

**Short
Communication****Severe acute respiratory syndrome coronavirus nucleocapsid protein does not modulate transcription of the human *FGL2* gene**Kam-Leung Siu,¹ Ching-Ping Chan,¹ Chris Chan,² Bo-Jian Zheng² and Dong-Yan Jin¹Correspondence
Dong-Yan Jin
dyjin@hkucc.hku.hk¹Department of Biochemistry, Faculty of Medicine, The University of Hong Kong, Hong Kong SAR²Department of Microbiology, Faculty of Medicine, The University of Hong Kong, Hong Kong SAR

Among the structural and nonstructural proteins of severe acute respiratory syndrome coronavirus (SARS-CoV), the nucleocapsid (N) protein plays pivotal roles in the biology and pathogenesis of viral infection. N protein is thought to dysregulate cell signalling and the transcription of cellular genes, including *FGL2*, which encodes a prothrombinase implicated in vascular thrombosis, fibrin deposition and pneumocyte necrosis. Here, we showed that N protein expressed in cultured human cells was predominantly found in the cytoplasm and was competent in repressing the transcriptional activity driven by interferon-stimulated response elements. However, the expression of N protein did not influence the transcription from the *FGL2* promoter. More importantly, N protein did not modulate the expression of *FGL2* mRNA or protein in transfected or SARS-CoV-infected cells. Taken together, our findings did not support the model in which SARS-CoV N protein specifically modulates transcription of the *FGL2* gene to cause fibrosis and vascular thrombosis.

Received 28 November 2008

Accepted 6 May 2009

Severe acute respiratory syndrome (SARS) is a highly lethal infectious disease that spread in China and globally in 2003. The primary aetiological agent has been identified as SARS coronavirus (SARS-CoV; Peiris *et al.*, 2003), a distant member of group 2 coronaviruses (Gorbalenya *et al.*, 2004). Closely related SARS-CoV-like viruses have also been found in various bats (Lau *et al.*, 2005).

Coronaviruses are large, enveloped and positive-stranded RNA viruses that cause a number of diseases in humans and animals (Cheng *et al.*, 2007). The coronavirus nucleocapsid (N) protein is a relatively conserved structural protein that binds genomic RNA and plays an important role in viral RNA synthesis, viral assembly and formation of the RNA replication complex (Narayanan *et al.*, 2003; Almazán *et al.*, 2004). Intracellularly, coronavirus N protein localizes to the cytoplasm, in which it interacts with M protein to form an icosahedral core (Hurst *et al.*, 2005). In addition, N proteins from mouse hepatitis virus (MHV) and several other coronaviruses have also been shown to localize to the nucleolus to exert an impact on cell cycle progression (Wurm *et al.*, 2001; Chen *et al.*, 2002). In line with this, MHV N protein regulates the expression of cellular genes such as *Fgl2* (Ning *et al.*, 1999). *Fgl2* encodes a prothrombinase termed fibrinogen-like protein 2, which causes vascular thrombosis, fibrin deposition and hepatocellular necrosis. MHV N protein stimulates *Fgl2* transcription through cellular

transcription factors, implicating a role in the pathogenesis of MHV-associated hepatitis (Ning *et al.*, 2003).

While nucleolar localization has also been suggested (You *et al.*, 2007), SARS-CoV N protein is more frequently found in the cytoplasm (Rowland *et al.*, 2005; You *et al.*, 2005; Fan *et al.*, 2006). Interestingly, the gene regulatory function of this protein has also been documented in the context of AP-1-, NF- κ B- and CCAAT/enhancer binding protein (C/EBP)-dependent transcription (He *et al.*, 2003; Yan *et al.*, 2006; Zhang *et al.*, 2007), interferon (IFN) production (Kopecky-Bromberg *et al.*, 2007) and transforming growth factor- β signalling (Zhao *et al.*, 2008). Because fibrosis and vascular thrombosis in the lung are also observed commonly in patients with SARS (Nicholls *et al.*, 2003), SARS-CoV N protein has been proposed to regulate the expression of the human *FGL2* gene (Robertson, 2003). Indeed, a recent work has demonstrated that *FGL2* transcription is stimulated by SARS-CoV N protein in transfected cells (Han *et al.*, 2008). Interestingly, the association of single nucleotide polymorphisms in the *FGL2* locus with nasopharyngeal shedding of SARS-CoV and clinical severity has recently been suggested (Chen *et al.*, 2006).

The important implications in pathogenesis prompted us to re-examine the regulation of *FGL2* transcription by SARS-CoV N protein in both transfected and infected cells. As a first step, we expressed SARS-CoV N protein in

HEK293 cells. cDNA encoding SARS-CoV N protein was PCR-amplified from a molecular clone of the SARS-CoV subgenome (Chan *et al.*, 2006) and subcloned into the pCDNA3.1 vector. Western blot analysis indicated that N protein was abundantly expressed in transfected cells (Fig. 1a, compare lanes 1 and 2, and lanes 3 and 4). We then verified the subcellular localization of N protein by

using confocal immunofluorescence microscopy as described previously (Chin *et al.*, 2007). Consistent with previous reports (Rowland *et al.*, 2005; You *et al.*, 2005; Fan *et al.*, 2006), N protein localized predominantly to the cytoplasm of transfected cells (Fig. 1b, transfected cells are indicated by arrows, compare with neighbouring non-transfected cells).

Fig. 1. Expression and gene regulatory activity of SARS-CoV N protein in cultured cells. (a) Western blot analysis. HEK293 cells were mock-transfected with empty vectors (lanes 2 and 4) or transfected with pCDNA3.1-V5-N (lane 1) or pCDNA3.1-N (lane 3). Lysed cells were immunoblotted with mouse monoclonal anti-V5 (Invitrogen; lanes 1 and 2) and rabbit polyclonal anti-N (Imgenex; lanes 3 and 4). Experiments were repeated twice and similar results were obtained. (b) Confocal microscopic analysis of subcellular localization. Vero cells were transfected with pCDNA3.1-V5-N (i–iii) and pCDNA3.1-N (iv–vi) and stained with mouse monoclonal anti-V5 and mouse anti-N (Imgenex), respectively. Nuclei were stained with propidium iodide (PI). Arrows indicate transfected cells. Results are representative of four independent experiments. Bar, 30 μ m. (c) Gene regulatory activity. TLR3-expressing HEK293 cells were transfected with pISRE-Luc and progressively increasing amounts (200, 400 and 600 ng; white, black and hatched bars, respectively) of expression vectors (Chan *et al.*, 2006; Kok & Jin, 2006) for the indicated viral proteins (S, SARS-CoV S; E, SARS-CoV E; N, SARS-CoV N; NS1, influenza A virus NS1). Twenty-four hours after transfection, cells were stimulated with 1 μ g poly (I:C) ml^{-1} (pIC) for 12 h. The mock-treated group (Mock) was treated with DMSO only. Results represent mean \pm SD from three independent experiments. * $P > 0.05$ by Student's *t*-test, indicating that expression of neither S nor E protein significantly influenced ISRE activity. † $P < 0.05$ by Student's *t*-test, indicating that the expression of either N or NS1 protein significantly inhibited ISRE-dependent expression of the luciferase reporter.

We next investigated whether SARS-CoV N protein expressed in HEK293 cells might have gene regulatory activity as it does in other cells (He *et al.*, 2003; Yan *et al.*, 2006; Kopecky-Bromberg *et al.*, 2007; Zhang *et al.*, 2007; Zhao *et al.*, 2008). We used reporter plasmid pISRE-Luc, in which the expression of firefly luciferase was driven by IFN-stimulated response elements (ISRE). Because the expression level of endogenous TLR3 in HEK293 cells was very low, an expression vector for TLR3 (pCDNA3.1-TLR3; Kok & Jin, 2006) was stably transfected into these cells. Dual luciferase activity was assayed as described previously (Chin *et al.*, 2007; Choy *et al.*, 2008) by normalizing the readouts of firefly luciferase to those of *Renilla* luciferase expressed from plasmid pRLSV40 (Promega) cotransfected into the cells. Expression of N protein significantly repressed ISRE-dependent transcription in a dose-dependent manner (Fig. 1c), exactly as demonstrated by Kopecky-Bromberg *et al.* (2007). The extent of repression induced by N protein was comparable to that in the case of influenza A virus NS1, another well-characterized viral IFN antagonist (Krug *et al.*, 2003; Kok & Jin, 2006; Siu *et al.*, 2009). In further support of the specificity of effect, the repression was not seen when SARS-CoV S or E protein was expressed (Fig. 1c). Thus, SARS-CoV N protein expressed in HEK293 cells was able to repress ISRE transcriptional activity, which controls IFN production. Although only ~25% of the cells were transiently transfected, more than 95% of the transfected cells were found to express both luciferase and the indicated viral protein, as verified by confocal microscopy. Similar results were also obtained from Vero cells (data not shown).

The stimulation of the *FGL2* promoter by SARS-CoV N protein has implications in not only the pathogenesis of SARS but also the development of therapeutics (Robertson, 2003; Han *et al.*, 2008). To shed light on whether and how SARS-CoV N protein might activate transcription of the *FGL2* gene, we constructed the reporter plasmid pFGL2-Luc, in which the expression of firefly luciferase is under

the control of the *FGL2* promoter. This promoter, containing nt -1000 to +10 of the human *FGL2* gene, was PCR-amplified from genomic clone RP11-467H10 (ImaGenes). To confirm the activity of this construct, we cotransfected it into HEK293 cells with an expression plasmid for Sp1, a known activator of the *FGL2* promoter (Liu *et al.*, 2003, 2006). Human Sp1 cDNA was derived from IMAGE clone 5928633 (ImaGenes) and subcloned into pCDNA3.1. A more than threefold stimulation of reporter expression by Sp1 demonstrated that pFGL2-Luc sensitively reflected intracellular activity of the *FGL2* promoter (Fig. 2a). Consistent with this result and a previous report (Liu *et al.*, 2006), treatment of transfected cells with IFN- γ led to approximately 4.5-fold activation of reporter expression (Fig. 2a). Although only ~20% of the cells were transiently transfected, more than 90% of the transfected cells were found to express both luciferase and Sp1/N protein, verified by confocal microscopy.

However, when we cotransfected pFGL2-Luc and an expression plasmid for SARS-CoV N protein into HEK293 cells, no induction of reporter activity was observed (Fig. 2b). To further characterize the influence of N protein on the expression of endogenous *FGL2*, we analysed the steady-state amounts of *FGL2* transcript in HEK293 cells overexpressing Sp1 or N protein by semiquantitative RT-PCR as described previously (Kok *et al.*, 2007; Siu *et al.*, 2008). The glyceraldehyde-3-phosphate dehydrogenase (*GAPDH*) housekeeping gene was used as an RT-PCR control. The relative amounts of *FGL2* mRNA normalized to the *GAPDH* transcript were obtained by using Scion Image software. Primers for RT-PCR will be provided upon request. While the expression of Sp1 correlated with an elevation of the *FGL2* transcript over the basal level (Fig. 3a, compare lane 2 with lane 1), expression of N protein did not alter the relative amount of *FGL2* mRNA in transfected HEK293 cells (Fig. 3a, lanes 3–5 compared with lane 1). We then analysed protein expression by using rabbit polyclonal anti-Sp1, goat

Fig. 2. Expression of SARS-CoV N protein did not stimulate the *FGL2* promoter. HEK293 cells were transfected with pFGL2-Luc (100 ng) plus progressively increasing amounts (100, 200, 400 and 600 ng) of Sp1 expression plasmid (a) or SARS-CoV N protein expression plasmid (b). Ctrl, Control cells transfected with pFGL2-Luc and empty vector. As a positive control, another group of cells was treated with 1000 U IFN- γ for 16 h. Results represent mean \pm SD from three independent experiments. *P* values (Student's *t*-test) indicate the significance of the influence of either Sp1 or N protein expression on *FGL2* promoter activity.

Fig. 3. SARS-CoV N protein did not induce the expression of *FGL2* transcript or *FGL2* protein in transfected and infected cells. (a and b) HEK293 cells were mock-transfected with 1 μ g pCDNA3.1 empty vector (Vec, lane 1) or transfected with 1 μ g pCDNA3.1-SP1 (Sp1, lane 2) or with progressively increasing amounts (0.5, 0.75 and 1 μ g) of pCDNA3.1-N (lanes 3–5). Semiquantitative RT-PCR (a) and Western blotting (b) were performed 48 h after transfection. (c) Vero cells were transfected with increasing amounts (1, 1.5 and 2 μ g) of pCDNA3.1-N and semiquantitative RT-PCR was carried out. (d) Infection of HEK293/ACE2 (■) and Vero (▲) cells with SARS-CoV (strain GZ50) at an m.o.i. of 5 in serum-free DMEM. (e–g) *FGL2* expression was not induced in SARS-CoV-infected HEK293/ACE2 (e), Vero (f) or Calu3 (g) cells. Cells were either mock-infected (lanes 1–3) or infected with SARS-CoV at an m.o.i. of 5 (lanes 4–6). Both detached and attached infected cells were harvested at 24, 48 and 72 h p.i. Proteins were immunoblotted with antibodies against SARS-CoV N, *FGL2* and α -tubulin (e, g) or analysed by semiquantitative RT-PCR (f). Results are representative of three independent experiments. In (a), (c) and (f), the ratio of *FGL2*:*GAPDH* are given underneath the lane numbers.

polyclonal anti-*FGL2* and mouse monoclonal anti- α -tubulin (Santa Cruz). The accumulation of Sp1 protein in the cells was consistently associated with an abrupt increase in *FGL2* protein level (Fig. 3b, lane 2 compared

with lane 1), whereas increased N protein expression had no influence on the steady-state amounts of *FGL2* (Fig. 3b, lanes 3–5 compared with lane 1). Similar observations were also made in Vero cells, where expression of N protein did

not affect the level of *FGL2* mRNA (Fig. 3c). Thus, SARS-CoV N protein did not induce the expression of FGL2 transcript or protein in transfected cells.

To clarify the influence of SARS-CoV N protein on the expression of FGL2, we also examined the expression of FGL2 protein in HEK293/ACE2, Vero and Calu-3 cells infected with SARS-CoV strain GZ50 (m.o.i. of 5). The virus was propagated in Vero cells in a biosafety level 3 laboratory as described by Chan *et al.* (2006). Viral RNA copies were determined by quantitative RT-PCR as described by Du *et al.* (2008). HEK293/ACE2 cells stably express the SARS-CoV receptor angiotensin converting enzyme 2 (Narayanan *et al.*, 2008). Calu-3 cells are polarized lung epithelial cells susceptible to SARS-CoV infection and serve as a good model for the study of SARS-CoV pathogenesis (Tseng *et al.*, 2005; Yoshikawa *et al.*, 2009). Calu-3 cells were kindly provided by Dr Pingbo Huang (Hong Kong University of Science and Technology) and Dr Wing Hung Ko (Chinese University of Hong Kong) and were cultured as described previously (Tseng *et al.*, 2005; Sun *et al.*, 2008; Yue *et al.*, 2008). Consistent with previous reports (Chan *et al.*, 2006; Narayanan *et al.*, 2008), the viral growth curves indicated a higher yield of progeny virus in Vero cells than in HEK293/ACE2 cells (Fig. 3d). The expression of N protein or mRNA in infected HEK293/ACE2, Vero and Calu-3 cells was also verified by Western blotting or RT-PCR (Fig. 3e–g). Next, we compared the levels of FGL2 protein in mock- and SARS-CoV-infected HEK293/ACE2 cells at three different time points, but no significant difference was found (Fig. 3e, compare lanes 4–6 with 1–3). Likewise, the steady-state levels of *FGL2* transcripts in mock- and SARS-CoV-infected Vero cells were similar (Fig. 3f, compare lanes 4–6 with 1–3). Finally, comparable amounts of FGL2 protein were also recovered from mock- and SARS-CoV-infected Calu-3 cells (Fig. 3g, lanes 4–6 compared with 1–3). Hence, the expression level of FGL2 mRNA and protein in infected cells did not vary.

Here, we showed that SARS-CoV N protein did not modulate the transcription of the human *FGL2* gene. The expression of N protein and its ability to repress ISRE-dependent transcription in transfected cells were validated (Fig. 1). The activity of the pFGL2-Luc reporter plasmid was also confirmed with IFN- γ and cellular transcription factor Sp1 (Fig. 2a). Finally, the influence of N protein on FGL2 expression was assessed with a luciferase reporter assay (Fig. 2b), by RT-PCR (Fig. 3a, c and f) and by Western blotting (Fig. 3b, e and g). Collectively, our results did not support the regulation of *FGL2* transcription by SARS-CoV N protein.

Our findings contradict a recent report on the induction of the *FGL2* promoter through activation of C/EBP α by SARS-CoV N protein (Han *et al.*, 2008). It is noteworthy that the human *FGL2* promoter used in our study contains all of the *cis* regulatory elements described by Han *et al.*, including the C/EBP site. In addition, the activity of our pFGL2-Luc construct was supported experimentally by the

significant activation induced by cellular Sp1 transcription factor (Fig. 2a). Finally, mutations were not found in the N protein of SARS-CoV strain GZ50 used in this study (Guan *et al.*, 2003). While we do not understand whether different experimental systems might explain different observations, we would like to point out that our work was carried out in transfected and infected HEK293, Vero and Calu-3 cells (Figs 2 and 3), while Han *et al.* used only transfected CHO, THP-1 and Vero cells in their study. We feel that our demonstration of the unaltered expression of FGL2 protein in infected HEK293/ACE2, Vero and Calu-3 cells (Fig. 3e–g) might be more biologically relevant to SARS-CoV.

SARS-CoV N protein is structurally and functionally related to MHV N protein. As such, both proteins are capable of multimerization and RNA binding (Narayanan *et al.*, 2003; Luo *et al.*, 2005; Zúñiga *et al.*, 2007). In addition, both proteins have gene regulatory activity and can repress IFN production (Kopecky-Bromberg *et al.*, 2007; Ye *et al.*, 2007). However, SARS-CoV N protein also possesses properties that are not shared with its MHV counterpart. For example, SARS-CoV N protein localizes predominantly to the cytoplasm (Rowland *et al.*, 2005; Surjit *et al.*, 2005; You *et al.*, 2005; Fan *et al.*, 2006) and rarely to the nucleolus (Qinfen *et al.*, 2004; Li *et al.*, 2005; Timani *et al.*, 2005; Zeng *et al.*, 2008), whereas MHV N protein is commonly found in the nucleolus (Wurm *et al.*, 2001; Chen *et al.*, 2002). Hence, SARS-CoV N protein probably functions in the cytoplasm to modulate cell signalling and IFN production, but does not directly regulate gene transcription in the nucleus. Nevertheless, our findings that SARS-CoV N protein did not activate *FGL2* transcription suggest another important difference between SARS-CoV N protein and its MHV homologue. Our work also implies that FGL2 is unlikely to be involved in the pathogenesis of SARS. In this regard, further investigations are required to elucidate the molecular cause of fibrin deposition and vascular thrombosis in SARS.

Acknowledgements

We thank Pingbo Huang and Wing Hung Ko for the gift of Calu-3 cells, and members of the Jin laboratory for critical reading of the manuscript. This work was supported by the Research Fund for the Control of Infectious Disease (Project 04050052) from the Research Council of Hong Kong Food and Health Bureau.

References

- Almazán, F., Galán, C. & Enjuanes, L. (2004). The nucleoprotein is required for efficient coronavirus genome replication. *J Virol* **78**, 12683–12688.
- Chan, C.-P., Siu, K.-L., Chin, K.-T., Yuen, K.-Y., Zheng, B. & Jin, D.-Y. (2006). Modulation of the unfolded protein response by severe acute respiratory syndrome coronavirus spike protein. *J Virol* **80**, 9279–9287.
- Chen, H., Wurm, T., Britton, P., Brooks, G. & Hiscox, J. A. (2002). Interaction of the coronavirus nucleoprotein with nucleolar antigens and the host cell. *J Virol* **76**, 5233–5250.

- Chen, W.-J., Yang, J.-Y., Lin, J. H., Fann, C. S. J., Osyetrov, V., King, C.-C., Chen, Y.-M. A., Chang, H.-L., Kuo, H.-W. & other authors (2006). Nasopharyngeal shedding of severe acute respiratory syndrome-associated coronavirus is associated with genetic polymorphisms. *Clin Infect Dis* **42**, 1561–1569.
- Cheng, V. C. C., Lau, S. K. P., Woo, P. C. Y. & Yuen, K. Y. (2007). Severe acute respiratory syndrome coronavirus as an agent of emerging and reemerging infection. *Clin Microbiol Rev* **20**, 660–694.
- Chin, K.-T., Chun, A. C. S., Ching, Y.-P., Jeang, K.-T. & Jin, D.-Y. (2007). HTLV-1 Tax represses nuclear receptor-dependent transcription by targeting coactivator TAX1BP1. *Cancer Res* **67**, 1072–1081.
- Choy, E. Y.-W., Kok, K.-H., Tsao, S. W. & Jin, D.-Y. (2008). Utility of Epstein-Barr virus-encoded small RNA promoters for driving the expression of fusion transcripts harboring small hairpin RNAs. *Gene Ther* **15**, 191–202.
- Du, L., Zhao, G., Lin, Y., Sui, H., Chan, C., Ma, S., He, Y., Jiang, S., Wu, C. & other authors (2008). Intranasal vaccination of recombinant adeno-associated virus encoding receptor-binding domain of severe acute respiratory syndrome coronavirus (SARS-CoV) spike protein induces strong mucosal immune responses and provides long-term protection against SARS-CoV infection. *J Immunol* **180**, 948–956.
- Fan, Z., Zhuo, Y., Tan, X., Zhou, Z., Yuan, J., Qiang, B., Yan, J., Peng, X. & Gao, G. F. (2006). SARS-CoV nucleocapsid protein binds to hUbc9, a ubiquitin conjugating enzyme of the sumoylation system. *J Med Virol* **78**, 1365–1373.
- Gorbalenya, A. E., Snijder, E. J. & Spaan, W. J. M. (2004). Severe acute respiratory syndrome coronavirus phylogeny: toward consensus. *J Virol* **78**, 7863–7866.
- Guan, Y., Zheng, B. J., He, Y. Q., Liu, X. L., Zhuang, Z. X., Cheung, C. L., Luo, S. W., Li, P. H., Zhang, L. J. & other authors (2003). Isolation and characterization of viruses related to the SARS coronavirus from animals in southern China. *Science* **302**, 276–278.
- Han, M., Yan, W., Huang, Y., Yao, H., Wang, Z., Xi, D., Li, W., Zhou, Y., Hou, J. & other authors (2008). The nucleocapsid protein of SARS-CoV induces transcription of hfgl2 prothrombinase gene dependent on C/EBP α . *J Biochem* **144**, 51–62.
- He, R., Leeson, A., Andonov, A., Li, Y., Bastien, N., Cao, J., Osowy, C., Dobie, F., Cutts, T. & other authors (2003). Activation of AP-1 signal transduction pathway by SARS coronavirus nucleocapsid protein. *Biochem Biophys Res Commun* **311**, 870–876.
- Hurst, K. R., Kuo, L., Koetzner, C. A., Ye, R., Hsue, B. & Masters, P. S. (2005). A major determinant for membrane protein interaction localizes to the carboxy-terminal domain of the mouse coronavirus nucleocapsid protein. *J Virol* **79**, 13285–13297.
- Kok, K. H. & Jin, D.-Y. (2006). Influenza A virus NS1 protein does not suppress RNA interference in mammalian cells. *J Gen Virol* **87**, 2639–2644.
- Kok, K. H., Ng, M.-H. J., Ching, Y.-P. & Jin, D.-Y. (2007). Human TRBP and PACT interact with each other and associate with Dicer to facilitate the production of small interfering RNA. *J Biol Chem* **282**, 17649–17657.
- Kopecky-Bromberg, S. A., Martinez-Sobrido, L., Frieman, M., Baric, R. A. & Palese, P. (2007). Severe acute respiratory syndrome coronavirus open reading frame (ORF) 3b, ORF 6, and nucleocapsid proteins function as interferon antagonists. *J Virol* **81**, 548–557.
- Krug, R. M., Yuan, W., Noah, D. L. & Latham, A. G. (2003). Intracellular warfare between human influenza viruses and human cells: the roles of the viral NS1 protein. *Virology* **309**, 181–189.
- Lau, S. K. P., Woo, P. C. Y., Li, K. S. M., Huang, Y., Tsoi, H. W., Wong, B. H. L., Wong, S. S. Y., Leung, S. Y., Chan, K. H. & Yuen, K. Y. (2005). Severe acute respiratory syndrome coronavirus-like virus in Chinese horseshoe bats. *Proc Natl Acad Sci U S A* **102**, 14040–14045.
- Li, F. Q., Xiao, H., Tam, J. P. & Liu, D. X. (2005). Sumoylation of the nucleocapsid protein of severe acute respiratory syndrome coronavirus. *FEBS Lett* **579**, 2387–2396.
- Liu, M., Leibowitz, J. L., Clark, D. A., Mendicino, M., Ning, Q., Ding, J. W., D'Abreo, C., Fung, L., Marsden, P. A. & Levy, G. A. (2003). Gene transcription of fgl2 in endothelial cells is controlled by Ets-1 and Oct-1 and requires the presence of both Sp1 and Sp3. *Eur J Biochem* **270**, 2274–2286.
- Liu, M., Mendicino, M., Ning, Q., Ghanekar, A., He, W., McGilvray, I., Shalev, I., Pivato, D., Clark, D. A. & other authors (2006). Cytokine-induced hepatic apoptosis is dependent on FGL2/fibroleukin: the role of Sp1/Sp3 and STAT1/PU.1 composite *cis* elements. *J Immunol* **176**, 7028–7038.
- Luo, H., Ye, F., Chen, K., Shen, X. & Jiang, H. (2005). SR-rich motif plays a pivotal role in recombinant SARS coronavirus nucleocapsid protein multimerization. *Biochemistry* **44**, 15351–15358.
- Narayanan, K., Kim, K. H. & Makino, S. (2003). Characterization of N protein self-association in coronavirus ribonucleoprotein complexes. *Virus Res* **98**, 131–140.
- Narayanan, K., Huang, C., Lokugamage, K., Kamitani, W., Ikegami, T., Tseng, C.-T. K. & Makino, S. (2008). Severe acute respiratory syndrome coronavirus nsp1 suppresses host gene expression, including that of type I interferon, in infected cells. *J Virol* **82**, 4471–4479.
- Nicholls, J. M., Poon, L. L. M., Lee, K. C., Ng, W. F., Lai, S. T., Leung, C. Y., Chu, C. M., Hui, P. K., Mak, K. L. & other authors (2003). Lung pathology of fatal severe acute respiratory syndrome. *Lancet* **361**, 1773–1778.
- Ning, Q., Liu, M., Kongkham, P., Lai, M. M. C., Marsden, P. A., Tseng, J., Pereira, B., Belyavskiy, M., Leibowitz, J. & other authors (1999). The nucleocapsid protein of murine hepatitis virus type 3 induces transcription of the novel fgl2 prothrombinase gene. *J Biol Chem* **274**, 9930–9936.
- Ning, Q., Lakatoo, S., Liu, M. F., Yang, W. M., Wang, Z. M., Phillips, M. J. & Levy, G. A. (2003). Induction of prothrombinase FGL2 by the nucleocapsid protein of virulent mouse hepatitis virus is dependent on host hepatic nuclear factor-4 α . *J Biol Chem* **278**, 15541–15549.
- Peiris, J. S. M., Lai, S. T., Poon, L. L. M., Guan, Y., Yam, L. Y. C., Lim, W., Nicholls, J., Yee, W. K. S., Yan, W. W. & other authors (2003). Coronavirus as a possible cause of severe acute respiratory syndrome. *Lancet* **361**, 1319–1325.
- Qinfen, Z., Jinming, C., Xiaojun, H., Huanying, Z., Jicheng, H., Ling, F., Kunpeng, L. & Jingqiang, Z. (2004). The life cycle of SARS coronavirus in Vero E6 cells. *J Med Virol* **73**, 332–337.
- Robertson, M. (2003). Fgl2: link between hepatitis B and SARS? *Drug Discov Today* **8**, 768–770.
- Rowland, R. R., Chauhan, V., Fang, Y., Pekosz, A., Kerrigan, M. & Burton, M. D. (2005). Intracellular localization of the severe acute respiratory syndrome coronavirus nucleocapsid protein: absence of nucleolar accumulation during infection and after expression as a recombinant protein in Vero cells. *J Virol* **79**, 11507–11512.
- Siu, Y.-T., Ching, Y.-P. & Jin, D.-Y. (2008). Activation of TORC1 transcriptional coactivator through MEKK1-induced phosphorylation. *Mol Biol Cell* **19**, 4750–4761.
- Siu, K.-L., Kok, K.-H., Ng, M.-H. J., Poon, V. K. M., Yuen, K.-Y., Zheng, B.-J. & Jin, D.-Y. (2009). Severe acute respiratory syndrome coronavirus M protein inhibits type I interferon production by impeding the formation of TRAF3•TANK•TBK1/IKK ϵ complex. *J Biol Chem* **284**, 16202–16209.
- Sun, Y., Wu, F., Sun, F. & Huang, P. (2008). Adenosine promotes IL-6 release in airway epithelia. *J Immunol* **180**, 4173–4181.
- Surjit, M., Kumar, R., Mishra, R. N., Reddy, M. K., Chow, V. T. & Lal, S. K. (2005). The severe acute respiratory syndrome coronavirus

nucleocapsid protein is phosphorylated and localizes in the cytoplasm by 14-3-3-mediated translocation. *J Virol* **79**, 11476–11486.

Timani, K. A., Liao, Q., Ye, L., Zeng, Y., Liu, J., Zheng, Y., Ye, L., Yang, X., Lingbao, K. & other authors (2005). Nuclear/nucleolar localization properties of C-terminal nucleocapsid protein of SARS coronavirus. *Virus Res* **114**, 23–34.

Tseng, C.-T. K., Tseng, J., Perrone, L., Worthy, M., Popov, V. & Peters, C. J. (2005). Apical entry and release of severe acute respiratory syndrome-associated coronavirus in polarized Calu-3 lung epithelial cells. *J Virol* **79**, 9470–9479.

Wurm, T., Chen, H., Hodgson, T., Britton, P., Brooks, G. & Hiscox, J. A. (2001). Localization to the nucleolus is a common feature of coronavirus nucleoproteins and the protein may disrupt host cell division. *J Virol* **75**, 9345–9356.

Yan, X., Hao, Q., Mu, Y., Timani, K. A., Ye, L., Zhu, Y. & Wu, J. (2006). Nucleocapsid protein of SARS-CoV activates the expression of cyclooxygenase-2 by binding directly to regulatory elements for nuclear factor- κ B and CCAAT/enhancer binding protein. *Int J Biochem Cell Biol* **38**, 1417–1428.

Ye, Y., Hauns, K., Langland, J. O., Jacobs, B. L. & Hogue, B. G. (2007). Mouse hepatitis coronavirus A59 nucleocapsid protein is a type I interferon antagonist. *J Virol* **81**, 2554–2563.

Yoshikawa, T., Hill, T., Peters, C. J. & Tseng, C.-T. K. (2009). Severe acute respiratory syndrome-coronavirus (SARS-CoV)-induced lung epithelial cytokines exacerbate SARS pathogenesis by modulating intrinsic functions of monocyte-derived macrophages and dendritic cells. *J Virol* **83**, 3039–3034.

You, J., Dove, B. K., Enjuanes, L., DeDiego, M. L., Alvarez, E., Howell, G., Heinen, P., Zambon, M. & Hiscox, J. A. (2005). Subcellular localization of the severe acute respiratory syndrome coronavirus nucleocapsid protein. *J Gen Virol* **86**, 3303–3310.

You, J. H., Reed, M. L. & Hiscox, J. A. (2007). Trafficking motifs in the SARS-coronavirus nucleocapsid protein. *Biochem Biophys Res Commun* **358**, 1015–1020.

Yue, G. G., Lau, C. B., Fung, K. P., Leung, P. C. & Ko, W. H. (2008). Effects of *Cordyceps sinensis*, *Cordyceps militaris* and their isolated compounds on ion transport in Calu-3 human airway epithelial cells. *J Ethnopharmacol* **117**, 92–101.

Zeng, Y., Ye, L., Zhu, S., Zheng, H., Zhao, P., Cai, W., Su, L., She, Y. & Wu, Z. (2008). The nucleocapsid protein of SARS-associated coronavirus inhibits B23 phosphorylation. *Biochem Biophys Res Commun* **369**, 287–291.

Zhang, X., Wu, K., Wang, D., Yue, X., Song, D., Zhu, Y. & Wu, J. (2007). Nucleocapsid protein of SARS-CoV activates interleukin-6 expression through cellular transcription factor NF- κ B. *Virology* **365**, 324–335.

Zhao, X., Nicholls, J. M. & Chen, Y. G. (2008). Severe acute respiratory syndrome-associated coronavirus nucleocapsid protein interacts with Smad3 and modulates transforming growth factor- β signaling. *J Biol Chem* **283**, 3272–3280.

Zúñiga, S., Sola, I., Moreno, J. L., Sabella, P., Plana-Durán, J. & Enjuanes, L. (2007). Coronavirus nucleocapsid protein is an RNA chaperone. *Virology* **357**, 215–227.