

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/18950> holds various files of this Leiden University dissertation.

Author: Velthuis, Arend Jan Wouter te

Title: A biochemical portrait of the nidovirus RNA polymerases and helicase

Date: 2012-05-16

REFERENCES

1. Lai MM (1995) The molecular biology of hepatitis delta virus. *Annu Rev Biochem* 64: 259-286.
2. Pelchat M, Grenier C, Perrault J (2002) Characterization of a viroid-derived RNA promoter for the DNA-dependent RNA polymerase from *Escherichia coli*. *Biochemistry* 41: 6561-6571.
3. La Scola B, Desnues C, Pagnier I, Robert C, Barrassi L, *et al.* (2008) The virophage as a unique parasite of the giant mimivirus. *Nature* 455: 100-104.
4. Xiao C, Kuznetsov YG, Sun S, Hafenstein S, Kostyuchenko V, *et al.* (2009) Structural studies of the giant mimivirus. *PLoS Biol* 7: e92.
5. Attwater J, Wochner A, Pinheiro V, Coulson A, Holliger P (2010) Ice as a protocellular medium for RNA replication. *Nat Commun* 1: doi:10.1038/ncomms1076.
6. Kanavarioti A, Monnard P, Deamer D (2001) Eutectic phases in ice facilitate nonenzymatic nucleic acid synthesis. *Astrobiology* 1: 271-281.
7. Trinks H, Schroder W, Biebricher C (2005) Ice and the origin of life. *Orig Life Evol Biosph* 35: 429-445.
8. Gilbert W (1986) The RNA world. *Nature* 319: 618.
9. Cech TR (1986) A model for the RNA-catalyzed replication of RNA. *Proc Natl Acad Sci U S A* 83: 4360-4363.
10. Kuhn H, Waser J (1982) Evolution of early mechanisms of translation of genetic information into polypeptides. *Nature* 298: 585-586.
11. Kuhn H (2001) Computer-modeling origin of a simple genetic apparatus. *Proc Natl Acad Sci U S A* 98: 8620-8625.
12. Böhler C, Nielsen P, Orgel L (1995) Template switching between PNA and RNA oligonucleotides. *Nature* 376: 578-581.
13. Crick F, Orgel L (1973) Directed Panspermia. *Icarus* 19: 341-346.
14. Coogan M (2009) *A Brief Introduction to the Old Testament: The Hebrew Bible in its Context*. New York: Oxford University Press.
15. Bommarito S, Peyret N, SantaLucia J (2000) Thermodynamic paramets for DNA sequences with dangling ends. *Nucleic Acid Res* 28: 1929-1934.
16. Hammann C, Lilley D (2002) Folding and activity of the hammerhead ribozyme. *Chembiochem* 3: 690-700.
17. Scott W, Finch J, Klug A (1995) The crystal structure of an all-RNA hammerhead ribozyme: a proposed mechanism for RNA catalytic cleavage. *Cell* 81: 991-1002.
18. Bieling P, Beringer M, Adio S, Rodnina M (2006) Peptide bond formation does not involve acid-base catalysis by ribosomal residues. *Nat Struct Mol Biol* 13: 423-428.
19. Steitz TA (2008) A structural understanding of the dynamic ribosome machine. *Nat Rev Mol Cell Biol* 9: 242-253.
20. Lincoln T, Joyce GF (2009) Self-sustained replication of an RNA enzyme. *Science* 323: 1229-3122.
21. Paul N, Joyce G (2002) A self-replicating ligase ribozyme. *Proc Natl Acad Sci U S A* 99: 12733-12740.
22. Shechner DM, Grant RA, Bagby SC, Koldobskaya Y, Piccirilli JA, *et al.* (2009) Crystal structure of the catalytic core of an RNA-polymerase ribozyme. *Science* 326: 1271-1275.
23. Frick DN, Richardson CC (2001) DNA primases. *Annu Rev Biochem* 70: 39-80.
24. Guerrier-Takada C, Gardiner K, Marsh T, Pace N, Altman S (1983) The RNA moiety of ribonuclease P is the catalytic subunit of the enzyme. *Cell* 35: 849-857.

25. Kruger K, Grabowski PJ, Zaugg AJ, Sands J, Gottschling D, *et al.* (1989) Self-splicing RNA: autoexcision and autocyclization of the ribosomal RNA intervening sequence of *Tetrahymena*. *Cell* 31: 147-157.
26. Dai L, Chai D, Gu S, Gabel J, Noskov S, *et al.* (2008) A three-dimensional model of a group II intron RNA and its interaction with the intron-encoded reverse transcriptase. *Mol Cell* 30: 472-485.
27. Bagby SC, Bergman N, Shechner D, Yen C, Bartel D (2009) A class I ligase ribozyme with reduced Mg²⁺ dependence: Selection, sequence analysis, and identification of functional tertiary interactions. *RNA* 15: 2129-2146.
28. Castro C, Smidansky ED, Arnold JJ, Maksimchuk KR, Moustafa I, *et al.* (2009) Nucleic acid polymerases use a general acid for nucleotidyl transfer. *Nat Struct Mol Biol* 16: 212-218.
29. Bergman N, Johnston W, Bartel D (2000) Kinetic framework of ligation by an efficient RNA ligase ribozyme. *Biochemistry* 39: 3115-3123.
30. Eklund EH, Bartel DP (1996) RNA-catalysed RNA polymerization using nucleotide triphosphates. *Nature* 382: 373-376.
31. Bartel DP, Szostak JW (1993) Isolation of new ribozymes from a large pool of random sequences. *Science* 261: 1411-1418.
32. Zaher H, Unrau P (2007) Selection of an improved RNA polymerase ribozyme with superior extension and fidelity. *RNA* 13: 1017-1026.
33. Grosjean H (2009) DNA and RNA modifying enzymes: structure, mechanism, function and evolution; Grosjean H, editor: Landes Bioscience.
34. Monnard P, Kanavarioti A, Deamer D (2003) Eutectic phase polymerization of activated ribonucleotide mixtures yields quasi-equimolar incorporation of purine and pyrimidine nucleobases. *J Am Chem Soc* 125: 13734-13740.
35. Gorbalenya AE, Enjuanes L, Ziebuhr J, Snijder EJ (2006) Nidovirales: evolving the largest RNA virus genome. *Virus Res* 117: 17-37.
36. Lehmann E, Bruekner F, Cramer P (2007) Molecular basis of RNA-dependent RNA polymerase II activity. *Nature* 450: 445-449.
37. Gorbalenya AE, Koonin E (1989) Viral proteins containing the NTP-binding sequence pattern. *Nucleic Acids Res* 17: 8413-8440.
38. Holmes E, Rambaut A (2004) Viral evolution and the emergence of SARS coronavirus. *Philos Trans R Soc Lond B Biol Sci* 359: 1059-1065.
39. Crotty S, Cameron CE, Andino R (2001) RNA virus error catastrophe: direct molecular test by using ribavirin. *Proc Natl Acad Sci U S A* 98: 6895-6900.
40. Beerens N, Snijder EJ (2007) An RNA Pseudoknot in the 3' End of the Arterivirus Genome Has a Critical Role in Regulating Viral RNA Synthesis. *J Virol* 81: 9426-9436.
41. Narayanan K, Makino S (2001) Cooperation of an RNA packaging signal and a viral envelope protein in coronavirus RNA packaging. *J Virol* 75: 9059-9067.
42. Goebel SJ, Miller TB, Bennett CJ, Bernard KA, Masters PS (2007) A Hypervariable Region within the 3' cis-Acting Element of the Murine Coronavirus Genome Is Nonessential for RNA Synthesis but Affects Pathogenesis. *J Virol* 81: 1274-1287.
43. Proshkin S, Rahmouni AR, Mironov A, Nudler E (2010) Cooperation between translating ribosomes and RNA polymerase in transcription elongation. *Science* 328: 504-508.
44. Ziebuhr J, Snijder EJ, Gorbalenya AE (2000) Virus-encoded proteinases and proteolytic processing in the Nidovirales. *J Gen Virol* 81: 853-879.
45. Brierley I, Dos Ramos FJ (2006) Programmed ribosomal frameshifting in HIV-1 and the SARS-CoV. *Virus Res* 119: 29-42.

46. Duffy S, Shackleton L, Holmes E (2008) Rates of evolutionary change in viruses: patterns and determinants. *Nat Rev Genet* 9: 267-276.
47. Domingo E, Holland J (1997) RNA virus mutations and fitness for survival. *Annu Rev Microbiol* 51: 151-178.
48. Walsh C, Xu G (2006) Cytosine methylation and DNA repair. *Curr Topics Microbiol Immunol* 201: 283-315.
49. Mangeat B, Turelli P, Caron G, Friedli M, Perrin L, *et al.* (2003) Broad antiretroviral defence by human APOBEC3G through lethal editing of nascent reverse transcripts. *Nature* 424: 99-103.
50. Boni M, Zhou Y, Taubenberger J, Holmes E (2008) Homologous recombination is very rare or absent in human influenza A virus. *J Virol* 82: 4807-4811.
51. Pasternak AO, Spaan WJ, Snijder EJ (2006) Nidovirus transcription: how to make sense...? *J Gen Virol* 80: 1403-1421.
52. Steitz T, Yin Y (2004) Accuracy, lesion bypass, strand displacement and translocation by DNA polymerases. *Philos Trans R Soc Lond B Biol Sci* 359: 17-23.
53. Beese L, Steitz T (1991) Structural basis for the 3'-5' exonuclease activity of *Escherichia coli* DNA polymerase I: a two metal ion mechanism. *EMBO J* 10: 25-33.
54. Derbyshire V, Freemont P, Sanderson M, Beese L, Friedman J, *et al.* (1988) Genetic and crystallographic studies of the 3',5'-exonucleolytic site of DNA polymerase I. *Science* 240: 199-201.
55. Mizrahi V, Benkovic P, Benkovic S (1986) Mechanism of DNA polymerase I: exonuclease/polymerase activity switch and DNA sequence dependence of pyrophosphorolysis and misincorporation reactions. *Proc Natl Acad Sci U S A* 83: 5769-5773.
56. Crotty S, Maag D, Arnold JJ, Zhong W, Lau JY, *et al.* (2000) The broad-spectrum antiviral ribonucleoside ribavirin is an RNA virus mutagen. *Nat Med* 6: 1375-1379.
57. Vignuzzi M, Stone J, Arnold J, Cameron CE, Andino R (2006) Quasispecies diversity determines pathogenesis through cooperative interactions in a viral population. *Nature* 439: 344-348.
58. Snijder EJ, Bredenbeek PJ, Dobbe JC, Thiel V, Ziebuhr J, *et al.* (2003) Unique and conserved features of genome and proteome of SARS-coronavirus, an early split-off from the coronavirus group 2 lineage. *J Mol Biol* 331: 991-1004.
59. Zhao Z, Li H, Wu X, Zhong Y, Zhang K, *et al.* (2004) Moderate mutation rate in the SARS coronavirus genome and its implications. *BMC Evol Biol* 4: 21.
60. Yeh S, Wang H, Tsai C, Kao C, Yang J, *et al.* (2004) Characterization of severe acute respiratory syndrome coronavirus genomes in Taiwan: molecular epidemiology and genome evolution. *Proc Natl Acad Sci U S A* 101: 2542-2547.
61. Ziebuhr J (2004) Molecular biology of the severe acute respiratory syndrome coronavirus. *Current Opinion in Microbiology* 7: 412-419.
62. Ma Y, Feng Y, Liu D, Gao G (2009) Avian influenza virus, *Streptococcus suis* serotype 2, severe acute respiratory syndrome-coronavirus and beyond: molecular epidemiology, ecology and the situation in China. *Philos Trans R Soc Lond B Biol Sci* 364: 2725-2737.
63. Becker M, Graham R, Donaldson E, Rockx B, Sims A, *et al.* (2008) Synthetic recombinant bat SARS-like coronavirus is infectious in cultured cells and in mice. *Proc Natl Acad Sci U S A* 105: 19944-19949.
64. Sheahan T, Rockx B, Donaldson E, Sims A, Pickles R, *et al.* (2008) Mechanisms of zoonotic severe acute respiratory syndrome coronavirus host range expansion in human airway epithelium. *J Virol* 82: 2274-2285.
65. Perlman S, Netland J (2009) Coronaviruses post-SARS: update on replication and pathogenesis. *Nat Rev Micro* 7: 439-450.

66. Flegel T (1997) Major viral diseases of the black tigerprawn (*Penaeus monodon*) in Thailand. *World J Microbiol Biotechnol* 13: 433-442.
67. Snijder EJ, van der Meer Y, Zevenhoven-Dobbe J, Onderwater JJM, van der Meulen J, *et al.* (2006) Ultrastructure and Origin of Membrane Vesicles Associated with the Severe Acute Respiratory Syndrome Coronavirus Replication Complex. *J Virol* 80: 5927-5940.
68. Knoops Kv, Kikkert M, Worm SHEvd, Zevenhoven-Dobbe JC, van der Meer Y, *et al.* (2008) SARS-Coronavirus Replication Is Supported by a Reticulovesicular Network of Modified Endoplasmic Reticulum. *PLoS Biol* 6: e226.
69. Gosert R, Kanjanahaluethai A, Egger D, Bienz K, Baker SC (2002) RNA Replication of Mouse Hepatitis Virus Takes Place at Double-Membrane Vesicles. *J Virol* 76: 3697-3708.
70. Pedersen KW, van der Meer Y, Roos N, Snijder EJ (1999) Open Reading Frame 1a-Encoded Subunits of the Arterivirus Replicase Induce Endoplasmic Reticulum-Derived Double-Membrane Vesicles Which Carry the Viral Replication Complex. *J Virol* 73: 2016-2026.
71. Snijder EJ, van Tol H, Roos N, Pedersen KW (2001) Non-structural proteins 2 and 3 interact to modify host cell membranes during the formation of the arterivirus replication complex. *J Gen Virol* 82: 985-994.
72. van der Meer Y, Snijder EJ, Dobbe JC, Schleich S, Denison MR, *et al.* (1999) Localization of Mouse Hepatitis Virus Nonstructural Proteins and RNA Synthesis Indicates a Role for Late Endosomes in Viral Replication. *J Virol* 73: 7641-7657.
73. Prentice E, Jerome WG, Yoshimori T, Mizushima N, Denison MR (2004) Coronavirus Replication Complex Formation Utilizes Components of Cellular Autophagy. *J Biol Chem* 279: 10136-10141.
74. Snijder EJ, van der Meer Y, Zevenhoven-Dobbe J, Onderwater JJM, van der Meulen J, *et al.* (2006) Ultrastructure and Origin of Membrane Vesicles Associated with the Severe Acute Respiratory Syndrome Coronavirus Replication Complex. *J Virol* 80: 5927-5940.
75. Miller DJ, Schwartz MD, Ahlquist P (2001) Flock House Virus RNA Replicates on Outer Mitochondrial Membranes in *Drosophila* Cells. *J Virol* 75: 11664-11676.
76. Burgyan J, Rubino L, Russo M (1996) The 5'-terminal region of a tobusvirus genome determines the origin of multivesicular bodies. *J Gen Virol* 77: 1967-1974.
77. Kujala P, Ikaheimonen A, Ehsani N, Vihinen H, Auvinen P, *et al.* (2001) Biogenesis of the Semliki Forest Virus RNA Replication Complex. *J Virol* 75: 3873-3884.
78. Salonen A, Vasiljeva L, Merits A, Magden J, Jokitalo E, *et al.* (2003) Properly Folded Nonstructural Polyprotein Directs the Semliki Forest Virus Replication Complex to the Endosomal Compartment. *J Virol* 77: 1691-1702.
79. Ziebuhr J (2006) The coronavirus replicase: insights into a sophisticated enzyme machinery. *Adv Exp Med Biol* 581: 3-11.
80. Sawicki SG, Sawicki DL, Siddell SG (2007) A Contemporary View of Coronavirus Transcription. *J Virol* 81: 20-29.
81. Namy O, Moran SJ, Stuart DI, Gilbert RJC, Brierley I (2006) A mechanical explanation of RNA pseudoknot function in programmed ribosomal frameshifting. *Nature* 441: 244-247.
82. Plant EP, eacute, rez-Alvarado GC, Jacobs JL, Mukhopadhyay B, *et al.* (2005) A Three-Stemmed mRNA Pseudoknot in the SARS Coronavirus Frameshift Signal. *PLoS Biology* 3: e172.
83. Baretto N, Jukneliene D, Ratia K, Chen Z, Mesecar A, *et al.* (2006) Deubiquitinating activity of the SARS-CoV papain-like protease. *Adv Exp Med Biol* 581: 43-48.
84. Gorbalenya AE, Koonin EV, Donchenko AP, Blinov VM (1989) Coronavirus genome: prediction of putative functional domain in the non-structural polyprotein by comparative amino acid sequence analysis. *Nucleic Acids Res* 17: 4847-4861.

85. Imbert I, Snijder EJ, Dimitrova M, Guillemot J-C, Lécine P, *et al.* (2008) The SARS-Coronavirus PLnc domain of nsp3 as a replication/transcription scaffolding protein. *Virus Res* 133: 136-148.
86. Wojdyla J, Manolaridis I, van Kasteren P, Kikkert M, Snijder E, *et al.* (2010) Papain-like protease 1 from transmissible gastroenteritis virus: crystal structure and enzymatic activity toward viral and cellular substrates. *J Virol* 84: 10063-10073.
87. Barretto N, Jukneliene D, Ratia K, Chen Z, Mesecar A, *et al.* (2005) The papain-like protease of severe acute respiratory syndrome coronavirus has deubiquitinating activity. *J Virol* 79: 15189-15198.
88. Frias-Staheli N, Giannakopoulos NV, Kikkert M, Taylor SL, Bridgen A, *et al.* (2007) Ovarian tumor domain-containing viral proteases evade ubiquitin- and ISG15-dependent innate immune responses. *Cell Host Microbe* 2: 404-416.
89. Xu X, Liu Y, Weiss S, Arnold E, Sarafianos SG, *et al.* (2003) Molecular model of SARS coronavirus polymerase: implications for biochemical functions and drug design. *Nucleic Acids Res* 31: 7117-7130.
90. Clercq ED (2004) Antivirals and antiviral strategies. *Nature Reviews Microbiology* 2: 704-720.
91. Tsai C-H, Lee P-Y, Stollar V, Li M-L (2006) Antiviral Therapy Targeting Viral Polymerase. *Current Pharmaceutical Design* 12: 1339-1355.
92. Webster DP, Kleneman P, Collier J, Jeffery KJ (2009) Development of novel treatments for hepatitis C. *Lancet Infect Dis* 9: 108-117.
93. Soares MM, King SW, Thorpe PE (2008) Targeting inside-out phosphatidylserine as a therapeutic strategy for viral diseases. *Nat Med* 14: 1357-1362.
94. Graci JD, Cameron CE (2005) Mechanisms of action of ribavirin against distinct viruses. *Rev Med Virol* 16: 37-48.
95. Hall CB, Walsh EE, Hruska JF, Betts RF, Hall WJ (1983) Ribavirin treatment of experimental respiratory syncytial virus infection. A controlled double-blind study in young adults. *JAMA* 249: 2666-2670.
96. Oxford JS (1975) Inhibition of the replication of influenza A and B viruses by a nucleoside analogue (Ribavirin). *J Gen Virol* 28: 409-414.
97. Eriksson B, Helgstrand E, Johansson NG, Larsson A, Misiorny A, *et al.* (1977) Inhibition of influenza virus ribonucleic acid polymerase by ribavirin triphosphate. *Antimicrob Agents Chemother* 11: 946-951.
98. Huggins JW, Hsiang CM, Cosgriff TM, Guang MY, Smith JI, *et al.* (1991) Prospective, double-blind, concurrent, placebo-controlled clinical trial of intravenous ribavirin therapy of hemorrhagic fever with renal syndrome. *J Infect Dis* 164: 1119-1127.
99. Chung DH, Sun Y, Perker W, Arterburn J, Bartolucci A, *et al.* (2007) Ribavirin reveals a lethal threshold of allowable mutation frequency for hantaan virus. *J Virol* 81: 11722-11729.
100. Katz E, Margalith E, Winer B (1976) Inhibition of Vaccinia Virus Growth by the Nucleoside Analogue 1- β -D-Ribofuranosyl-1,2,4-Triazole-3-Carboxamide (Virazole, Ribavirin). *J Gen Virol* 32: 327-330.
101. Rankin JT, Eppes SB, Antczak JB, Joklik WK (1989) Studies on the mechanism of the antiviral activity of ribavirin against reovirus. *Virology* 168: 147-158.
102. Tan EL, Ooi EE, Lin CY, Tan HC, Ling AE, *et al.* (2004) Inhibition of SARS coronavirus infection in vitro with clinically approved drugs. *Emerg Infect Dis* 10: 581-586.
103. Stockman LJ, Bellamy R, Garner P (2006) SARS: systematic review of treatment effects. *PLoS Med* 3: e343.
104. Imbert I, Guillemot J, Bourhis J, Bussetta C, Coutard B, *et al.* (2006) A second, non-canonical RNA-dependent RNA polymerase in SARS Coronavirus. *EMBO* 25: 4933-4942.

105. Minskaia E, Hertzog T, Gorbalenya AE, Campanacci V, Cambillau C, *et al.* (2006) Discovery of an RNA virus 3' to 5' exoribonuclease that is critically involved in coronavirus RNA synthesis. *Proc Natl Acad Sci USA* 103: 5108-5113.
106. Eckerle LD, Lu X, Sperry SM, Choi L, Denison MR (2007) High fidelity of murine hepatitis virus replication is decreased in nsp14 exoribonuclease mutants. *J Virol* 81: 12135-12144.
107. Eckerle L, Becker M, Halpin R, Li K, Venter E, *et al.* (2010) Infidelity of SARS-CoV Nsp14-exonuclease mutant virus replication is revealed by complete genome sequencing. *PLoS Pathog* 6: e1000896.
108. Ivanov KA, Thiel V, Dobbe JC, van der Meer Y, Snijder EJ, *et al.* (2004) Multiple enzymatic activities associated with severe acute respiratory syndrome coronavirus helicase. *J Virol* 78: 5619-5632.
109. Seybert A, Hegyi A, Sidell S, Ziebuhr J (2000) The human coronavirus 229E superfamily 1 helicase has RNA and DNA duplex-unwinding activities with 5'-to-3' polarity. *RNA* 6: 1056-1068.
110. Seybert A, van Dinten L, Snijder E, Ziebuhr J (2000) Biochemical characterization of the equine arteritis virus helicase suggests a close functional relationship between arterivirus and coronavirus helicases. *J Virol* 74: 9586-9593.
111. van Dinten LC, van Tol H, Gorbalenya AE, Snijder EJ (2000) The Predicted Metal-Binding Region of the Arterivirus Helicase Protein Is Involved in Subgenomic mRNA Synthesis, Genome Replication, and Virion Biogenesis. *J Virol* 74: 5213-5223.
112. Niehl A, Heinlein M (2009) Impact of RNA virus infection on plant cell function and evolution. *Ann N Y Acad Sci* 1178: 120-128.
113. Sharp M (2002) Origins of human virus diversity. *Cell* 108: 305-312.
114. Sverdlov ED (2000) Retroviruses and primate evolution. *Bioessays* 22: 161-171.
115. Taylor DJ, Bruenn JA (2009) The evolution of novel fungal genes from non-retroviral RNA viruses. *BMC Biol* 18: 88.
116. Arnaud F, Varela M, Spencer T, Palmarini M (2008) Coevolution of endogenous betaretroviruses of sheep and their host. *Cell Mol Life Sci* 65: 3422-3432.
117. Dunlap K, Palmarini M, Varela M, Burghardt R, Hayashi K, *et al.* (2006) Endogenous retroviruses regulate periimplantation placental growth and differentiation. *Proc Natl Acad Sci U S A* 103: 14390-14395.
118. Pijlman GP, Suhrbier A, Khromykh AA (2006) Kunjin virus replicons: an RNA-based, non-cytopathic viral vector system for protein production, vaccine and gene therapy applications. *Expert Opin Biol Ther* 6: 135-145.
119. Russell SJ (2002) RNA viruses as virotherapy agents. *Cancer Gene Ther* 9: 961-966.
120. Palese P, Zheng H, Engelhardt OG, Pleschka S, García-Sastre A (1996) Negative-strand RNA viruses: Genetic engineering and applications. *Proc Natl Acad Sci U S A* 93: 11354-11358.
121. Cavazzana-Calvo M, Hacein-Bey S, Basile G, et al. (2000) Gene Therapy of Human Severe Combined Immunodeficiency (SCID)-X1 Disease. *Science* 288: 669-672.
122. Baltimore D (1971) Expression of animal virus genomes. *Bacteriol Rev* 35: 235-241.
123. Fraaij PL, Bodewes R, Osterhaus AD, Rimmelzwaan GF (2011) The ins and outs of universal childhood influenza vaccination. *Future Microbiol* 6: 1171-1184.
124. Medina RA, García-Sastre A (2011) Influenza A viruses: new research developments. *Nat Rev Microbiol* 9: 590-603.
125. Bruenn JA (2003) A structural and primary sequence comparison of the viral RNA-dependent RNA polymerase. *Nucleic Acids Res* 31: 1821-1829.
126. Bruenn JA (1991) Relationships among the positive strand and double-strand RNA viruses as viewed through their RNA-dependent RNA polymerases. *Nucleic Acids Res* 19: 217-226.

127. Meselson M, Stahl FW (1958) The replication of DNA in *Escherichia coli*. Proc Natl Acad Sci U S A 44: 671-682.
128. Richardson CC (1983) Bacteriophage T7: minimal requirements for the replication of a duplex DNA molecule. Cell 33: 315-317.
129. Erhard KJ, Stonaker J, Parkinson S, Lim J, Hale C, et al. (2009) RNA polymerase IV functions in paramutation in *Zea mays*. Science 323: 1201-1205.
130. Werner F, Grohman D (2011) Evolution of multisubunit RNA polymerases in the three domains of life. Nat Rev Micro 9: 85-98.
131. Wierzbicki A, Haag J, Pikaard C (2008) Noncoding transcription by RNA polymerase Pol IVb/Pol V mediates transcriptional silencing of overlapping and adjacent genes. Cell 135: 635-648.
132. Gorbalenya AE, Pringle FM, Zeddam J, Luke BT, Cameron CE, et al. (2002) The palm subdomain-based active site is internally permuted in viral RNA-dependent RNA polymerases of an ancient lineage. J Mol Biol 324: 47-62.
133. Lescar J, Canard B (2009) RNA-dependent RNA polymerases from flaviviruses and Picornaviridae. Curr Opin Struct Biol 19: 759-767.
134. van Dijk AA, Makeyev EV, Bamford DH (2004) Initiation of viral RNA-dependent RNA polymerization. J Gen Virol 85: 1077-1093.
135. Ng KK, Arnold JJ, Cameron CE (2008) Structure-function relationships among RNA-dependent polymerases. Curr Top Microbiol Immunol 320: 137-156.
136. Delarue M, Poch O, Tordo N, Moras D, Argos P (1990) An attempt to unify the structure of polymerases. Protein Eng 3: 461-467.
137. Poch O, Sauvaget I, Delarue M, Tordo N (1989) Identification of four conserved motifs among the RNA-dependent polymerase encoding elements. EMBO J 8: 3867-3874.
138. Butcher SJ, Grimes JM, Makeyev EV, Bamford DH, Stuart DI (2001) A mechanism for initiating RNA-dependent RNA polymerization. Nature 410: 235-240.
139. Lesburg CA, Cable MB, Ferrari E, Hong Z, Mannarino AF, et al. (1999) Crystal structure of the RNA-dependent RNA polymerase from hepatitis C virus reveals a fully encircled active site. Nat Struct Biol 6: 937-943.
140. Braithwaite DK, Ito J (1993) Compilation, alignment, and phylogenetic relationships of DNA polymerases. Nucleic Acids Res 21: 787-802.
141. Ollis DL, Brick P, Hamlin R, Xuong NG, Steitz TA (1985) Structure of large fragment of *Escherichia coli* DNA polymerase I complexed with dTMP. Nature 313: 762-766.
142. Steitz TA (1999) DNA polymerases: structural diversity and common mechanisms. J Biol Chem 274: 17395-17398.
143. Wang J, Sattar AK, Wang CC, Karam JD, Konigsberg WH, et al. (1997) Crystal structure of a pol alpha family replication DNA polymerase from bacteriophage RB69. Cell 89: 1087-1099.
144. Gohara DW, Crotty S, Arnold JJ, Yoder JD, Andino R, et al. (2000) Poliovirus RNA-dependent RNA polymerase (3Dpol): structural, biochemical, and biological analysis of conserved structural motifs A and B. J Biol Chem 275: 25523-25532.
145. Yap TL, Xu T, Chen Y-L, Malet H, Egloff M-P, et al. (2007) Crystal Structure of the Dengue Virus RNA-Dependent RNA Polymerase Catalytic Domain at 1.85-Angstrom Resolution. J Virol 81: 4753-4765.
146. Choi KH, Rossmann MG (2009) RNA-dependent RNA polymerases from *Flaviviridae*. Curr Opin Struct Biol 19: 746-751.

147. Chinnaswamy S, Yarbrough I, Palaninathan S, Kumar CT, Vijayaraghavan V, *et al.* (2008) A locking mechanism regulates RNA synthesis and host protein interaction by the hepatitis C virus polymerase. *J Biol Chem* 283: 20535–20546.
148. Chinnaswamy S, Murali A, Li P, Fujisaki K, Kao CC (2010) Regulation of *De Novo*-Initiated RNA Synthesis in Hepatitis C Virus RNA-Dependent RNA Polymerase by Intermolecular Interactions. *J Virol* 84: 5923–5935.
149. McDonald WF, Klemperer N, Traktman P (1997) Characterization of a processive form of the vaccinia virus DNA polymerase. *Virology* 234: 168–175.
150. Boehmer PE, Lehman IR (1997) Herpes simplex virus DNA replication. *Annu Rev Biochem* 66: 347–383.
151. Olson MW, Wang Y, Elder RH, Kaguni LS (1995) Subunit structure of mitochondrial DNA polymerase from *Drosophila* embryos. Physical and immunological studies. *J Biol Chem* 270: 28931–28937.
152. Kelman Z, Hurwitz J, O'Donnell M (1998) Processivity of DNA polymerases: two mechanisms, one goal. *Structure* 6: 121–125.
153. Zhai Y, Sun F, Li X, Pang H, Xu X, *et al.* (2005) Insights into SARS-CoV transcription and replication from the structure of the nsp7-nsp8 hexadecamer. *Nat Struct Mol Biol* 12: 980–986.
154. te Velthuis AJ, Arnold JJ, Cameron CE, van den Worm SH, Snijder EJ (2010) The RNA polymerase activity of SARS-coronavirus nsp12 is primer dependent. *Nucleic Acids Res* 38: 203–214.
155. Imbert I, Guillemot J, Bourhis J, Bussetta C, Coutard B, *et al.* (2006) A second, non-canonical RNA-dependent RNA polymerase in SARS Coronavirus. *EMBO J* 25: 4933–4942.
156. te Velthuis AJ, van den Worm SH, Snijder EJ (2011) The SARS-coronavirus nsp7+nsp8 complex is a unique multimeric RNA polymerase capable of both *de novo* initiation and primer extension. *Nucleic Acids Res*: doi:10.1093/nar/gkr1893.
157. Yuan P, Bartlam M, Lou Z, Chen S, Zhou J, *et al.* (2009) Crystal structure of an avian influenza polymerase PA(N) reveals an endonuclease active site. *Nature* 458: 909–913.
158. Ruigrok RW, Crepin T, Hart DJ, Cusack S (2010) Towards an atomic resolution understanding of the influenza virus replication machinery. *Curr Opin Struct Biol* 20: 104–113.
159. Kawaguchi A, Momose F, Nagata K (2011) Replication-Coupled and Host Factor-Mediated Encapsidation of the Influenza Virus Genome by Viral Nucleoprotein. *J Virol* 85: 6197–6204.
160. Torreira E, Schoehn G, Fernandez Y, Jorba N, Ruigrok RW, *et al.* (2007) Three-dimensional model for the isolated recombinant influenza virus polymerase heterotrimer. *Nucleic Acid Res* 35: 3774–3783.
161. Lai VC, Kao CC, Ferrari E, Park J, Uss AS, *et al.* (1999) Mutational analysis of bovine viral diarrhea virus RNA-dependent RNA polymerase. *J Virol* 73: 10129–10136.
162. Lohmann V, Korner F, Herian U, Bartenschlager R (1997) Biochemical properties of hepatitis C virus NS5B RNA-dependent RNA polymerase and identification of amino acid sequence motifs essential for enzymatic activity. *J Virol* 71: 8416–8428.
163. Eglhoff MP, Benarroch D, Selisko B, Romette JL, Canard B (2002) An RNA cap (nucleoside-2'-O)-methyltransferase in the flavivirus RNA polymerase NS5: crystal structure and functional characterization. *EMBO J* 21: 2757–2768.
164. Lee HR, Helquist SA, Kool ET, Johnson KA (2007) Base pair hydrogen bonds are essential for proof-reading selectivity by the human mitochondrial DNA polymerase. *J Biol Chem* 283: 14411–14416.
165. Ibarra B, Chemla YR, Plyasunov S, Smith SB, Lázaro JM, *et al.* (2009) Proofreading dynamics of a processive DNA polymerase. *EMBO J* 28: 2794–2802.
166. Blanco L, Salas M (1985) Characterization of a 3'→5' exonuclease activity in the phage phi 29-encoded DNA polymerase. *Nucleic Acids Res* 13: 1239–1249.

167. Soengas MS, Esteban JA, Lázaro JM, Bernad A, Blasco MA, *et al.* (1992) Site-directed mutagenesis at the Exo III motif of phi 29 DNA polymerase; overlapping structural domains for the 3'-5' exonuclease and strand-displacement activities. *EMBO J* 11: 4227-4237.
168. Bernad A, Blanco L, Lazaro JM, Martin P, Salas M (1989) A conserved 3'-5' exonuclease active site in prokaryotic and eukaryotic DNA polymerases. *Cell* 59: 219-228.
169. Derbyshire V, Grindley ND, Joyce CM (1991) The 3'-5' exonuclease of DNA polymerase I of *Escherichia coli*: contribution of each amino acid at the active site to the reaction. *EMBO J* 10: 17-24.
170. Drake J, Holland J (1999) Mutation rates among RNA viruses. *Proc Natl Acad Sci U S A* 96: 13910-13913.
171. Hostomsky Z, Hostomska Z, Fu TB, Taylor J (1992) Reverse transcriptase of human immunodeficiency virus type 1: functionality of subunits of the heterodimer in DNA synthesis. *J Virol* 66: 3179-3182.
172. Dias A, Bouvier D, Crépin T, McCarthy AA, Hart DJ, *et al.* (2009) The cap-snatching endonuclease of influenza virus polymerase resides in the PA subunit. *Nature* 458: 914-918.
173. Liu S, Abbondanzieri EA, Rausch JW, Le Grice SF, Zhuang X (2008) Slide into action: dynamic shuttling of HIV reverse transcriptase on nucleic acid substrates. *Science* 322: 1092-1097.
174. Abbondanzieri EA, Bokinsky G, Rausch JW, Zhang JX, Le Grice SF, *et al.* (2008) Dynamic binding orientations direct activity of HIV reverse transcriptase. *Nature* 453: 184-189.
175. Sarafianos SG, Marchand B, Das K, Himmel DM, Parniak MA, *et al.* (2009) Structure and Function of HIV-1 Reverse Transcriptase: Molecular Mechanisms of Polymerization and Inhibition. *J Mol Biol* 385: 693-713.
176. Joyce CM (1989) How DNA travels between the separate polymerase and 3'-5'-exonuclease sites of DNA polymerase I (Klenow Fragment). *J Biol Chem* 264: 10858-10866.
177. Moustafa IM, Shen H, Morton B, Colina CM, Cameron CE (2011) Molecular dynamics simulations of viral RNA polymerases link conserved and correlated motions of functional elements to fidelity. *J Mol Biol* 410: 159-181.
178. Ren Z, Wang H, Ghose R (2010) Dynamics on multiple timescales in the RNA-directed RNA polymerase from the cystovirus ϕ 6. *Nucleic Acids Res* 38: 5105-5118.
179. Patel SS, Wong I, Johnson KA (1991) Pre-steady-state kinetic analysis of processive DNA replication including complete characterization of an exonuclease-deficient mutant. *Biochemistry* 30: 511-525.
180. Arnold JJ, Cameron CE (2004) Poliovirus RNA-dependent RNA polymerase (3Dpol): pre-steady-state kinetic analysis of ribonucleotide incorporation in the presence of Mg²⁺. *Biochemistry* 43: 5126-5137.
181. Xiong Y, Deng J, Sudarsanakumar C, Sundaralingam M (2001) Crystal structure of an RNA duplex r(gugucgac)(2) with uridine bulges. *J Mol Biol* 313: 573-582.
182. Nomoto A, Lee YF, Wimmer E (1976) The 5' end of poliovirus mRNA is not capped with m⁷G(5')ppp(5')Np. *Proc Natl Acad Sci U S A* 73: 375-380.
183. Yogo Y, Wimmer E (1972) Polyadenylic acid at the 3'-terminus of poliovirus RNA. *Proc Natl Acad Sci U S A* 69: 1877-1882.
184. Thurner C, Witwer C, Hofacker IL, Stadler PF (2004) Conserved RNA secondary structures in Flaviviridae genomes. *J Gen Virol* 85: 1113-1124.
185. Ahlquist P (2002) RNA-dependent RNA polymerases, viruses, and RNA silencing. *Science* 296: 1270-1273.
186. Bartenschlager R, Lohmann V (2000) Replication of hepatitis C virus. *J Gen Virol* 81: 1631-1648.

187. Tchatalbachev S, Flick R, Hobom G (2001) The packaging signal of influenza viral RNA molecules. *RNA* 7: 979-989.
188. Flick R, Hobom G (1999) Interaction of influenza virus polymerase with viral RNA in the 'corkscrew' conformation. *J Gen Virol* 80: 2565-2572.
189. Hsu MT, Parvin JD, Gupta S, Krystal M, Palese P (1987) Genomic RNAs of influenza viruses are held in a circular conformation in virions and in infected cells by a terminal panhandle. *Proc Natl Acad Sci U S A* 84: 8140-8144.
190. Deng T, Vreede F, Brownlee GG (2006) Different *de novo* initiation strategies are used by influenza virus RNA polymerase on its cRNA and viral RNA promoters during viral RNA replication. *J Virol* 80: 2337-2348.
191. Flick R, Neumann G, Hoffmann E, Neumeier E, Hobom G (1996) Promoter elements in the influenza vRNA terminal structure. *RNA* 2: 1046-1057.
192. Kainov DE, Lisal J, Bamford DH, Tuma R (2004) Packaging motor from double-stranded RNA bacteriophage ϕ 12 acts as an obligatory passive conduit during transcription. *Nucleic Acid Res* 32: 3515-3521.
193. Poranen MM, Tuma R (2004) Self-assembly of double-stranded RNA bacteriophages. *Virus Res* 101: 93-100.
194. Pirttimaa MJ, Paatero AO, Frilander MJ, Bamford DH (2002) Nonspecific nucleoside triphosphatase P4 of double-stranded RNA bacteriophage ϕ 6 is required for single-stranded RNA packaging and transcription. *J Virol* 72: 10122-10127.
195. Makeyev EV, Bamford DH (2000) Replicase activity of purified recombinant protein P2 of double-stranded RNA bacteriophage ϕ i6. *EMBO J* 19: 124-133.
196. Beerens N, Selisko B, Ricagno S, Imbert I, van der Zanden L, *et al.* (2007) *De Novo* Initiation of RNA Synthesis by the Arterivirus RNA-Dependent RNA Polymerase. *J Virol* 81: 8384-8395.
197. Vogt DA, Andino R (2010) An RNA element at the 5'-end of the poliovirus genome functions as a general promoter for RNA synthesis. *PLoS Pathog* 6: e1000936.
198. Gamarnik AV, Andino R (1997) Two functional complexes formed by KH domain containing proteins with the 5' noncoding region of poliovirus RNA. *RNA* 3: 882-892.
199. Andino R, Rieckhof GE, Achacoso PL, Baltimore D (1993) Poliovirus RNA synthesis utilizes an RNP complex formed around the 5'-end of viral RNA. *EMBO J* 12: 3587-3598.
200. Andino R, Rieckhof GE, Baltimore D (1990) A functional ribonucleoprotein complex forms around the 5' end of poliovirus RNA. *Cell* 63: 369-380.
201. Herold J, Andino R (2001) Poliovirus RNA replication requires genome circularization through a protein bridge. *Mol Cell* 7: 581-591.
202. Lemay JF, Lemieux C, St-André O, Bachand F (2010) Crossing the borders: poly(A)-binding proteins working on both sides of the fence. *RNA Biol* 7: 291-295.
203. Mangus DA, Evans MC, Jacobson A (2003) Poly(A)-binding proteins: multifunctional scaffolds for the post-transcriptional control of gene expression. *Genome Biol* 4: 223.
204. Steil BP, Barton DJ (2009) Conversion of VPg into VPgUpUOH before and during poliovirus negative-strand RNA synthesis. *J Virol* 83: 12660-12670.
205. Paul AV, Yin J, Mugavero J, Rieder E, Liu Y, *et al.* (2003) A "slide-back" mechanism for the initiation of protein-primed RNA synthesis by the RNA polymerase of poliovirus. *J Biol Chem* 278: 43951-43960.
206. Paul AV, van Boom JH, Filippov D, Wimmer E (1998) Protein-primed RNA synthesis by purified poliovirus RNA polymerase. *Nature* 393: 280-284.

207. Paul AV, Rieder E, Kim DW, van Boom JH, Wimmer E (2000) Identification of an RNA hairpin in poliovirus RNA that serves as the primary template in the in vitro uridylylation of VPg. *J Virol* 74: 10359-10370.
208. Sharma N, O'Donnell BJ, Flanagan JB (2005) 3'-Terminal sequence in poliovirus negative-strand templates is the primary cis-acting element required for VPgUpU-primed positive-strand initiation. *J Virol* 79: 3565-3577.
209. Morasco BJ, Sharma N, Parilla J, Flanagan JB (2003) Poliovirus cre(2C)-dependent synthesis of VPgUpU is required for positive- but not negative-strand RNA synthesis. *J Virol* 77: 5136-5144.
210. Ferrer-Orta C, Arias A, Agudo R, Pérez-Luque R, Escarmís C, *et al.* (2006) The structure of a protein primer-polymerase complex in the initiation of genome replication. *EMBO J* 25: 880-888.
211. Teterina N, Kean KM, Gorbalenya AE, Agol VI, Girard M (1992) Analysis of the functional significance of amino acid residues in the putative NTP-binding pattern of the poliovirus 2C protein. *J Gen Virol* 73: 1977-1986.
212. Banerjee R, Tsai W, Kim W, Dasgupta A (2001) Interaction of poliovirus-encoded 2C/2BC polypeptides with the 3' ternegative negative-strand cloverleaf requires an intact stem-loop b. *Virology* 280: 41-51.
213. Banerjee R, Echeverri A, Dasgupta A (1997) Poliovirus-encoded 2C polypeptide specifically binds to the 3'-terminal sequences of viral negative-strand RNA. *J Virol* 71: 9570-9578.
214. Adams P, Kandiah E, Effantin G, Steven AC, Ehrenfeld E (2009) Poliovirus 2C protein forms homooligomeric structures required for ATPase activity. *J Biol Chem* 284: 22012-22221.
215. Teterina NL, Gorbalenya AE, Egger D, Bienz K, Ehrenfeld E (1997) Poliovirus 2C protein determinants of membrane binding and rearrangements in mammalian cells. *J Virol* 71: 8962-8972.
216. Echeverri AC, Dasgupta A (1995) Amino terminal regions of poliovirus 2C protein mediate membrane binding. *Virology* 208: 540-553.
217. Hardy CD, Cozzarelli NR (2005) A genetic selection for supercoiling mutants of *Escherichia coli* reveals proteins implicated in chromosome structure. *Mol Microbiol* 57: 1636-1652.
218. Travers A, Muskhelishvili G (2007) A common topology for bacterial and eukaryotic transcription initiation? *EMBO Rep* 8: 147-151.
219. Schaarschmidt D, Baltin J, Stehle IM, Lipps HJ, Knippers R (2004) An episomal mammalian replicon: sequence-independent binding of the origin recognition complex. *EMBO J* 23: 191-201.
220. Brinton MA, Fernandez AV, Dispoto JH (1986) The 3'-nucleotides of flavivirus genomic RNA form a conserved secondary structure. *Virology* 153: 113-121.
221. Proutski V, Gould EA, Holmes EC (1997) Secondary structure of the 3' untranslated region of flaviviruses: similarities and differences. *Nucleic Acid Res* 25: 1194-1202.
222. Khromykh AA, Kondratieva N, Sgro Y, Palmenberg A, Westaway EG (2003) Significance in Replication of the Terminal Nucleotides of the Flavivirus Genome. *J Virol* 77: 10623-10629.
223. Filomatori CV, Lodeiro MF, Alvarez DE, Samsa MM, Pietrasanta L, *et al.* (2006) A 5' RNA element promotes dengue virus RNA synthesis on a circular genome. *Genes Dev* 20: 2238-2249.
224. Nomaguchi M, Ackermann M, Yon C, You S, Padmanabhan R (2003) *De novo* synthesis of negative-strand RNA by Dengue virus RNA-dependent RNA polymerase in vitro: nucleotide, primer, and template parameters. *J Virol* 77: 8831-8842.
225. Villordo SM, Alvarez DE, Gamarnik AV (2010) A balance between circular and linear forms of the dengue virus genome is crucial for viral replication. *RNA* 16: 2325-2335.
226. Filomatori CV, Iglesias NG, Villordo SM, Alvarez DE, Gamarnik AV (2011) RNA sequences and structures required for the recruitment and activity of the dengue virus polymerase. *J Biol Chem* 286: 6929-6939.

227. Engelhardt OG, Fodor E (2006) Functional association between viral and cellular transcription during influenza virus infection. *Rev Med Virol* 16: 329-345.
228. Salonen A, Ahola T, Kaariainen L (2005) Viral RNA replication in association with cellular membranes. *Curr Top Microbiol Immunol* 285: 139-173.
229. Miller DJ, Schwartz MD, Dye BT, Ahlquist P (2003) Engineered retargeting of viral RNA replication complexes to an alternative intracellular membrane. *J Virol* 77: 12193-12202.
230. Knoops K, Swett-Tapia C, van den Worm SH, Te Velthuis AJ, Koster AJ, *et al.* (2010) Integrity of the early secretory pathway promotes, but is not required for, severe acute respiratory syndrome coronavirus RNA synthesis and virus-induced remodeling of endoplasmic reticulum membranes. *Journal of virology* 84: 833-846.
231. Matto M, Sklan EH, David N, Melamed-Book N, Casanova JE, *et al.* (2011) Role for ADP ribosylation factor 1 in the regulation of hepatitis C virus replication. *J Virol* 85: 946-956.
232. Belov GA, Feng Q, Nikovics K, Jackson CL, Ehrenfeld E (2008) A critical role of a cellular membrane traffic protein in poliovirus RNA replication. *PLoS Pathog* 4: e1000216.
233. Posthuma CC, Pedersen KW, Lu Z, Joosten RG, Roos N, *et al.* (2008) Formation of the arterivirus replication/transcription complex: a key role for nonstructural protein 3 in the remodeling of intracellular membranes. *J Virol* 82: 4480-4491.
234. Paul D, Romero-Brey I, Gouttenoire J, Stoitsova S, Krijnse-Locker J, *et al.* (2011) NS4B self-interaction through conserved C-terminal elements is required for the establishment of functional hepatitis C virus replication complexes. *J Virol* 85: 6963-6976.
235. Ahlquist P, Noueir AO, Lee W-M, Kushner DB, Dye BT (2003) Host Factors in Positive-Strand RNA Virus Genome Replication. *J Virol* 77: 8181-8186.
236. Richards OC, Ehrenfeld E (1998) Effects of Poliovirus 3AB Protein on 3D Polymerase-catalyzed Reaction. *J Biol Chem* 273: 12832-12840.
237. Hsu NY, Ilnytska O, Belov G, Santiana M, Chen YH, *et al.* (2010) Viral reorganization of the secretory pathway generates distinct organelles for RNA replication. *Cell* 141: 799-811.
238. Kopek BG, Perkins G, Miller DJ, Ellisman MH, Ahlquist P (2007) Three-dimensional analysis of a viral RNA replication complex reveals a virus-induced mini-organelle. *PLoS Biol* 5: e220.
239. Perera R, Daijogo S, Walter BL, Nguyen JH, Semler BL (2007) Cellular protein modification by poliovirus: the two faces of poly(rC)-binding protein. *J Virol* 81: 8919-8932.
240. Kuyumcu-Martinez NM, Joachims M, Lloyd RE (2002) Efficient cleavage of ribosome-associated poly(A)-binding protein by enterovirus 3C protease. *J Virol* 76: 2062-2074.
241. Gamarnik AV, Andino R (1998) Switch from translation to RNA replication in a positive-stranded RNA virus. *Genes Dev* 12: 229-2304.
242. Eckert KA, Kunkel TA (1993) Fidelity of DNA synthesis catalyzed by human DNA polymerase alpha and HIV-1 reverse transcriptase: effect of reaction pH. *Nucleic acids research* 21: 5212-5220.
243. Arnold JJ, Ghosh SK, Cameron CE (1999) Poliovirus RNA-dependent RNA Polymerase (3Dpol). Divalent cation modulation of primer, template and nucleotide selection. *J Biol Chem* 274: 37060-37069.
244. Crotty S, Cameron CE, Andino R (2002) Ribavirin's antiviral mechanism of action: lethal mutagenesis? *J Mol Med* 80: 86-95.
245. Guan H, Simon AE (2000) Polymerization of nontemplate bases before transcription initiation at the 3' ends of templates by an RNA-dependent RNA polymerase: an activity involved in 3' end repair of viral RNAs. *Proc Natl Acad Sci U S A* 97: 12451-12456.
246. Teramoto T, Kohno Y, Mattoo P, Markoff L, Falgout B, *et al.* (2008) Genome 3'-end repair in dengue virus type 2. *RNA* 14: 2645-2656.

247. Neufeld KL, Galarza JM, Richards OC, Summers DF, Ehrenfeld E (1994) Identification of terminal adenyllyl transferase activity of the poliovirus polymerase 3Dpol. *J Virol* 68: 5811-5818.
248. Poranen MM, Koivunen MR, Bamford DH (2008) Nontemplated terminal nucleotidyltransferase activity of double-stranded RNA bacteriophage phi6 RNA-dependent RNA polymerase. *J Virol* 82: 9254-9264.
249. Graham SC, Sarin LP, Bahar MW, Myers RA, Stuart DI, *et al.* (2011) The N-terminus of the RNA polymerase from infectious pancreatic necrosis virus is the determinant of genome attachment. *PLoS Pathog* 7: e1002085.
250. Tomar S, Hardy RW, Smith JL, Kuhn RJ (2006) Catalytic core of alphavirus nonstructural protein nsP4 possesses terminal adenyllyltransferase activity. *J Virol* 80: 9962-9969.
251. van Ooij MJ, Polacek C, Glaudemans DH, Kuijpers J, van Kuppeveld FJ, *et al.* (2006) Polyadenylation of genomic RNA and initiation of antigenomic RNA in a positive-strand RNA virus are controlled by the same cis-element. *Nucleic Acids Res* 34: 2953-2965.
252. Li X, Palese P (1994) Characterization of the polyadenylation signal of influenza virus RNA. *J Virol* 68: 1245-1249.
253. Luo GX, Luytjes W, Enami M, Palese P (1991) The polyadenylation signal of influenza virus RNA involves a stretch of uridines followed by the RNA duplex of the panhandle structure. *J Virol* 65: 2861-2867.
254. Kunkel T, Burgers P (2008) Dividing the workload of at the eukaryotic replication fork. *Mol Cell* 10: 521-527.
255. Yang W (2003) Damage repair DNA polymerases. *Curr Opin Struct Biol* 13: 23-30.
256. Prakash S, Johnson R, Prakash L (2005) Eukaryotic translesion synthesis. *Annu Rev Biochem* 74: 317-353.
257. Lovett ST (2007) Polymerase switching in DNA replication. *Mol Cell* 27: 523-526.
258. Spagnolo JF, Rossignol E, Bullitt E, Kirkegaard K (2010) Enzymatic and nonenzymatic functions of viral RNA-dependent RNA polymerases within oligomeric arrays. *RNA* 16: 382-393.
259. Lyle JM, Bullitt E, Bienz K, Kirkegaard K (2002) Visualization and functional analysis of RNA-dependent RNA polymerase lattices. *Science* 296: 2218-2222.
260. Högbom M, Jäger K, Robel I, Unge T, Rohayem J (2009) The active form of the norovirus RNA-dependent RNA polymerase is a homodimer with cooperative activity. *J Gen Virol* 90: 281-291.
261. Wang J, Smerdon SJ, Jäger J, Kohlstaedt LA, Rice PA, *et al.* (1991) Structural basis of asymmetry in the human immunodeficiency virus type 1 reverse transcriptase heterodimer. *Proc Natl Acad Sci U S A* 91: 7242-7246.
262. Jorba N, Coloma R, Ortin J (2009) Genetic trans-complementation establishes a new model for influenza virus RNA transcription and replication. *PLoS Pathog* 5: e1000462.
263. Luo G, Hamatake RK, Mathis DM, Racela J, Rigat KL, *et al.* (2000) *De Novo* Initiation of RNA Synthesis by the RNA-Dependent RNA Polymerase (NS5B) of Hepatitis C Virus. *J Virol* 74: 851-863.
264. Miller WA, Koev G (2000) Synthesis of subgenomic RNAs by positive-strand RNA viruses. *Virology* 273: 1-8.
265. Sawicki SG, Sawicki DL, Siddell SG (2007) A Contemporary View of Coronavirus Transcription. *J Virol* 81: 20-29.
266. Sawicki SG, Sawicki DL (1995) Coronaviruses use discontinuous extension for synthesis of subgenome-length negative strands. *Adv Exp Med Biol* 380: 499-506.
267. van Marle G, Dobbe JC, Gultyaev AP, Luytjes W, Spaan WJM, *et al.* (1999) Arterivirus discontinuous mRNA transcription is guided by base pairing between sense and antisense transcription-regulating sequences. *Proc Natl Acad Sci U S A* 96: 12056-12061.

268. Bartlam M, Yang H, Rao Z (2006) Structural insights into SARS coronavirus proteins. *Curr Opin Struct Biol* 15: 664-672.
269. Ivanov KA, Hertzog T, Rozanov M, Bayer S, Thiel V, *et al.* (2004) Major genetic marker of nidoviruses encodes a replicative endoribonuclease. *Proc Natl Acad Sci USA* 101: 12694-12699.
270. Egloff MP, Ferron F, Campanacci V, Longhi S, Rancurel C, *et al.* (2004) The severe acute respiratory syndrome-coronavirus replicative protein nsp9 is a single-stranded RNA-binding subunit unique in the RNA virus world. *Proc Natl Acad Sci USA* 101: 3792-3796.
271. Su D, Lou Z, Sun F, Zhai Y, Yang H, *et al.* (2006) Dodecamer Structure of Severe Acute Respiratory Syndrome Coronavirus Nonstructural Protein nsp10. *J Virol* 80: 7902-7908.
272. Decroly E, Imbert I, Coutard B, Bouvet M, Selisko B, *et al.* (2008) Coronavirus Nonstructural Protein 16 Is a Cap-0 Binding Enzyme Possessing (Nucleoside-2'O)-Methyltransferase Activity. *J Virol* 82: 8071-8084.
273. Chen Y, Cai H, Pan Ja, Xiang N, Tien P, *et al.* (2009) Functional screen reveals SARS coronavirus nonstructural protein nsp14 as a novel cap N7 methyltransferase. *Proc Natl Acad Sci USA* 106: 3484-3489.
274. Boursnell MEG, Brown TD, Foulds IJ, Green PF, Tomley FM, *et al.* (1987) Completion of the sequence of the genome of the coronavirus avian infectious bronchitis virus. *J Gen Virol* 68: 57-77.
275. Cheng A, Zhang W, Xie Y, Jiang W, Arnold E, *et al.* (2005) Expression, purification, and characterization of SARS coronavirus RNA polymerase. *Virology* 335: 165-176.
276. De Clercq E (2004) Antivirals and antiviral strategies. *Nat Rev Microbiol* 2: 704-720.
277. Gohara D, Ha C, Kumar S, Ghosh B, Arnold J, *et al.* (1999) Production of "authentic" poliovirus RNA-dependent RNA polymerase (3D(pol)) by ubiquitin-protease-mediated cleavage in *Escherichia coli*. *Protein Expr Purif* 17: 128-138.
278. Thompson AA, Peersen OB (2004) Structural basis for proteolysis-dependent activation of the poliovirus RNA-dependent RNA polymerase. *EMBO J* 23: 3462-3471.
279. Castro C, Smidansky E, Maksimchuk KR, Arnold JJ, Korneeva VS, *et al.* (2007) Two proton transfers in the transition state for nucleotidyl transfer catalyzed by RNA- and DNA-dependent RNA and DNA polymerases. *Proc Natl Acad Sci USA* 104: 4267-4272.
280. Yang W, Lee JY, Nowotny M (2006) Making and Breaking Nucleic Acids: Two-Mg²⁺-Ion Catalysis and Substrate Specificity. *Mol Cell* 22: 5-13.
281. Jablonski SA, Morrow CD (1995) Mutation of the aspartic acid residues of the GDD sequence motif of poliovirus RNA-dependent RNA polymerase results in enzymes with altered metal ion requirements for activity. *J Virol* 69: 1532-1539.
282. Vazquez AL, Alonso JMM, Parra F (2000) Mutation Analysis of the GDD Sequence Motif of a Calicivirus RNA-Dependent RNA Polymerase. *J Virol* 74: 3888-3891.
283. Deng T, Sharps J, Fodor E, Brownlee GG (2005) In Vitro Assembly of PB2 with a PB1-PA Dimer Supports a New Model of Assembly of Influenza A Virus Polymerase Subunits into a Functional Trimeric Complex. *J Virol* 79: 8669-8674.
284. Arnold JJ, Cameron CE (1999) Poliovirus RNA-dependent RNA Polymerase (3Dpol) Is Sufficient for Template Switching in Vitro. *J Biol Chem* 274: 2706-2716.
285. Deming DJ, Graham RL, Denison MR, Baric RS (2007) Processing of Open Reading Frame 1a Replicase Proteins nsp7 to nsp10 in Murine Hepatitis Virus Strain A59 Replication. *J Virol* 81: 10280-10291.
286. Beckman MTL, Kirkegaard K (1998) Site Size of Cooperative Single-stranded RNA Binding by Poliovirus RNA-dependent RNA Polymerase. *J Biol Chem* 273: 6724-6730.

287. Liu Z, Robida JM, Chinnaswamy S, Yi G, Robotham JM, *et al.* (2009) Mutations in the hepatitis C virus polymerase that increase RNA binding can confer resistance to cyclosporine A. *Hepatology* 50: 25-33.
288. McDonald SM, Aguayo D, Gonzalez-Nilo FD, Patton JT (2009) Shared and Group-Specific Features of the Rotavirus RNA Polymerase Reveal Potential Determinants of Gene Reassortment Restriction. *J Virol* 83: 6135-6148.
289. Pan JA, Peng X, Gao Y, Li Z, Lu X, *et al.* (2008) Genome-Wide Analysis of Protein-Protein Interactions and Involvement of Viral Proteins in SARS-CoV Replication. *PLoS ONE* 3: e3299.
290. van Hemert MJ, van den Worm SHE, Knoop K, Mommaas AM, Gorbalenya AE, *et al.* (2008) SARS-Coronavirus Replication/Transcription Complexes Are Membrane-Protected and Need a Host Factor for Activity In Vitro. *PLoS Pathog* 4: e1000054.
291. Labonte P, Axelrod V, Agarwal A, Aulabaugh A, Amin A, *et al.* (2002) Modulation of Hepatitis C Virus RNA-dependent RNA Polymerase Activity by Structure-based Site-directed Mutagenesis. *J Biol Chem* 277: 38838-38846.
292. Studier F (2005) Protein production by auto-induction in high density shaking cultures. *Protein Expr Purif* 41: 207-234.
293. Laemmli U (1970) Cleavage of structural proteins during the assembly of the head of bacteriophage T4. *Nature* 227: 680-685.
294. Prentice E, McAuliffe J, Lu X, Subbarao K, Denison MR (2004) Identification and characterization of severe acute respiratory syndrome coronavirus replicase proteins. *J Virol* 78: 9977-9986.
295. Lazarczyk M, Favre M (2008) Role of Zn²⁺ ions in host-virus interactions. *J Virol* 82: 11486-11494.
296. Frederickson CJ, Koh JY, Bush AI (2005) Neurobiology of zinc in health and disease. *Nat Rev Neurosci* 6: 449-462.
297. Alirezaei M, Nairn AC, Glowinski J, Premont J, Marin P (1999) Zinc inhibits protein synthesis in neurons: potential role of phosphorylation of translation initiation factor-2a. *J Biol Chem* 274: 32433-32438.
298. Uchida N, Ohshima K, Bessho T, Yuan B, Yamakawa T (2002) Effect of antioxidants on apoptosis induced by influenza virus infection: inhibition of viral gene replication and transcription with pyrrolidine dithiocarbamate. *Antiviral Res* 56: 207-217.
299. Suara RO, Crowe JEJ (2004) Effect of zinc salts on respiratory syncytial virus replication. *Antimicrob Agents Chemother* 48: 783-790.
300. Gaudernak E, Seipelt J, Triendl A, Grassauer A, Kuechler E (2002) Antiviral Effects of Pyrrolidine Dithiocarbamate on Human Rhinoviruses. *J Virol* 76: 6004-6015.
301. Si X, McManus BM, Zhang J, Yuan J, Cheung C, *et al.* (2005) Pyrrolidine Dithiocarbamate Reduces Coxsackievirus B3 Replication through Inhibition of the Ubiquitin-Proteasome Pathway. *J Virol* 79: 8014-8023.
302. Korant BD, Kauer JC, Butterworth BE (1974) Zinc ions inhibit replication of rhinoviruses. *Nature* 248: 588-590.
303. Polatnick J, Bachrach HL (1978) Effect of zinc and other chemical agents on foot-and-mouth-disease virus replication. *Antimicrob Agents Chemother* 13: 731-734.
304. Lanke K, Krenn BM, Melchers WJG, Seipelt J, van Kuppeveld FJM (2007) PDTC inhibits picornavirus polyprotein processing and RNA replication by transporting zinc ions into cells. *J Gen Virol* 88: 1206-1217.
305. Krenn BM, Gaudernak E, Holzer B, Lanke K, Van Kuppeveld FJM, *et al.* (2009) Antiviral Activity of the Zinc Ionophores Pyrithione and Hinokitiol against Picornavirus Infections. *J Virol* 83: 58-64.

306. Zalewski PD, Forbes IJ, Betts WH (1993) Correlation of apoptosis with change in intracellular labile Zn(II) using Zinquin [(2-methyl-8-p-toluenesulphonamide-6-quinolyloxy)acetic acid], a new specific fluorescent probe for Zn(II). *Biochem J* 296: 403-408.
307. Baum EZ, Bebernitz GA, Palant O, Mueller T, Plotch SJ (1991) Purification, properties, and mutagenesis of poliovirus 3C protease. *Virology* 165: 140-150.
308. Chen F, Chan KH, Jiang Y, Kao RY, Lu HT, *et al.* (2004) In vitro susceptibility of 10 clinical isolates of SARS coronavirus to selected antiviral compounds. *J Clin Virol* 31: 69-75.
309. Cinatl J, Morgenstern B, Bauer G, Chandra P, Rabenau H, *et al.* (2003) Glycyrrhizin, an active component of liquorice roots, and replication of SARS-associated coronavirus. *Lancet* 361: 2045-2046.
310. Butterworth BE, Korant BD (1974) Characterization of the large picornaviral polypeptides produced in the presence of zinc ion. *J Virol* 14: 282-291.
311. Denison MR, Perlman S (1986) Translation and processing of mouse hepatitis virus virion RNA in a cell-free system. *J Virol* 60: 12-18.
312. Denison MR, Zoltick PW, Hughes SA, Giangreco B, Olson AL, *et al.* (1992) Intracellular processing of the N-terminal ORF 1a proteins of the coronavirus MHV-A59 requires multiple proteolytic events. *Virology* 189: 274-284.
313. van Hemert MJ, de Wilde AH, Gorbalenya AE, Snijder EJ (2008) The in Vitro RNA Synthesizing Activity of the Isolated Arterivirus Replication/Transcription Complex Is Dependent on a Host Factor. *J Biol Chem* 283: 16525-16536.
314. van den Born E, Posthuma CC, Knoops K, Snijder EJ (2007) An infectious recombinant equine arteritis virus expressing green fluorescent protein from its replicase gene. *J Gen Virol* 88: 1196-1205.
315. Sims AC, Burkett SE, Yount B, Pickles RJ (2008) SARS-CoV replication and pathogenesis in an in vitro model of the human conducting airway epithelium. *Virus Res* 133: 33-44.
316. Stockman LJ, Bellamy R, Garner P (2006) SARS: Systematic Review of Treatment Effects. *PLoS Med* 3: e343.
317. Thompson A, Patel K, Tillman H, McHutchison JG (2009) Directly acting antivirals for the treatment of patients with hepatitis C infection: A clinical development update addressing key future challenges. *J Hepatol* 50: 184-194.
318. Thompson AJV, McHutchison JG (2009) Antiviral resistance and specifically targeted therapy for HCV (STAT-C). *J Viral Hepat* 16: 377-387.
319. Günther S, Asper M, Röser C, Luna LK, Drosten C, *et al.* (2004) Application of real-time PCR for testing antiviral compounds against Lassa virus, SARS coronavirus and Ebola virus in vitro. *Antiviral Res* 63: 209-215.
320. Hakimelahi GH, Ly TW, Moosavi-Movahedi AA, Jain ML, Zakerinia M, *et al.* (2001) Design, synthesis, and biological evaluation of novel nucleoside and nucleotide analogues as agents against DNA viruses and/or retroviruses. *J Med Chem* 44: 3710-3720.
321. Miller JP, Kigwana LJ, Streeter DG, Robins RK, Simon LN, *et al.* (1977) The relationship between the metabolism of ribavirin and its proposed mechanism of action. *Ann NY Acad Sci* 284: 211-229.
322. Chen HM, Hosmane RS (2001) Acyclic nucleoside/nucleotide analogues with an imidazole ring skeleton. *Nucleosides Nucleotides Nucleic Acids* 20: 1599-1614.
323. Ziebuhr J, Snijder EJ (2006) *Coronaviruses: Molecular Biology and Diseases*; Thiel V, editor: Horizon Scientific Press, Norwich UK.
324. Chan-Yeung M, Xu RH (2003) SARS: epidemiology. *Respirology* 8: S9-14.

325. te Velthuis AJ, van den Worm SH, Sims AC, Baric RS, Snijder EJ, *et al.* (2010) Zn²⁺ inhibits coronavirus and arterivirus RNA polymerase activity in vitro and zinc ionophores block the replication of these viruses in cell culture. *PLoS Pathog* 6: e1001176.
326. Kaeppler U, Stiefl N, Schiller M, Vicik R, Breuning A, *et al.* (2005) A new lead for nonpeptidic active-site-directed inhibitors of the severe acute respiratory syndrome coronavirus main protease discovered by a combination of screening and docking methods. *J Med Chem* 48: 6832-6842.
327. Edgar RC (2004) MUSCLE: multiple sequence alignment with high accuracy and high throughput. *Nucleic Acids Res* 32.
328. Iyer LM, Koonin EV, Leippe DD, Aravind L (2005) Origin and evolution of the archeo-eukaryotic primase superfamily and related palm-domain proteins: structural insights and new members. *Nucl Acid Res* 33: 3875-3896.
329. Saijo M, Morikawa S, Fukushi S, Mizutani T, Hasegawa H, *et al.* (2005) Inhibitory effect of mizoribine and ribavirin on the replication of severe acute respiratory syndrome (SARS)-associated coronavirus. *Antiviral Research* 66: 159-163.
330. Morgenstern B, Michaelis M, Baer PC, Doerr HW, Cinatl J, Jr. (2005) Ribavirin and interferon-beta synergistically inhibit SARS-associated coronavirus replication in animal and human cell lines. *Biochemical and biophysical research communications* 326: 905-908.
331. Marcotte LL, Wass AB, Gohara DW, Pathak HB, Arnold JJ, *et al.* (2007) Crystal structure of poliovirus 3CD protein: virally encoded protease and precursor to the RNA-dependent RNA polymerase. *J Virol* 81: 3583-3596.
332. Ratia K, Pegan S, Takayama J, Sleeman K, Coughlin M, *et al.* (2008) A noncovalent class of papain-like protease/deubiquitinase inhibitors blocks SARS virus replication. *Proc Natl Acad Sci U S A* 105: 16119-16124.
333. Bouvet M, Debarnot C, Imbert I, Selisko B, Snijder EJ, *et al.* (2010) In vitro reconstitution of SARS-coronavirus mRNA cap methylation. *PLoS Pathog* 6: e1000863.
334. Züst R, Miller TB, Goebel SJ, Thiel V, Masters PS (2008) Genetic interactions between an essential 3' cis-acting RNA pseudoknot, replicase gene products, and the extreme 3' end of the mouse coronavirus genome. *J Virol* 82: 1214-1228.
335. Tinoco Jr I, Pan TXL, Bustamante C (2006) Determination of thermodynamics and kinetics of RNA reaction by force. *Q Rev Biophys* 39: 325-360.
336. Neuman KC, Nagy A (2008) Single-molecule force spectroscopy: optical tweezers, magnetic tweezers and atomic force microscopy. *Nat Methods* 5: 491-505.
337. Strick TR, Allemand JF, Bensimon D, Bensimon A, Croquette V (1996) The elasticity of a single supercoiled DNA molecule. *Science* 271: 1835-1837.
338. Danilowicz C, Lee CH, Kim K, Hatch K, Coljee VW, *et al.* (2009) Single molecule detection of direct, homologous, DNA/DNA pairing. *Proc Natl Acad Sci USA* 106: 19824-19829.
339. Kruithof M, Chien FT, Routh A, Logie C, Rhodes D, *et al.* (2009) Single-molecule force spectroscopy reveals a highly compliant helical folding for the 30-nm chromatin fiber. *Nat Struct Mol Biol* 16: 534-540.
340. Kruithof M, Chien F, de Jager M, van Noort J (2008) Subpiconewton dynamic force spectroscopy using magnetic tweezers. *Biophys J* 94: 2343-2348.
341. Lipfert J, Hao X, Dekker N (2009) Quantitative modeling and optimization of magnetic tweezers. *Biophys J* 96: 5040-5049.
342. Ribbeck N, Saleh OA (2008) Multiplexed single-molecule measurements with magnetic tweezers. *Rev Sci Instrum* 79: 094301.

343. Ajjan R, LIM BCB, Standeven KF, Harrand R, Dolling S, *et al.* (2008) Common variation in the C-terminal region of the fibrinogen beta-chain: effects on fibrin structure, fibrinolysis and clot rigidity. *Blood* 111: 643-650.
344. Mierke CT, Kollmannsberger P, Zitterbart DP, Smith J, Fabry B, *et al.* (2008) Mechano-coupling and regulation of contractility by the vinculin tail domain. *Biophys J* 94: 661-670.
345. Strick TR, Croquette V, Bensimon D (1998) Homologous pairing in stretched supercoiled DNA. *Proc Natl Acad Sci USA* 95: 10579-10583.
346. Celedon A, Nodelman IM, Wildt B, Dewan R, Searson P, *et al.* (2009) Magnetic tweezers measurement of single molecule torque. *Nano Lett* 9: 1720-1725.
347. Abels JA, Moreno-Herrero F, van der Heijden T, Dekker C, Dekker NH (2005) Single-molecule measurements of the persistence length of double-stranded DNA. *Biophys J* 88: 2737-2744.
348. Mosconi F, Allemand JF, Bensimon D, Croquette V (2009) Measurement of the torque on a single stretched and twisted DNA using magnetic tweezers. *Phys Rev Lett* 102: 078301.
349. Koster DA, Palle K, Bot ES, Bjornsti MA, Dekker NH (2007) Antitumor drugs impede DNA uncoiling by topoisomerase I. *Nature* 448: 213-217.
350. Koster DA, Croquette V, Dekker C, Shuman S, Dekker NH (2005) Friction and torque govern the relaxation of DNA supercoils by eukaryotic topoisomerase IB. *Nature* 434: 671-674.
351. Leuba SH, Karymov MA, Tomschik M, Ramjit R, Smith P, *et al.* (2003) Assembly of single chromatin fibers depends on the tension in the DNA molecule: magnetic tweezers study. *Proc Natl Acad Sci USA* 100: 495-450.
352. Neuman KC, Charvin G, Bensimon A, Croquette V (2008) Mechanisms of chiral discrimination by topoisomerase IV. *Proc Natl Acad Sci USA* 106: 6986-6991.
353. Wong PW, Halvorsen K (2006) The effect of integration time on fluctuation measurements: calibrating an optical trap in the presence of motion blur. *Opt Express* 14: 12517-12531.
354. Berg-Sørensen K, Flyvbjerg H (2004) Power spectrum analysis for optical tweezers. *Rev Sci Instrum* 75: 594-612.
355. Savin T, Doyle PS (2005) Static and Dynamic Errors in Particle Tracking Microrheology. *Biophys J* 88: 623-638.
356. Lionnet T, Spiering M, Benkovic S, Bensimon D, Croquette V (2007) Real-time observation of bacteriophage T4 gp41 helicase reveals an unwinding mechanism. *Proc Natl Acad Sci USA* 104: 19790-19975.
357. Wong WP, Halvorsen K (2009) Beyond the frame rate: measuring high-frequency fluctuations with light-intensity modulation. *Opt Lett* 34: 277-279.
358. Kim K, Saleh OA (2009) A high-resolution magnetic tweezer for single-molecule measurements. *Nucleic Acids Res* 37: e136.
359. Storm C, Nelson PC (2003) Theory of high-force DNA stretching and overstretching. *Phys Rev E stat Nonlin Soft Matter Phys* 67: 051906.
360. Ermak DL, McCammon JA (1978) Brownian dynamics with hydrodynamic interactions. *J Chem Phys* 69: 1352-1360.
361. Vilfan ID, Lipfert J, Koster DA, Dekker NH (2009) Magnetic tweezers for single-molecule experiments. *Handbook of Single-Molecule Biophysics*: Springer.
362. Lipfert J, Koster DA, Vilfan ID, Hage S, Dekker NH (2009) Single-molecule magnetic tweezers studies of type IB topoisomerases. *Methods Mol Biol* 582: 71-89.
363. Crut A, Nair PA, Koster DA, Shuman S, Dekker NH (2008) Dynamics of phosphodiester synthesis by DNA ligase. *Proc Natl Acad Sci USA* 105: 6894-6899.

364. Wong PW (2006) Exploring single-molecule interactions through 3D optical trapping and tracking: from thermal noise to protein refolding [PhD Thesis]. Cambridge: Harvard University.
365. Beausang JF, Zurla C, Sullivan L, Finzi L, Nelson PC (2007) Elementary simulation of tethered Brownian motion. *Am J Phys* 75: 520-523.
366. Han L, Lui B, Blumberg S, Beausang JF, Nelson PC, *et al.* (2008) Calibration of tethered particle motion experiments: Springer.
367. Strick T (1999) Mechanical supercoiling of DNA and its relaxation by topoisomerases [PhD]. Paris: University of Paris VI.
368. van der Horst A, Forde NR (2010) Power spectral analysis for optical trap stiffness calibration from high-speed camera position detection with limited bandwidth. *Opt Express* 18: 7670-7677
369. Strick T (1999) Mechanical supercoiling of DNA and its relaxation by topoisomerases. Paris: University of Paris VI.
370. Schäffer E, Norrelykke SF, Howard J (2007) Surface forces and drag coefficients of microspheres near a plane surface measured with optical tweezers. *Langmuir* 23: 3654-3665.
371. Happel J, Brenner N (1965) Low Reynolds number hydrodynamics with special application to particulate media. N.J.: Prentice-Hall, Englewood Cliffs.
372. Frick DN (2007) The hepatitis C virus NS3 protein: a model RNA helicase and potential drug target. *Curr Issues Mol Biol* 9: 1-20.
373. Fairman-Williams ME, Guenther UP, Jankowsky E (2010) SF1 and SF2 helicases: family matters. *Curr Opin Struct Biol* 20: 313-324.
374. Gorbalenya AE, Koonin EV (1993) Helicases: amino acid sequence comparisons and structure-function relationships. *Curr Opin Struct Biol* 3: 419-429.
375. Singleton MR, Wigley DB (2002) Modularity and specialization of superfamily 1 and 2 helicases. *J Bacteriol* 184: 1819-1826.
376. Dumont S, Cheng W, Serebrov V, Beran RK, Tinoco IJ, *et al.* (2006) RNA translocation and unwinding mechanism of HCV NS3 helicase and its coordination by ATP. *Nature* 439: 105-108.
377. Cheng W, Arunajadai SG, Moffitt JR, Tinoco IJ, Bustamante C (2011) Single-base pair unwinding and asynchronous RNA release by the hepatitis C virus NS3 helicase. *Science* 333: 1746-1749.
378. Uchil PD, Satchidanandam V (2003) Architecture of the Flaviviral Replication Complex: protease, nuclease and detergents reveal encasement within double-layered membrane compartments. *J Biol Chem* 278: 24388-24398.
379. Westaway EG, Mackenzie JM, Kenney MT, Jones MK, Khromykh AA (1997) Ultrastructure of Kunjin virus-infected cells: colocalization of NS1 and NS3 with double-stranded RNA, and of NS2B with NS3, in virus-induced membrane structures. *J Virol* 71: 6650-6661.
380. Fang Y, Snijder EJ (2010) The PRRSV replicase: exploring the multifunctionality of an intriguing set of nonstructural proteins. *Virus Res* 154: 61-76.
381. Snijder EJ (2001) Arterivirus RNA synthesis dissected. Nucleotides, membranes, amino acids, and a bit of zinc. *Adv Exp Med Biol* 494: 241-253.
382. Manosas M, Xi XG, Bensimon D, Croquette V (2010) Active and passive mechanisms of helicases. *Nucleic Acids Res* 38: 5518-5526.
383. Johnson DS, Bai L, Smith BY, Patel SS, Wang MD (2007) Single-molecule studies reveal dynamics of DNA unwinding by the ring-shaped T7 helicase. *Cell* 129: 1299-1309.
384. Thomsen ND, Berger JM (2009) Running in reverse: the structural basis for translocation polarity in hexameric helicases. *Cell* 139: 523-534.

385. Kim JL, Morgenstern KA, Griffith JP, Dwyer MD, Thomson JA, *et al.* (1998) Hepatitis C virus NS3 RNA helicase domain with a bound oligonucleotide: the crystal structure provides insights into the mode of unwinding. *Structure* 6: 89-100.
386. Betterton MD, Jülicher F (2003) A motor that makes its own track: helicase unwinding of DNA. *Phys Rev Lett* 91: 258103.
387. Pyle AM (2008) Translocation and unwinding mechanisms of RNA and DNA helicases. *Annu Rev Biophys* 37: 317-336.
388. Delagoutte E, von Hippel PH (2002) Helicase mechanisms and the coupling of helicases within macromolecular machines. Part I: Structures and properties of isolated helicases. *Q Rev Biophys* 35: 431-478.
389. Kool ET (2001) Active site tightness and substrate fit in DNA replication. *Annu Rev Biochem* 71: 191-219.
390. Snijder EJ, Meulenberg JJ (1998) The molecular biology of arteriviruses. *J Gen Virol* 79: 961-979.
391. Ahnert P, Patel SS (1997) Asymmetric interaction of hexameric bacteriophage T7 DNA helicase with the 5'- and 3'-tails of the forked DNA substrate. *J Biol Chem* 272: 32267-32273.
392. Lee NR, Kwon HM, Park K, Oh S, Jeong YJ, *et al.* (2010) Cooperative translocation enhances the unwinding of duplex DNA by SARS coronavirus helicase nsP13. *Nucleic acids research* 38: 7626-7636.
393. te Velthuis AJ, Kerssemakers JW, Lipfert J, Dekker NH (2010) Quantitative guidelines for force calibration through spectral analysis of magnetic tweezers data. *Biophys J* 99: 1292-1302.
394. Kim K, Saleh OA (2009) A high-resolution magnetic tweezer for single-molecule measurements. *Nucleic Acids Res* 37: 37.
395. Lionnet T, Spiering MM, Benkovic SJ, Bensimon D, Croquette V (2007) Real-time observation of bacteriophage T4 gp41 helicase reveals an unwinding mechanism. *Proc Natl Acad Sci U S A* 104: 19790-19795.
396. Matson SW, Richardson CC (1983) DNA-dependent nucleoside 5' triphosphate activity of the gene 4 protein of bacteriophage T7. *J Biol Chem* 258: 14009-14016.
397. Sun B, Johnson DS, Patel G, Smith BY, Pandey M, *et al.* (2011) ATP-induced helicase slippage reveals highly coordinated subunits. *Nature* 478: 132-135.
398. Kim SH, Dallmann HG, McHenry CS, Marians KJ (1996) Coupling of a replicative polymerase and helicase: a tau-DnaB interaction mediates rapid replication fork movement. *Cell* 84: 643-650.
399. Stano NM, Jeong YJ, Donmez I, Tummalapalli P, Levin MK, *et al.* (2005) DNA synthesis provides the driving force to accelerate DNA unwinding by a helicase. *Nature* 435: 370-373.
400. Sun B, Wei KJ, Zhang B, Zhang XH, Dou SX, *et al.* (2008) Impediment of *E. coli* UvrD by DNA-destabilizing force reveals a strained-inchworm mechanism of DNA unwinding. *EMBO J* 27: 3279-3287.
401. Gribble FM, Loussouarn G, Tucker SJ, Zhao C, Nichols CG, *et al.* (2000) A Novel Method for Measurement of Submembrane ATP Concentration. *J Biol Chem* 275: 30046-30049.
402. Steighardt J, Meyer K, Roos W (2000) Selective regulatory effects of purine and pyrimidine nucleotides on vacuolar transport of amino acids. *Biochim Biophys Acta* 1497: 321-327.
403. van Dinten LC, den Boon JA, Wassenaar AL, Spaan WJ, Snijder EJ (1997) An infectious arterivirus cDNA clone: identification of a replicase point mutation that abolishes discontinuous mRNA transcription. *Proc Natl Acad Sci U S A* 94: 991-996.
404. Wang Q, Arnold JJ, Uchida A, Raney KD, Cameron CE (2010) Phosphate release contributes to the rate-limiting step for unwinding by an RNA helicase. *Nucleic Acid Res* 38: 1312-1324.

405. Lipfert J, Hao X, Dekker NH (2009) Quantitative modeling and optimization of magnetic tweezers. *Biophys J* 96: 5040-5049.
406. Alvarez DE, Lodeiro MF, Ludueña SJ, Pietrasanta LI, Gamarnik AV (2005) Long-range RNA-RNA interactions circularize the dengue virus genome. *J Virol* 79: 6631-6643.
407. Chen D, Barros M, Spencer E, Patton J (2001) Features of the 3'-consensus sequence of rotavirus mRNAs critical to minus strand synthesis. *Virology* 282: 221-229.
408. Zoll J, Heus HA, van Kuppeveld FJ, Melchers WJ (2009) The structure-function relationship of the enterovirus 3'-UTR. *Virus Res* 139: 209-216.
409. Noton SL, Cowton VM, Zack CR, McGivern DR, Fearn R (2010) Evidence that the polymerase of respiratory syncytial virus initiates RNA replication in a nontemplated fashion. *Proc Natl Acad Sci U S A* 107: 10226-10231.
410. Chen D, Patton JT (2000) *De novo* synthesis of minus strand RNA by the rotavirus RNA polymerase in a cell-free system involves a novel mechanism of initiation. *RNA* 6: 1455-1467.
411. Drummond DA, McCrae MA, Colman A (1985) Stability and movement of mRNAs and their encoded proteins in *Xenopus* oocytes. *J Cell Biol* 100: 1148-1156.
412. Robertson JS, Schubert M, Lazzarini RA (1981) Polyadenylation sites for influenza virus mRNA. *J Virol* 38: 157-163.
413. Zheng H, Lee HA, Palese P, García-Sastre A (1999) Influenza A virus RNA polymerase has the ability to stutter at the polyadenylation site of a viral RNA template during RNA replication. *J Virol* 73: 5240-5243.
414. Laishram RS, Anderson RA (2010) The poly A polymerase Star-PAP controls 3'-end cleavage by promoting CPSF interaction and specificity toward the pre-mRNA. *EMBO J* 29: 4132-4145.
415. Wahle E (1992) The end of the message: 3'-end processing leading to polyadenylated messenger RNA. *Bioessays* 14: 113-118.
416. Sethna PB, Hung SL, Brian DA (1989) Coronavirus subgenomic minus-strand RNAs and the potential for mRNA replicons. *Proc Natl Acad Sci U S A* 86: 5626-5630.
417. Macnaughton MR, Madge MH (1978) The genome of human coronavirus strain 229E. *J Gen Virol* 39: 497-504.
418. Sawicki DL, Wang T, Sawicki SG (2001) The RNA structures engaged in replication and transcription of the A59 strain of mouse hepatitis virus. *J Gen Virol* 82: 385-396.
419. Lai MM, Patton CD, Stohlman SA (1982) Further characterization of mRNA's of mouse hepatitis virus: presence of common 5'-end nucleotides. *J Virol* 41: 557-565.
420. Lai MM, Stohlman SA (1981) Comparative analysis of RNA genomes of mouse hepatitis viruses. *J Virol* 38: 661-670.
421. Masters PS (2006) The molecular biology of coronaviruses. *Adv Virus Res* 66: 193-292.
422. Sola I, Mateos-Gomez PA, Almazan F, Zuñiga S, Enjuanes L (2011) RNA-RNA and RNA-protein interactions in coronavirus replication and transcription. *RNA Biol* 2.
423. von Brunn A, Teepe C, Simpson JC, Pepperkok R, Friedel CC, *et al.* (2007) Analysis of Intraviral Protein-Protein interactions of the SARS Coronavirus ORFome. *PLoS ONE* 2: e459.
424. Lai MM, Cavanagh D (1997) The molecular biology of coronaviruses. *Adv Virus Res* 48: 1-100.
425. Li S, Zhao Q, Zhang Y, Bartlam M, Xuemei L, *et al.* (2010) New nsp8 isoform suggests mechanism for tuning viral RNA synthesis. *Protein Cell* 1: 198-204.
426. Willis RC, Carson DA, Seegmiller JE (1978) Adenosine kinase initiates the major route of ribavirin activation in a cultured human cell line. *Proc Natl Acad Sci U S A* 75: 3041-3044.
427. Vo NV, Young KC, Lai MM (2003) Mutagenic and inhibitory effects of ribavirin on hepatitis C virus RNA polymerase. *Biochemistry* 42: 10462-10471.

428. Maag D, Castro C, Hong Z, Cameron CE (2001) Hepatitis C virus RNA-dependent RNA polymerase (NS5B) as a mediator of the antiviral activity of ribavirin. *J Biol Chem* 276: 46094-46098.
429. Graci JD, Harki DA, Korneeva VS, Edathil JP, Too K, *et al.* (2007) Lethal mutagenesis of poliovirus mediated by a mutagenic pyrimidine analogue. *J Virol* 81: 11256-11266.
430. Nguyen JT, Hoopes JD, Le MH, Smee DF, Patick AK, *et al.* (2010) Triple Combination of Amantadine, Ribavirin, and Oseltamivir Is Highly Active and Synergistic against Drug Resistant Influenza Virus Strains In Vitro. *PLoS ONE* 5: e9332.
431. Choi HJ, Kim JH, Lee CH, Ahn YJ, Song JH, *et al.* (2009) Antiviral activity of quercetin 7-rhamnoside against porcine epidemic diarrhea virus. *Antiviral Res* 81: 77-81.
432. Day CW, Baric R, Cai SX, Frieman M, Kumaki Y, *et al.* (2009) A new mouse-adapted strain of SARS-CoV as a lethal model for evaluating antiviral agents in vitro and in vivo. *Virology* 395: 210-222.
433. de Vega M, Lazaro JM, Salas M, Blanco L (1998) Mutational analysis of phi29 DNA polymerase residues acting as ssDNA ligands for 3'-5' exonucleolysis. *J Mol Biol* 279: 807-822.
434. Knopf CW (1998) Evolution of viral DNA-dependent DNA polymerases. *Virus Genes* 16: 47-58.
435. Esteban JA, Soengas MS, Salas m, Blanco L (1994) 3'-5' exonuclease active site of phi29 DNA polymerase. Evidence favoring a metal ion-assisted reaction mechanism. *J Biol Chem* 244: 31946-31954.
436. Johnson KA (1993) Conformational coupling in DNA polymerase fidelity. *Annu Rev Biochem* 62: 685-713.
437. Nga PT, Parquet Mdel C, Lauber C, Parida M, Nabeshima T, *et al.* (2011) Discovery of the first insect nidovirus, a missing evolutionary link in the emergence of the largest RNA virus genomes. *PLoS Pathog* 7: e1002215.
438. Cook PR (2010) A model for all genomes: the role of transcription factories. *J Mol Biol* 395: 1-10.
439. Hoskins AA, Friedman LJ, Gallagher SS, Crawford DJ, Anderson EG, *et al.* (2011) Ordered and dynamic assembly of single spliceosomes. *Science* 331: 1289-1295.
440. Kai ZS, Pasquinelli AE (2010) MicroRNA assassins: factors that regulate the disappearance of miRNAs. *Nat Struct Mol Biol* 17: 5-10.
441. Ibrahim F, Rymarquis LA, Kim EJ, Becker J, Balassa E, *et al.* (2010) Uridylation of mature miRNAs and siRNAs by the MUT68 nucleotidyltransferase promotes their degradation in Chlamydomonas. *Proc Natl Acad Sci U S A* 107: 3906-3911.
442. Reinisch KM, Wolin SL (2007) Emerging themes in non-coding RNA quality control. *Curr Opin Struct Biol* 17: 209-214.
443. Slomovic S, Laufer D, Geiger D, Schuster G (2006) Polyadenylation of ribosomal RNA in human cells. *Nucleic Acid Res* 34: 2966-2975.
444. Dickson AM, Wilusz J (2011) Strategies for viral RNA stability: live long and prosper. *Trends Genet* 27: 286-293.
445. Rossi ML, Bambara RA (2006) Reconstituted Okazaki fragment processing indicates two pathways of primer removal. *J Biol Chem* 281: 26051-26061.
446. Nedialkova D, Ulferts R, van den Born E, Lauber C, Gorbalenya A, *et al.* (2009) Biochemical characterization of arterivirus nonstructural protein 11 reveals the nidovirus-wide conservation of a replicative endoribonuclease. *J Virol* 83: 5671-5682.
447. Grosseohme NE, Li L, Keane SC, Liu P, Dann CE, 3rd, *et al.* (2009) Coronavirus N protein N-terminal domain (NTD) specifically binds the transcriptional regulatory sequence (TRS) and melts TRS-cTRS RNA duplexes. *Journal of Molecular Biology* 394: 544-557.
448. Drosten C, Günther S, Preiser W, van der Werf S, Brodt HR, *et al.* (2003) Identification of a novel coronavirus in patients with severe acute respiratory syndrome. *N Engl J Med* 348: 1967-1976.

449. Den Boon JA, Spaan WJ, Snijder EJ (1995) Equine arteritis virus subgenomic RNA transcription: UV inactivation and translation inhibition studies. *Virology* 213: 364-372.
450. Richard P, Manley JL (2009) Transcription termination by nuclear RNA polymerases. *Genes Dev* 23: 1247-1269.
451. Hofmann MA, Brian DA (1991) The 5' end of coronavirus minus-strand RNAs contain a short poly(U) tract. *J Virol* 65: 6331-6333.
452. Donlin MJ, Patel S S, Johnson KA (1991) Kinetic partitioning between the exonuclease and polymerase sites in DNA error correction. *Biochemistry* 30: 538-546.
453. Petruska J, Goodman MF, Boosalis MS, Sowers LC, Cheong C, *et al.* (1988) Comparison between DNA melting thermodynamics and DNA polymerase fidelity. *Proc Natl Acad Sci U S A* 85: 6252-6256.
454. Benkovic SJ, Cameron CE (1995) Kinetic analysis of nucleotide incorporation and misincorporation by klenow fragment of *Escherichia coli* DNA polymerase I. *Methods Enzymols* 262: 257-269.
455. Pasternak AO, Spaan WJ, Snijder EJ (2004) Regulation of relative abundance of arterivirus subgenomic mRNAs. *J Virol* 78: 8102-8113.
456. Pasternak AO, van den Born E, Spaan WJ, Snijder EJ (2003) The stability of the duplex between sense and antisense transcription-regulating sequences is a crucial factor in arterivirus subgenomic mRNA synthesis. *J Virol* 77: 1175-1183.
457. Nedialkova DD, Gorbalenya AE, Snijder EJ (2010) Arterivirus nsp1 modulates the accumulation of minus-strand templates to control the relative abundance of viral mRNAs. *PLoS Pathog* 6: e1000772.
458. Zuniga S, Cruz JL, Sola I, Mateos-Gomez PA, Palacio L, *et al.* (2010) Coronavirus nucleocapsid protein facilitates template switching and is required for efficient transcription. *Journal of virology* 84: 2169-2175.
459. Zuniga S, Sola I, Alonso S, Enjuanes L (2004) Sequence motifs involved in the regulation of discontinuous coronavirus subgenomic RNA synthesis. *J Virol* 78: 980-994.
460. van den Born E, Gulyaev AP, Snijder EJ (2004) Secondary structure and function of the 5'-proximal region of the equine arteritis virus RNA genome. *RNA* 10: 424-437.
461. Loparo JJ, Kulczyk AW, Richardson CC, van Oijen AM (2011) Simultaneous single-molecule measurements of phage T7 replisome composition and function reveal the mechanism of polymerase exchange. *Proc Natl Acad Sci U S A*.
462. Brockway SM, Clay CT, Lu XT, Denison MR (2003) Characterization of the Expression, Intracellular Localization, and Replication Complex Association of the Putative Mouse Hepatitis Virus RNA-Dependent RNA Polymerase. *J Virol* 77: 10515-10527.
463. Brockway SM, Lu XT, Peters TR, Dermody TS, Denison MR (2004) Intracellular localization and protein interactions of the gene 1 protein p28 during mouse hepatitis virus replication. *J Virol* 78: 11551-11562.
464. Sims AC, Ostermann J, Denison MR (2000) Mouse Hepatitis Virus Replicase Proteins Associate with Two Distinct Populations of Intracellular Membranes. *J Virol* 74: 5647-5654.
465. Conaway RC, Brower CS, Conaway JW (2002) Emerging Roles of Ubiquitin in Transcription Regulation. *Science* 296: 1254-1258.
466. Kaiser P, Flick K, Wittenberg C, Reed SI (2000) Regulation of Transcription by Ubiquitination without Proteolysis. *Cell* 102: 303-314.
467. Stavreva DA, Kawasaki M, Dunder M, Koberna K, Müller WG, *et al.* (2006) Potential roles for ubiquitin and the proteasome during ribosome biogenesis. *Mol Cell Biol* 26: 5131-5145.

468. Luby-Phelps K, Taylor DL (1988) Subcellular compartmentalization by local differentiation of cytoplasmic structure. *Cell Motil Cytoskeleton* 10: 28-37.
469. Rizzuto R, Pinton P, Carrington W, Fay FS, Fogarty KE, *et al.* (1998) Close Contacts with the Endoplasmic Reticulum as Determinants of Mitochondrial Ca²⁺ Responses. *Science* 280: 1763-1766.
470. Rapoport TA (2008) Protein transport across the endoplasmic reticulum membrane. *FEBS J* 275: 4471-4478.
471. Osborne AR, Rapoport TA, van den Berg B (2005) Protein translocation by the Sec61/SecY channel. *Annu Rev Cell Dev Biol* 21: 529-550.
472. Roumiantzeff M, Summers DF, Maizel JV (1971) In vitro protein synthetic activity of membrane-bound poliovirus polyribosomes. *Virology* 44: 249-258.
473. Caligiuri LA, Tamm I (1969) Membranous structures associated with translation and transcription of poliovirus RNA. *Science* 166: 885-886.
474. Sawicki SG, Sawicki DL (1986) Coronavirus minus-strand RNA synthesis and effect of cycloheximide on coronavirus RNA synthesis. *J Virol* 57: 328-334.
475. Sawicki SG, Sawicki DL, Younker D, Meyer Y, Thiel V, *et al.* (2005) Functional and Genetic Analysis of Coronavirus Replicase-Transcriptase Proteins. *PLoS Pathog* 1: e39.
476. Li L, Kang H, Liu P, Makkinje N, Williamson ST, *et al.* (2008) Structural lability in stem-loop 1 drives a 5' UTR-3' UTR interaction in coronavirus replication. *J Mol Biol* 377: 790-803.
477. Pfefferle S, Schöpf J, Kögl M, Friedel CC, Müller MA, *et al.* (2011) The SARS-Coronavirus-Host Interactome: Identification of Cyclophilins as Target for Pan-Coronavirus Inhibitors. *PLoS Pathog* 7: e1002331.
478. Goldsmith CS, Tatti KM, Ksiazek TG, Rollin PE, Comer JA, *et al.* (2004) Ultrastructural characterization of SARS coronavirus. *Emerg Infect Dis* 10: 320-326.
479. van den Worm SH, Knoops K, Zevenhoven-Dobbe JC, Beugeling C, van der Meer Y, *et al.* (2011) Development and RNA-synthesizing activity of coronavirus replication structures in the absence of protein synthesis. *J Virol* 85: 5669-5673.
480. Quinkert D, Bartenschlager R, Lohmann V (2005) Quantitative analysis of the hepatitis C virus replication complex. *J Virol* 79: 13594-13605.
481. Wang T, Sawicki SG (2001) Mouse hepatitis virus minus-strand templates are unstable and turn-over during viral replication. *Adv Exp Med Biol* 494: 491-497.