Running title: Catalytic subunits of the exosome complex

Mechanisms of RNA degradation by the eukaryotic exosome

Rafal Tomecki, Karolina Drazkowska and Andrzej Dziembowski*[a,b]

Footnote:

[a]
Dr R. Tomecki, K. Drazkowska, Dr hab. Andrzej Dziembowski
Department of Biophysics
Institute of Biochemistry and Biophysics
Pawinskiego 5A, 02-106 Warsaw, Poland
Fax: (+48) 22 6584176
E-mail: andrzejd@ibb.waw.pl

[b]
Dr R. Tomecki, K. Drazkowska, Dr hab. Andrzej Dziembowski
Department of Genetics and Biotechnology
University of Warsaw, Faculty of Biology
Pawinskiego 5A, 02-106 Warsaw, Poland
Introduction

The expression of genetic information in eukaryotic cells is regulated at many levels – one of them is the control of the RNA decay rate. Moreover, the majority of eukaryotic transcripts are subject to precisely controlled processing pathways, leading to the formation of functional RNA molecules. Both RNA processing and degradation are mediated mostly by exoribonucleases, digesting RNA from either the 5’ or 3’ end. 5’→3’ degradation is performed by proteins from the Xrn family, whereas 3’→5’ decay is executed by the exosome complex (reviewed in[1,2]).
The exosome is an evolutionary conserved protein complex endowed with ribonucleolytic activity that is present both in the nucleus and cytoplasm.[3,4] It was discovered in Saccharomyces cerevisiae as an enzyme playing an essential role in 5.8S rRNA processing,[3] and most research on its functions has been performed using yeast as a model organism. The exosome is the only essential 3’→5’ exoribonuclease in yeast – deletion of any of its subunits except for nuclear-specific Rrp6 proves to be lethal[3–5] – and it has been found to be involved in several different aspects of cellular RNA metabolism (Figure 1). The exosome in the nucleus participates in the maturation of stable RNA molecules, such as rRNA, snRNA and snoRNA, as well as in the degradation of RNA processing by-products.[6–8] It is also responsible for the elimination of aberrant transcripts in various RNA surveillance pathways, operating both in the nucleus and cytoplasm. Therefore, exosome action ensures the removal of incorrectly spliced pre-mRNAs and hypomodified tRNAs and prevents the incorporation of faulty rRNA molecules in the structures of maturing ribosomes.[9–12] Similarly, defects in mRNA 3’-end processing or packaging into mRNPs prior to their export to the cytoplasm result in the rapid degradation of affected transcripts by the nuclear exosome.[13–17] Another important role of the exosome is precluding the translation of defective mature mRNAs. Thus, it is involved in nonsense-mediated decay (NMD – elimination of transcripts containing a premature termination codon, PTC), non-stop decay (NSD – removal of mRNAs lacking termination codon) and no-go decay (NGD – degradation of mRNA molecules with sequences hindering proper ribosome translocation during translation) (reviewed in [18,19]). Cytoplasmic exosome also participates in more specialised RNA metabolism pathways, such as the degradation of transcripts containing AU-rich elements (AREs) within the 3’-UTR (AMD – ARE-mediated decay).[20–22] Exosome also plays a substantial role in the degradation of mRNA decay intermediates arising during RNA interference process upstream of the endonucleolytic cleavage site of the Argonaute protein – the catalytic component of the RISC complex.[23] Recently discovered novel classes of exosome substrates are so-called cryptic unstable transcripts (CUTs) in yeast, synthesised by RNA polymerase II from intergenic promoters, and promoter upstream transcripts (PROMPTs) in human cells.[24–29] How the exosome is able to target such a wide repertoire of different RNA molecules is still the subject of intense research. Nevertheless, it is widely assumed that one possible way of regulating its specificity is through the interactions with accessory complexes, such as TRAMP (involved in nuclear RNA surveillance)[28,30,31], the Nrd1/Nab3/Sen1 complex (participating in sn/snoRNA and CUT processing and degradation)[32] in the nucleus and the Ski7 GTPase/SKI complex involved in RNA turnover as well as different RNA quality control pathways in the cytoplasm[23,33] (Figure 1).
The analysis of these processes, collectively referred to as “RNA metabolism”, is currently in the limelight because it seems that posttranscriptional RNA life is much more complicated than previously assumed. The exosome is a prominent player interconnecting these phenomena; therefore, the precise definition of its biochemical properties and mechanism of action is crucial for understanding how it recruits and degrades different RNA substrates.
Over recent years, several important and sometimes unexpected findings have been made that have significantly increased our knowledge of exosome biochemistry and structural organisation. The aim of this review is to present and discuss these breakthrough discoveries, focusing particularly on the mechanism of action of the different catalytic activities of the complex.

Architecture of eukaryotic exosome complexes

The eukaryotic exosome is a 400 kDa complex composed of the nine-subunit core and associated catalytic subunits. The core is highly evolutionarily conserved between eukaryotes and resembles the exosome-like complexes in the Archaea that were structurally characterised in detail.[34–38] Moreover, exosome core proteins are composed mostly of the domains found in polyribonucleotide phosphorylase (PNPase), which is one of the catalytic components of the prokaryotic degradosome complex responsible for RNA degradation.[39,40] Overall, both exosome complexes and PNPase form a ring-like structure composed of proteins homologous to bacterial exoribonuclease – RNase PH.[41–43] Although RNase PH forms a homohexameric ring with a central channel (Figure 2A), the analogous doughnut-shaped PNPase structure is a homotrimer, in which every subunit encompasses two RNase PH domains; however, only one of them is catalytically active[39] (Figure 2B). In the archaeal exosome, a similar ring is composed of two RNase PH homologues, Rrp41 and Rrp42, which form a trimer of Rrp41-Rrp42 heterodimers (Figure 2C). Because only Rrp41 subunits display phosphorolytic activity, the archaeal exosome core, similar to PNPase, possesses three active sites localised within pockets in the inner side of the central channel. Non-catalytic Rrp42 subunits have a structural function – they facilitate substrate binding and mediate interactions of the ring with Rrp4 and Csl4 proteins, containing PNPase-like KH and S1 domains involved in RNA binding. Three copies of Rrp4 and/or Csl4 proteins are located at the top of the archaeal exosome core, forming a hole that is continuous with the central channel inside the RNase PH-like ring of Rrp41-Rrp42 subunits (Figure 2C). The channel is essentially only compatible with single-stranded substrates and serves to thread unfolded RNA molecules into the buried phosphorolytic sites.[38,44]
Before the eukaryotic exosome structures became available, results from two-hybrid analyses and pull-down experiments defined most of the reciprocal interactions between its subunits,[45–49] which were latter unambiguously verified by proteomic analysis performed with the use of native mass-spectrometry.[50] Recent structural studies employing electron microscopy and X-ray crystallography has helped solve the structure of exosomes from different species and provide an explanation of the role of the core, thereby offering valuable mechanistic insights into the regulation of its catalytic activities.[51–54]
 The eukaryotic exosome core consists invariably of nine subunits[52] (Figure 2D). Six of them are the orthologues of RNase PH and PNPase, and among them three are more similar to the archaeal exosome subunit Rrp41 (Rrp41, Rrp46 and Mtr3), whereas the remaining three [Rrp42, Rrp45 (PM/SCl-75 in humans) and Rrp43 (OIP2 in humans)] resemble the Rrp42 component of the equivalent complex in Archaea. The abovementioned subunits form a doughnut-shaped ring-like structure of three Rrp41/Rrp42-like heterodimers (Rrp41/Rrp45; Rrp43/Rrp46; Rrp42/Mtr3) which, unlike in the cases of the archaeal exosome and bacterial PNPase, are biochemically inert because the active site residues are missing from most of the RNase PH subunits.[50,52] Three RNA-binding subunits – Rrp4, Rrp40 and Csl4 – form a trimeric cap on top of the hexameric ring and are indispensable for bridging the interactions between RNase PH-like subunits[52] (Figure 2D).

Contrary to its archaeal counterparts, the nine-subunit yeast exosome core was found to associate with additional catalytic components. The 10th subunit of the S. cerevisiae exosome is Dis3 (also called Rrp44) – a processive exoribonuclease (see below) (Figure 2D). Dis3 is the largest subunit of the exosome (110 kDa) and displays modular domain arrangement with an N-terminal PIN domain followed by a region highly similar to Escherichia coli RNase II/R class of enzymes. The RNase II/R-homology region consists of three oligonucleotide-binding (OB)-fold RNA-binding domains [cold shock domains (CSD) 1 and 2 at the N-terminus and S1 at the C-terminus] as well as a central RNB domain[55–57] (Figure 3A). Dis3 interaction with the core seems to be more salt-sensitive than for the remaining exosome subunits;[4] nevertheless, it is regarded as an integral component of the complex because it is present in both the nuclear and cytoplasmic exosome and is indispensable for cell viability.[3,4] There has been some controversy about whether Dis3 homologues are genuine exosome subunits in other eukaryotes because they seemed to be absent from the protozoan and human exosome preparations.[4,20,48,54,58] However, it has clearly been shown that Drosophila melanogaster Dis3 interacts with the core.[59,60]

The 10-subunit complex of S. cerevisiae associates in the nucleus with the additional catalytic subunit Rrp6, forming an 11-subunit exosome[4] (Figure 2D). Contrary to the highly processive Dis3, Rrp6 is a distributive exoribonuclease homologous to E. coli RNase D, and its activity plays a minor role in the nuclear RNA metabolism. For instance, it is responsible for the removal of the last 30 nucleotides of the 3’-terminal from the precursor of 5.8S rRNA during its maturation. Indeed, the deletion of the RRP6 gene is not lethal in contrast to the deletion of other exosome subunits.[5] Interestingly, the intracellular localisation of the yeast Rrp6 orthologues from other taxa is not restricted to the nucleus, and the protein was also reported to be present in the cytoplasm.[60–62]
Native mass-spectrometry analysis of the yeast exosome has provided compelling data, suggesting that Dis3 associates with the RNase PH-like ring on the side opposite to the trimeric cap of RNA-binding proteins[50] (Figure 2D). This finding was largely confirmed by the low-resolution negative-staining electron microscopy structure of the S. cerevisiae exosome, where Dis3 emerged as a two-lobed extra density located at the bottom of the RNase PH-like ring.[51] The two lobes, termed the “head” and “body”, corresponded approximately to the N-terminal PIN domain and an RNase II/R-like region of Dis3, respectively (Figure 2D). The head was shown to contact mainly the Rrp41 exosome component, whereas the body interacted predominantly with the Rrp45 as well as the Rrp41 and Rrp43 core subunits.[51] Pull-down assays demonstrated that Dis3 could form a ternary complex with the Rrp41/Rrp45 heterodimer. The structure of this complex was solved very recently, and it corroborated that the N-terminal part of the Dis3 PIN domain is responsible for mediating the majority of the contacts with the N-terminus of the Rrp41 subunit of the core, whereas the RNase II/R-like region binds to both Rrp41 and Rrp45 (Figure 2D).[53] The proposed principal role of the PIN domain in establishing the interaction between Dis3 and the exosome core, as based on in vitro experiments and structural data, is in perfect agreement with the results of functional in vivo studies, indicating that its deletion leads to the dissociation of Dis3 from the core, both in yeast and higher eukaryotes.[59,63]

Since no structure of the 11-subunit exosome exists to date, it is not known where exactly Rrp6 attaches to the core. Nevertheless, it is assumed that it is situated somewhere near the trimeric cap of the Rrp4/Rrp40/Csl4 RNA-binding subunits, opposite to the location of Dis3, as suggested by the presence of extra density at the top of the core in the electron microscopy structure of the Leishmania tarentolae exosome.[54] Although this structural evidence is rather weak, it agrees well with the biochemical data showing that the activity of Rrp6 does not change upon association with the exosome core,[52] which would probably be the case if Rrp6 had been localised below the core and the substrates would have to pass through the central channel before entering its active site. This interesting issue should be addressed more precisely in the future, ideally by fitting the high-resolution structure of Rrp6 into the yet-to-be-solved electron density map of the 11-subunit exosome.
Besides serving as a platform for interactions with catalytic subunits, the exosome core is also considered a molecular scaffold indispensable for the coordination of exosome activities with accessory cofactors, such as the TRAMP complex and Ski7, which interacts with the SKI complex, which have been shown to significantly enhance the catalytic potential of the exosome in the nucleus and cytoplasm, respectively (refer to Figure 1 for representative examples). The role of the aforementioned auxiliary complexes is beyond the scope of this review and has recently been thoroughly described elsewhere.[64–66]
Catalytic activities of the exosome
In a study identifying the existence of the yeast exosome complex, three subunits – Rrp4, Rrp41 and Dis3[3] – were reported to display ribonucleolytic activity in vitro, suggesting that it might be regarded as a multinuclease assembly.[3,4] However, later biochemical studies unequivocally demonstrated that although the exosome core, including Rrp41 in the hexameric RNase PH-ring and Rrp4 in the trimeric RNA-binding cap, is catalytically inactive, the major exonucleolytic activity of the complex resides in Dis3.[52,67] Ten-subunit exosomes, either native or reconstituted from recombinant proteins, displayed only processive, magnesium-dependent hydrolytic activity, producing nucleoside monophosphates as the degradation products. D551N mutation within Dis3, abrogating the coordination of divalent cations, resulted in the complete loss of the exoribonucleolytic activity of the exosome purified from yeast cells, confirming that it is absolutely dependent on the intact RNB domain, similar to E. coli RNase II.[55,57,67]

In addition to the RNase II/R-like region and OB-fold RNA-binding domains, Dis3 possesses an N-terminal PIN domain. As discussed above, this plays an important structural role by anchoring Dis3 to the core. The additional catalytic function of this domain escaped detection until recently, when three different groups, including us, demonstrated that it is associated with a novel endoribonucleolytic activity,[63,68,69] which is abolished by the mutations of acidic residues coordinating divalent cations. This discovery was unexpected because the exosome was previously believed to be responsible only for the exonuclease activity. However, in vivo studies proved that the endonucleolytic activity is involved in the degradation of nuclear exosome substrates. The combination of mutations in both RNB and PIN catalytic Dis3 domains led to severe growth phenotypes, close to lethality.[68,69]
It is not known precisely how PIN activity is regulated, but it has been reported that it is more pronounced for substrates bearing 5’-monophosphate rather than 5’-hydroxyl.[69] This phenomenon, known as “5’-sensing”, is reminiscent of E. coli endoribonuclease, RNase E – the major catalytic and structural component of the degradosome RNA-degrading complex – and its close paralogue, RNase G. They are both significantly more active on 5’-monophosphorylated than triphosphorylated substrates, and the removal of pyrophosphate by RppH enzyme is a prerequisite for efficient RNase E/G-mediated cleavage.[70–72] It is therefore likely that in vivo PIN endonucleolytic activity is stimulated after decapping, which removes the protecting 5’-cap structure and generates 5’-monophosphate. Moreover, the PIN domain retains its activity after the deletion of the RNase II/R-like portion of Dis3, being able to degrade substrates even more efficiently than in the context of the full-length protein.[68,69] It is then tempting to speculate that other Dis3 domains somehow influence PIN activity, for example by modifying its affinity towards the substrate or remodelling its catalytic site. Clearly, both these regulatory mechanisms need more biochemical and structural investigations to be fully explained. By contrast, it should be pointed out that the PIN activity, unlike the Dis3 RNB exonuclease activity (see below), does not seem to be affected by the association of Dis3 with the rest of the complex, because it is able to degrade circular RNA molecules in the context of the core, and from the structural analysis it seems that the PIN active site faces solvent rather than the central channel[53] (see below and Figure 4B).

In addition to the catalytic activities of Dis3, the nuclear form of the yeast exosome contains an additional catalytic subunit Rrp6.[3,5] Rrp6 is homologous to RNase D – a prokaryotic enzyme involved in the processing of structured RNA molecules, in that it consists of the DEDD exonuclease domain in the middle and is flanked by the HRDC (helicase and RNase D C-terminal) domain, as well as having a unique N-terminal extension[73,74] (Figure 3B). The latter encompasses the PMC2NT region, which is responsible for the interaction between Rrp6 and its RNA-binding cofactor Rrp47.[75] Structural analysis of the truncated protein encompassing both RNase D-like domains combined with biochemical data revealed that Rrp6 displays a distributive exonucleolytic activity that is dependent on the intact DEDD nuclease domain, as well as on its proper intramolecular contacts with the HRDC domain[74,76]. Rrp6 activity seems to be unaffected by its association with the core,[52] but similar to Dis3 activities it requires the presence of divalent cations.[52,74,76]
Interestingly, all exosome enzymatic activities prefer different buffer conditions, which makes their direct comparison challenging. The Dis3 exo activity is highest in the presence of Mg2+ ions at a relatively low concentration (in the range of 10–100 μM)[67] and is strongly inhibited by a milimolar Mg2+ concentration, which is in turn optimal for Rrp6 exo activity.[67,76] The endo activity of the Dis3 PIN domain is highest in vitro at a milimolar concentration of Mn2+, whereas it is undetectable at a submilimolar concentration of this cation.[63,68,69] Data about the concentrations of divalent cations in yeast cells if free status (not bound to nucleotides, polyphosphates and RNA) is unavailable but by analogy to higher eukaryotes [Mg2+] is probably within the range of several hundred μM.[77] The optimal Mn2+ concentration of 3 mM that stimulated PIN activity in vitro is two orders of magnitude higher than the physiological concentration of manganese, which corresponds to about 20 μM.[78,79] In view of these measures, it remains to be explained how the activity of the PIN domain is achieved in vivo, especially that it has to be coordinated with RNB exoribonuclease, which prefers magnesium instead of manganese. By contrast, it cannot be excluded that the intracellular environment, by creating suboptimal conditions for PIN activity, provides some means of its regulation, preventing it from triggering the indiscriminate degradation of exosome substrates.

How different exosome activities are coordinated in the cell has not been precisely defined so far, and despite numerous biological, structural and functional studies it is not yet possible to estimate their relative contributions to the yeast RNA metabolism.

Dis3 activity and interactions with the catalytically inert nine-subunit ring
The only catalytic activity of the exosome studied in detail was Dis3 exonuclease. Because its role is most important for the cell physiology, we will focus on this activity in the latter part of the review. We will also discuss the role of the nine-subunit ring in RNA degradation by the exosome.

Both recombinant Dis3 and the entire complex purified from the native source degrade single-stranded RNA (ssRNA) substrates to 3–4 nt oligonucleotide fragments and are characterised by highly similar kinetic parameters, such as Km and kcat.[57,67] In addition, there is no significant difference in the rate of degradation of ssRNA substrates between full-length Dis3 (Dis3 FL) and Dis3 ΔN, suggesting that the N-terminal PIN domain does not affect the processive exoribonucleolytic activity of Dis3 on ssRNA. Similarly, D. melanogaster Dis3 exonucleolytic activity is not affected by deletions of the PIN domain.[80] The degradation of ssRNA substrates is barely affected by the association of Dis3 with the exosome core. Interestingly, although our studies showed that it is slightly enhanced when Dis3 is in the context of the core,[57] another group reported that it is diminished when Dis3 becomes a part of 10-subunit reconstituted complex.[52] However, the latter observation might have been significantly affected by the fact that the biochemical assays were done in the presence of magnesium at a concentration of 5 mM,[52] i.e. at least one order of magnitude higher than is optimal for Dis3 activity.[57] For the same reason, biochemical studies on the Dis3 sequence specificity showing that the recombinant Dis3 and 10-subunit exosome are more active on AU-rich sequences and generic substrates rather than with respect to the poly(A) sequences,[52] should be also treated with caution and their definite validation will require further experimental evidence.

In vitro, recombinant Dis3 alone can completely degrade double-stranded RNA (dsRNA) substrates, both generic and natural, such as precursor tRNA molecules, provided that they have at least four nucleotide-long unstructured overhang at their 3’-end.[57,67] This particular feature implies that the exoribonucleolytic activity of Dis3 resembles the catalytic properties of E. coli RNase R,[81–85] rather than RNase II, which stalls on encountering a secondary structure in the RNA molecule.[56] The degradation of dsRNA is accompanied by a releasing of the complementary strand from the duplex, which suggests that Dis3 is able to destabilise secondary structures on its own. Interestingly, the presence of the PIN domain seems to contribute to the binding and/or unwinding of RNA duplexes possessing 3’ single-stranded extensions of intermediate length.[57]
The apparent difference in the catalytic activities of Dis3 and RNase II has been explained by structural data. Although the functional domains that are homologous between the two proteins are organised in the same order, they adopt significantly distinct conformations in the three-dimensional space and, consequentially, the RNA-binding paths in both cases are different. The combination of biochemical and structural approaches allowed us to propose a molecular mechanism for the unwinding of secondary structures by Dis3. According to this model, the translocation of the substrate during consecutive rounds of degradation might lead to the unwinding of the strands in the vicinity of the entrance pore to the catalytic site of the enzyme, which is specific towards single-stranded fragments of the substrate. Instead of ATP hydrolysis, as is the case for helicase enzymes, Dis3 is more likely to employ chemical energy released during the hydrolysis of an RNA chain to drive substrate translocation. This process most probably leads to the rotation of the substrate, which in turn induces tension that facilitates the unwinding of the secondary structure.[57]
Two studies have reported independently that the exosome complex degrades dsRNA substrates around 10-fold less efficiently than Dis3 alone, which indicates that the association of Dis3 with the core might downregulate its activity towards substrates containing structured regions, most probably because of limiting the access of such substrates to the Dis3 exonuclease catalytic site.[52,57] This is likely to be one of the means that enables the regulation of Dis3 activity, most probably preventing excessive or uncontrolled RNA degradation, which might otherwise cause deleterious effects to the cell. The precise tuning of Dis3 activity is therefore of particular importance, especially taking into account that the catalytic potential of the enzymes belonging to the RNase II/R family seems to be much greater than expected, as exemplified by a recent study of RNase II, where the mutation of a single residue resulted in a supernaturally active exoribonuclease, with enhanced processivity and affinity towards the RNA substrate.[86]
The reconstruction of the exosome core alone was insufficient to explain the lower activity of the 10-subunit complex towards substrates with secondary structures. Nevertheless, it was proposed that this might be because of the steric occlusion of the Dis3 active site or because the substrates have to pass through the central channel inside the exosome core to reach the catalytic centre of the enzyme, similar to the archaeal exosomes. The mechanistic answer to this intriguing issue came with the recent study reporting on the X-ray structure of the Rrp41/Rrp45/Dis3 trimer, accompanied by a series of elegant RNase protection assays.[53] Although Dis3 alone protected fragments of around 10 nt, consistent with the binding site of 9 nt observed in Dis3 ΔN co-crystal with an RNA substrate,[57] the 10-subunit exosome protected much longer fragments (approximately 31–33 nt) and this phenomenon was dependent on the presence of both the Dis3 PIN domain and RNase II/R-homology region, irrespective whether as a part of a single protein or added in trans. These results pointed to the conclusion that RNA substrates are threaded via the central channel of the exosome core before reaching the Dis3 RNB domain active site (Figure 4A). Further biochemical analyses employing reconstituted exosomes bearing mutations of key amino acid residues in the Rrp41 subunit that were predicted to be involved in RNA binding unambiguously confirmed that the RNA path starting from the Rrp4/Rrp40/Csl4 trimeric cap and leading through the central channel of the hexameric RNase PH-like ring is indeed exploited in the eukaryotic exosome.[53] Consistently, only dsRNA substrates with 3’ overhangs and whose lengths exceed the path of a ssRNA are prone to degradation by the 10-subunit complex.[52,53,57] The RNA recruitment mechanism involving the central channel seems to be highly evolutionarily conserved because it exists in both the archaeal and eukaryotic exosomes.[38,53] This would also partially explain why the degradation of many exosome substrates with secondary structures in the nucleus is dependent on the addition of an unstructured oligo(A) tail by a stimulatory TRAMP complex.
Nonetheless, it is highly probable that there is an alternative path to the Dis3 RNB active site that is not visible in the crystal structure because Rrp41 mutations blocking the path through the central channel have no significant growth phenotype in yeast (Figure 4B). The structure of the 10-subunit exosome, where the channel route has been blocked by appropriate mutations, along with the RNA substrate would definitely contribute to the discovery of such an alternative path. We can only speculate at this stage that the PIN domain is involved in such recruitment because structural data suggest its active site is exposed to the solvent.
Moreover, taking into account that Rrp6 activity is not significantly changed upon its association of the core points towards yet another possible route that could be utilised by at least some nuclear exosome substrates, such as those polyadenylated by the TRAMP complex. Using such a path, RNA molecules could directly reach the Rrp6 catalytic centre independent of the channel route (Figure 4C).
Conclusions

It can be concluded that the concerted action of three different catalytic subunits of the exosome complex is required to efficiently degrade its natural substrates. We can speculate that the major physiological role of the endoribonuclease activity is providing alternative entry sites for the exosome when the progression of the complex is blocked by the presence of secondary structures in the substrate. We can also hypothesise that this activity might also facilitate the regular turnover of mRNA molecules, whose termini are protected by the cap and poly(A) tail with bound proteins and, therefore, are not directly accessible to exoribonucleases. It remains to be biochemically and structurally investigated how different nucleases of the exosome are coordinated and what is the mechanism of their target sequence selection within the particular RNA substrates.

The combination of various nucleolytic activities seems to be a common theme in RNA degradation in various biological systems. It is probably highly advantageous for any cell by greatly facilitating and accelerating the decay of substrates with different secondary structures. This enables rapid and effective degradation, particularly when various kinds of RNases are structurally coordinated as subunits of the complex, as is the case of the eukaryotic exosome or E. coli degradosome, encompassing endoribonuclease E and phosphorolytic exoribonuclease PNPase (reviewed in [87]), or even within one protein, as exemplified by yeast Dis3 and Bacillus subtilis RNase J1, which is both 5’→3’ exoribonuclease and endoribonuclease.[88,89]
Acknowledgements

The authors thank Aleksander Chlebowski for his help with drawing the figures. This work was supported by a Polish Ministry of Science and Higher Education grant (N N301 250836) to R.T., project operated within the Foundation for Polish Science Team Programme co-financed by the EU European Regional Development Fund, Operational Program Innovative Economy 2007-2013 and an EMBO installation grant to A.D.

[1]
S. Meyer, C. Temme, E. Wahle, Crit. Rev. Biochem. Mol. Biol. 2004, 39, 197-216.

[2]
R. Parker, H. Song, Nat. Struct. Mol. Biol. 2004, 11, 121-127.

[3]
P. Mitchell, E. Petfalski, A. Shevchenko, M. Mann, D. Tollervey, Cell 1997, 91, 457-466.

[4]
C. Allmang, E. Petfalski, A. Podtelejnikov, M. Mann, D. Tollervey, P. Mitchell, Genes Dev. 1999, 13, 2148-2158.

[5]
M. W. Briggs, K. T. Burkard, J. S. Butler, J. Biol. Chem. 1998, 273, 13255-13263.

[6]
C. Allmang, J. Kufel, G. Chanfreau, P. Mitchell, E. Petfalski, D. Tollervey, EMBO J. 1999, 18, 5399-5410.

[7]
A. van Hoof, R. R. Staples, R. E. Baker, R. Parker, Mol. Cell. Biol. 2000, 20, 8230-8243.

[8]
C. Allmang, P. Mitchell, E. Petfalski, D. Tollervey, Nucleic Acids Res. 2000, 28, 1684-1691.

[9]
C. Bousquet-Antonelli, C. Presutti, D. Tollervey, Cell 2000, 102, 765-775.

[10]
C. Dez, J. Houseley, D. Tollervey, EMBO J. 2006, 25, 1534-1546.

[11]
S. Kadaba, A. Krueger, T. Trice, A. M. Krecic, A. G. Hinnebusch, J. Anderson, Genes Dev. 2004, 18, 1227-1240.

[12]
S. Kadaba, X. Wang, J. T. Anderson, RNA 2006, 12, 508-521.

[13]
P. Hilleren, T. McCarthy, M. Rosbash, R. Parker, T. H. Jensen, Nature 2001, 413, 538-542.

[14]
D. Libri, K. Dower, J. Boulay, R. Thomsen, M. Rosbash, T. H. Jensen, Mol. Cell. Biol. 2002, 22, 8254-8266.

[15]
M. Rougemaille, R. K. Gudipati, J. R. Olesen, R. Thomsen, B. Seraphin, D. Libri, T. H. Jensen, EMBO J. 2007, 26, 2317-2326.

[16]
C. Saguez, M. Schmid, J. R. Olesen, M. A. Ghazy, X. Qu, M. B. Poulsen, T. Nasser, C. Moore, T. H. Jensen, Mol. Cell 2008, 31, 91-103.

[17]
C. Torchet, C. Bousquet-Antonelli, L. Milligan, E. Thompson, J. Kufel, D. Tollervey, Mol. Cell 2002, 9, 1285-1296.

[18]
M. K. Doma, R. Parker, Cell 2007, 131, 660-668.

[19]
O. Isken, L. E. Maquat, Genes Dev. 2007, 21, 1833-1856.

[20]
C. Y. Chen, R. Gherzi, S. E. Ong, E. L. Chan, R. Raijmakers, G. J. Pruijn, G. Stoecklin, C. Moroni, M. Mann, M. Karin, Cell 2001, 107, 451-464.

[21]
D. Mukherjee, M. Gao, J. P. O'Connor, R. Raijmakers, G. Pruijn, C. S. Lutz, J. Wilusz, EMBO J. 2002, 21, 165-174.

[22]
R. Gherzi, K. Y. Lee, P. Briata, D. Wegmuller, C. Moroni, M. Karin, C. Y. Chen, Mol. Cell 2004, 14, 571-583.

[23]
T. I. Orban, E. Izaurralde, RNA 2005, 11, 459-469.

[24]
J. Camblong, N. Iglesias, C. Fickentscher, G. Dieppois, F. Stutz, Cell 2007, 131, 706-717.

[25]
J. Houseley, L. Rubbi, M. Grunstein, D. Tollervey, M. Vogelauer, Mol. Cell 2008, 32, 685-695.

[26]
H. Neil, C. Malabat, Y. d'Aubenton-Carafa, Z. Xu, L. M. Steinmetz, A. Jacquier, Nature 2009, 457, 1038-1042.

[27]
P. Preker, J. Nielsen, S. Kammler, S. Lykke-Andersen, M. S. Christensen, C. K. Mapendano, M. H. Schierup, T. H. Jensen, Science 2008, 322, 1851-1854.

[28]
F. Wyers, M. Rougemaille, G. Badis, J. C. Rousselle, M. E. Dufour, J. Boulay, B. Regnault, F. Devaux, A. Namane, B. Seraphin, D. Libri, A. Jacquier, Cell 2005, 121, 725-737.

[29]
Z. Xu, W. Wei, J. Gagneur, F. Perocchi, S. Clauder-Munster, J. Camblong, E. Guffanti, F. Stutz, W. Huber, L. M. Steinmetz, Nature 2009, 457, 1033-1037.

[30]
J. LaCava, J. Houseley, C. Saveanu, E. Petfalski, E. Thompson, A. Jacquier, D. Tollervey, Cell 2005, 121, 713-724.

[31]
S. Vanacova, J. Wolf, G. Martin, D. Blank, S. Dettwiler, A. Friedlein, H. Langen, G. Keith, W. Keller, PLoS Biol. 2005, 3, e189.

[32]
L. Vasiljeva, S. Buratowski, Mol. Cell 2006, 21, 239-248.

[33]
Y. Araki, S. Takahashi, T. Kobayashi, H. Kajiho, S. Hoshino, T. Katada, EMBO J. 2001, 20, 4684-4693.
[34]
E. Lorentzen, E. Conti, Mol. Cell 2005, 20, 473-481.

[35]
K. Buttner, K. Wenig, K. P. Hopfner, Mol. Cell 2005, 20, 461-471.

[36]
E. Lorentzen, P. Walter, S. Fribourg, E. Evguenieva-Hackenberg, G. Klug, E. Conti, Nat. Struct. Mol. Biol. 2005, 12, 575-581.

[37]
C. R. Ramos, C. L. Oliveira, I. L. Torriani, C. C. Oliveira, J. Biol. Chem. 2006, 281, 6751-6759.

[38]
E. Lorentzen, A. Dziembowski, D. Lindner, B. Seraphin, E. Conti, EMBO Rep. 2007, 8, 470-476.
[39]
M. F. Symmons, G. H. Jones, B. F. Luisi, Structure 2000, 8, 1215-1226.

[40]
M. F. Symmons, M. G. Williams, B. F. Luisi, G. H. Jones, A. J. Carpousis, Trends Biochem. Sci 2002, 27, 11-18.

[41]
R. Ishii, O. Nureki, S. Yokoyama, J. Biol. Chem. 2003, 278, 32397-32404.

[42]
J. M. Choi, E. Y. Park, J. H. Kim, S. K. Chang, Y. Cho, J. Biol. Chem. 2004, 279(1), 755-764.

[43]
L. S. Harlow, A. Kadziola, K. F. Jensen, S. Larsen, Protein Sci. 2004, 13, 668-677.
[44]
M. V. Navarro, C. C. Oliveira, N. I. Zanchin, B. G. Guimaraes, J. Biol. Chem. 2008, 283, 14120-14131.
[45]
R. Raijmakers, Y. E. Noordman, W. J. van Venrooij, G. J. Pruijn, J. Mol. Biol. 2002, 315, 809-818.

[46]
R. Raijmakers, W. V. Egberts, W. J. van Venrooij, G. J. Pruijn, J. Mol. Biol. 2002, 323, 653-663.

[47]
B. Lehner, C. M. Sanderson, Genome Res. 2004, 14, 1315-1323.

[48]
A. M. Estevez, B. Lehner, C. M. Sanderson, T. Ruppert, C. Clayton, The J. Biol. Chem. 2003, 278, 34943-34951.

[49]
J. S. Luz, J. R. Tavares, F. A. Gonzales, M. C. Santos, C. C. Oliveira, Biochimie 2007, 89, 686-691.

[50]
H. Hernandez, A. Dziembowski, T. Taverner, B. Seraphin, C. V. Robinson, EMBO Rep. 2006, 7, 605-610.

[51]
H. W. Wang, J. Wang, F. Ding, K. Callahan, M. A. Bratkowski, J. S. Butler, E. Nogales, A. Ke, Proc. Natl. Acad. Sci. U.S.A. 2007, 104, 16844-16849.

[52]
Q. Liu, J. C. Greimann, C. D. Lima, Cell 2006, 127, 1223-1237.

[53]
F. Bonneau, J. Basquin, J. Ebert, E. Lorentzen, E. Conti, Cell 2009, 139, 547-559.

[54]
M. Cristodero, B. Bottcher, M. Diepholz, K. Scheffzek, C. Clayton, Mol. Biochem. Parasitol. 2008, 159, 24-29.

[55]
C. Frazao, C. E. McVey, M. Amblar, A. Barbas, C. Vonrhein, C. M. Arraiano, M. A. Carrondo, Nature 2006, 443(7107), 110-114.

[56]
Y. Zuo, H. A. Vincent, J. Zhang, Y. Wang, M. P. Deutscher, A. Malhotra, Mol. Cell 2006, 24, 149-156.

[57]
E. Lorentzen, J. Basquin, R. Tomecki, A. Dziembowski, E. Conti, Mol. Cell 2008, 29, 717-728.

[58]
A. M. Estevez, T. Kempf, C. Clayton, EMBO J. 2001, 20, 3831-3839.

[59]
A. C. Graham, S. M. Davis, E. D. Andrulis, Traffic 2009, 10, 499-513.

[60]
A. C. Graham, D. L. Kiss, E. D. Andrulis, Mol. Biol. Cell 2006, 17, 1399-1409.

[61]
S. Haile, M. Cristodero, C. Clayton, A. M. Estevez, Mol. Biochem. Parasitol. 2007, 151, 52-58.

[62]
F. Lejeune, X. Li, L. E. Maquat, Mol. Cell 2003, 12, 675-687.

[63]
C. Schneider, E. Leung, J. Brown, D. Tollervey, Nucleic Acids Res. 2009, 37, 1127-1140.

[64]
M. Schmid, T. H. Jensen, Trends Biochem. Sci. 2008, 33, 501-510.

[65]
A. Lebreton, B. Seraphin, Biochim. Biophys. Acta 2008, 1779, 558-565.

[66]
J. Houseley, D. Tollervey, Cell 2009, 136, 763-776.

[67]
A. Dziembowski, E. Lorentzen, E. Conti, B. Seraphin, Nat. Struct. Mol. Biol. 2007, 14, 15-22.

[68]
A. Lebreton, R. Tomecki, A. Dziembowski, B. Seraphin, Nature 2008, 456, 993-996.

[69]
D. Schaeffer, B. Tsanova, A. Barbas, F. P. Reis, E. G. Dastidar, M. Sanchez-Rotunno, C. M. Arraiano, A. van Hoof, Nat. Struct. Mol. Biol. 2009, 16, 56-62.

[70]
H. Celesnik, A. Deana, J. G. Belasco, Mol. Cell 2007, 27, 79-90.

[71]
A. Deana, H. Celesnik, J. G. Belasco, Nature 2008, 451, 355-358.

[72]
S. S. Jourdan, K. J. McDowall, Mol. Microbiol. 2008, 67, 102-115.

[73]
Y. Zuo, Y. Wang, A. Malhotra, Structure 2005, 13, 973-984.

[74]
S. F. Midtgaard, J. Assenholt, A. T. Jonstrup, L. B. Van, T. H. Jensen, D. E. Brodersen, Proc. Natl. Acad. Sci. U.S.A. 2006, 103, 11898-11903.

[75]
J. A. Stead, J. L. Costello, M. J. Livingstone, P. Mitchell, Nucleic Acids Res. 2007, 35, 5556-5567.

[76]
J. Assenholt, J. Mouaikel, K. R. Andersen, D. E. Brodersen, D. Libri, T. H. Jensen, RNA 2008, 14, 2305-2313.
[77]
T. Günther, Magnes. Res. 2006, 19, 225-236.
[78]
D. J. Eide, S. Clark, T. M. Nair, M. Gehl, M. Gribskov, M. L. Guerinot, J. F. Harper, Genome Biol. 2005, 6, R77.

[79]
P. Jorgensen, J. L. Nishikawa, B. J. Breitkreutz, M. Tyers, Science 2002, 297, 395-400.

[80]
M. Mamolen, E. D. Andrulis, Biochem. Biophys. Res. Commun. 2009, 390, 529-534.

[81]
H. A. Vincent, M. P. Deutscher, J. Biol. Chem. 2006, 281, 29769-29775.

[82]
H. A. Vincent, M. P. Deutscher, J. Biol. Chem. 2009, 284, 486-494.

[83]
H. A. Vincent, M. P. Deutscher, J. Mol. Biol. 2009, 387, 570-583.

[84]
R. G. Matos, A. Barbas, C. M. Arraiano, Biochem. J. 2009, 423, 291-301.

[85]
Z. F. Cheng, M. P. Deutscher, Mol. Cell 2005, 17, 313-318.

[86]
A. Barbas, R. G. Matos, M. Amblar, E. Lopez-Vinas, P. Gomez-Puertas, C. M. Arraiano, J. Biol. Chem. 2009, 284, 20486-20498.

[87]
A. J. Carpousis, Annu. Rev. Microbiol. 2007, 61, 71-87.

[88]
S. Even, O. Pellegrini, L. Zig, V. Labas, J. Vinh, D. Brechemmier-Baey, H. Putzer, Nucleic Acids Res. 2005, 33, 2141-2152.

[89]
N. Mathy, L. Benard, O. Pellegrini, R. Daou, T. Wen, C. Condon, Cell 2007, 129, 681-692.

Figure legends
Figure 1. The exosome is a central player in different pathways of RNA metabolism in cells. The exosome in the nucleus (represented by a blue rectangle) is involved in various RNA processing and surveillance pathways, as well as in the degradation of unstable transcripts. The exosome in the cytoplasm (green rectangle) participates in normal mRNA turnover, precludes the translation of aberrant transcripts in non-stop decay (NSD), nonsense-mediated decay (NMD) and no-go decay (NGD) quality control pathways and is involved in more specialised degradation pathways such as ARE-mediated decay (AMD), as well as taking part in RNA interference in higher eukaryotes. Abbreviations and colour code: EXO (pink) – nine-subunit exosome core with Dis3 exo/endonuclease; Rrp6 (red): nuclear-specific exonuclease associating with the exosome; orange – the exosome’s accessory cofactors: Rrp47 – RNA-binding cofactor of Rrp6, TRAMP (Trf4-Air1/2-Mtr4 polyadenylation) complex, SKI – complex of Ski2/Ski3/Ski8 and Ski7 proteins, NNS – complex of Nrd1/Nab3/Sen1 proteins, ABP – AU-rich element binding proteins; dark blue – other protein factors: RISC (RNA-induced silencing complex) (RNAi); UPF – complex of Upf1/Upf2/Upf3 proteins (NMD); Dom34/Hbs1 protein complex (NGD);

acofactor specific to rRNA processing; bcofactor specific to sn/snoRNA processing; ccofactor specific to sno/rRNA processing.
Figure 2. Archaeal and eukaryotic exosome complexes share structural similarities with bacterial RNase PH and PNPase RNA-degrading enzymes. Schematic representation of: A) bacterial RNase PH, B) PNPase, C) archaeal exosome and D) eukaryotic exosome. Dark green and red ovals represent phosphorolytically active and inactive RNase PH subunits of the hexameric ring, respectively. Violet ovals correspond to RNA-binding domains (KH/S1) or proteins in PNPase and exosome complexes, respectively. Light green ovals represent catalytically active subunits of the eukaryotic exosome. Dis3 protein, displaying both processive exoribonuclease and endoribonuclease activities, is anchored to the bottom of the core via the PIN domain. Nuclear-specific Rrp6 distributive exonuclease is located most probably at the opposite site of the core, in proximity of the trimeric cap of the RNA-binding subunits.
Figure 3. The domain organisation of the eukaryotic exosome catalytic subunits: A) Dis3, B) Rrp6. Catalytic domains and RNA-binding domains are depicted as green and blue rectangles, respectively. Domains involved in protein–protein interactions are indicated with grey dots. Domains of unknown function and unstructured regions are shown as white rectangles.
Figure 4. Possible pathways of the RNA substrates to the eukaryotic exosome catalytic subunits. A) Most of the single-stranded substrates or structured RNA molecules possessing sufficiently long single-stranded overhangs are recognised by the trimeric cap of RNA-binding proteins and then pass through the central channel of the exosome core before gaining access to the Dis3 exoribonuclease active site. B) It can be envisioned that RNA substrates with secondary structures, which lack 3’ single-stranded extensions of sufficient length to pass through the central channel, could directly access the Dis3 exoribonuclease active site from the solvent, possibly following their recognition by the OB-fold RNA-binding domains. The PIN domain would perform endonucleolytic cleavages (marked schematically with yellow scissors) within single-stranded loops of the secondary structure, assisting in 3’→5’ exoribonucleolytic degradation by RNB domain catalytic activity. C) In the nucleus, transcripts polyadenylated by the TRAMP stimulatory complex can be trimmed by Rrp6 without passing the central channel and afterwards further degraded as in A).
Entry for the Table of Contents
	MINIREVIEWS

	RNA on its way to destruction. The exosome is a multi-subunit protein complex involved in essentially all phenomena associated with RNA metabolism in eukaryotic cells. This review discusses recent discoveries in the fields of biochemistry and structural biology that have shed new light on the mechanisms of RNA recruitment to the catalytic subunits of the exosome.
	
	
	
	Rafal Tomecki, Karolina Drazkowska, Andrzej Dziembowski*

Page No. – Page No.

Mechanisms of RNA degradation by the eukaryotic exosome

	
	
	
	
	

Keywords: exosome · hydrolases · RNA · RNA degradation · RNase

