme le cytochrome c. Ce dernier forme un complexe

activateur par son interaction avec Apaf1 (apoptosis

protease-activating factor-1) et la procaspase 9. Cet

événement déclenche l’activation de la caspase 9 et la

cascade apoptotique en activant la caspase 3 exécutrice.

Cependant, la voie mitochondriale ne nécessite pas

obligatoirement l’activation des caspases. En effet, des

facteurs tel que l’AIF (apoptosis inducing factor) peuvent

induire l’apoptose sans nécessiter leur activation. La

voie mitochondriale de l’apoptose est régulée par les

membres de la famille de Bcl2. Certains, tels que Bcl2 et

Bcl-XL, inhibent l’apoptose, tandis que d’autres, dont

Bax, Bak et Bid, induisent l’apoptose.

Le poliovirus

Structure du virion

Le poliovirus possède une capside icosaédrique non

enveloppée d’environ 30 nm de diamètre, constituée de 60

copies de chacune des 4 protéines structurales VP1, VP2,

VP3 et VP4 ((figure 2)A). La structure tridimensionnelle

de la capside a été déterminée par cristallographie aux

rayons X [7]. La surface de la capside virale comporte une

dépression, appelée canyon, qui entoure les axes de

symétrie d’ordre 5 et qui contient le site d’attachement

du virus à son récepteur cellulaire ((figure 2)B). Le

génome du poliovirus est une molécule d’ARN monocaténaire

de polarité positive, non coiffée et polyadénylée,

d’environ 7,4 kb ((figure 2)C) [8]. Il est composé d’une

seule phase de lecture ouverte (ORF, open reading frame),

encadrée par deux régions non codantes (RNC). L’ORF code

une polyprotéine dont les clivages successifs, par des

protéases virales, génèrent l’ensemble des protéines

structurales et non structurales.

Le récepteur du poliovirus

Les trois sérotypes de poliovirus reconnaissent un

récepteur commun (CD155) qui est présent uniquement à la

surface des cellules de primates ((figure 2)B) [9, 10].

Ce récepteur est une glycoprotéine appartenant à la

superfamille des immunoglobulines et apparentée à la

famille des nectines qui sont des molécules d’adhésion

participant à l’organisation des jonctions adhérentes

intercellulaires [11]. CD155 comporte trois domaines

extracellulaires de type immunoglobuline (D1, D2, D3) en

configuration V-C2-C2, suivis par une région

transmembranaire et un domaine intracellulaire. Il a été

démontré que la particule virale interagit directement

avec le domaine N-terminal de CD155 (D1).

Il existe quatre isoformes de CD155 obtenues par épissage

alternatif : deux formes membranaires (α et δ), qui

diffèrent par la longueur de leur domaine

intracytoplasmique, et deux formes secrétées, amputées du

domaine transmembranaire (β et γ). Le rôle de ces

différentes isoformes n’est pas connu ; seules les deux

formes membranaires sont fonctionnelles pour l’infection

par le poliovirus.

Des homologues de CD155, simiens [12] et murins [13], ont

été identifiés, mais seuls les premiers peuvent servir de

récepteurs pour le poliovirus. L’expression de CD155 dans

des cellules murines non sensibles leur confère la

sensibilité au poliovirus [10]. De même, les souris

transgéniques pour CD155 (souris Tg-CD155) sont sensibles

au poliovirus [14, 15]. L’expression spécifique de CD155

dans un tissu dépend du promoteur à partir duquel son gène

est transcrit [16].

Bien que de nombreuses données concernant CD155 aient été

accumulées ces dernières années, la fonction physiologique

de cette molécule n’est pas encore clairement définie.

CD155 pourrait, comme évoqué précédemment, jouer un rôle

dans l’adhésion cellulaire. Cela est en accord avec le

fait que CD155 interagit spécifiquement avec la

vitronectine, un constituant de la matrice extracellulaire

[17]. De plus, CD155α est exprimé préférentiellement à la

membrane basolatérale des cellules épithéliales polarisées

en culture [18]. Cette localisation est due à

l’interaction du domaine intracytoplasmique de CD155α avec

la sous-unité mu1B du complexe adaptateur de la clathrine.

En revanche, l’isoforme CD155δ, qui n’a pas le motif

d’interaction avec la sous-unité mu1B, est localisée sur

les faces basolatérales et apicales.

Dans le SNC, l’expression de CD155, activée par le facteur

morphogène Sonic Hedgehog (Shh) [19], est associée, comme

la vitronectine, aux structures impliquées dans la

différenciation des neurones moteurs au cours du

développement embryonnaire humain [20, 21]. Il a également

été montré que la région intracytoplasmique de CD155

pouvait interagir avec la chaîne légère Tctex1 du complexe

moteur de la dynéine [22, 23]. Le rôle de cette

interaction dans la pathogenèse de la poliomyélite sera

discuté ultérieurement.

CD155 est également décrit comme un antigène tumoral,

puisqu’il est surexprimé dans les cancers

neuroectodermaux, tels que les glioblastomes [24] et les

carcinomes colorectaux [25]. CD155 pourrait également

jouer un rôle clé dans l’invasion et la migration des

cellules tumorales [26].

Par ailleurs, CD155 induit spécifiquement l’activation des

cellules tueuses naturelles NK (natural killer) en

interagissant avec la molécule d’adhésion leucocytaire

DNAM1 (DNAX accessory molecule-1) (CD226), et avec CD96,

encore dénommé Tactile (T cell-activated increased late

expression) [27].

Le cycle viral

In vitro, le poliovirus ne se multiplie que dans des

cellules de primates (humaines ou simiennes) ou des

cellules murines génétiquement modifiées pour exprimer le

récepteur du virus, CD155. Le cycle viral, entièrement

cytoplasmique, dure environ 8 heures en cultures

cellulaires à 37°C ((figure 3)) [8]. L’événement initial

du cycle viral est l’attachement des particules virales au

récepteur, CD155, de la membrane cellulaire.

L’interaction du poliovirus avec CD155 s’accompagne

d’importants changements de conformation de la particule

virale nécessaires à la libération de l’ARN dans le

cytoplasme des cellules infectées (décapsidation) [7].

Certains intermédiaires de décapsidation sont des

particules, nommées particules A, caractérisées par la

perte de la protéine VP4 et par l’externalisation de

l’extrémité N-terminale de la protéine VP1 entourant les

axes de symétrie 5. Suite à ce changement de conformation,

les extrémités N-terminales de la protéine VP1 forment des

hélices amphipathiques qui s’insèrent dans la membrane

cellulaire pour former un pore par lequel l’ARN viral est

injecté dans la cellule. L’étude des interactions de

poliovirus mutés avec des cellules humaines ou avec une

forme soluble purifiée de CD155 a permis de proposer

l’existence d’autres intermédiaires de décapsidation ayant

conservé VP4 [28-30].

Contrairement aux ARN messagers eucaryotes, le génome du

poliovirus ne contient pas de coiffe (cap) méthylée à son

extrémité 5′. Après libération de l’ARN viral dans le

cytoplasme, la traduction débute par la fixation de la

sous-unité 40S du ribosome au niveau d’un segment

hautement structuré, nommé IRES (internal ribosome entry

site), localisé dans la région 5′NC du génome du

poliovirus [8]. L’efficacité de l’induction de la

traduction IRES-dépendante nécessite des facteurs

cellulaires spécifiques qui pourraient jouer le rôle de

protéines chaperons pour stabiliser les structures

secondaires et tertiaires de l’IRES. Le génome du

poliovirus est traduit en une polyprotéine qui est clivée

durant la traduction par les protéases virales pour donner

les protéines de capside et les protéines non structurales

responsables des activités protéolytiques (protéases 2A,

3C et 3CD), des synthèses d’ARN et des modifications

cellulaires observées dans les cellules infectées.

La réplication du génome du poliovirus a lieu à la surface

externe de vésicules organisées en rosettes qui

bourgeonnent à partir d’organelles cellulaires tels que le

réticulum endoplasmique. Ces vésicules sont induites par

la protéine virale 2C et son précurseur 2BC. Les synthèses

d’ARN viral sont assurées par la polymérase virale ARN-

dépendante 3D en association avec la plupart des protéines

non structurales et plusieurs facteurs cellulaires. Dans

une première étape, le génome viral sert de matrice pour

la synthèse d’une molécule d’ARN de polarité

complémentaire (négative) et, dans un second temps, le

brin négatif néosynthétisé sert lui-même de matrice pour

la synthèse de nombreuses molécules d’ARN de polarité

génomique (positive).

La formation des virions semble être un processus couplé à

la réplication de l’ARN, en association avec la membrane

des vésicules induites au cours de l’infection virale. Les

protéines de capside VP0 (précurseurs de VP2 et VP4), VP1

et VP3 s’agrègent avec l’ARN viral pour former tout

d’abord le provirion. Au cours de la dernière étape de la

morphogenèse, la protéine VP0 est clivée pour donner VP2

et VP4. Aucune protéase virale ou cellulaire ne semblant

être impliquée dans ce clivage, il pourrait s’agir d’un

mécanisme autocatalytique impliquant l’ARN viral. Les

virions néoformés s’accumulent dans le cytoplasme des

cellules infectées sous forme d’inclusions cristallines,

puis sont libérés par éclatement de vacuoles à la surface

des cellules. Une libération vectorielle a été décrite

dans les cellules humaines intestinales polarisées. La

libération massive des virions néosynthétisés est

concomitante à la lyse des cellules.

Effet de la réplication du poliovirus sur la cellule hôte

Au cours de l’infection par le poliovirus, un nombre

important de changements morphologiques et métaboliques

appelés « effets cytopathogènes » (ECP) interviennent dans

la cellule hôte [8].

Les changements morphologiques incluent la condensation du

noyau, l’accumulation de vésicules membranaires dans le

cytoplasme ainsi que des réarrangements du cytosquelette.

Au stade tardif de l’infection, la cellule s’arrondit et

se détache du substrat.

D’un point de vue biochimique, l’infection des cellules

est accompagnée par une inhibition rapide des synthèses

cellulaires, appelée shut-off. Elle a pour origine

l’inhibition de la transcription et de la traduction. Le

taux de transcription cellulaire est réduit

consécutivement à l’inhibition des ARN polymérases I, II

et III. La protéase virale 3C pourrait jouer un rôle

important dans l’inhibition des ARN polymérases

cellulaires, en altérant, soit directement, soit

indirectement, les facteurs d’induction de la

transcription des trois polymérases. Quant à la traduction

cellulaire, les protéases 2A et 3C cliveraient directement

ou indirectement des facteurs impliqués dans l’induction

de la traduction des ARN messagers coiffés tels que

l’eIF4G et PABP (poly(A)-binding protein).

Les protéines non structurales ont également un effet

important sur la structure et la fonction des membranes

intracellulaires de l’hôte. Comme décrit ci-dessus, les

protéines 2BC et 2C induisent la formation des vésicules

membranaires, dérivées du réticulum endoplasmique et de

l’appareil de Golgi, nécessaires à la réplication virale.

De plus, les protéines 2BC, 2B et 3A inhibent le transport

vésiculaire du réticulum endoplasmique vers l’appareil de

Golgi [31]. La perturbation des voies de trafic

intracellulaire des protéines inhibe notamment la

sécrétion des interleukines 6 (IL6) et 8 (IL8) et de

l’interféron [32] ainsi que la présentation des antigènes

par le complexe majeur d’histocompatibilité de classe 1

(CMH1) [33] et l’expression du récepteur du TNF (tumor

necrosis factor) [34] à la surface des cellules infectées.

Cela contribuerait à la réduction des réponses

inflammatoires et immunitaires dirigées contre le

poliovirus.

Par ailleurs, l’infection par le poliovirus modifie le

transport nucléocytoplasmique conduisant à l’accumulation

de protéines nucléaires, comme la protéine La, dans le

cytoplasme. La protéine La est impliquée notamment dans la

maturation des ARN de transfert et dans l’arrêt de la

transcription des ARN par la polymérase III. L’infection

par le poliovirus entraîne une redistribution de cette

protéine vers le cytoplasme où elle va stimuler

l’induction de la traduction IRES-dépendante.

Les réarrangements du cytosquelette pourraient être dus au

clivage de la protéine 4 associée aux microtubules (MAP4).

Ce clivage serait médié par la protéase virale 3C.

Enfin, des études récentes ont permis de montrer que le

poliovirus peut être impliqué dans des mécanismes de mort

cellulaire par apoptose (voir ci-dessous).

Pathogenèse de la poliomyélite et syndrome post-polio

L’homme est le seul hôte naturel du poliovirus.

L’infection est le plus souvent inapparente ou abortive

puisque seuls 1 à 2 % des sujets infectés développent une

poliomyélite (en grec, polios : gris et myelos : moelle)

paralytique aiguë caractérisée par des paralysies flasques

consécutives à l’atteinte des neurones moteurs de la

moelle épinière [1]. Le tropisme du poliovirus est lié à

l’expression de CD155 ; cependant, d’autres facteurs

doivent être impliqués tels que notamment la traduction

IRES-dépendante [35] et la réponse interféron [36].

La transmission du poliovirus se fait par voie féco-orale

((figure 4)). Après avoir infecté l’oropharynx et

franchi la barrière stomacale grâce à sa résistance au pH

acide, le poliovirus atteint le tractus intestinal. Il se

multiplie dans l’oropharynx et l’intestin grêle, en

particulier dans les tissus lymphoïdes (amygdales et

plaques de Peyer) [37]. La nature des cellules

productrices de virus dans ces muqueuses n’est pas encore

définie. À cette étape, le virus est excrété dans les

selles pendant plusieurs semaines. À partir des sites

primaires de multiplication, il migre vers les ganglions

lymphatiques régionaux (cervicaux et mésentériques), puis

rejoint la circulation sanguine. Il pourrait franchir la

barrière de l’épithélium intestinal par transcytose à

travers les cellules M (microfold) qui recouvrent les

plaques de Peyer et qui sont spécialisées dans le

transport des macromolécules [38, 39]. Dans une minorité

de cas, le poliovirus présent dans le sang infecte des

tissus extraneuraux, probablement les ganglions

lymphatiques systémiques, amplifiant ainsi la virémie. Le

poliovirus atteint le SNC en franchissant la barrière

hémato-encéphalique ; des cellules mononucléées infectées

pourraient servir de transporteur [40]. Il a été suggéré

depuis de nombreuses années qu’il pourrait également

atteindre le SNC par un transport rétrograde suite à un

traumatisme musculaire durant la phase virémique (chutes,

injections intramusculaires, etc.) [1, 37]. En accord avec

cette hypothèse, il a été montré récemment que la partie

intracytoplasmique du récepteur du poliovirus, CD155,

interagit spécifiquement avec la chaîne légère Tctex1 de

la dynéine, complexe moteur associé aux microtubules [1,

23]. Les auteurs ont ainsi proposé que les vésicules

endoplasmiques contenant les complexes poliovirus-CD155

pourraient être, grâce à cette interaction, transportées

le long des microtubules de l’axone vers le corps

cellulaire des neurones ((figure 5)). Les cellules

cibles privilégiées du poliovirus dans le SNC sont les

neurones moteurs localisés dans les cornes ventrales des

régions cervicales et lombaires de la moelle épinière. Le

poliovirus peut également infecter les neurones de la

formation réticulaire et certains noyaux moteurs au niveau

du tronc cérébral. La destruction des neurones moteurs

infectés est responsable des paralysies flasques des

membres correspondants et conduit à l’atrophie des muscles

concernés.

Suite à un épisode de poliomyélite paralytique aiguë, 20 à

40 % des malades peuvent développer une pathologie

neuromusculaire tardive appelée syndrome post-polio (SPP)

après plusieurs années de stabilité clinique [2]. Le SPP

est caractérisé notamment par de nouvelles atrophies

musculaires lentement progressives [2]. La présence de

séquences d’ARN de poliovirus ou apparentées à celles du

poliovirus [41] et celle d’IgM anti-poliovirus spécifiques

[42] dans le liquide céphalorachidien des patients,

suggère que l’étiologie de ce syndrome pourrait être la

persistance du poliovirus dans le SNC. En accord avec

cette hypothèse, notre groupe a montré que le poliovirus

peut établir des infections persistantes dans des cultures

de cellules neuronales humaines in vitro et ex vivo [43-

45].

La poliomyélite paralytique peut être reproduite

expérimentalement chez le singe et la souris transgénique

qui expriment CD155 (souris Tg-CD155) après inoculation

par voie intraneurale des souches sauvages des trois

sérotypes de poliovirus [14, 15]. Chez la souris Tg-CD155

[14, 15], la sensibilité cellulaire au poliovirus dans le

SNC est restreinte aux neurones moteurs ; cependant,

l’infection est habituellement extensive et résulte le

plus souvent en une poliomyélite fatale. Chez les souris

non transgéniques, seules quelques souches adaptées à la

souris peuvent induire une poliomyélite. Nous avons isolé

et caractérisé une souche mutante de poliovirus (PV-1/Mah-

T1022I) pathogène pour la souris [46, 47]. Ce mutant

induit une poliomyélite paralytique chez la souris, qui,

comme chez l’homme, n’est pas toujours mortelle. En

utilisant ce modèle, nous avons pu montrer que le

poliovirus persiste dans le système nerveux de la souris

tout au long de la vie de l’animal [48] et que la

persistance du poliovirus pouvait être due, au moins en

partie, à une inhibition de la synthèse du génome viral

dans le SNC [49].

Les modèles animaux simien et murin ont été utilisés pour

étudier principalement la phase neurologique de la

poliomyélite. Les souris ne sont pas sensibles après une

infection orale, ce qui ne permet donc pas d’étudier la

phase digestive de la maladie. En revanche, l’excrétion du

poliovirus dans les selles des souris a été décrite après

inoculation intrapéritonéale du poliovirus chez la souris

Tg-CD155 [50]. Récemment, un nouveau modèle de souris Tg-

CD155 développant des paralysies après inoculation

intranasale de poliovirus virulent a été décrit [51].

Poliovirus et apoptose

Les dommages cellulaires observés dans le système nerveux

en réponse à de nombreuses infections virales peuvent

impliquer un processus apoptotique [52-54]. Cela a été

illustré in vivo avec un grand nombre de virus humains et

murins neurotropes à ARN, incluant le VIH (virus de

l’immunodéficience humaine), le HTLV1 (human T cell

leukemia virus type 1), le réovirus, le virus de la rage,

le virus de la rougeole, le virus de la dengue, le virus

Sindbis et le virus de l’encéphalomyélite murine de

Theiler, un autre membre de la famille des picornavirus.

L’induction de l’apoptose par le coxsackievirus B3 et

l’entérovirus 71, appartenant comme le poliovirus au genre

des entérovirus, a été montrée in vitro en culture

cellulaire.

Apoptose induite par le poliovirus dans les cellules

nerveuses in vivo et ex vivo

Comme énoncé précédemment, les paralysies induites par le

poliovirus résultent de la destruction des neurones

moteurs suite à la multiplication virale. Cependant, le

mécanisme conduisant à la mort des neurones n’était

jusqu’à récemment pas connu. Des travaux réalisés dans des

modèles murins de poliomyélite paralytique (souris Tg-

CD155 et non transgéniques) suite à l’infection par le

poliovirus ont montré, d’une part, que la majorité des

neurones infectés dans la moelle épinière des souris

paralysées meurent par apoptose ((figure 6)) et, d’autre

part, que l’apoptose est corrélée avec la charge virale et

l’apparition des paralysies [55]. De plus, l’apoptose a

été observée au voisinage des neurones infectés dans des

cellules non infectées [55]. Ces cellules, qui ne sont pas

des neurones, sont probablement de type gliale ou

inflammatoire. Ainsi, le poliovirus serait capable

d’induire l’apoptose, par un mécanisme direct dans les

neurones infectés et par un mécanisme indirect (effet

bystander) dans des cellules non infectées, comme c’est

d’ailleurs le cas pour d’autres infections virales.

L’ensemble de ces résultats indique que la multiplication

du poliovirus et les lésions du SNC observées au cours de

la poliomyélite paralytique sont associées à un processus

apoptotique.

Afin de caractériser l’apoptose induite par le poliovirus

dans les cellules nerveuses, un modèle ex vivo de cultures

mixtes de cellules nerveuses sensibles au poliovirus a été

développé [56]. Ces cultures primaires de cellules

nerveuses préparées à partir du cortex de souriceaux

nouveau-nés Tg-CD155 contiennent les principaux types

cellulaires du SNC, à savoir les neurones et les cellules

gliales, astrocytes et oligodendrocytes. Ces cultures

peuvent être infectées de façon productive par le

poliovirus [56]. De plus, chacun des trois types

cellulaires est sensible à l’infection par le poliovirus

et présente, suite à l’infection, une fragmentation de

l’ADN nucléaire caractéristique de l’apoptose. L’addition

d’un inhibiteur irréversible des caspases, le zVAD-fmk,

dans le milieu de culture des cellules infectées, inhibe

l’apoptose. Ce résultat indique que le processus

apoptotique déclenché par le poliovirus dans les cellules

nerveuses implique l’activation des caspases.

Ces cultures primaires préparées à partir du cortex de

souriceaux nouveau-nés Tg-CD155 constituent un nouveau

modèle in vitro pour étudier les voies biochimiques

conduisant à l’apoptose induite par le poliovirus dans les

cellules nerveuses. Dans ce modèle, contrairement à ce qui

est observé in vivo, les cellules gliales sont sensibles,

en plus des neurones, à l’infection par le poliovirus. Ce

résultat confirme ceux obtenus précédemment avec des

cultures primaires de cellules de cerveau fœtal humain

[45]. Cette différence de sensibilité des cellules gliales

ex vivo en comparaison du modèle in vivo pourrait être due

à une dérégulation de l’expression génique de CD155

consécutive à la mise en culture des cellules nerveuses,

comme cela est observé pour la plupart des tissus humains

qui développent une sensibilité à l’infection par le

poliovirus après leur mise en culture. Par ailleurs, il a

été montré in vivo que des cellules gliales et

épendymaires exprimant le récepteur du poliovirus dans un

nouveau modèle de souris Tg-CD155 étaient sensibles à

l’infection par le poliovirus [16].

Apoptose induite par le poliovirus in vitro

In vitro, l’infection par le poliovirus peut induire

l’apoptose dans des cellules intestinales CaCo-2 provenant

d’un carcinome du côlon [57], des cellules promonocytaires

U937 [58], des cellules dendritiques et des macrophages

[59].

Un cas particulier d’induction suivie d’inhibition du

processus apoptotique a été étudié en détails par le

groupe de V. Agol. En effet, dans un clone dérivé de

cellules épithéliales humaines (HeLa), Tolskaya et al.

[60] ont montré qu’aucune réaction apoptotique n’a lieu au

cours d’une infection productive par le poliovirus. De

plus, dans ce modèle, le poliovirus est capable d’inhiber

l’apoptose induite par des inhibiteurs métaboliques [60].

En revanche, un processus apoptotique se développe après

une infection non permissive avec différents mutants du

poliovirus (guanidine-sensibles, guanidine-dépendants ou

thermosensibles) [60]. Le poliovirus coderait donc deux

fonctions séparées ayant des effets opposés : l’une

induisant l’apoptose et l’autre l’inhibant. Ces mêmes

auteurs ont récemment proposé l’existence d’un effet de

balancier entre l’apoptose, l’inhibition de l’apoptose et

l’effet cytopathogène au cours du cycle de réplication du

poliovirus : l’infection par le poliovirus induirait tout

d’abord un processus apoptotique précoce, suivi par la

mise en place d’un état anti-apoptotique et, en fin de

cycle, par l’engagement des cellules infectées vers

l’effet cytopathogène [61]. L’analyse des voies

spécifiques de l’apoptose mises en jeu dans ce modèle

suggère que l’apoptose précoce implique la voie

mitochondriale [62]. L’inhibition plus tardive du

programme apoptotique pourrait quant à lui être dû, au

moins en partie, à une dégradation de la procaspase 9

[62].

Plusieurs travaux ont été réalisés afin de mettre en

évidence d’éventuels facteurs viraux responsables de

l’apoptose induite dans les cellules infectées par le

poliovirus. Il a été montré que l’expression des protéases

virales 2A ou 3C est suffisante pour induire l’apoptose,

suggérant que les protéases virales du poliovirus peuvent

activer un programme de suicide cellulaire endogène [63,

64]. L’apoptose induite par la protéase 3C est dépendante

de l’activation des caspases [63] alors que celle induite

par la protéase 2A est caspase-indépendante [64]. De même,

les protéases 2A et 3C codées par un autre entérovirus

neurotrope, l’entérovirus 71, induisent l’apoptose [65,

66]. Plusieurs hypothèses peuvent être émises pour

expliquer le rôle de ces protéases dans l’apoptose induite

par le poliovirus. Il est connu que la protéase 2A est

impliquée dans le clivage des facteurs cellulaires eIF4G

impliqués dans la traduction. Ainsi, elle pourrait induire

l’apoptose en bloquant la traduction des messagers coiffés

nécessaires pour maintenir la viabilité cellulaire. La

protéase 3C, quant à elle, est impliquée dans le clivage

d’un grand nombre de protéines cellulaires incluant des

facteurs de transcription ainsi que la protéine du

cytosquelette MAP4. De plus, la 3C est aussi impliquée

dans le clivage d’un facteur impliqué dans la traduction

des ARN messagers coiffés, le facteur PABP. Les protéines

2A et 3C pourraient également induire l’apoptose en

clivant d’autres protéines cellulaires encore non

identifiées. Les ARN double brin générés durant la

réplication du génome viral pourraient aussi induire

l’apoptose en activant les voies de signalisation de

l’interféron [67]. Enfin, comme décrit ci-dessous, les

interactions poliovirus-CD155 pourraient également être

impliquées dans l’apoptose induite par le poliovirus.

L’inhibition de l’apoptose induite par le poliovirus

pourrait, quant à elle, impliquer d’autres mécanismes en

plus de la dégradation de la procaspase 9 mentionnée

précédemment. L’expression de la protéine 3A inhibe

spécifiquement la voie de sécrétion des protéines

cellulaires, ce qui entraîne notamment la perte de

l’expression du récepteur au TNF et celle d’autres

récepteurs de cytokines à la surface des cellules

infectées [32, 34]. La suppression de ces récepteurs

pourrait causer une diminution de la sensibilité

cellulaire aux cytokines et ainsi prévenir indirectement

l’apoptose. De plus, bien que la protéase 3C puisse

induire l’apoptose [63], elle pourrait également être

capable de la retarder ou de l’empêcher du fait de son

implication dans la dégradation du facteur de

transcription suppresseur des tumeurs p53 [68].

CD155 et apoptose

Le poliovirus peut établir des infections persistantes

dans des cellules humaines d’origine neurale (cellules de

neuroblastome) et des cultures de cellules de cerveau

foetal humain [43-45]. Dans les cellules de neuroblastome

IMR32 infectées de façon persistante, des mutations sont

spécifiquement sélectionnées dans le domaine d’interaction

de CD155 avec la particule virale (domaine 1) [69]. L’une

de ces mutations, la substitution Ala67→Thr, correspond à

un changement d’une forme allélique de CD155 vers une

autre forme qui avait été décrite précédemment, mais qui

est absente dans les cellules IMR32 non infectées.

Afin d’étudier le rôle du récepteur du poliovirus dans la

persistance virale, la forme mutée de CD155, CD155Thr67,

et la forme non mutée exprimée par les cellules IMR32,

CD155IMR, ont été exprimées indépendamment dans les

cellules LM de souris, naturellement dépourvues de CD155.

De façon intéressante, bien que l’adsorption du virus et

la production virale soient identiques dans les deux

lignées cellulaires, les cellules exprimant la forme mutée

CD155Thr67 (cellules LM-CD155Thr67) sont plus résistantes

à la mort cellulaire que celles exprimant la forme non

mutée, CD155IMR (cellules LM-CD155IMR) [69].

L’analyse de la mort cellulaire induite par le poliovirus

dans les cellules LM- CD155Thr67 et LM-CD155IMR montre que

l’infection par le poliovirus induit une fragmentation de

l’ADN caractéristique de l’apoptose dans les deux types

cellulaires mais à un taux plus faible dans les cellules

LM-CD155Thr67 que dans les cellules LM-CD155IMR[70]. Les

deux voies apoptotiques principales ont été étudiées dans

les deux lignées cellulaires : la voie intrinsèque

(dysfonctionement mitochondrial) en analysant le relargage

du cytochrome c de la mitochondrie vers le cytosol et

l’activation de la caspase 9 qui active la caspase 3

effectrice, la voie extrinsèque (médiée par les récepteurs

de mort) en analysant l’activation des caspases

initiatrices 8 et 10 qui, elles aussi, induisent

l’activation de la caspase 3. Les résultats obtenus avec

ces différents marqueurs de l’apoptose indiquent que les

deux voies sont activées dans les cellules infectées par

le poliovirus. En revanche, l’activation des caspases et

le dysfonctionnement mitochondrial sont réduits dans les

cellules LM-CD155Thr67, comparativement aux cellules LM-

CD155IMR[70].

Le fait que les deux voies apoptotiques principales soient

induites suite à l’infection par le poliovirus pourrait

s’expliquer par une éventuelle connexion entre elles. En

effet, ces deux voies ne sont pas totalement indépendantes

l’une de l’autre : la caspase 8 activée peut effectivement

induire le clivage de Bid dont la forme tronquée peut être

transloquée à la mitochondrie et induire la voie

mitochondriale ((figure 1)) ; certaines caspases

activées par la voie mitochondriale peuvent à leur tour

activer la caspase 8 inductrice par une boucle

rétroactive. Il sera donc intéressant d’utiliser des

inhibiteurs spécifiques des caspases 3, 8 et 9 (dominants

négatifs ou inhibiteurs catalytiques), seuls ou en

combinaison, pour préciser la cascade d’activation des

différentes caspases et déterminer la contribution de

chacune dans l’apoptose induite par le poliovirus.

Tous ces résultats indiquent que l’apoptose induite par le

poliovirus est réduite dans les cellules exprimant le

récepteur muté sélectionné au cours de l’infection

persistante du poliovirus et suggèrent donc l’implication

de CD155 dans l’apoptose induite par le poliovirus [70].

Ainsi, la modulation de l’apoptose induite par les

interactions poliovirus-CD155 pourrait jouer un rôle dans

l’établissement et/ou le maintien de l’infection

persistante du poliovirus dans les cellules IMR32. Comme

nous l’avons vu précédemment, l’expression des protéases

du poliovirus est suffisante pour induire l’apoptose.

CD155 serait donc un facteur cellulaire supplémentaire

impliqué dans l’apoptose induite par le poliovirus.

Plusieurs mécanismes peuvent être proposés pour expliquer

la modulation, par CD155, de l’apoptose induite par le

poliovirus. Un mécanisme attractif serait la transduction

d’un signal apoptotique induit par l’interaction du

poliovirus avec CD155. L’induction de l’apoptose suite à

la fixation d’un virus sur son récepteur ou au cours d’une

étape précoce post-fixation, a été décrite pour de

nombreux virus, comme les réovirus de mammifères [71], le

virus Sindbis [72], le VIH [73], le virus de l’herpès

bovin [74] et l’ASFV (african swine fever virus) [75].

Pour tous ces virus, l’induction de l’apoptose ne

nécessite pas l’expression des protéines virales. Le fait

que CD155 puisse jouer un rôle dans la mort des cellules

infectées par le poliovirus avait été précédemment

suggéré. En effet, Morrison et al. [76] ont observé que

les cellules exprimant des mutants de CD155 générés par

mutagenèse dirigée au niveau du domaine 1 (domaine qui

interagit avec la particule virale) ne présentaient pas

d’effet cytopathogène suite à l’infection par le

poliovirus. L’ensemble de ces résultats suggère que les

interactions poliovirus-récepteur peuvent contrôler le

devenir de la cellule infectée. En effet, l’interaction du

poliovirus avec CD155 pourrait déclencher une cascade de

signaux conduisant à la mort des cellules par un processus

apoptotique et les mutations sélectionnées au cours de

l’infection persistante pourraient inhiber ou retarder ce

processus, contribuant ainsi au mécanisme de la

persistance.

CD155 est une protéine apparentée à la famille des

nectines, molécules d’adhésion exprimées au niveau des

jonctions intercellulaires, qui sont impliquées dans la

régulation de l’adhésion cellulaire mais également dans de

nombreux processus de signalisation au sein de la cellule

[77]. En effet, les nectines interagissent avec le

cytosquelette d’actine par l’intermédiaire d’une molécule

de liaison, l’afadine [78] qui elle-même est à l’origine

de transduction de signaux. Il n’y a pas à ce jour

d’évidence que CD155 puisse transduire directement un

signal. Néanmoins, un signal pourrait être transduit par

une autre molécule, interagissant avec CD155. Un candidat

possible pourrait être la molécule CD44 [40, 79], le

récepteur majeur de l’acide hyaluronique. En effet, bien

que CD44 ne soit pas nécessaire pour l’attachement et la

réplication du poliovirus, plusieurs travaux ont montré

une association physique entre CD155 et CD44 [40, 79]. En

outre, il a été montré que CD44 était impliqué dans la

transduction de nombreuses signalisations, et notamment

dans l’apoptose [80].

Un autre mécanisme pour la modulation de l’apoptose

induite par le poliovirus qui ne peut être exclu est une

interaction entre CD155 et des facteurs cellulaires

impliqués dans les voies apoptotiques. Un tel facteur

pourrait être la protéine Bim (Bcl2 interacting mediator

of cell death), qui peut induire l’apoptose en

interagissant avec le facteur anti-apoptotique Bcl2 [81].

Bim a été récemment décrite comme un facteur pro-

apoptotique critique impliqué dans l’apoptose neuronale

[82]. De façon intéressante, le domaine intracytoplasmique

de CD155 interagit avec le complexe dynéine [1, 23],

lequel maintient Bim inactif au niveau du cytosquelette

[83]. Ainsi, suite à l’interaction du poliovirus avec

CD155, Bim pourrait être libérée, puis neutraliser Bcl2,

et ainsi induire l’apoptose. La libération de Bim des

microtubules suivie de l’induction d’un processus

apoptotique a été récemment décrite lors de l’infection de

cellules de rein de singe par le virus ASFV [84]. Un autre

candidat pourrait être la protéine pro-apoptotique Bmf

(Bcl2 modifying factor), qui est également séquestrée au

niveau du cytosquelette par son interaction avec la

dynéine [85] et pourrait donc jouer le même rôle que Bim.

Conclusion

Le mécanisme apoptotique conduisant à la mort des neurones

moteurs semble être un facteur important dans la

pathogenèse de la poliomyélite, comme cela a été démontré

dans un modèle murin. Les études in vitro, à l’aide de

modèles cellulaires variés, ont montré que le poliovirus

pouvait soit induire soit au contraire inhiber le

développement de l’apoptose, selon les conditions

d’infection. Le sort des cellules infectées par le

poliovirus pourrait dépendre d’un équilibre entre les

facteurs viraux pro et anti-apoptotiques et les facteurs

de l’hôte. Cet équilibre pourrait jouer un rôle

déterminant dans la pathogenèse de la poliomyélite.

Plusieurs protéines virales semblent être impliquées dans

les processus apoptotiques induits par le poliovirus. La

protéase 2A peut induire l’apoptose, tandis que la

protéine 3A peut l’inhiber. La protéase 3C, quant à elle,

a une fonction pro-apoptotique mais également anti-

apoptotique. Cependant, la plupart de ces données ont été

obtenues avec l’expression de protéines individualisées et

la situation est plus complexe dans le contexte d’une

infection virale. Les interactions du poliovirus avec son

récepteur, CD155, pourraient aussi induire l’apoptose par

un signal transmis par CD155 lui-même ou plus probablement

par une autre molécule interagissant avec CD155.

Cependant, les détails moléculaires des voies conduisant à

l’apoptose suite aux interactions du poliovirus avec son

récepteur restent à déterminer. L’apoptose induite par le

poliovirus est moins extensive dans les cellules exprimant

le récepteur muté CD155Thr67 sélectionné au cours d’une

infection persistante dans les cellules de neuroblastome

IMR32 par rapport aux cellules exprimant le récepteur non

muté CD155. Ainsi, CD155 pourrait être un des facteurs

impliqués dans la modulation de l’apoptose induite par le

poliovirus.

De récents travaux ont montré que la fréquence du

récepteur CD155Thr67 est significativement plus importante

chez des patients souffrant de sclérose latérale

amyotrophique (SLA) ou d’atrophies musculaires

progressives, que chez des témoins [86]. Il serait donc

intéressant de déterminer si les formes alléliques de

CD155 exprimées chez les patients ayant développé une

poliomyélite ou un SPP sont susceptibles d’être associées

ou non à une modulation de l’apoptose. Par ailleurs, les

travaux sur les voies de signalisation induites par le

poliovirus pourraient permettre de mettre en évidence des

voies spécifiques impliquées dans l’apoptose neuronale.

Remerciements

Nous remercions vivement Laurent Blondel pour son aide

précieuse dans la réalisation des figures qui illustrent

ce manuscrit. Les travaux décrits dans cette revue ont été

effectués grâce notamment à des subventions de l’Institut

Pasteur et de l’Association française contre les

myopathies (contrats no 6932 et 7290).

Références

1 Mueller S, Wimmer E, Cello J. Poliovirus and

poliomyelitis : a tale of guts, brains, and an accidental

event. Virus Res 2005 ; 111 : 175-93.

2 Dalakas MC. The post-polio syndrome as an evolved

clinical entity. Definition and clinical description. In :

Dalakas MC, Bartfeld H, Kurland LT, eds. The post-polio

syndrome. New York : The New York Academy of Sciences,

1995 ; (vol. 753).

3 Kew OM, Sutter RW, de Gourville EM, Dowdle WR, Pallansch

MA. Vaccine-Derived Polioviruses and the Endgame Strategy

for Global Polio Eradication. Annu Rev Microbiol 2005 ; 59

: 587-635.

4 Blondel B, Duncan G, Couderc T, Delpeyroux F, Pavio N,

Colbère-Garapin F. Molecular aspects of poliovirus biology

with a special focus on the interactions with nerve cells.

J Neurovirol 1998 ; 4 : 1-26.

5 Roulston A, Marcellus R, Branton PE. Virus and

apoptosis. Annu Rev Microbiol 1999 ; 53 : 577-628.

6 Gupta S. Molecular signaling in death receptor and

mitochondrial pathways of apoptosis. Int J Oncol 2003 ; 22

: 15-20.

7 Hogle JM. Poliovirus cell entry : common structural

themes in viral cell entry pathways. Annu Rev Microbiol

2002 ; 56 : 677-702.

8 Racaniello VR. Picornaviridae : the viruses and their

replication. In : Knipe DM, Howley PM, eds. Fields

Virology. Philadelphia : Lippincott Williams and Wilkins,

2001 ; (vol. 1).

9 Koike S, Horie H, Ise I, et al. The poliovirus receptor

protein is produced both as membrane-bound and secreted

forms. EMBO J 1990 ; 9 : 3217-24.

10 Mendelsohn CL, Wimmer E, Racaniello VR. Cellular

receptor for poliovirus : molecular cloning, nucleotide

sequence and expression of a new member of the

immunoglobulin superfamily. Cell 1989 ; 56 : 855-65.

11 Reymond N, Garrido-Urbani S, Borg JP, Dubreuil P, Lopez

M. PICK-1 : a scaffold protein that interacts with Nectins

and JAMs at cell junctions. FEBS Lett 2005 ; 579 : 2243-9.

12 Koike S, Ise I, Sato Y, Yonekawa H, Gotoh O, Nomoto A.

A 2nd gene for the African green monkey poliovirus

receptor that has no putative N-glycosylation site in the

functional N-terminal immunoglobulin-like domain. J Virol

1992 ; 66 : 7059-66.

13 Ravens I, Seth S, Forster R, Bernhardt G.

Characterization and identification of Tage4 as the murine

orthologue of human poliovirus receptor/CD155. Biochem

Biophys Res Commun 2003 ; 312 : 1364-71.

14 Koike S, Taya C, Kurata T, et al. Transgenic mice

susceptible to poliovirus. Proc Natl Acad Sci USA 1991 ;

88 : 951-5.

15 Ren RB, Costantini F, Gorgacz EJ, Lee JJ, Racaniello

VR. Transgenic mice expressing a human poliovirus receptor

: a new model for poliomyelitis. Cell 1990 ; 63 : 353-62.

16 Ida-Hosonuma M, Iwasaki T, Taya C, et al. Comparison of

neuropathogenicity of poliovirus in two transgenic mouse

strains expressing human poliovirus receptor with

different distribution patterns. J Gen Virol 2002 ; 83 :

1095-105.

17 Lange R, Peng X, Wimmer E, Lipp M, Bernhard G. The

poliovirus receptor CD155 mediates cell-to-matrix contacts

by specifically binding to vitronectin. Virology 2001 ;

285 : 218-27.

18 Ohka S, Ohno H, Tohyama K, Nomoto A. Basolateral

sorting of human poliovirus receptor alpha involves an

interaction with the mu1B subunit of the clathrin adaptor

complex in polarized epithelial cells. Biochem Biophys Res

Commun 2001 ; 287 : 941-8.

19 Solecki DJ, Gromeier M, Mueller S, Bernhardt G, Wimmer

E. Expression of the human poliovirus Receptor/CD155 gene

is activated by sonic-hedgehog. J Biol Chem 2002 ; 277 :

25697-702.

20 Gromeier M, Solecki D, Patel DD, Wimmer E. Expression

of the human poliovirus receptor/CD155 gene during

development of the central nervous system : Implications

for the pathogenesis of poliomyelitis. Virology 2000 ; 273

: 248-57.

21 Martinez-Morales JR, Barbas JA, Marti E, Bovolenta P,

Edgar D, Rodriguez-Tébar A. Vitronectin is expressed in

the ventral region of the neural tube and promotes the

differentiation of motor neurons. Development 1997 ; 124 :

5139-47.

22 Mueller S, Cao X, Welker R, Wimmer E. Interaction of

the Poliovirus Receptor CD155 with the Dynein Light Chain

Tctex-1 and Its Implication for Poliovirus Pathogenesis. J

Biol Chem 2002 ; 277 : 7897-904.

23 Ohka S, Matsuda N, Tohyama K, et al. Receptor (CD155)-

Dependent Endocytosis of Poliovirus and Retrograde Axonal

Transport of the Endosome. J Virol 2004 ; 78 : 7186-98.

24 Gromeier M, Lachmann S, Rosenfeld MR, Gutin PH, Wimmer

E. Intergeneric poliovirus recombinants for the treatment

of malignant glioma. Proc Natl Acad Sci USA 2000 ; 97 :

6803-8.

25 Masson D, Jarry A, Baury B, et al. Overexpression of

the CD155 gene in human colorectal carcinoma. Gut 2001 ;

49 : 236-40.

26 Sloan KE, Stewart JK, Treloar AF, Matthews RT, Jay DG.

CD155/PVR enhances glioma cell dispersal by regulating

adhesion signaling and focal adhesion dynamics. Cancer Res

2005 ; 65 : 10930-7.

27 Lanier LL. NK cell recognition. Annu Rev Immunol 2005 ;

23 : 225-74.

28 Duncan G, Colbère-Garapin F. Two determinants in the

capsid of a persistent type 3 poliovirus exert different

effects on mutant virus uncoating. J Gen Virol 1999 ;

80(Pt 10) : 2601-5.

29 Duncan G, Pelletier I, Colbère-Garapin F. Two amino

acid substitutions in the type 3 poliovirus capsid

contribute to the establishment of persistent infection in

HEp-2c cells by modifying virus-receptor interactions.

Virology 1998 ; 241 : 14-29.

30 Pelletier I, Ouzilou L, Arita M, Nomoto A, Colbère-

Garapin F. Characterization of the poliovirus 147S

particle : new insights into poliovirus uncoating.

Virology 2003 ; 305 : 55-65.

31 Doedens JR, Kirkegaard K. Inhibition of cellular

protein secretion by poliovirus proteins 2B and 3A. EMBO J

1995 ; 14 : 894-907.

32 Dodd DA, Giddings TH, Kirkegaard K. Poliovirus 3A

protein limits interleukin-6 (IL-6), IL-8, and beta

interferon secretion during viral infection. J Virol 2001

; 75 : 8158-65.

33 Deitz SB, Dodd DA, Cooper S, Parham P, Kirkegaard K.

MHC I-dependent antigen presentation is inhibited by

poliovirus protein 3A. Proc Natl Acad Sci USA 2000 ; 97 :

13790-5.

34 Neznanov N, Kondratova A, Chumakov KM, et al.

Poliovirus protein 3A inhibits tumor necrosis factor

(TNF)-induced apoptosis by eliminating the TNF receptor

from the cell surface. J Virol 2001 ; 75 : 10409-20.

35 Kauder SE, Racaniello VR. Poliovirus tropism and

attenuation are determined after internal ribosome entry.

J Clin Invest 2004 ; 113 : 1743-53.

36 Ida-Hosonuma M, Iwasaki T, Yoshikawa T, et al. The

alpha/beta interferon response controls tissue tropism and

pathogenicity of poliovirus. J Virol 2005 ; 79 : 4460-9.

37 Bodian D. Viremia, invasiveness, and the influence of

injections. Ann N Y Acad Sci 1955 ; 61 : 877-82.

38 Ouzilou L, Caliot E, Pelletier I, Prevost MC, Pringault

E, Colbère-Garapin F. Poliovirus transcytosis through M-

like cells. J Gen Virol 2002 ; 83 : 2177-82.

39 Sicinski P, Rowinski J, Warchol JB. Jarzet al.

Poliovirus type 1 enters the human host through intestinal

M cells. Gastroenterology 1990 ; 98 : 56-8.

40 Freistadt MS, Fleit HB, Wimmer E. Poliovirus receptor

on human blood cells : a possible extraneural site of

poliovirus replication. Virology 1993 ; 195 : 798-803.

41 Leparc-Goffart I, Julien J, Fuchs F, Janatova I, Aymard

M, Kopecka H. Evidence of presence of poliovirus genomic

sequences in cerebrospinal fluid from patients with

postpolio syndrome. J Clin Microbiol 1996 ; 34 : 2023-6.

42 Sharief MK, Hentges MR, Ciardi M. Intrathecal immune

response in patients with the post-polio syndrome. N Engl

J Med 1991 ; 325 : 749-55.

43 Colbère-Garapin F, Christodoulou C, Crainic R,

Pelletier I. Persistent poliovirus infection of human

neuroblastoma cells. Proc Natl Acad Sci USA 1989 ; 86 :

7590-4.

44 Colbère-Garapin F, Pelletier I, Ouzilou L. Persistent

infection by poliovirus. In : Semler BL, Wimmer E, eds.

Molecular biology of picornaviruses. Washington DC : ASM

Press, 2002 : 437-48.

45 Pavio N, Buc-Caron MH, Colbère-Garapin F. Persistent

poliovirus infection of human fetal brain cells. J Virol

1996 ; 70 : 6395-401.

46 Couderc T, Delpeyroux J, Le Blay H, Blondel B. Mouse

adaptation determinants of poliovirus type 1 enhance viral

uncoating. J Virol 1996 ; 70 : 305-12.

47 Couderc T, Hogle J, Le Blay H, Horaud F, Blondel B.

Molecular characterization of mouse-virulent poliovirus

type 1 Mahoney mutants : involvement of residues of

polypeptides VP1 and VP2 located on the inner surface of

the capsid protein shell. J Virol 1993 ; 67 : 3808-17.

48 Destombes J, Couderc T, Thiesson D, Girard S, Wilt SG,

Blondel B. Persistent poliovirus infection in mouse

motoneurons. J Virol 1997 ; 71 : 1621-8.

49 Girard S, Gosselin AS, Pelletier I, Colbère-Garapin F,

Couderc T, Blondel B. Restriction of poliovirus RNA

replication in persistently infected nerve cells. J Gen

Virol 2002 ; 83 : 1087-93.

50 Boot HJ, Kasteel DT, Buisman AM, Kimman TG. Excretion

of wild-type and vaccine-derived poliovirus in the feces

of poliovirus receptor-transgenic mice. J Virol 2003 ; 77

: 6541-5.

51 Nagata N, Iwasaki T, Ami Y, et al. A poliomyelitis

model through mucosal infection in transgenic mice bearing

human poliovirus receptor, TgPVR21. Virology 2004 ; 321 :

87-100.

52 Catteau A, Courageot MP, Despres P. Flaviviruses and

apoptosis regulation. Prog Mol Subcell Biol 2004 ; 36 :

171-89.

53 Griffin DE, Hardwick JM. Perspective : virus infections

and the death of neurons. Trends Microbiol 1999 ; 7 : 155-

60.

54 Lafon M. Modulation of the immune response in the

nervous system by rabies virus. Curr Top Microbiol Immunol

2005 ; 289 : 239-58.

55 Girard S, Couderc T, Destombes J, Thiesson D,

Delpeyroux F, Blondel B. Poliovirus induces apoptosis in

the mouse central nervous system. J Virol 1999 ; 73 :

6066-72.

56 Couderc T, Guivel-Benhassine F, Calaora V, Gosselin AS,

Blondel B. An ex vivo murine model to study poliovirus-

induced apoptosis in nerve cells. J Gen Virol 2002 ; 83 :

1925-30.

57 Ammendolia MG, Tinari A, Calcabrini A, Superti F.

Poliovirus infection induces apoptosis in CaCo-2 cells. J

Med Virol 1999 ; 59 : 122-9.

58 Lopez-Guerrero JA, Alonso M, Martin-Belmonte F,

Carrasco L. Poliovirus induces apoptosis in the human U937

promonocytic cell line. Virology 2000 ; 272 : 250-6.

59 Wahid R, Cannon MJ, Chow M. Dendritic cells and

macrophages are productively infected by poliovirus. J

Virol 2005 ; 79 : 401-9.

60 Tolskaya EA, Romanova L, Kolesnikova MS, et al.

Apoptosis-inducing and apoptosis-preventing functions of

poliovirus. J Virol 1995 ; 69 : 1181-9.

61 Agol VI, Belov GA, Bienz K, et al. Competing death

programs in poliovirus-infected cells : commitment switch

in the middle of the infectious cycle. J Virol 2000 ; 74 :

5534-41.

62 Belov GA, Romanova LI, Tolskaya EA, Kolesnikova MS,

Lazebnik YA, Agol VI. The major apoptotic pathway

activated and suppressed by poliovirus. J Virol 2003 ; 77

: 45-56.

63 Barco A, Feduchi E, Carrasco L. Poliovirus Protease

3Cpro Kills Cells by Apoptosis. Virology 2000 ; 266 : 352-

60.

64 Goldstaub D, Gradi A, Bercovitch Z, et al. Poliovirus

2A Protease Induces Apoptotic Cell Death. Mol Cell Biol

2000 ; 20 : 1271-7.

65 Kuo RL, Kung SH, Hsu YY, Liu WT. Infection with

enterovirus 71 or expression of its 2A protease induces

apoptotic cell death. J Gen Virol 2002 ; 83 : 1367-76.

66 Li ML, Hsu TA, Chen TC, et al. The 3C protease activity

of enterovirus 71 induces human neural cell apoptosis.

Virology 2002 ; 293 : 386-95.

67 Iordanov MS, Kirsch JD, Ryabinina OP, et al.

Recruitment of TRADD, FADD, and caspase 8 to double-

stranded RNA-triggered death inducing signaling complexes

(dsRNA-DISCs). Apoptosis 2005 ; 10 : 167-76.

68 Weidman MK, Yalamanchili P, Ng B, Tsai W, Dasgupta A.

Poliovirus 3C protease-mediated degradation of

transcriptional activator p53 requires a cellular

activity. Virology 2001 ; 291 : 260-71.

69 Pavio N, Couderc T, Girard S, Sgro JY, Blondel B,

Colbère-Garapin F. Expression of mutated receptors in

human neuroblastoma cells persistently infected with

poliovirus. Virology 2000 ; 274 : 331-42.

70 Gosselin AS, Simonin Y, Guivel-Benhassine F, et al.

Poliovirus-induced apoptosis is reduced in cells

expressing a mutant CD155 selected during persistent

poliovirus infection in neuroblastoma cells. J Virol 2003

; 77 : 790-8.

71 Tyler KL, Clarke P, DeBiasi RL, Kominsky D, Poggioli

GJ. Reoviruses and the host cell. Trends Microbiol 2001 ;

9 : 560-4.

72 Jan J-T, Griffin DE. Induction of apoptosis by Sindbis

virus occurs at cell entry and does not require virus

replication. J Virol 1999 ; 73 : 10296-302.

73 Banda NK, Bernier J, Kurahara DK, et al. Crosslinking

CD4 by human immunodeficiency virus gp120 primes T cells

for activation-induced apoptosis. J Exp Med 1992 ; 176 :

1099-106.

74 Hanon E, Meyer G, Vanderplasschen A, Dessy-Doize C,

Thiry E, Pastoret PP. Attachment but not penetration of

bovine herpesvirus 1 is necessary to induce apoptosis in

target cells. J Virol 1998 ; 72 : 7638-41.

75 Carrascosa AL, Bustos MJ, Nogal ML, Gonzalez de

Buitrago G, Revilla Y. Apoptosis induced in an early step

of African swine fever virus entry into vero cells does

not require virus replication. Virology 2002 ; 294 : 372-

82.

76 Morrison ME, He YJ, Wien MW, Hogle JM, Racaniello VR.

Homolog-scanning mutagenesis reveals poliovirus receptor

residues important for virus binding and replication. J

Virol 1994 ; 68 : 2578-88.

77 Aplin AE, Howe AK, Juliano RL. Cell adhesion molecules,

signal transduction and cell growth. Curr Opin Cell Biol

1999 ; 11 : 737-44.

78 Takahashi K, Nakanishi H, Miyahara M, et al. Nectin/PRR

: an immunoglobulin-like cell adhesion molecule recruited

to cadherin-based adherens junctions through interaction

with Afadin, a PDZ domain-containing protein. J Cell Biol

1999 ; 145 : 539-49.

79 Shepley MP, Racaniello VR. A monoclonal antibody that

blocks poliovirus attachment recognizes the lymphocyte

homing receptor CD44. J Virol 1994 ; 68 : 1301-8.

80 Foger N, Marhaba R, Zoller M. CD44 supports T cell

proliferation and apoptosis by apposition of protein

kinases. Eur J Immunol 2000 ; 30 : 2888-99.

81 Adams JM, Cory S. The Bcl-2 protein family : arbiters

of cell survival. Science 1998 ; 281 : 1322-6.

82 Putcha GV, Moulder KL, Golden JP, et al. Induction of

BIM, a proapoptotic BH3-only BCL-2 family member, is

critical for neuronal apoptosis. Neuron 2001 ; 29 : 615-

28.

83 Puthalakath H, Huang DC, O’Reilly LA, King SM, Strasser

A. The proapoptotic activity of the Bcl-2 family member

Bim is regulated by interaction with the dynein motor

complex. Mol Cell 1999 ; 3 : 287-96.

84 Hernaez B, Diaz-Gil G, Garcia-Gallo M, et al. The

African swine fever virus dynein-binding protein p54

induces infected cell apoptosis. FEBS Lett 2004 ; 569 :

224-8.

85 Day CL, Puthalakath H, Skea G, et al. Localization of

dynein light chains 1 and 2 and their pro-apoptotic

ligands. Biochem J 2004 ; 377 : 597-605.

86 Saunderson R, Yu B, Trent RJ, Pamphlett R. A

polymorphism in the poliovirus receptor gene differs in

motor neuron disease. Neuroreport 2004 ; 15 : 383-6.

87 Petit F, Arnoult D, Viollet L, Estaquier J. Intrinsic

and extrinsic pathways signaling during HIV-1 mediated

cell death. Biochimie 2003 ; 85 : 795-811.

llustrations

Figure 1 Voies extrinsèque et intrinsèque d’induction de

l’apoptose. La voie extrinsèque ou voie des récepteurs de

mort, tels que Fas et TNFR (tumor necrosis factor

receptor), est activée après fixation de leurs ligands

respectifs (FasL et TNFα) et formation du complexe DISC

(death inducing signalling complex). Ce dernier induit

l’activation des procaspases initiatrices 8 et/ou 10. La

voie intrinsèque ou voie mitochondriale, activée suite à

des stress spécifiques comme certaines infections virales,

est caractérisée notamment par une dépolarisation de la

membrane mitochondriale externe (↓Δψm) et la libération

du cytochrome c (Cyt-c) dans le cytosol. Ce dernier

s’associe avec la protéine adaptatrice Apaf1 (apoptotic

protease-activating factor-1) et la procaspase 9, pour

former l’apoptosome. La procaspase 9, après clivage de son

prodomaine N-terminal, est alors activée en caspase 9

inductrice. Par ailleurs, d’autres protéines pro-

apoptogènes peuvent être libérées de la mitochondrie vers

le cytosol : l’AIF (apoptosis-inducing factor) et l’EndoG

(endonuclease G) qui induisent le clivage de l’ADN ;

Smac/Diablo (second mitochondria-derived activator of

caspases/direct IAP-binding protein with low pI) et

Omi/HtrA2 (high temperature requirement protein A2), quant

à elles, lèvent l’inhibition des caspases 9 et 3 médiée

par les IAP (inhibitors of apoptosis proteins). La voie

mitochondriale est finement régulée par les protéines de

la famille de Bcl2 (B cell lymphoma-2) : les protéines de

type Bax/Bak (Bcl2 associated x protein/Bcl2 antagonist

killer) ou celles dites à BH3-seulement comme Bim (Bcl2

interacting mediator of cell death) et Bad (Bcl2

antagonist of cell death) ont des fonctions pro-

apoptotiques, tandis que d’autres protéines, comme Bcl2 et

Bcl-XL, ont des fonctions anti-apoptotiques. Les deux

voies aboutissent à l’activation de la procaspase 3 en

caspase 3 exécutrice, responsable de l’activation

d’enzymes qui induisent le clivage nucléotidique. Ces deux

voies apparaissent non exclusives. En effet, la protéine

BH3-seulement Bid (BH3-interacting-domain death agonist),

clivée en tBid (troncated Bid) par la caspase 8 active,

est susceptible d’induire l’activation des protéines pro-

apoptotiques de type Bax/Bak, TNFα (tumor necrosis factor-

α), FADD (Fas-associated death domain), TRADD (TNF-

receptor associated death domain). D’après Petit et al.

[87].

Figure 2 A) Structure schématique de la capside du

poliovirus. Les axes de symétrie 2, 3 et 5, et la position

des protéines de capside VP1, VP2 et VP3, sont représentés

pour un protomère. Les protéines VP1 sont réparties autour

des axes de symétrie 5, tandis que VP2 et VP3 alternent

autour des axes de symétrie 3. Les protéines VP4, qui

n’apparaissent pas sur ce schéma, sont exclusivement

internes. La dépression, nommée canyon, qui entoure les

axes de symétrie 5, contient le site de fixation du

poliovirus à son récepteur cellulaire (CD155). B)

Structure schématique du récepteur du poliovirus, CD155.

Le récepteur du poliovirus présente trois domaines

extracellulaires (D1-D3), un domaine transmembranaire et

un domaine intracytoplasmique. La particule virale

interagit avec le domaine N-terminal D1. C) Organisation

génétique du génome du poliovirus de type 1 (PV-

1/Mahoney). Deux régions non codantes (RNC) en 5’ et 3’

encadrent une unique phase ouverte de lecture qui code

pour une polyprotéine dont les clivages protéolytiques

successifs, assurés par les protéases virales 2A, 3C et

3CD, génèrent l’ensemble des protéines virales. La région

P1 code les protéines de capside et les régions P2 et P3

codent les protéines non structurales. La protéine virale

VPg est liée à l’extrémité 5’-terminale du génome par une

liaison covalente. Les clivages protéolytiques ont lieu

entre les paires d’acides aminés Asn-Ser, Gln-Gly et Tyr-

Gly, comme indiqués respectivement par les têtes de flèche

vides, pleines et hachurées. Les sites de clivage des

protéases 2A, 3CD et 3C sont indiqués. Le mécanisme de

clivage du précurseur VP0 qui génère VP4 et VP2 n’est pas

encore déterminé.

Figure 3 Cycle de multiplication du poliovirus.

Figure 4 Schéma de la pathogenèse de la poliomyélite.

Figure 5 Modèle du transport rétrograde axonal du

poliovirus. Le domaine intracytoplasmique du récepteur du

poliovirus (CD155) interagit avec la chaîne légère Tctex-1

(en gris) du complexe moteur de la dynéine. Le virus,

renfermé dans des vésicules d’endocytose, est transporté

le long des microtubules, par un transport axonal

rétrograde rapide, vers le corps cellulaire du neurone [1,

23].

Figure 6 Colocalisation de l’apoptose et des antigènes

viraux dans la moelle épinière de souris Tg-CD155

infectées pas le poliovirus. L’immunomarquage des

antigènes du poliovirus (vert) et de la fragmentation de

l’ADN (méthode Tunel ou terminal

deoxynucleotidyltransferase-mediated dUTP nick end

labeling) (rouge) a été réalisée, au jour de l’apparition

des paralysies. Plusieurs motoneurones infectés présentent

une condensation nucléaire ainsi qu’une fragmentation de

l’ADN caractéristique de l’apoptose.

