
lable at ScienceDirect

Biochimie 186 (2021) 13e27
Contents lists avai
Biochimie

journal homepage: www.elsevier .com/locate /biochi
Analyses of viral genomes for G-quadruplex forming sequences reveal
their correlation with the type of infection

Nat�alia Boh�alov�a a, b, 1, Alessio Cantara a, b, 1, Martin Bartas c, Patrik Kaura d, Ji�rí �S 0t astný d, e,
Petr Pe�cinka c, Miroslav Fojta a, Jean-Louis Mergny a, f, V�aclav Br�azda a, *

a Institute of Biophysics of the Czech Academy of Sciences, Kr�alovopolsk�a 135, Brno, 612 65, Czech Republic
b Department of Experimental Biology, Faculty of Science, Masaryk University, Kamenice 5, 62500, Brno, Czech Republic
c Department of Biology and Ecology/Institute of Environmental Technologies, Faculty of Science, University of Ostrava, Ostrava, 710 00, Czech Republic
d Brno University of Technology, Faculty of Mechanical Engineering, Technick�a 2896/2, 616 69, Brno, Czech Republic
e Department of Informatics, Mendel University in Brno, Zem�ed�elsk�a 1, Brno, 613 00, Czech Republic
f Laboratoire d’Optique et Biosciences, Ecole Polytechnique, CNRS, INSERM, Institut Polytechnique de Paris, 91128, Palaiseau, France
a r t i c l e i n f o

Article history:
Received 18 January 2021
Received in revised form
30 March 2021
Accepted 31 March 2021
Available online 9 April 2021

Keywords:
G-quadruplex
Viral genome
Bioinformatics
Persistent infection
Acute infection
G4Hunter
* Corresponding author.
E-mail address: vaclav@ibp.cz (V. Br�azda).

1 These authors contributed equally.

https://doi.org/10.1016/j.biochi.2021.03.017
0300-9084/© 2021 The Authors. Published by Elsevier
a b s t r a c t

G-quadruplexes contribute to the regulation of key molecular processes. Their utilization for antiviral
therapy is an emerging field of contemporary research. Here we present comprehensive analyses of the
presence and localization of putative G-quadruplex forming sequences (PQS) in all viral genomes
currently available in the NCBI database (including subviral agents). The G4Hunter algorithmwas applied
to a pool of 11,000 accessible viral genomes representing 350 Mbp in total. PQS frequencies differ across
evolutionary groups of viruses, and are enriched in repeats, replication origins, 50UTRs and 30UTRs.
Importantly, PQS presence and localization is connected to viral lifecycles and corresponds to the type of
viral infection rather than to nucleic acid type; while viruses routinely causing persistent infections in
Metazoa hosts are enriched for PQS, viruses causing acute infections are significantly depleted for PQS.
The unique localization of PQS identifies the importance of G-quadruplex-based regulation of viral
replication and life cycle, providing a tool for potential therapeutic targeting.
© 2021 The Authors. Published by Elsevier B.V. This is an open access article under the CC BY-NC-ND

license (http://creativecommons.org/licenses/by-nc-nd/4.0/).
1. Introduction

G-quadruplexes (G4s) are stacked secondary nucleic acid
structures formed by G-rich DNA or RNA sequences. The building
block of a G4 is a G-quartet that arises via Hoogsteen base pairing of
four guanines. Two or more G-quartets are stacked on top of each
other and physiologically stabilized mainly by monovalent cations,
such as potassium [1]. G4s have been found in various genome
locations such as telomeres, origins of replication and promoter
regions [2,3]. With respect to their presence in these particular
areas of genomes, G4s are most likely involved in different cellular
events such as modulation of telomeric functions or regulation of
gene expression [2,4].

In recent years, increasing evidence showed that G4s are also
involved in the control of key viral processes, such as replication or
B.V. This is an open access article u
transcription and influence viral latency [5]. Stabilization of G4 by
specific G4 ligands, such as bisquinolinium derivatives (PhenDC3),
porphyrin derivatives, perylenes and naphthalene diimides
(PIPER), pyridostatin (PDS) or acridine derivatives (e.g., BRACO-19)
can modulate viral gene expression and, moreover, viral infection
[6]. Therefore, G4 ligands can be considered as promising anti-
proliferative agents [7] and also as potential antiviral therapeutic
compounds [6].

Under physiological conditions, G4 formation is regulated by
G4-binding proteins [8]. This suggests their crucial roles in a
number of signaling pathways, including those relevant for viral
infection (e.g., the immune response). For example nucleolin, the
most abundant nucleolar phosphoprotein known to promote the
formation of G4 and inhibit the activity of the c-Myc gene [9], has
also been reported to stabilize the formation of G4 in LTR repeats of
the human immunodeficiency virus 1 (HIV-1) virus and thus
silence viral transcription [10]. Nucleolin also mediates immune
evasion of Epstein-Barr virus (EBV) by stabilizing G4 in EBV-
encoded nuclear antigen-1 (EBNA1) mRNA [11] and suppresses
replication of Hepatitis C Virus (HCV) by binding to RNA G4 [12].
nder the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).

http://creativecommons.org/licenses/by-nc-nd/4.0/
mailto:vaclav@ibp.cz
http://crossmark.crossref.org/dialog/?doi=10.1016/j.biochi.2021.03.017&domain=pdf
www.sciencedirect.com/science/journal/03009084
http://www.elsevier.com/locate/biochi
https://doi.org/10.1016/j.biochi.2021.03.017
http://creativecommons.org/licenses/by-nc-nd/4.0/
https://doi.org/10.1016/j.biochi.2021.03.017
https://doi.org/10.1016/j.biochi.2021.03.017


N. Boh�alov�a, A. Cantara, M. Bartas et al. Biochimie 186 (2021) 13e27
Furthermore, viral G4-binding proteins are crucial for the viral life
cycle; for example nucleocapsid proteins of the HIV-1 virus can
function as molecular chaperones for G4 [13] and it the G4-binding
macrodomain within the SARS unique domain (SUD) of SARS-CoV
Nsp3 protein is essential for viral replication and transcription
[14]. Targeting of viral G4 binding proteins is thus a prospective
antiproliferative and antiviral therapeutic strategy. For this pur-
pose, antiviral DNA aptamers have been designed [15].

To assess the propensity of a sequence to form G4 and distribu-
tion of these putative G4-forming sequences (PQS) in genomes,
several algorithms have already been described. Chronologically, the
first generation algorithm searches for the [GnNmGnNoGnNpGn]
motif in a sequence [16]. The second generation algorithm takes into
consideration occurrence of repeating units of Gn (n � 2) [17].
Nevertheless, both algorithms produce binary (yes/no; match/no
match) results, rather than the qualitative analyses that are neces-
sary for correlation of G4 strength metrics. G4Hunter was developed
to overcome this limitation, and it calculates G4 propensity
depending on the asymmetrical distribution of G and C (GC-skew-
ness) [18].

Our aim was to analyze for the first time a pool of all accessible
11,000 viral genomes searching for the presence of PQS with the
G4Hunter web application [19]. Viruses are small infectious agents
that replicate inside a living cell of an organism. According to the
Baltimore classification they can be divided into classes according
to their genome: double-stranded DNA (dsDNA) viruses, single-
stranded DNA (ssDNA) viruses, double-stranded RNA (dsRNA) vi-
ruses, positive sense RNA (ssRNAþ) viruses, negative stranded RNA
(ssRNA-) viruses, RNA reverse transcribing viruses and DNA reverse
transcribing viruses. In addition, there are also subviral agents such
as viroids and satellites. Viroids are small circular ssRNAmolecules,
which do not encode any protein. All known viroids infect higher
plants and represent dangerous agricultural pathogens [20]. Sat-
ellites are also mainly found in plants; their replication depends on
co-infection with an independent helper virus [21]. Evidence of the
presence of PQS has already been reported in several viruses from
different families; for example dsDNA viruses from Herpesviridae or
Papillomaviridae, ssRNAþ viruses from Flaviviridae or Filoviridae,
RNA viruses with reverse transcriptase (RT) Retroviridae and also
dsDNA with RT Hepadnaviridae [6,22]. The presence of PQS and G4
functions in viruses remains poorly understood and until now has
been mainly limited to studies of eukaryotic viruses by first gen-
eration algorithms [23,24]. In our study, we comprehensively
analyzed the presence and locations of PQS in all accessible viral
genomes with diverse hosts using G4Hunter. For classification
purposes, we categorized viruses according to their types of
genome and current family assignment in the National Center for
Biotechnology Information (NCBI) database. These data bring basic
information about evolutionary changes of PQS frequency among
the phyla and for the first time link G4 with the type of viral
infection and thus provide possible new strategies for their tar-
geting in therapeutics.
2. Materials and methods

2.1. Selection of viral sequences

All 13,809 accessible viral genomic sequences of 11,000 unique
species were downloaded from the genome database of the NCBI
on the 10th of January 2020. The phylogenetic classification was
performed according to NCBI and Virus-Host database [25]. The
accession codes and phylogenetic classification of all viral complete
genomic sequences are shown in Supplementary Material 1.
14
2.2. Process of analysis

We used the computational core of our DNA analyzer software
written in Java with G4Hunter algorithm implementation [19].
Parameters for G4Hunter were set to 25 nucleotides for window
size and a threshold score of 1.2 or above. A separate list of PQS in
each of the sequences and an overall report were obtained. The
overall results for each species group contained a list of species
with size of genomic DNA, GC content, number of PQS found, fre-
quency normalized for 1,000 nt and length of the sequence covered
with PQS (Supplementary Material 2). PQS were also grouped
depending on their G4Hunter score in the five following intervals:
1.2e1.4, 1.4e1.6, 1.6e1.8, 1.8e2.0 and 2.0 or more (the higher the
score, the more likely/more stable is the G4).

2.3. Statistical analysis

Statistical evaluations of differences in PQS between phyloge-
netic groups, viruses grouped by the type of infection and features
were made by KruskaleWallis test. Post-hoc multiple pairwise
comparison by Dunn’s test with Bonferroni correction of the sig-
nificance level was applied with p-value cut-off 0.05. Data are
available in SupplementaryMaterial 3. A cluster dendrogram of PQS
characteristics was constructed in the program R, version 3.6.3,
using the pvclust package to further reveal and graphically depict
similarities between particular viral families. The following values
were used as input data: Mean f (mean of predicted PQS per
1,000 nt), Min f (the lowest frequency of predicted PQS per
1,000 nt), Max f (the highest frequency of predicted PQS per
1,000 nt) and Cov % (% of the genome covered by PQS with a
threshold of 1.2 or more) (Supplementary Material 4). The
following parameters were used for both analyses: cluster method
‘ward.D2’, distance ‘euclidean’, number of bootstrap resampling
was 10,000. Statistically significant clusters (based on approxi-
mately unbiased values above 95, equivalent to p-values less than
0.05) are highlighted by rectangles marked with broken red lines. R
code is provided in Supplementary Material 4. Receiver operating
characteristic (ROC) curves were constructed to determine the area
under the curve (AUC) for genome groups and viral families causing
either persistent or acute type of infection through web-based ROC
[26]. Correlation was assessed by non-parametric Spearman’s cor-
relation coefficient. Normality of datasets was tested by d’Agostino-
Pearson test.

2.4. Analysis of PQS around annotated NCBI features

Accessible features tables of all viral genomes were downloaded
from the NCBI database. Features were grouped by their name
stated in the feature table file. We analyzed PQS occurrence inside
and around (before and after) predefined featured neighborhood
(±100 nt). From this analysis, we obtained a file with feature names
and number of PQS found inside and around features. Further
processing was performed in Microsoft Excel and the data are
available as Supplementary Material 5.

3. Results

3.1. Variation in PQS frequency in viruses and subviral agents

According to NCBI taxonomy classification, the analyzed ge-
nomes were divided into three main categories, viruses (10,613
genomes), satellites (321 genomes) and viroids (66 genomes)
(Supplementary Material 6). Viruses were further divided accord-
ing to their nucleic acid type into 7 groups (3,787 genomes of
dsDNA viruses; 1,736 ssDNA; 438 dsRNA; 2,538 ssRNAþ viruses;


N. Boh�alov�a, A. Cantara, M. Bartas et al. Biochimie 186 (2021) 13e27
631 ssRNA-viruses; 132 ssRNAþ viruses with RT; 131 dsDNAviruses
with RT) [27,28]. These groups were divided into 56 families as
shown in the phylogenetic tree (Supplementary Material 6). Sat-
ellites were categorized into ssDNA (272 genomes) and ssRNA
satellites (27 genomes). For further statistical analyses, only cate-
gories with 20 or more sequenced genomes were evaluated.
Detailed phylogenetic classification for every analyzed virus and
corresponding host is presented in Supplementary Material 1.

We analyzed the presence of PQS by G4Hunter in a pool of
13,809 sequences belonging to 11,000 unique viruses. All accessible
genotypes and segments of each virus were considered. The
detailed overall data are available in Supplementary Material 2. The
smallest accessible complete genome was Rice yellow mottle virus
satellite with the length of 220 nt, the longest one Pandoravirus
salinus, a giant virus belonging to dsDNAviruses with a genome size
of 2,473,870 bp [29]. The statistical review of results is shown in
Table 1. The average GC content in all analyzed sequences was
45.29%; however, the GC content varied remarkably among the
groups and families (Table 1) with a maximum of 57.98% GCs in
Pospiviroidae (viroids) and a minimum of 33.72% GCs in Poxviridae
(dsDNA viruses). For the whole pool of viruses, the mean PQS fre-
quency with the default parameters of the analyses (window of
25 nt and score threshold of 1.2) was 1.13 per 1,000 nt and PQS
cover on average 2.8% of the genomes. In comparison, the analysis
of the human genome with the same parameters shows a PQS
frequency of 1.71 with an average PQS coverage of 4.8%. The lowest
frequency among the group category was found for ssRNA-viruses
(0.67), followed by ssDNA satellites (0.96) and dsDNA viruses with
RT (1.06). The highest frequency among the groups was observed
for ssRNAþ viruses with RT (3.55) and ssRNA satellites (2.19). At the
family level, the lowest mean PQS frequency was found in Coro-
naviridae (0.10) belonging to ssRNAþ viruses and Poxviridae (0.22)
belonging to the dsDNA viruses and the highest for plant-infecting
ssRNAþ viruses from the Tymoviridae (8.69) family, Anelloviridae
(3.57) belonging to the ssDNA viruses and the Retroviridae family of
ssRNA viruses with RT, where HIV-1 belongs (3.55). Detailed sta-
tistical analyses of inter group and inter family comparisons are
provided in Supplementary Material 3.

Detailed statistical characteristics for PQS frequencies per
1,000 nt (including mean, variance, outliers) are depicted in box-
plots for all inspected viral families (Fig. 1). The highest heteroge-
neity was found within the ssRNAþ viruses, where frequencies
differed remarkably from 0.1 for the family of Coronaviridae; a
family of important human pathogens to 8.69 inside the Tymovir-
idae family (i.e., a 87-fold difference in PQS density). Within the
ssDNA group, the highest PQS frequencywas found for Anelloviridae
(3.57), the family chronically infecting humans without known link
to any disease [28] and the lowest forMicroviridae (0.24), a family of
bacteria-infecting viruses. A higher PQS frequency was observed for
ssRNAþ viruses compared to ssRNA-ones. Two subgroups of dsDNA
viruses with RT differed significantly: for Caulimoviridae, the plant
infecting family of dsDNA viruses with RT, we observed a mean
frequency of 0.44 PQS per 1,000 nt, while it was 1.75 for Hep-
adnaviridae, dsDNAviruses with RT towhich hepatitis B virus (HBV)
belongs.

To further demonstrate and graphically depict similarities
among individual viral families we created a cluster dendrogram
(Fig. 2). Input data and R code are provided in Supplementary
Material 4. Interestingly, the families did not cluster according to
their type of nucleic acid, as could be expected, but rather according
to other phenotypic characteristics such as the dominant type of
infection in Metazoa host. The significance of this clustering was
confirmed by ROC analyses; while AUC values found for families
causing either persistent or acute type of infection were set to 0.93
and 0.87 respectively, for genome groups they differed from 0.50 to
15
0.63 (Supplementary Material 4). Two evolutionary distinct fam-
ilies that typically cause persistent types of infection in Metazoa
hosts, Herpesviridae (dsDNA) and Retroviridae (ssRNA with RT)
[30e32], clustered together on the right side of the dendrogram
with statistically significant similarity, whereas Poxviridae (dsDNA)
clustered on the left side with another acutely infecting family
Coronaviridae (ssRNAþ) [33,34].

The virus with the highest PQS frequency (23.8 per 1,000 nt
which translates into one PQS every 42 nt) was the Grapevine fleck
virus with a GC content of 66.23%. This virus belongs to the Mac-
ulavirus genus in the order Tymovirales, in the family Tymoviridae.
The RNA Grapevine fleck virus genome is linear, 7,564-nt long, and
replicated by a positive stranded RNA virus replication model.
Strikingly, PQS cover 66.17% of its genome when using a default
threshold of 1.2 and 50.91% using a more stringent threshold of 1.4
(Fig. 3). In other words, themajority of the genome of this virusmay
potentially adopt a G4 fold. All PQS found in Grapevine fleck virus are
located on the G-rich negative strand. ssRNA viruses are often non-
symmetrically distributed with guanines and cytosines; in this
case, guanines represent almost 50% of all bases on the negative
intermediate. Moreover, PQS found in the genome of Grapevine
fleck virus are remarkably long, with one PQS identified with a
scanning window of 1,000 nt! Interestingly, this extreme density
does not simply result from a high GC content, as viruses with an
even higher proportion of guanines and cytosines, such as Papiine
alphaherpesvirus (76.09%) have a lower PQS coverage (32.84%). This
example again illustrates that the GC content is not strongly
correlated with G4 propensity, as shown in other organisms such as
Archaea [35]: in the Grapevine fleck virus this extremely unusual
density in PQS is also the result a strong GC-skewness. Spearman’s
correlation coefficient for PQS frequency and GC content for viral
sequences showed only a moderate positive correlation with a
value of 0.65 (p-value < 0.001). After the G4Hunter analyses, the
results were clustered according to the following intervals of
G4Hunter score: 1.2e1.4, 1.4e1.6, 1.6e1.8, 1.8e2.0 and above 2.0
(Supplementary Material 7). PQS with higher G4Hunter score
exhibit a higher probability of G4 formation [18,19]. The graphic
representation of the GC contents and PQS frequencies is shown in
Fig. 4. Presented PQS frequencies are normalized by virus with the
highest PQS frequency in the corresponding G4Hunter score in-
terval. All viruses with a high abundance of PQS relative to their GC
content (over 70% of the maximal observed PQS frequency) are
reported in Fig. 4. Different outliers could be seen depending on the
analyzed intervals in Fig. 4: Grapevine fleck virus, Cacao yellow
mosaic virus and Grapevine asteroid mosaic associated virus, Grape-
vine red globe virus and Okra mosaic virus which belong to Tymo-
viridae family of ssRNAþ viruses. The other outliers with more than
70% PQS belong to other classes of viruses: Citrus exocortis viroid
and Grapevine yellow speckle viroid 1 and 2 (viroids), Human gyro-
virus, Avian gyrovirus, Gyrovirus Tu789 and Micro torque teno virus
(ssDNA), Equine encephalosis (dsRNA) and Ambe virus (ssRNA-).

3.2. Localization of PQS in genomes of viruses

To evaluate the localization of PQS in viral genomes, we
downloaded the genome annotations of all publicly accessible viral
genomes and analyzed the presence of all PQS in each annotated
feature and in its close proximity (100 nt before and after feature
annotation). The pool of viral sequences was divided into 7 groups
according to the type of nucleic acid as shown in Supplementary
Material 6. Detailed results are summarized in Supplementary
Material 5. The best annotated features in viral genomes are cod-
ing sequence (CDS) and gene (more than 371,000 annotated genes
in viral genomes). The mean PQS frequency in gene was 0.9 per
1,000 nt, PQS frequency found in region 100 nt before genewas 1.02


Table 1
Genomic length, PQS frequencies and total counts. Seq (total number of sequences), Median (median length of sequences), GC % (average GC content), PQS (total number of
predicted PQS), Mean f (mean of predicted PQS per 1,000 nt), Min f (the lowest frequency of predicted PQS per 1,000 nt), Max f (the highest frequency of predicted PQS per
1,000 nt) and Cov % (% of genome covered by PQS). Colors correspond to phylogenetic tree shown in Supplementary Material 6.

N. Boh�alov�a, A. Cantara, M. Bartas et al. Biochimie 186 (2021) 13e27

16


N. Boh�alov�a, A. Cantara, M. Bartas et al. Biochimie 186 (2021) 13e27
and 100 nt after gene 1.04 PQS per 1.000 nt. The best annotated in
viral genomes is the “gene” feature. To compare localization in
various features we took PQS frequency in genes as “1” and
compare enrichment or depletion in other locations relative to this
normalized value. PQS frequency in every feature type was calcu-
lated first for each virus separately and then the average was made.
PQS frequencies in comparison to PQS frequencies in gene in an-
notated genome sites and in their close proximity are shown in
Fig. 5. Statistically significant differences between PQS frequency in
gene and other features in the corresponding category are high-
lighted by asterisk. In the first group, dsDNA viruses, the most
notable enrichment was noted inside and around repeat regions
(5.1- and 1.6-times more frequent compared to gene). A higher PQS
frequency in comparison to gene average PQS abundance was
observed also inside and after misc_RNAs (2.9- and 3.5-times,
respectively), tmRNA (2-times) and exons (2.2-times more frequent
than gene). In ssDNA viruses, similarly to dsDNA group, the highest
PQS frequency was found inside repeat regions (9.2-times higher
compared to gene region). In contrary to dsDNA group, but in
agreement with dsRNA viruses, an abundance of PQS was observed
also in stem_loops (6.5- and 2.1-times more) and 50UTRs (2.5- and
1.6-times). Higher frequency in comparison to PQS frequency in
genes was found also inside the introns (2.5-times higher) and
rep_origins (1.8-times). For ssRNAþ group, the most significant
17
enhancement was found around exon (1.7- and 3.4-times, respec-
tively), before regulatory elements (1.9) and inside miscRNAs (1.6).
For ssRNA-group, no PQS were found inside 50UTRs, but the
enrichment was noted also inside stem_loops (35.3-times), mis-
c_RNA (2.1-times), regulatory elements (2.2-times) and before and in
exons (4.4- and 2.3-times). For ssRNA viruses with RT, the highest
PQS frequency compared to gene was observed before exons (3.3-
times), however, the abundance of PQS was observed also inside
misc_binding sites (2.3-times) 30UTRs and 50UTRs (1.4-times). In
dsDNA viruses with RT the most notable enrichment was before
mRNAs (4-times) after regulatory elements (1.8-times respectively)
and around misc_RNAs (2.1- and 3.3-times). Satellites are enriched
for PQS in stem_loops (14.9-times) and repeats (22.7-times).

3.3. Comparison of PQS frequency in viruses with dominant acute
and persistent type of the infection

The cluster and ROC analyses (Fig. 2) revealed that the type of
nucleic acid is not the main factor influencing the PQS prevalence,
as might be expected, but viruses rather cluster according to other
phenotypic characteristics, such as dominant type of infection
[31,32,36,37]. In general, a viral infection is considered acute when
onset and resolution of infection is rapid, or persistent when pri-
mary infection is not cleared by the immune response and virus


Fig. 1. Frequencies of PQS in families of the analyzed viral genomes. Data within boxes span the interquartile range and whiskers show the lowest and highest values within 1.5
interquartile range. Black diamonds denote outliers. Colors correspond to the phylogenetic tree shown in Supplementary Material 6.

N. Boh�alov�a, A. Cantara, M. Bartas et al. Biochimie 186 (2021) 13e27

18


Fig. 2. Cluster dendrogram based on PQS characteristics in all viral families. Input data are listed in Supplementary Material 4. Statistically significant clusters (based on AU
values above 95, equivalent to p-values lower than 0.05) are highlighted by rectangles drawn with dashed lines. Colors corresponds to phylogenetic tree in Supplementary Material
6.

N. Boh�alov�a, A. Cantara, M. Bartas et al. Biochimie 186 (2021) 13e27
remains in host cells either as a provirus or episome. This distinc-
tion is not always straightforward, as some viruses causing acute
infection may also establish persistency in immunocompromised
hosts [38]. Based on the literature [30e34,36e49] we chose only
extreme groups of viruses which typically cause either persistent or
acute type of infection inMetazoa hosts and separated them in two
main groups: 1. those causing persistent infections (Adenoviridae,
Herpesviridae, Papillomaviridae, Polyomaviridae, Anelloviridae, Hep-
acivirus genus of Flaviviridae family, Retroviridae, and Hepadnavir-
idae); 2. viruses causing mainly acute infections (Poxviridae,
Rotavirus genus of Reoviridae, Coronaviridae, Hepatovirus genus and
Rhinoviruses of Picornaviridae family and Orthomyxoviridae). In
case the family of viruses was too diverse, we selected lower
taxonomic units. For example in Flaviviridae family; while viruses
from genus Hepacivirus are a common cause of chronic infections,
the genus Flavivirus contain viruses with a much more diverse
behavior [50,51]. Similarly Reoviridae family includes the acutely
infecting genus Rotavirus, but also other genera of plant pathogens
[52]. For further statistical analyses, only groups with 20 or more
sequenced genomes were evaluated. PQS frequencies are shown in
Fig. 6, panel A. While the persistently infecting viruses have an
average PQS frequency of 2.66 PQS per 1,000 nt with five groups
with a PQS frequency above 3 PQS per 1000 nt (Adenoviridae (3.27),
Herpesviridae (3.55), Anelloviridae (3.57), Hepacivirus (3.31), Retro-
viridae (3.55), all average PQS frequencies of acutely infecting
groups of viruses are below 0.7 per 1,000 nt (average of 0.33, with
values ranging from 0.04 for Rotaviruses and 0.68 for Orthomyx-
oviridae; Poxviridae (0.22), Coronaviridae (0.097), Hepatoviruses
(0.6), and Rhinoviruses (0.57) falling in between). The values found
for the viruses in the second group are statistically significantly
different from the density of group 1 viruses, independently of the
type of nucleic acid (Fig. 6, panel B and Supplementary Material 3).
PQS frequencies therefore correlate with the dominant type of
infection rather than with the type of nucleic acid (dsDNA virus
from Adenoviridae, Herpesviridae vs dsDNA viruses of Poxviridae as
19
shown in Fig. 2), intracellular localization (nucleus localization of
persistently infecting Herpesviruses and acutely infecting Ortho-
myxoviridae vs cytoplasmatic localization of acutely infecting Pox-
viridae and chronically infecting Hepacivirus) or tissue tropism.
Such example is viruses causing hepatitis; whereas hepatitis Avirus
(HAV) from Hepatovirus of Picornaviridae family with
ssRNAþ genomes cause only acute hepatitis with average PQS
frequency of 0.6, HBV fromHepadnavirus of Hepadnaviridae (dsDNA
RT) and hepatitis C virus (HCV) from Hepacivirus of Flaviriridae
(ssRNAþ) are causative agents of chronic hepatitis with average
PQS frequency of 1.75 and 3.31, respectively (Fig. 6, panel C).
Moreover, both HAV and HCV are ssRNAþ viruses with statistically
significant difference in PQS frequency. Hepatitis D virus (HDV) and
hepatitis E virus (HEV) were not included in the division as HDV is a
satellite of HBV as it requires the HBV envelope proteins to form
virus particles, and the infection type of HEV is not straightforward
[53e55].

4. Discussion

The presence of the G4s in viral genomes has attracted eminent
interest due to their potential in antiviral therapies [6]. The most
comprehensive viral genome analyses to date of PQS have been
done using a pattern-based algorithm [23,24]. However, pattern-
based algorithms do not consider atypical G4 forming structures,
including bulges for example [56]. In this study, we have broadened
the range of analyses significantly by looking at all sequenced viral
genomes, not only human-hosted viruses (among 11,000 viruses
studied, 1,184 are human hosted). The presence and locations of
PQS in more than thirteen thousand viral sequences were analyzed
using G4Hunter, which allows the identification of non-canonical
PQS and the categorization of results based on G4Hunter score
values. By expanding the host spectrum to all organisms, we gained
crucial additional information about possible zoonotic viral path-
ogens, conservation of PQS among different species and


Fig. 3. Graphical visualization of PQS densities in the Grapevine fleck virus. (A) PQS coverage of the Grapevine fleck virus genome with the different G4Hunter score threshold. (B)
Representation of the PQS length in the Grapevine fleck virus according to different G4hunter score intervals’ (C) Number of PQS found according to different scanning window
length using a threshold of 1.2.

N. Boh�alov�a, A. Cantara, M. Bartas et al. Biochimie 186 (2021) 13e27
interspecies variability in PQS frequency. Moreover, we broadened
the analyses also to subviral agents. On average, viroids showed
higher PQS frequency (2.09) than viruses (1.13) and satellites (1.08).
Since viroids do not code for any protein, it has been proposed that
their RNA secondary structures may play important roles in their
life cycle [20].

Grapevine fleck virus, Cacao yellow mosaic virus, Grapevine red
globe virus and Okra mosaic virus are four outliers found in the GC
content analyses (Fig. 4). All of them belong to the Tymoviridae
family of ssRNAþ viruses, the family with the highest PQS fre-
quency found (8.69). Grapevine fleck virus has the highest frequency
of 23.8 PQS per 1,000 nt among all analyzed genomes. Such fre-
quency is extraordinary, especially for ssRNAþ viruses, where the
average PQS frequency is only 1.21 PQS per 1,000 nt. The Grapevine
fleck virus is strictly confined to the phloem of infected hosts.
Infected cells contain multivesiculate bodies, cytopathic structures
derived from mitochondria, and a great quantity of accumulated
viral particles, sometimes also in crystalline arrays [57]. The Anel-
loviridae family has the second highest PQS frequency (3.57) among
all families (Table 1, Fig. 1). Viruses of the Anelloviridae family cause
chronic human infections without any known direct clinical
symptoms [30]. Four viruses of this family, Human gyrovirus, Avian
gyrovirus, Gyrovirus Tu789 and Micro Torque teno virus, exhibited
extremely high PQS frequencies (Fig. 4). The third highest PQS
20
frequency among genome subgroups was found for the Retroviridae
family (3.55), which includes RNA viruses with reverse transcrip-
tase, as shown in Table 1. G4s in genomes of the Retroviridae family,
especially in HIV-1 virus from the genus Lentivirus, have been
intensively studied with respect to promising antiviral therapy via
G4s targeting. Three potential G4-forming sequences, LTR-II, LTR-III
and LTR-IV, are localized in highly conserved sp1 and NFkB binding
sites of the U3 region of the long terminal repeat (LTR). Viral
transcription can be regulated by G4 stabilizing proteins and li-
gands. Whereas selective stabilization of LTR-III leads to inhibition
of viral transcription, stabilization of LTR-IV has the opposite effect
[58,59]. Our analyses confirm that PQS of Retroviridae family are
enriched for PQS in 30UTRs and 50UTRs compared to genes, as shown
in Fig. 5. PQS was found also in the nef gene of HIV virus, an
important virulence factor, responsible for T-cell activation and
maintenance of a persistent state of infection [60].

Among dsDNA viruses, the highest observed PQS frequency was
found inside the Herpesviridae family (3.43). The importance of the
roles of G4s in the regulation of basic molecular mechanisms was
reported for several species of this family [11,61e64]. G4 stabilizing
compounds could inhibit replication, gene expression and impor-
tantly alter viral life cycle [5,65]. Our analyses indicate that PQS are
mostly found in repeat regions, misc_RNA and tmRNAs. Another
dsDNA family with significantly higher PQS frequency is


Fig. 4. Relationship between observed frequency of PQS per 1,000 nt and GC content in all analyzed viral sequences in various G4 Hunter score intervals. In each G4Hunter
score interval miniplot, frequencies were normalized according to the highest observed frequency of PQS. The names of viruses exhibiting a relative maximal frequency per 1,000 nt
greater than 70% are reported. Information about statistical evaluation by Spearman’s correlation analyses are shown in the graphs.

N. Boh�alov�a, A. Cantara, M. Bartas et al. Biochimie 186 (2021) 13e27
Adenoviridae. Genome-wide analyses revealed 15 G4s to be
conserved across different species of human adenoviruses [66].
Moreover, the G4 ligand BRACO-19 inhibited multiplication of the
virus in human cells [66]. For both families, Herpesviridae and
Adenoviridae, the presence of G4s was found in early-expressed
genes, which encode regulatory proteins crucial for the next pha-
ses of viral life cycles [66,67]. Inside the Papillomaviridae family
(where we noted the third highest PQS frequency (1.97) among
dsDNAviruses), G4 forming sequences were found by pattern based
algorithm in 8 out of the 120 identified HPV genotypes, including
oncogenic high risk Human Papillomavirus type 52 (HPV-52), HPV-
58 [68]. Our analyses identified only 5 human genotypes (out of
188) completely lacking PQS. It has recently been shown that PQS
frequency in dsDNA viruses correlate with PQS frequencies in cor-
responding hosts, pointing to evolutionarily reciprocal mimicking
of virus-host genome organization [69].

A higher frequency of PQS was found for ssRNAþ viruses in
comparison to ssRNA-viruses. For both groups, both positive and
negative strands were analyzed for the presence of PQS as both
strands are essential in the life cycle of the virus. For example, the
stabilization of G4 formation on the negative intermediate of HCV
(belonging to the Flaviviridae family of ssRNAþ viruses) can
21
modulate RNA synthesis [70]. Localization of PQS was evaluated in
all genome groups with emphasis on annotated features. Several
groups of viruses exhibited a PQS abundance in 50UTRs, 30UTRs,
repeats, or replication origin compared to gene locations (Fig. 5).
Enrichment in these particular areas of the genomes suggest
important roles of G4s in regulation of different basic molecular
processes [6].

Based on our analyses we demonstrate that PQS frequency in
viral genomes is correlated to the type of viral infection in Metazoa
hosts. We observed statistically significant higher PQS frequencies
(as shown in Fig. 6, Supplementary Material 3) in subgroups of
viruses that have previously been reported [30e32,36,40e43,49] to
cause persistent, chronic or latent infections in Metazoa hosts such
as Adenoviridae, Herpesviridae, Papillomaviridae, Polyomaviridae,
Anelloviridae, Hepacivirus, Retroviridae or Hepadnaviridae. On the
contrary, low PQS frequencies were observed in subgroups causing
mostly acute infections [33,34,36,37,45,48], such as Poxviridae,
Rotavirus genus of Reoviridae family, Hepatovirus genus and Rhi-
noviruses of Picornaviridae family, the Coronaviridae family of
ssRNAþ viruses, as well as the Orthomyxoviridae family of ssRNA-
viruses. Interestingly, PQS frequency correlates with the type of
infection rather than with the type of nucleic acid, phylogenetic


Fig. 5. Differences in PQS frequency by annotated locus. The chart shows the ratio of PQS frequencies per 1,000 nt between gene annotation and other annotated locations from
the NCBI database. We analyzed the frequencies of all PQS within (inside), before (100 nt) and after (100 nt) annotated locations. Detailed results are summarized in Supplementary
Material 5. Asterisks denote statistically significant differences (p-value < 0.05) between PQS frequency in gene and other feature in corresponding category evaluated by non-
parametric Kruskal-Wallis test and the results are presented in Supplementary Material 3.

N. Boh�alov�a, A. Cantara, M. Bartas et al. Biochimie 186 (2021) 13e27

22


Fig. 6. Comparison of PQS frequency in viruses with dominant persistent and acute types of the infection. Data within boxes span the interquartile range and whiskers show
the lowest and highest values within 1.5 interquartile range. Black diamonds denote outliers and the digits indicate the number of viruses in each category. Selected groups of
viruses were categorized according dominant type of the infection (panel A). Viruses causing mostly persistent infection (white) are statistically significantly (p-value 3E-219)
enriched in PQS compared to acutely infecting viruses (grey) (panel B). PQS frequencies of three viral groups causing either acute or chronic hepatitis (panel C). Statistical evaluation
of the data set has been made through Kruskal-Wallis test and the results are presented in Supplementary Material 3.

N. Boh�alov�a, A. Cantara, M. Bartas et al. Biochimie 186 (2021) 13e27
categorization, or tissue tropism. For example, viruses belonging to
the Poxviridae family with a dsDNA genome that cause acute in-
fections have a significantly lower PQS frequency than other dsDNA
subgroups that are known to cause persistent infections (such as
Adenoviridae and Papillomaviridae family or order Herpesviridae)
[31,34]. ssRNAþ viruses from genus Hepacivirus that cause chronic
hepatitis and hepatocellular carcinoma in humans [66] have
significantly higher PQS than ssRNAþ viruses from genus Hep-
atovirus, acutely infecting viruses with same tissue tropism [36].
Moreover, cluster analyses (Fig. 2) revealed that viruses causing
persistent infections clustered together regardless of the nucleic
acid type and current phylogenetic classification. On top of that,
two evolutionary distinct subgroups that typically cause persistent
types of infection, Herpesviridae and Retroviridae, clustered
together with statistically significant similarity (Fig. 2). However,
identifying the primary type of infection is not always straightfor-
ward, as found for the Filoviridae family to which Ebola and Mar-
burg virus belong. Members of this family with an average PQS
23
frequency of 0.95 PQS per 1,000 nt cause severe acute infections
with extreme mortality rates over 50%. However, both Ebola and
Marburg virus RNA have been found in semen, cerebrospinal and
intraocular fluids of survivors long after blood samples tested
negative [71,72]. Stabilization of G4 inhibits L gene expression,
which encodes for RNA-directed RNA polymerase of Zaire ebola-
virus [73,74]. Another example of not clear category of viruses could
be Measles virus of Paramyxoviridae family with the 2.33 PQS per
1,000 nt causing mostly acute infection, but it can persist in the
nervous system and was linked to chronic disease such as Paget’s
disease and otosclerosis [75]. The presence and high prevalence of
G4 thus cannot be considered as the only indicator of the type of
infection, but particular G4s could play a role in a general viral
persistency in Metazoan hosts.

Evolutionary elimination of G4s may represent a selective
advantage for actively replicating viruses, for at least two reasons: i)
this would avoid any problem in replication, transcription or
reverse transcription, as stable DNA and RNA G4s may interfere


Fig. 7. Schematic model of G4 influence on the viral life cycle. Viruses that cause persistent infections, such as EBV, have high potential PQS frequency (panel A) that may be
recognized by DNA sensors (e.g. IFI16) [76,77] and other G4-binding proteins (e.g. nucleolin) [11]. Binding to a G4-binding protein such as nucleolin can influence latency and
immune evasion, as found for EBNA-1. In contrast, viruses that cause acute infections, such as SARS-CoV, tend to have a low PQS frequency (panel B).

N. Boh�alov�a, A. Cantara, M. Bartas et al. Biochimie 186 (2021) 13e27
with these processes; ii) their genome would not be recognized by
cellular G4 binding proteins and alien DNA sensors of the host cells,
such as interferon-g-inducible protein 16 (IFI16) [11,76], a protein
which preferentially binds to G4 and is critical for maintenance of
EBV latency [11,76,77]. G4s depletion thus could be one of the
reasons why these viruses are able to quickly develop an acute
phase of infection. On the other hand, viruses with high PQS fre-
quency would be forced to “hide” their genomes into the host
genome, which leads to development of the persistent phase of the
infection (Fig. 7). Acutely infecting viruses are the causes of sea-
sonal epidemics. This hypothesis confirmed also contemporary
analyses of H1N1 flu genome [78] and SARS-CoV-2 genome in
which PQS are rare [79,80]. So far, the involvement of G4s in the
regulation of viral life cycles has been demonstrated on HIV-1 virus
from Retroviridae family, Kaposi’s sarcoma-associated herpes virus
(KSHV) and EBV virus belonging to Herpesviridae family. In the case
of HIV-1 virus, treatment of latently infected cells with G4 ligands
BRACO-19 and TMPyP4 led to inhibition of HIV-1 replication and
increased apoptosis rate [81]. Moreover, formation of the three
conserved G4s has been confirmed in the nef gene of HIV-1, an
important factor in maintenance of the persistent state of infection.
Treatment with a G4 ligand reduced nef expression and repressed
nef-dependent HIV-1 infectivity [60]. G4 is also located inside the
regulator of latency and immune evasion of another virus e

herpesvirus EBV. EBV, formally known as a Human gamma-
herpesvirus 4, is a causative agent of different lymphoproliferative
disease, such as Burkitt lymphoma or Hodgkin lymphoma. EBNA-1
is the only EBV protein required for replication and segregation of
episomal genomes in latency, resulting in the maintenance of the
EBV genomes. EBNA-1 is also highly antigenic; destabilization of
the G4 structures through codon-modification significantly
enhanced in vivo antigen presentation and activation of virus-
specific T cells [82]. Formation of RNA G4 in EBNA1 mRNA of EBV
24
inhibits its translation and, as a result, also the presentation of
antigen. G4 formation in mRNA of EBNA1 therefore represents a
mechanism of how the virus balances between latency, immune
evasion and stable copy number of genomes [11,65]. The analogous
gene in the KSHV genome, LANA-1, is the most abundantly
expressed protein during latency which is required for the persis-
tence of KSHV in the host cell. It has been demonstrated that sta-
bilization of G4 in LANA-1 mRNA inhibits its translation and
immune recognition [83]. KSHV virus, also known as Human
gammaherpesvirus 8 causes Kaposi sarcoma and other malig-
nancies, mostly in immunodeficient patients. G4 ligands could
eliminate even extrachromosomal episomes of KSHV [5]. Overall,
while the presence of PQS has been associated with latency for
some viruses, our study provides for the first time a statistical link
between G4 propensity and persistence of the virus.

5. Conclusions

In this article, we analyzed the presence of PQS in all accessible
viral genome sequences. The number of PQS differs remarkably
among individual groups and families, suggesting evolutionary
adaptations connected with G4. The most striking result was the
observation that the PQS frequency varied according to the type of
infection, rather than to nucleic acid type of the genome: while
viruses typically causing persistent infections in Metazoa hosts
require a similar G4 background as the host and are enriched for the
presence of PQS, the viruses causing acute phase only are often
reduced or absent in PQS. We have shown that PQS are non-
randomly distributed in viral genomes and associated with spe-
cific regions in their genomes, which have mainly regulatory
functions. These data allow use of the unique and non-random
localization of PQS in viral genomes in their characterization and
points to G4 importance for viral lifecycles.


N. Boh�alov�a, A. Cantara, M. Bartas et al. Biochimie 186 (2021) 13e27
Funding

This work was supported by The Czech Science Foundation (18-
15548S), the ANR Flash-Covid 2021 call and by the SYMBIT project
Reg. no. CZ.02.1.01/0.0/0.0/15_003/0000477 financed from the
ERDF.

Author contributions

Conceptualization, V.B.; Data curation, N.B and A.C.; Formal
analysis, N.B. and M.B.; Funding acquisition, V.B. and M.F.; Investi-
gation, N.B and A.C.; Methodology, V.B.; Project administration,
V.B.; Resources, P.K. and J.�S.; Software, P.K. and J.�S.; Supervision,
V.B., M.F., and P.P.; Validation, V.B.; Visualization, N.B., A.C. J.L.M.
and M.B.; Writingdoriginal draft, N.B., A.C, M.B. and V.B.; and
Writingdreview and editing, P.P., J.L.M. and M.F.

Declaration of competing interest

The authors declare no competing interests.

Acknowledgements

We thank Prof. Richard Bowater, University of East Anglia, for
proofreading and providing feedback on the manuscript.

Appendix A. Supplementary data

Supplementary data to this article can be found online at
https://doi.org/10.1016/j.biochi.2021.03.017.

References

[1] R.W. Harkness, A.K. Mittermaier, G-quadruplex dynamics, Biochim. Biophys.
Acta Protein Proteonomics 1865 (2017) 1544e1554, https://doi.org/10.1016/
j.bbapap.2017.06.012.

[2] D. Rhodes, H.J. Lipps, G-quadruplexes and their regulatory roles in biology,
Nucleic Acids Res. 43 (2015) 8627e8637, https://doi.org/10.1093/nar/gkv862.

[3] Y. Ding, A.M. Fleming, C.J. Burrows, Case studies on potential G-quadruplex-
forming sequences from the bacterial orders Deinococcales and Thermales
derived from a survey of published genomes, Sci. Rep. 8 (2018) 1e11, https://
doi.org/10.1038/s41598-018-33944-4.

[4] M. Falabella, J.E. Kolesar, C. Wallace, D. de Jesus, L. Sun, Y.V. Taguchi, C. Wang,
T. Wang, I.M. Xiang, J.K. Alder, R. Maheshan, W. Horne, J. Turek-Herman,
P.J. Pagano, C.M. St Croix, N. Sondheimer, L.A. Yatsunyk, F.B. Johnson,
B.A. Kaufman, G-quadruplex dynamics contribute to regulation of mitochon-
drial gene expression, Sci. Rep. 9 (2019) 5605, https://doi.org/10.1038/
s41598-019-41464-y.

[5] A. Madireddy, P. Purushothaman, C.P. Loosbroock, E.S. Robertson,
C.L. Schildkraut, S.C. Verma, G-quadruplex-interacting compounds alter latent
DNA replication and episomal persistence of KSHV, Nucleic Acids Res. 44
(2016) 3675e3694, https://doi.org/10.1093/nar/gkw038.

[6] E. Ruggiero, S.N. Richter, Viral G-quadruplexes: new frontiers in virus path-
ogenesis and antiviral therapy, Annu. Rep. Med. Chem. 54 (2020) 101e131,
https://doi.org/10.1016/bs.armc.2020.04.001.

[7] S. Asamitsu, S. Obata, Z. Yu, T. Bando, H. Sugiyama, Recent progress of targeted
G-quadruplex-preferred ligands toward cancer therapy, Molecules 24 (2019)
429, https://doi.org/10.3390/molecules24030429.

[8] S.K. Mishra, A. Tawani, A. Mishra, A. Kumar, G4IPDB: a database for G-quad-
ruplex structure forming nucleic acid interacting proteins, Sci. Rep. 6 (2016)
38144, https://doi.org/10.1038/srep38144.

[9] V. Gonz�alez, L.H. Hurley, The C-terminus of nucleolin promotes the formation
of the c-MYC G-quadruplex and inhibits c-MYC promoter activity, Biochem-
istry 49 (2010) 9706e9714, https://doi.org/10.1021/bi100509s.

[10] E. Tosoni, I. Frasson, M. Scalabrin, R. Perrone, E. Butovskaya, M. Nadai, G. Palù,
D. Fabris, S.N. Richter, Nucleolin stabilizes G-quadruplex structures folded by
the LTR promoter and silences HIV-1 viral transcription, Nucleic Acids Res. 43
(2015) 8884, https://doi.org/10.1093/nar/gkv897.

[11] M.J. Lista, R.P. Martins, O. Billant, M.-A. Contesse, S. Findakly, P. Pochard,
C. Daskalogianni, C. Beauvineau, C. Guetta, C. Jamin, M.-P. Teulade-Fichou,
R. Fåhraeus, C. Voisset, M. Blondel, Nucleolin directly mediates Epstein-Barr
virus immune evasion through binding to G-quadruplexes of EBNA1 mRNA,
Nat. Commun. 8 (2017) 16043, https://doi.org/10.1038/ncomms16043.

[12] W.-X. Bian, Y. Xie, X.-N. Wang, G.-H. Xu, B.-S. Fu, S. Li, G. Long, X. Zhou, X.-
L. Zhang, Binding of cellular nucleolin with the viral core RNA G-quadruplex
25
structure suppresses HCV replication, Nucleic Acids Res. 47 (2019) 56e68,
https://doi.org/10.1093/nar/gky1177.

[13] A.D. Cian, J.-L. Mergny, Quadruplex ligands may act as molecular chaperones
for tetramolecular quadruplex formation, Nucleic Acids Res. 35 (2007)
2483e2493, https://doi.org/10.1093/nar/gkm098.

[14] Y. Kusov, J. Tan, E. Alvarez, L. Enjuanes, R. Hilgenfeld, A G-quadruplex-binding
macrodomain within the “SARS-unique domain” is essential for the activity of
the SARS-coronavirus replicationetranscription complex, Virology 484 (2015)
313e322, https://doi.org/10.1016/j.virol.2015.06.016.

[15] C. Platella, C. Riccardi, D. Montesarchio, G.N. Roviello, D. Musumeci, G-quad-
ruplex-based aptamers against protein targets in therapy and diagnostics,
Biochim. Biophys. Acta Gen. Subj. 1861 (2017) 1429e1447, https://doi.org/
10.1016/j.bbagen.2016.11.027.

[16] J.L. Huppert, S. Balasubramanian, Prevalence of quadruplexes in the human
genome, Nucleic Acids Res. 33 (2005) 2908e2916, https://doi.org/10.1093/
nar/gki609.

[17] J. Eddy, N. Maizels, Gene function correlates with potential for G4 DNA for-
mation in the human genome, Nucleic Acids Res. 34 (2006) 3887e3896,
https://doi.org/10.1093/nar/gkl529.

[18] A. Bedrat, L. Lacroix, J.-L. Mergny, Re-evaluation of G-quadruplex propensity
with G4Hunter, Nucleic Acids Res. 44 (2016) 1746e1759, https://doi.org/
10.1093/nar/gkw006.

[19] V. Br�azda, J. Kolomazník, J. Lýsek, M. Bartas, M. Fojta, J. �S 0t astný, J.-L. Mergny,
G4Hunter web application: a web server for G-quadruplex prediction, Bio-
informatics 35 (2019) 3493e3495, https://doi.org/10.1093/bioinformatics/
btz087.

[20] B. Ding, Viroids: self-replicating, mobile, and fast-evolving noncoding regu-
latory RNAs, WIREs RNA 1 (2010) 362e375, https://doi.org/10.1002/wrna.22.

[21] P. Gnanasekaran, S. Chakraborty, Biology of viral satellites and their role in
pathogenesis, Curr. Opin. Virol. 33 (2018) 96e105, https://doi.org/10.1016/
j.coviro.2018.08.002.

[22] A.M. Fleming, Y. Ding, A. Alenko, C.J. Burrows, Zika virus genomic RNA pos-
sesses conserved G-quadruplexes characteristic of the Flaviviridae family, ACS
Infect. Dis. 2 (2016) 674e681, https://doi.org/10.1021/acsinfecdis.6b00109.

[23] E. Puig Lombardi, A. Londo~no-Vallejo, A. Nicolas, Relationship between G-
quadruplex sequence composition in viruses and their hosts, Molecules 24
(2019) 1942, https://doi.org/10.3390/molecules24101942.

[24] E. Lavezzo, M. Berselli, I. Frasson, R. Perrone, G. Palù, A.R. Brazzale, S.N. Richter,
S. Toppo, G-quadruplex forming sequences in the genome of all known hu-
man viruses: a comprehensive guide, PLoS Comput. Biol. 14 (2018), e1006675,
https://doi.org/10.1371/journal.pcbi.1006675.

[25] T. Mihara, Y. Nishimura, Y. Shimizu, H. Nishiyama, G. Yoshikawa, H. Uehara,
P. Hingamp, S. Goto, H. Ogata, Linking virus genomes with host taxonomy,
Viruses 8 (2016) 66, https://doi.org/10.3390/v8030066.

[26] ROC analysis: web-based calculator for ROC curves. http://www.rad.jhmi.edu/
jeng/javarad/roc/JROCFITi.html#exportAnchor. (Accessed 29 March 2021)
accessed.

[27] P.J. Walker, S.G. Siddell, E.J. Lefkowitz, A.R. Mushegian, D.M. Dempsey,
B.E. Dutilh, B. Harrach, R.L. Harrison, R.C. Hendrickson, S. Junglen,
N.J. Knowles, A.M. Kropinski, M. Krupovic, J.H. Kuhn, M. Nibert, L. Rubino,
S. Sabanadzovic, P. Simmonds, A. Varsani, F.M. Zerbini, A.J. Davison, Changes
to virus taxonomy and the international code of virus classification and
nomenclature ratified by the international committee on taxonomy of viruses
(2019), Arch. Virol. 164 (2019) 2417e2429, https://doi.org/10.1007/s00705-
019-04306-w.

[28] D. Baltimore, Expression of animal virus genomes, Bacteriol. Rev. 35 (1971)
235e241.

[29] N. Philippe, M. Legendre, G. Doutre, Y. Cout�e, O. Poirot, M. Lescot, D. Arslan,
V. Seltzer, L. Bertaux, C. Bruley, J. Garin, J.-M. Claverie, C. Abergel, Pandor-
aviruses: amoeba viruses with genomes up to 2.5 Mb reaching that of para-
sitic eukaryotes, Science 341 (2013) 281e286, https://doi.org/10.1126/
science.1239181.

[30] S. Spandole, D. Cimponeriu, L.M. Berca, G. Mih�aescu, Human anelloviruses: an
update of molecular, epidemiological and clinical aspects, Arch. Virol. 160
(2015) 893e908, https://doi.org/10.1007/s00705-015-2363-9.

[31] P.M. Lieberman, Epigenetics and genetics of viral latency, Cell Host Microbe 19
(2016) 619e628, https://doi.org/10.1016/j.chom.2016.04.008.

[32] M. Kane, T. Golovkina, Common threads in persistent viral infections, J. Virol.
84 (2010) 4116e4123, https://doi.org/10.1128/JVI.01905-09.

[33] Coronaviridae, Fenners Vet. Virol. (2011) 393e413, https://doi.org/10.1016/
B978-0-12-375158-4.00024-9.

[34] R.M. Buller, G.J. Palumbo, Poxvirus pathogenesis, Microbiol. Rev. 55 (1991)
80e122.

[35] V. Br�azda, Y. Luo, M. Bartas, P. Kaura, O. Porubiakov�a, J. �S 0t astný, P. Pe�cinka,
D. Verga, V. Da Cunha, T.S. Takahashi, P. Forterre, H. Myllykallio, M. Fojta, J.-
L. Mergny, G-quadruplexes in the archaea domain, Biomolecules 10 (2020)
1349, https://doi.org/10.3390/biom10091349.

[36] E.-C. Shin, P.S. Sung, S.-H. Park, Immune responses and immunopathology in
acute and chronic viral hepatitis, Nat. Rev. Immunol. 16 (2016) 509e523,
https://doi.org/10.1038/nri.2016.69.

[37] C.L. Charlton, E. Babady, C.C. Ginocchio, T.F. Hatchette, R.C. Jerris, Y. Li,
M. Loeffelholz, Y.S. McCarter, M.B. Miller, S. Novak-Weekley, A.N. Schuetz, Y.-
W. Tang, R. Widen, S.J. Drews, Practical guidance for clinical microbiology
laboratories: viruses causing acute respiratory tract infections, Clin. Microbiol.
Rev. 32 (2018), https://doi.org/10.1128/CMR.00042-18.

https://doi.org/10.1016/j.biochi.2021.03.017
https://doi.org/10.1016/j.bbapap.2017.06.012
https://doi.org/10.1016/j.bbapap.2017.06.012
https://doi.org/10.1093/nar/gkv862
https://doi.org/10.1038/s41598-018-33944-4
https://doi.org/10.1038/s41598-018-33944-4
https://doi.org/10.1038/s41598-019-41464-y
https://doi.org/10.1038/s41598-019-41464-y
https://doi.org/10.1093/nar/gkw038
https://doi.org/10.1016/bs.armc.2020.04.001
https://doi.org/10.3390/molecules24030429
https://doi.org/10.1038/srep38144
https://doi.org/10.1021/bi100509s
https://doi.org/10.1093/nar/gkv897
https://doi.org/10.1038/ncomms16043
https://doi.org/10.1093/nar/gky1177
https://doi.org/10.1093/nar/gkm098
https://doi.org/10.1016/j.virol.2015.06.016
https://doi.org/10.1016/j.bbagen.2016.11.027
https://doi.org/10.1016/j.bbagen.2016.11.027
https://doi.org/10.1093/nar/gki609
https://doi.org/10.1093/nar/gki609
https://doi.org/10.1093/nar/gkl529
https://doi.org/10.1093/nar/gkw006
https://doi.org/10.1093/nar/gkw006
https://doi.org/10.1093/bioinformatics/btz087
https://doi.org/10.1093/bioinformatics/btz087
https://doi.org/10.1002/wrna.22
https://doi.org/10.1016/j.coviro.2018.08.002
https://doi.org/10.1016/j.coviro.2018.08.002
https://doi.org/10.1021/acsinfecdis.6b00109
https://doi.org/10.3390/molecules24101942
https://doi.org/10.1371/journal.pcbi.1006675
https://doi.org/10.3390/v8030066
http://www.rad.jhmi.edu/jeng/javarad/roc/JROCFITi.html#exportAnchor
http://www.rad.jhmi.edu/jeng/javarad/roc/JROCFITi.html#exportAnchor
https://doi.org/10.1007/s00705-019-04306-w
https://doi.org/10.1007/s00705-019-04306-w
http://refhub.elsevier.com/S0300-9084(21)00096-1/sref28
http://refhub.elsevier.com/S0300-9084(21)00096-1/sref28
http://refhub.elsevier.com/S0300-9084(21)00096-1/sref28
https://doi.org/10.1126/science.1239181
https://doi.org/10.1126/science.1239181
https://doi.org/10.1007/s00705-015-2363-9
https://doi.org/10.1016/j.chom.2016.04.008
https://doi.org/10.1128/JVI.01905-09
https://doi.org/10.1016/B978-0-12-375158-4.00024-9
https://doi.org/10.1016/B978-0-12-375158-4.00024-9
http://refhub.elsevier.com/S0300-9084(21)00096-1/sref34
http://refhub.elsevier.com/S0300-9084(21)00096-1/sref34
http://refhub.elsevier.com/S0300-9084(21)00096-1/sref34
https://doi.org/10.3390/biom10091349
https://doi.org/10.1038/nri.2016.69
https://doi.org/10.1128/CMR.00042-18


N. Boh�alov�a, A. Cantara, M. Bartas et al. Biochimie 186 (2021) 13e27
[38] E. van der Vries, K.J. Stittelaar, G. van Amerongen, E.J.B. Veldhuis Kroeze, L. de
Waal, P.L.A. Fraaij, R.J. Meesters, T.M. Luider, B. van der Nagel, B. Koch,
A.G. Vulto, M. Schutten, A.D.M.E. Osterhaus, Prolonged influenza virus shed-
ding and emergence of antiviral resistance in immunocompromised patients
and ferrets, PLoS Pathog. 9 (2013), e1003343, https://doi.org/10.1371/
journal.ppat.1003343.

[39] R. Gonzalez-Dosal, K.A. Horan, S.H. Rahbek, H. Ichijo, Z.J. Chen, J.J. Mieyal,
R. Hartmann, S.R. Paludan, HSV infection induces production of ROS, which
potentiate signaling from pattern recognition receptors: role for S-gluta-
thionylation of TRAF3 and 6, PLoS Pathog. 7 (2011), e1002250, https://doi.org/
10.1371/journal.ppat.1002250.

[40] G.A. Maglennon, J. Doorbar, The biology of papillomavirus latency, Open Virol.
J. 6 (2012) 190e197, https://doi.org/10.2174/1874357901206010190.

[41] T. Lion, Adenovirus persistence, reactivation, and clinical management, FEBS
Lett. 593 (2019) 3571e3582, https://doi.org/10.1002/1873-3468.13576.

[42] J.S. Niczyporuk, Adenoviruses and their diversity in poultry, Appl. Genet.
Genomics Poult. Sci. 7 (2018) 103e118, https://doi.org/10.5772/
intechopen.77131.

[43] Family - Polyomaviridae, in: A.M.Q. King, M.J. Adams, E.B. Carstens,
E.J. Lefkowitz (Eds.), Virus Taxon., Elsevier, San Diego, 2012, pp. 279e290,
https://doi.org/10.1016/B978-0-12-384684-6.00027-6.

[44] T.L. Goldberg, V.L. Clyde, A. Gendron-Fitzpatrick, S.D. Sibley, R. Wallace, Severe
neurologic disease and chick mortality in crested screamers (Chauna tor-
quata) infected with a novel Gyrovirus, Virology 520 (2018) 111e115, https://
doi.org/10.1016/j.virol.2018.05.014.

[45] K. Dhama, R.S. Chauhan, M. Mahendran, S.V.S. Malik, Rotavirus diarrhea in
bovines and other domestic animals, Vet. Res. Commun. 33 (2009) 1e23,
https://doi.org/10.1007/s11259-008-9070-x.

[46] S. Roy, L.H. Vandenberghe, S. Kryazhimskiy, R. Grant, R. Calcedo, X. Yuan,
M. Keough, A. Sandhu, Q. Wang, C.A. Medina-Jaszek, J.B. Plotkin, J.M. Wilson,
Isolation and characterization of adenoviruses persistently shed from the
gastrointestinal tract of non-human primates, PLoS Pathog. 5 (2009),
e1000503, https://doi.org/10.1371/journal.ppat.1000503.

[47] F. Krammer, G.J.D. Smith, R.A.M. Fouchier, M. Peiris, K. Kedzierska,
P.C. Doherty, P. Palese, M.L. Shaw, J. Treanor, R.G. Webster, A. García-Sastre,
Influenza, Nat. Rev. Dis. Primer. 4 (2018) 3, https://doi.org/10.1038/s41572-
018-0002-y.

[48] F.B. Lestari, S. Vongpunsawad, N. Wanlapakorn, Y. Poovorawan, Rotavirus
infection in children in Southeast Asia 2008e2018: disease burden, genotype
distribution, seasonality, and vaccination, J. Biomed. Sci. 27 (2020) 66, https://
doi.org/10.1186/s12929-020-00649-8.

[49] M. Weidner-Glunde, E. Kruminis-Kaszkiel, M. Savanagouder, Herpesviral
latencydcommon themes, Pathogens 9 (2020) 125, https://doi.org/10.3390/
pathogens9020125.

[50] K. Murray, C. Walker, E. Herrington, J.A. Lewis, J. McCormick, D.W.C. Beasley,
R.B. Tesh, S. Fisher-Hoch, Persistent infection with west nile virus years after
initial infection, J. Infect. Dis. 201 (2010) 2e4, https://doi.org/10.1086/648731.

[51] L. Mlera, W. Melik, M.E. Bloom, The role of viral persistence in flavivirus
biology, Pathog. Dis. 71 (2014) 137e163, https://doi.org/10.1111/2049-
632X.12178.

[52] Family - Reoviridae, in: A.M.Q. King, M.J. Adams, E.B. Carstens, E.J. Lefkowitz
(Eds.), Virus Taxon., Elsevier, San Diego, 2012, pp. 541e637, https://doi.org/
10.1016/B978-0-12-384684-6.00051-3.

[53] A. Mrzljak, I. Tabain, H. Premac, M. Bogdanic, L. Barbic, V. Savic, V. Stevanovic,
A. Jelic, D. Mikulic, T. Vilibic-Cavlek, The role of emerging and neglected vi-
ruses in the etiology of hepatitis, Curr. Infect. Dis. Rep. 21 (2019) 51, https://
doi.org/10.1007/s11908-019-0709-2.

[54] F.A. Lempp, S. Urban, Hepatitis delta virus: replication strategy and upcoming
therapeutic options for a neglected human pathogen, Viruses 9 (2017) 172,
https://doi.org/10.3390/v9070172.

[55] T. Horvatits, J. Schulze zur Wiesch, M. Lütgehetmann, A.W. Lohse, S. Pischke,
The clinical perspective on hepatitis E, Viruses 11 (2019) 617, https://doi.org/
10.3390/v11070617.

[56] H.L. Lightfoot, T. Hagen, N.J. Tatum, J. Hall, The diverse structural landscape of
quadruplexes, FEBS Lett. 593 (2019) 2083e2102, https://doi.org/10.1002/
1873-3468.13547.

[57] G.P. Martelli, S. Sabanadzovic, N. Abou Ghanem-Sabanadzovic, P. Saldarelli,
Maculavirus, a new genus of plant viruses, Arch. Virol. 147 (2002) 1847e1853,
https://doi.org/10.1007/s007050200046.

[58] R. Perrone, M. Nadai, I. Frasson, J.A. Poe, E. Butovskaya, T.E. Smithgall,
M. Palumbo, G. Palù, S.N. Richter, A dynamic G-quadruplex region regulates
the HIV-1 long terminal repeat promoter, J. Med. Chem. 56 (2013)
6521e6530, https://doi.org/10.1021/jm400914r.

[59] A.M. Fleming, N.L.B. Nguyen, C.J. Burrows, Colocalization of m6A and G-
quadruplex-forming sequences in viral RNA (HIV, Zika, hepatitis B, and SV40)
suggests topological control of adenosine N6-methylation, ACS Cent. Sci. 5
(2019) 218e228, https://doi.org/10.1021/acscentsci.8b00963.

[60] R. Perrone, M. Nadai, J.A. Poe, I. Frasson, M. Palumbo, G. Palù, T.E. Smithgall,
S.N. Richter, Formation of a unique cluster of G-quadruplex structures in the
HIV-1 Nef coding region: implications for antiviral activity, PloS One 8 (2013),
e73121, https://doi.org/10.1371/journal.pone.0073121.
26
[61] B. Biswas, P. Kumari, P. Vivekanandan, Pac1 signals of human Herpesviruses
contain a highly conserved G-quadruplex motif, ACS Infect. Dis. 4 (2018)
744e751, https://doi.org/10.1021/acsinfecdis.7b00279.

[62] S. Artusi, M. Nadai, R. Perrone, M.A. Biasolo, G. Palù, L. Flamand, A. Calistri,
S.N. Richter, The Herpes Simplex Virus-1 genome contains multiple clusters of
repeated G-quadruplex: implications for the antiviral activity of a G-quad-
ruplex ligand, Antivir. Res. 118 (2015) 123e131, https://doi.org/10.1016/
j.antiviral.2015.03.016.

[63] H. Deng, B. Gong, Z. Yang, Z. Li, H. Zhou, Y. Zhang, X. Niu, S. Liu, D. Wei,
Intensive distribution of G2-quaduplexes in the pseudorabies virus genome
and their sensitivity to cations and G-quadruplex ligands, Molecules 24 (2019)
774, https://doi.org/10.3390/molecules24040774.

[64] S. Kumar, D. Choudhary, A. Patra, N.S. Bhavesh, P. Vivekanandan, Analysis of
G-quadruplexes upstream of herpesvirus miRNAs: evidence of G-quadruplex
mediated regulation of KSHV miR-K12-1-9,11 cluster and HCMV miR-US33,
BMC Mol. Cell Biol. 21 (2020) 67, https://doi.org/10.1186/s12860-020-00306-
w.

[65] P. Murat, J. Zhong, L. Lekieffre, N.P. Cowieson, J.L. Clancy, T. Preiss,
S. Balasubramanian, R. Khanna, J. Tellam, G-quadruplexes regulate Epstein-
Barr viruseencoded nuclear antigen 1 mRNA translation, Nat. Chem. Biol.
10 (2014) 358e364, https://doi.org/10.1038/nchembio.1479.

[66] P. Majee, U. Shankar, S. Pasadi, K. Muniyappa, D. Nayak, A. Kumar, Genome-
wide analysis reveals a regulatory role for G-quadruplexes during Adenovirus
multiplication, Virus Res. (2020) 197960, https://doi.org/10.1016/
j.virusres.2020.197960.

[67] B. Biswas, M. Kandpal, U.K. Jauhari, P. Vivekanandan, Genome-wide analysis
of G-quadruplexes in herpesvirus genomes, BMC Genom. 17 (2016) 949,
https://doi.org/10.1186/s12864-016-3282-1.

[68] K. Tlu�ckov�a, M. Maru�si�c, P. T�othov�a, L. Bauer, P. �Sket, J. Plavec, V. Viglasky,
Human papillomavirus G-quadruplexes, Biochemistry 52 (2013) 7207e7216,
https://doi.org/10.1021/bi400897g.

[69] N. Boh�alov�a, A. Cantara, M. Bartas, P. Kaura, J. �S 0t astný, P. Pe�cinka, M. Fojta,
V. Br�azda, Tracing dsDNA virusehost coevolution through correlation of their
G-quadruplex-forming sequences, Int. J. Mol. Sci. 22 (2021) 3433, https://
doi.org/10.3390/ijms22073433.

[70] C. Jaubert, A. Bedrat, L. Bartolucci, C. Di Primo, M. Ventura, J.-L. Mergny,
S. Amrane, M.-L. Andreola, RNA synthesis is modulated by G-quadruplex
formation in Hepatitis C virus negative RNA strand, Sci. Rep. 8 (2018) 8120,
https://doi.org/10.1038/s41598-018-26582-3.

[71] S.T. Jacob, I. Crozier, W.A. Fischer, A. Hewlett, C.S. Kraft, M.-A. de L. Vega,
M.J. Soka, V. Wahl, A. Griffiths, L. Bollinger, J.H. Kuhn, Ebola virus disease, Nat.
Rev. Dis. Primer. 6 (2020) 13, https://doi.org/10.1038/s41572-020-0147-3.

[72] K.M. Coffin, J. Liu, T.K. Warren, C.D. Blancett, K.A. Kuehl, D.K. Nichols,
J.J. Bearss, C.W. Schellhase, C.J. Retterer, J.M. Weidner, S.R. Radoshitzky,
J.M. Brannan, A.P. Cardile, J.M. Dye, G. Palacios, M.G. Sun, J.H. Kuhn, S. Bavari,
X. Zeng, Persistent Marburg virus infection in the testes of nonhuman primate
survivors, Cell Host Microbe 24 (2018) 405e416, https://doi.org/10.1016/
j.chom.2018.08.003, e3.

[73] S.-R. Wang, Q.-Y. Zhang, J.-Q. Wang, X.-Y. Ge, Y.-Y. Song, Y.-F. Wang, X.-D. Li,
B.-S. Fu, G.-H. Xu, B. Shu, P. Gong, B. Zhang, T. Tian, X. Zhou, Chemical tar-
geting of a G-quadruplex RNA in the Ebola virus L gene, Cell Chem. Biol. 23
(2016) 1113e1122, https://doi.org/10.1016/j.chembiol.2016.07.019.

[74] P. Kraf�cíkov�a, E. Demkovi�cov�a, V. Víglaský, Ebola virus derived G-quad-
ruplexes: thiazole orange interaction, Biochim. Biophys. Acta BBA - Gen. Subj.
1861 (2017) 1321e1328, https://doi.org/10.1016/j.bbagen.2016.12.009.

[75] D.E. Griffin, W.-H.W. Lin, A.N. Nelson, Understanding the causes and conse-
quences of measles virus persistence, F1000Research 7 (2018) 237, https://
doi.org/10.12688/f1000research.12094.1.

[76] L. H�aroníkov�a, J. Coufal, I. Kejnovsk�a, E.B. Jagelsk�a, M. Fojta, P. Dvo�r�akov�a,
P. Muller, B. Vojtesek, V. Br�azda, IFI16 preferentially binds to DNA with
quadruplex structure and enhances DNA quadruplex formation, PloS One 11
(2016), e0157156, https://doi.org/10.1371/journal.pone.0157156.

[77] G. Pisano, A. Roy, M. Ahmed Ansari, B. Kumar, L. Chikoti, B. Chandran, Inter-
feron-g-inducible protein 16 (IFI16) is required for the maintenance of
Epstein-Barr virus latency, Virol. J. 14 (2017) 221, https://doi.org/10.1186/
s12985-017-0891-5.

[78] V. Br�azda, O. Porubiakov�a, A. Cantara, N. Boh�alov�a, J. Coufal, M. Bartas,
M. Fojta, J.-L. Mergny, G-quadruplexes in H1N1 influenza genomes, BMC
Genom. 22 (2021) 77, https://doi.org/10.1186/s12864-021-07377-9.

[79] M. Bartas, V. Br�azda, N. Boh�alov�a, A. Cantara, A. Voln�a, T. Stachurov�a,
K. Malachov�a, E.B. Jagelsk�a, O. Porubiakov�a, J. �Cerve�n, P. Pe�cinka, In-depth
bioinformatic analyses of nidovirales including human SARS-CoV-2, SARS-
CoV, MERS-CoV viruses suggest important roles of non-canonical nucleic acid
structures in their lifecycles, Front. Microbiol. 11 (2020) 1583, https://doi.org/
10.3389/fmicb.2020.01583.

[80] D. Ji, M. Juhas, C.M. Tsang, C.K. Kwok, Y. Li, Y. Zhang, Discovery of G-quad-
ruplex-forming sequences in SARS-CoV-2, brief, Bioinformation 22 (2021)
1150e1160, https://doi.org/10.1093/bib/bbaa114.

[81] D. Piekna-Przybylska, G. Sharma, S.B. Maggirwar, R.A. Bambara, Deficiency in
DNA damage response, a new characteristic of cells infected with latent HIV-
1, Cell Cycle 16 (2017) 968e978, https://doi.org/10.1080/

https://doi.org/10.1371/journal.ppat.1003343
https://doi.org/10.1371/journal.ppat.1003343
https://doi.org/10.1371/journal.ppat.1002250
https://doi.org/10.1371/journal.ppat.1002250
https://doi.org/10.2174/1874357901206010190
https://doi.org/10.1002/1873-3468.13576
https://doi.org/10.5772/intechopen.77131
https://doi.org/10.5772/intechopen.77131
https://doi.org/10.1016/B978-0-12-384684-6.00027-6
https://doi.org/10.1016/j.virol.2018.05.014
https://doi.org/10.1016/j.virol.2018.05.014
https://doi.org/10.1007/s11259-008-9070-x
https://doi.org/10.1371/journal.ppat.1000503
https://doi.org/10.1038/s41572-018-0002-y
https://doi.org/10.1038/s41572-018-0002-y
https://doi.org/10.1186/s12929-020-00649-8
https://doi.org/10.1186/s12929-020-00649-8
https://doi.org/10.3390/pathogens9020125
https://doi.org/10.3390/pathogens9020125
https://doi.org/10.1086/648731
https://doi.org/10.1111/2049-632X.12178
https://doi.org/10.1111/2049-632X.12178
https://doi.org/10.1016/B978-0-12-384684-6.00051-3
https://doi.org/10.1016/B978-0-12-384684-6.00051-3
https://doi.org/10.1007/s11908-019-0709-2
https://doi.org/10.1007/s11908-019-0709-2
https://doi.org/10.3390/v9070172
https://doi.org/10.3390/v11070617
https://doi.org/10.3390/v11070617
https://doi.org/10.1002/1873-3468.13547
https://doi.org/10.1002/1873-3468.13547
https://doi.org/10.1007/s007050200046
https://doi.org/10.1021/jm400914r
https://doi.org/10.1021/acscentsci.8b00963
https://doi.org/10.1371/journal.pone.0073121
https://doi.org/10.1021/acsinfecdis.7b00279
https://doi.org/10.1016/j.antiviral.2015.03.016
https://doi.org/10.1016/j.antiviral.2015.03.016
https://doi.org/10.3390/molecules24040774
https://doi.org/10.1186/s12860-020-00306-w
https://doi.org/10.1186/s12860-020-00306-w
https://doi.org/10.1038/nchembio.1479
https://doi.org/10.1016/j.virusres.2020.197960
https://doi.org/10.1016/j.virusres.2020.197960
https://doi.org/10.1186/s12864-016-3282-1
https://doi.org/10.1021/bi400897g
https://doi.org/10.3390/ijms22073433
https://doi.org/10.3390/ijms22073433
https://doi.org/10.1038/s41598-018-26582-3
https://doi.org/10.1038/s41572-020-0147-3
https://doi.org/10.1016/j.chom.2018.08.003
https://doi.org/10.1016/j.chom.2018.08.003
https://doi.org/10.1016/j.chembiol.2016.07.019
https://doi.org/10.1016/j.bbagen.2016.12.009
https://doi.org/10.12688/f1000research.12094.1
https://doi.org/10.12688/f1000research.12094.1
https://doi.org/10.1371/journal.pone.0157156
https://doi.org/10.1186/s12985-017-0891-5
https://doi.org/10.1186/s12985-017-0891-5
https://doi.org/10.1186/s12864-021-07377-9
https://doi.org/10.3389/fmicb.2020.01583
https://doi.org/10.3389/fmicb.2020.01583
https://doi.org/10.1093/bib/bbaa114
https://doi.org/10.1080/15384101.2017.1312225


N. Boh�alov�a, A. Cantara, M. Bartas et al. Biochimie 186 (2021) 13e27
15384101.2017.1312225.
[82] J.T. Tellam, J. Zhong, L. Lekieffre, P. Bhat, M. Martinez, N.P. Croft, W. Kaplan,

R.L. Tellam, R. Khanna, mRNA Structural constraints on EBNA1 synthesis
impact on in vivo antigen presentation and early priming of CD8þ T cells,
PLoS Pathog. 10 (2014), e1004423, https://doi.org/10.1371/
27
journal.ppat.1004423.
[83] P. Dabral, J. Babu, A. Zareie, S.C. Verma, LANA and hnRNP A1 regulate the

translation of LANA mRNA through G-quadruplexes, J. Virol. 94 (2019)
e01508ee01519, https://doi.org/10.1128/JVI.01508-19.

https://doi.org/10.1080/15384101.2017.1312225
https://doi.org/10.1371/journal.ppat.1004423
https://doi.org/10.1371/journal.ppat.1004423
https://doi.org/10.1128/JVI.01508-19

	Analyses of viral genomes for G-quadruplex forming sequences reveal their correlation with the type of infection
	1. Introduction
	2. Materials and methods
	2.1. Selection of viral sequences
	2.2. Process of analysis
	2.3. Statistical analysis
	2.4. Analysis of PQS around annotated NCBI features

	3. Results
	3.1. Variation in PQS frequency in viruses and subviral agents
	3.2. Localization of PQS in genomes of viruses
	3.3. Comparison of PQS frequency in viruses with dominant acute and persistent type of the infection

	4. Discussion
	5. Conclusions
	Funding
	Author contributions
	Declaration of competing interest
	Acknowledgements
	Appendix A. Supplementary data
	References


