

C型肝炎ウイルスのコア蛋白質の成熟化機構とその制御

岡本 徹

大阪大学微生物病研究所
分子ウイルス分野

HCVのゲノムとタンパク質

コア蛋白質は粒子形成、病原性発現に關与する

Moriya et al. Nature Med 1998
Moriishi et al. PNAS 2007

シグナルペプチドペプチダーゼ (SPP)

Aspartyl intramembrane-cleaving protease (I-CLiPs)

SPPによる酵素活性がコア蛋白質の発現に重要である

未成熟なコア蛋白質は プロテアソームで分解される

成熟コア蛋白質の分解にはE6APとPA28 γ の2通りの経路が報告されている

TRC8が未成熟コア蛋白質の分解に関与するE3リガーゼである

SPPによるコア蛋白質の切断は HCVの感染性粒子産生の必須である

SPPによるコア蛋白質の切断が 肝疾患に及ぼす影響

SPP欠損マウスは胎生致死で、ヘテロマウスはコア蛋白質の発現が低下する

	SPP ^{+/+}	SPP ^{+/-}	SPP ^{-/-}
E13.5	13	21	11
E18.5	22	22	2
Postnatal (~2wk)	19	40	0

CoreTg ♂
CoreTg/SPP^{+/-} ♂

SPPヘテロマウスはコア蛋白質が誘導する肝疾患に抵抗性を示す

インスリン抵抗性試験

オイルレッドO染色

SPP阻害剤の探索

レンチウイルスベクター

低分子化合物

SPP阻害剤

γ -セクレターゼ阻害剤の中にはSPP阻害できる薬剤とできない薬剤がある

Presenilin1

YO-01027はHCVのすべての遺伝子型で作用する

SPP阻害剤では耐性ウイルスは出現しにくい

SPP阻害剤をマウスに飲ませると肝臓での コア蛋白質の発現が減少する

SPP阻害剤を飲ませるとコアTgマウスの インスリン抵抗性・脂肪肝が治療できる

SPPを抑えることができる薬剤には 共通箇所がある！

γ -secretase inhibitors with SPP inhibition

YO-01027

LY-411575

RO-0492907

Compound E

LY-450139

Avagacestat

Compound 34

DAPT

MK-0752

ホモロジー・モデリングによるSPPの構造予測

シミュレーションでのYO-01027との結合部位の予測

YO-01027はSPPとVal223を介して相互作用する

SPPKOHuh7

SPPとγ-セクレターゼ (PS1)の比較

> SPP – EANN**F**AMLGLGDVV
> PS1 – PEER**G**VKLGLGDFI

Compound EはSPP F258G変異体を阻害する

Compound E

YO-01027

まとめ

Acknowledgement

RIMD, Osaka University, Molecular Virology

**Yoshiharu
Matsuura**

**Sayaka
Aizawa**

**Yukari
Sugiyama**

**Tatsuya
Suzuki**

**Shinji
Kusakabe**

**Makoto
Tokunaga**

**Junki
Hirano**

**Yuka
Miyata**

Immunoparasitology

Miwa Sasai, Masahiro Yamamoto

Host defense

Takashi Satoh, Shizuo Akira

Experimental Genome Research

Masahito Ikawa

iFReC, Osaka University

Biochemistry

Shigekazu Nagata

WEHI

Seong Lin Khaw, Guillaume Lessene

James Vince, David CS Huang

NIBIO

Masahiro Oka, Yoichi Miyamoto

Yamanashi University

Kohji Moriishi

The University of Tokyo

Kazuhiko Koike

Kobe University

Ikuo Shoji

Hamamatsu University

Tetsuro Suzuki

NIID

Ryosuke Suzuki, Hideki Aizaki,

Takaji Wakita, Tatsuo Miyamura

NCGHM

Sachiyo Yoshio, Tatsuya Kanto