


HAL
open science

A Switch of G Protein-Coupled Receptor Binding Preference from Phosphoinositide 3-Kinase (PI3K)–p85 to Filamin A Negatively Controls the PI3K Pathway

Souad Najiba, Nathalie Saint-Laurent, Jean-Pierre Estève, Stefan Schulz, Elisa Boutet-Robinet, Daniel Fourmy, Jens Lättig, Catherine Mollereau, Stéphane Pyronnet, Christiane Susini, et al.

► To cite this version:

Souad Najiba, Nathalie Saint-Laurent, Jean-Pierre Estève, Stefan Schulz, Elisa Boutet-Robinet, et al.. A Switch of G Protein-Coupled Receptor Binding Preference from Phosphoinositide 3-Kinase (PI3K)–p85 to Filamin A Negatively Controls the PI3K Pathway. *Molecular and Cellular Biology*, 2012, 32 (5), pp.1004-16. 10.1128/MCB.06252-11 . hal-01191384

HAL Id: hal-01191384

<https://hal.science/hal-01191384>

Submitted on 5 Dec 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A Switch of G Protein-Coupled Receptor Binding Preference from Phosphoinositide 3-Kinase (PI3K)-p85 to Filamin A Negatively Controls the PI3K Pathway

Souad Najib,^{a,b} Nathalie Saint-Laurent,^{a,b} Jean-Pierre Estève,^{a,b} Stefan Schulz,^c Elisa Boutet-Robinet,^{a,b} Daniel Fourmy,^{a,b} Jens Lättig,^{a,b} Catherine Mollereau,^{b,d} Stéphane Pyronnet,^{a,b} Christiane Susini,^{a,b} and Corinne Bousquet^{a,b}

INSERM UMR 1037, Centre de Recherche en Cancérologie de Toulouse (CRCT), Toulouse, France^a; Université Toulouse III Paul Sabatier, Toulouse, France^b; Institute of Pharmacology and Toxicology, Jena University Hospital, Friedrich Schiller University, Jena, Germany^c; and Institut de Pharmacologie et de Biologie Structurale, CNRS, UMR 5089, Toulouse, France^d

Frequent oncogenic alterations occur in the phosphoinositide 3-kinase (PI3K) pathway, urging identification of novel negative controls. We previously reported an original mechanism for restraining PI3K activity, controlled by the somatostatin G protein-coupled receptor (GPCR) *sst2* and involving a ligand-regulated interaction between *sst2* with the PI3K regulatory p85 subunit. We here identify the scaffolding protein filamin A (FLNA) as a critical player regulating the dynamic of this complex. A preexisting *sst2*-p85 complex, which was shown to account for a significant basal PI3K activity in the absence of ligand, is disrupted upon *sst2* activation. FLNA was here identified as a competitor of p85 for direct binding to two juxtaposed sites on *sst2*. Switching of GPCR binding preference from p85 toward FLNA is determined by changes in the tyrosine phosphorylation of p85- and FLNA-binding sites on *sst2* upon activation. It results in the disruption of the *sst2*-p85 complex and the subsequent inhibition of PI3K. Knocking down FLNA expression, or abrogating FLNA recruitment to *sst2*, reversed the inhibition of PI3K and of tumor growth induced by *sst2*. Importantly, we report that this FLNA inhibitory control on PI3K can be generalized to another GPCR, the mu opioid receptor, thereby providing an unprecedented mechanism underlying GPCR-negative control on PI3K.

G protein-coupled receptors (GPCRs) are a large class of transmembrane receptors that represent major drug targets. GPCRs are crucial mediators of signaling pathways involved in numerous cellular responses including metabolism, secretion, growth, differentiation, and cell motility. Although GPCRs were originally thought to act solely through heterotrimeric G proteins which in turn regulate intracellular enzymes or ion channels, it is now well established that GPCRs directly interact, via their intracellular loops, with a variety of surface and cytoplasmic proteins that are often specific for a subset of receptors. These proteins have been implicated in regulating GPCR cell membrane stabilization, internalization, and desensitization as well as in scaffolding GPCR-mediated signaling (3, 25, 30, 40).

sst2 is an inhibitory receptor that belongs to the GPCR family of somatostatin receptors and transduces the majority of somatostatin actions, including inhibition of hormone and growth factor secretion, cell proliferation, survival, migration, and angiogenesis (38). Consistently, the critical role of *sst2* in the negative regulation of endocrine processes and of tumor growth, and its overexpression in human endocrine tumors, has led to the wide use of *sst2* agonists such as octreotide for therapeutic and diagnostic purposes (1, 53). Interestingly, *sst2* behaves as a tumor suppressor gene for pancreatic cancer. Indeed, a selective loss of the *sst2* receptor is observed in human pancreatic adenocarcinoma (7), and restoring *sst2* expression in human pancreatic cancer cells results in inhibition of cell growth and tumorigenesis (2, 11, 18). In addition to G protein subunits, *sst2* engages different protein partners to initiate inhibitory signaling pathways such as tyrosine phosphatases SHP-1 and SHP-2 and the tyrosine kinases src and JAK2 (16, 17, 20). More recently, we reported that *sst2* inhibits the phosphoinositide 3-kinase (PI3K)/AKT pathway via an original mechanism that involves a direct interaction between the *sst2* first intracellular loop and the PI3K regulatory p85 subunit (4). Indeed, upon ligand activation of *sst2*, p85 dissociates

from a preexisting basal *sst2*-p85 complex which was shown to account for a significant PI3K activity in different cell models. p85 dissociation from *sst2* results in the inhibition of PI3K activity. Importantly, somatostatin-mediated disruption of the *sst2*-p85 complex constitutes a critical step in transducing *sst2* oncosuppressive effects (4). However, the molecular mechanisms involved in this disruption remain to be identified.

We hypothesized that ligand activation of the *sst2* receptor induces the binding on the *sst2* first intracellular loop of a yet-undefined protein that, by competition, may force p85 dissociation from *sst2*. Interestingly, our precedent report indicated that the p85-binding YXXM motif is localized in the intracellular loop sequences of 40 GPCR retrieved from a nonexhaustive database of 780 GPCR entries (4). Among those, receptors of the opioid family, including the mu opioid receptor MOR, have been identified. Interestingly, when screening for proteins that might directly interact with the GPCRs *sst2* and MOR, we came upon filamin A (FLNA), which has previously been shown to directly interact with MOR, regulating receptor trafficking (36).

Filamin A (FLNA) is an actin-binding and scaffolding protein for numerous cytosolic signaling proteins and transmembrane receptors including GPCRs (15, 36), regulating their cell organization, trafficking, activity, and downstream signals. We therefore

Received 8 September 2011 Returned for modification 3 October 2011

Accepted 14 December 2011

Published ahead of print 27 December 2011

Address correspondence to Corinne Bousquet, corinne.bousquet@inserm.fr.

Copyright © 2012, American Society for Microbiology. All Rights Reserved.

doi:10.1128/MCB.06252-11

hypothesized that FLNA orchestrates the disassembly of GPCR-p85 complexes. We here demonstrate that by directly interacting with a hydrophobic motif closely juxtaposed to the p85-binding Y⁷¹XXM motif present in the first intracellular loop of sst2 and MOR, FLNA competes with p85 for binding to GPCR and forces p85 dissociation from GPCR, thereby providing an original control mechanism for GPCR-mediated inhibition of the PI3K pathway. Interestingly, the switch of GPCR binding preference from p85 toward FLNA is determined by GPCR tyrosine phosphorylation status on p85- and FLNA-binding sites.

MATERIALS AND METHODS

Plasmids. FLNA full-length cDNA was kindly provided by Y. Ohta (Tokyo Medical and Dental University). FLNA repeats 17 and 18 (amino acids 1863 to 2044), 19 and 20 (amino acids 2045 to 2235), and 21 to 24 (amino acids 2236 to 2647) were generated by PCR and subcloned into pGEX vectors (Amersham) for the expression of glutathione S-transferase (GST) fusion proteins. T7-tagged human sst2 was generated as described previously (49), and mutations of sst2-I⁶⁵Y⁶⁶V⁶⁷ residues were performed using site-directed mutagenesis (Stratagene).

GST fusion proteins. GST fusion proteins were affinity purified using glutathione Sepharose 4B beads (Amersham). GST fusion proteins were eluted with elution buffer (10 mM reduced glutathione-50 mM Tris-HCl [pH 8.0] or 10 mM reduced glutathione-50 mM HEPES pH 8.0 for *in vitro* binding assays or surface plasmon resonance [SPR] analyses, respectively). GST was cleaved from p85 fusion protein using the Thrombin CleanCleave kit (Sigma).

SPR. Real-time binding experiments were performed with a BIAcore 3000 biosensor instrument (BIAcore AB) and quantified in terms of resonance units (RU) (1,000 RU = 1 ng of protein bound/mm² of flow cell surface) (4, 16). Synthetic biotinylated peptides covering sst2-il₁ (residues T⁶² to T⁷⁸), sst2-il₂ (residues R¹⁴⁰ to R¹⁵⁷), sst2-il₃ (residues F²³⁰ to T²⁵⁵), or the sst2 C-terminal domain (residues N³⁰⁴ to K³²¹) were immobilized onto streptavidin-coated carboxymethylated dextran chips (BIAcore AB). Flow cells were coated with 50 RU of each peptide. GST fusion proteins were injected in the running buffer (HEPES 10 mM, NaCl 150 mM, EDTA 3 mM, polysorbate 0.005%). Kinetic constants (association constant [K_a], dissociation constant [K_d], and equilibrium dissociation constant [K_D]) were evaluated using BIAevaluation 4.01 software (BIAcore AB).

For the competition assay, fusion GST-p85 protein was immobilized on a carboxymethylated dextran chip (chip CM5; BIAcore AB). Cell extracts (100 to 400 μ g/ml) were injected together with increasing concentrations of GST-FLNA-19-20, and antibodies were injected when indicated (1 to 3% [vol/vol]).

Pull-down assays. Pull-down assays were performed using biotinylated custom-synthesized peptides (NeoMPS) covering wild-type (WT) sst2-il₁ or mutated I⁶⁵YV⁶⁷ sst2-il₁ (from residues T⁶² to T⁷⁸, with residue Y⁷¹ phosphorylated), or covering wild-type MOR-il₁ or mutated M⁹²YV⁹⁴-MOR-il₁ (from residues F⁸⁹ to A¹⁰⁴ with residue Y⁹⁸ phosphorylated). Streptavidin-coated beads were incubated at 4°C with the biotinylated peptide and then with the GST fusion proteins in binding buffer (10 mM HEPES, pH 7.5, 100 mM NaCl, 1 mM dithiothreitol [DTT], 0.1% Triton X-100) in the presence of 1 mM EDTA and protease inhibitors for 2 to 3 h. Bound proteins were fractionated by SDS-PAGE and analyzed by Western blotting.

Molecular modeling. sst2-il₁, flanked with its transmembrane (TM) domains I and II (residues 42 to 105), was constructed using the X-ray crystal structure of bovine rhodopsin from entry 1HZX (47) as the template. A model structure of the whole sst2 receptor was also generated to reduce misinterpretations due to possible overlaps with other receptor parts (not shown). A structure model of FLNA repeat 19 was generated using the available X-ray structural data of FLNA repeat 17 in complex with glycoprotein IB (PDB entry 2PB3) (33). The more recently available structure information on FLNA repeat 19 from PDB entry 2J3S (23) supports this initial model. The docking of the sst2-il₁-FLNA repeat 19 complex was achieved by manual docking using known FLNA interactions

with other proteins. Each complex model from these docking was used as the target in detailed molecular refinements including optimization of backbone conformations, side chain conformations, and side chain interactions. Subsequent energy minimizations using insight II modules Homology, Discover, and Biopolymer (Accelrys, San Diego, CA) produced the final complex structures.

Cell culture and transfection. M2 and A7 cells were kindly provided by T. P. Stosel (Harvard Medical School, Boston) and stably transfected with T7-tagged sst2. Pools were selected using 400 μ g/ml hygromycin. Stable M2-sst2 and A7-sst2 transfectants were grown in minimal essential medium (MEM) supplemented with 8% newborn calf serum and 2% fetal calf serum (FCS). BON cells were maintained in (1:1) nutrient mixture of Dulbecco's modified Eagle medium (DMEM) and F12K with 10% FCS. CHO, HaCaT, SH-SY5Y, and BxPC-3 cells were grown in DMEM with 10% FCS as described previously (16). BxPC-3 cells were stably transfected with either the human T7-tagged wild-type sst2 or mutated I⁶⁵Y⁶⁶V⁶⁷ sst2, and pools were selected using 400 μ g/ml G-418. SH-SY5Y cells were stably transfected with the T7-tagged MOR receptor, as described previously (32), and provided by L. mouledous.

For RNA interference, cells were transfected with 100 nM FLNA small interfering RNA (siRNA) (55) or nontargeting siRNA (Qiagen) using DharmaFECT1 reagent (Dharmacon), according to the manufacturer's instructions. For transient transfection, we used FuGENE6 (Roche Diagnostics).

For cell treatment, cells were replaced with fresh media before the addition of somatostatin analog RC-160 (American Peptides) or DAMGO ([D-Ala², (NMe)Phe⁴, Gly²-ol]-enkephalin; Bachem, Weil am Rhein, Germany) in the presence of FCS.

Immunoprecipitation and Western blotting. Immunoprecipitation and Western blotting were performed as previously described (4).

Antibodies. The following antibodies were purchased from the commercial suppliers indicated: monoclonal anti-GST (Sigma); polyclonal anti-p85 (Upstate Biotechnology); polyclonal phospho-(Tyr) p85 PI3K-binding motif, monoclonal anti-AKT, and polyclonal anti-S⁴⁷³-phospho-AKT (Cell Signaling); monoclonal antifilamin mAb1678 (Chemicon); monoclonal anti-T7-tag (Novagen); and polyclonal anti-sst2 (generated in our laboratory).

Cell proliferation. Cells were counted with a Coulter counter model Z1 (Coulter Electronics) (24).

Cell viability assay. Mitochondrial viability was measured using the MTT (3-[4,5-dimethylthiazol-2-yl]-2,5-diphenyl tetrazolium bromide) (Sigma) colorimetric assay (4).

Caspase activity assay. Executioner caspase activity was measured using the Quantipak kit (Biomol International) as described previously (18).

Immunocytofluorescence. A7-sst2 and M2-sst2 cells were grown on poly-L-lysine-coated coverslips overnight. Following treatment with somatostatin 14 (SS-14), cells were fixed with 4% paraformaldehyde and 0.2% picric acid in phosphate buffer (pH 6.9) for 40 min at room temperature and washed several times. Specimens were permeabilized and then incubated with the anti-sst2 antibody followed by cyanine 3.18-conjugated secondary antibodies (Amersham, Braunschweig, Germany). Specimens were mounted and examined using a Leica TCS-NT laser scanning confocal microscope (Leica Microsystems, Nussloch, Germany).

BxPC3 cells expressing sst2-WT or mutated sst2^{EEE} were grown on poly-L-lysine (Sigma-Aldrich)-coated glass coverslips in complete medium. Attached cells were washed in 1 \times phosphate-buffered saline (PBS) and then fixed in 4% paraformaldehyde for 10 min. After washing in PBS, the cells were blocked in PBS containing 0.1% bovine serum albumin for 1 h and incubated with a 1:100 dilution of the monoclonal anti-T7 antibody. After washing with PBS, cells were incubated with a 1:500 dilution of the Alexa Fluor 488 donkey anti-mouse IgG(H+L) (A21202; Invitrogen). Mounted cells were examined under Zeiss laser scanning confocal microscope LSM510 (26).

Quantification of receptor internalization by enzyme-linked immunosorbent assay (ELISA). A7-sst2 and M2-sst2 cells were seeded onto poly-L-lysine-treated 24-well plates. The next day, cells were preincubated with the anti-T7 antibody for 2 h at 4°C. Following treatment with soma-

tostatin 14 (SS-14), cells were fixed and incubated with peroxidase-conjugated anti-mouse antibody for 2 h at room temperature. After washing, the plates were developed with 2,2-azino-di[3-ethyl-benzthiazoline sulfate] (Roche Diagnostics, Mannheim, Germany) solution and analyzed at 405 nm using a microplate reader (26).

Athymic mouse xenograft. BxPC-3 cells expressing mock, wild-type, or mutated sst2^{EEE} receptor were inoculated subcutaneously (s.c.) into athymic female mice (Swiss nude/nude). Tumor volumes were measured every week and calculated as previously described (4).

Statistical analysis. Experiments were performed at least three times. Statistical analyses were performed with Student's *t* test. All values are mean \pm standard error of the mean (SEM).

RESULTS

The actin-binding protein FLNA directly interacts with sst2 first intracellular loop. We investigated by surface plasmon resonance (SPR) whether FLNA directly interacts with sst2 first intracellular loop (sst2-il₁). SPR was first designed by immobilizing a purified biotinylated peptide encompassing the sequence of the first intracellular loop of sst2 and injecting a protein extract that contains FLNA (CHO cells; see below) (Fig. 1A). A significant response was observed on the chip-immobilized sst2-il₁ peptide, indicating that protein(s) present in the protein extract binds to sst2-il₁. This response was further increased after injecting an anti-FLNA antibody, but not unrelated antibodies, indicating that FLNA is an interacting partner of sst2-il₁. FLNA is a homodimeric protein, each monomer comprising an N-terminal actin-binding domain followed by a 24 highly homologous tandem repeats. Most of the FLNA-interacting proteins bind to FLNA between repeats 17 and 24 (37). Using the affinity-purified GST-FLNA repeats 17 to 24, we demonstrated by SPR that the direct interaction occurring between sst2-il₁ and FLNA involves these repeats (Fig. 1B). This interaction was specific to sst2-il₁ because it was not observed with purified biotinylated peptides encompassing the sequence of the other three cytoplasmic domains (2nd and 3rd intracellular loops, and C-terminal tail) of sst2 (Fig. 1B). To further refine the FLNA-sst2 interaction, we examined by SPR the ability of GST-FLNA repeats 17 and 18, 19 and 20, and 21 and 24 (FLNA-17-18, FLNA-19-20, and FLNA-21-24, respectively) to interact with sst2-il₁. FLNA-19-20 and FLNA-21-24, but not FLNA-17-18, highly interacted with sst2-il₁ (Fig. 1C). Moreover, FLNA-19-20 bound sst2-il₁ in a dose-dependent manner and with a high affinity ($K_D = 9.1$ nM) (Fig. 1D).

Available data from the literature on FLNA-protein complexes (21, 27, 33, 46) suggest that the hydrophobic residues I⁶⁵, Y⁶⁶, and V⁶⁷ present in a β -strand formed by sst2-il₁ represents the motif for FLNA binding onto sst2-il₁. The molecular model of the sst2-FLNA interaction obtained from the docking of sst2-il₁ with FLNA repeat 19 is indeed consistent with this hypothesis (Fig. 1E). The main electrostatic interactions occur between the β -strand formed by sst2-il₁ and the C strand of FLNA repeat 19. Moreover, Y⁶⁶ and R⁷⁰ residues in sst2-il₁ interact with nearby hydrophilic side chains in FLNA. Hydrophobic residues V⁶⁴, I⁶⁵, and I⁶⁸ in sst2-il₁ point into the hydrophobic groove between strands C and D in FLNA repeat 19. V⁶⁷ is located on the rather hydrophilic side of sst2-il₁ β -strand and benefits from its short side chain, which is buried between neighboring side chains of Y⁶⁶ and R⁷⁰. To validate the proposed FLNA interaction motif in sst2-il₁, we introduced negative charges by either exchanging residues I⁶⁵, Y⁶⁶, and V⁶⁷ for three glutamate residues (sst2-il₁^{EEE}) or adding a phosphate group on Y⁶⁶ (sst2-il₁-pY⁶⁶) to mimic a phosphorylated residue. SPR

analyses indicated that FLNA interaction with sst2-il₁^{EEE} (Fig. 1F) or with sst2-il₁-pY⁶⁶ (Fig. 1G) is abolished.

FLNA competes with p85 for binding to sst2 first intracellular loop. We previously reported that sst2-il₁ physically interacts with p85, the regulatory subunit of PI3K. A prerequisite for this interaction is the phosphorylation of the Y⁷¹ residue in the p85-binding motif pY⁷¹AKM (4). The hypothesis that FLNA and p85 compete for binding to sst2-il₁ was tested *in vitro* using a purified biotinylated peptide encompassing the sequence of the sst2-il₁ where the Y⁶⁶ residue is unphosphorylated (to allow FLNA interaction) and Y⁷¹ is phosphorylated (sst2-pY⁷¹il₁) (Fig. 2A). The recombinant GST-FLNA-19-20 protein was able to bind to the biotinylated sst2-pY⁷¹il₁ peptide, as assessed by pulldown (Fig. 2C). Challenging this interaction with increasing amounts of a purified GST-p85 recombinant protein caused a dose-dependent dissociation of FLNA-19-20 from sst2-pY⁷¹il₁ (Fig. 2C). Likewise, GST-p85 binds to the sst2-pY⁷¹il₁ peptide, but increasing amounts of FLNA-19-20 caused a dose-dependent inhibition of p85 binding to sst2-pY⁷¹il₁ (Fig. 2D). Interestingly, this inhibition was abrogated when the FLNA binding-defective sst2^{EEE}-pY⁷¹il₁ peptide was used (Fig. 2D), confirming that p85 dissociation from the sst2-pY⁷¹il₁ peptide relies on FLNA association specifically to the I⁶⁵Y⁶⁶V⁶⁷ residues on sst2-il₁. GST alone did not bind sst2-pY⁷¹il₁ (not shown). These results argue for a competition between FLNA and p85 for binding to sst2-il₁.

To further confirm these results, we analyzed the ability of FLNA to disrupt the sst2-p85 interaction by SPR analysis (Fig. 2E). Recombinant GST-p85 protein was immobilized onto the chip, and protein extracts either from mock- or sst2-expressing CHO cells were injected (sst2 is tagged with T7). Proteins present in both cell lines bind to GST-p85, as revealed by the response observed upon injection of both protein extracts. More specifically, binding to GST-p85 of the T7-tagged sst2 (present in sst2-expressing CHO protein extracts) is here demonstrated by the further increase in the response observed upon injection of an anti-T7 antibody, which is not observed when using mock CHO protein extracts. However, this T7 antibody-related response was dose-dependently abrogated when increasing concentrations of the GST-FLNA-19-20 (FLNA 10 nM to 5 μ M) were coinjected as a competitor together with the CHO-T7-sst2 protein extract (Fig. 2E).

FLNA competes with p85 for binding to the mu opioid receptor. Among the 40 GPCRs that we have previously identified to exhibit a p85-binding YXXM motif in one of their intracellular loop sequences, 26 of them, including MOR, also present a sequence similar to that of the FLNA-binding motif found in sst2-il₁ and located just upstream of the YXXM motif (Table 1). This suggests that these receptors interact with both FLNA and p85 in a competitive manner. In MOR, the putative FLNA-binding (M⁹²YV) and p85-binding (Y⁹⁸TKM) motifs were identified in the first intracellular loop (MOR-il₁) (Table 1). To investigate whether FLNA and p85 interact directly with MOR, and whether this interaction involves the predicted M⁹²YV and Y⁹⁸TKM motifs in MOR-il₁, respectively, pulldown experiments using a MOR-il₁ peptide containing a phosphorylated pY⁹⁸ residue (MOR-pY⁹⁸il₁) (Fig. 2B) were performed. Interestingly, GST-p85 interacted with MOR-pY⁹⁸il₁ (Fig. 2F). GST alone did not bind MOR-pY⁹⁸il₁ (not shown). Remarkably, the addition of increasing amounts of GST-FLNA-19-20 dose-dependently inhibited GST-p85 binding to MOR-pY⁹⁸il₁. However, this inhibition was abrogated when the


FIG 1 Identification and characterization of a direct interaction between sst2 and FLNA *in vitro*. (A–D, F, G) SPR analyses: Results are expressed as a differential response (RU) after subtracting signals from running buffer. (A) SPR analysis using the biotinylated sst2-il₁ peptide immobilized onto the Biacore chip and injection first of CHO protein extracts and then the anti-FLNA, anti- β -tubulin, anti-connexin 43, anti-integrin β 4, or anti-G subunit of eukaryotic initiation factor 4 (anti-EIF4G) antibody ($n = 3$). (B) SPR analysis of the interaction of GST-FLNA repeats 17 to 24 with immobilized biotinylated peptides encompassing the sequence of each of the intracellular loops (sst2-il₁ to sst2-il₃) or the C-terminal tail of sst2 (sst2-Cter) ($n = 2$). (C) Mapping of sst2 receptor-binding site on FLNA: sst2-il₁ peptide was immobilized onto the Biacore chip, and GST-FLNA repeat units 17 and 18, 19 and 20, or 21 to 24 (FLNA-17-18, FLNA-19-20, or FLNA-21-24, respectively) (100 nM) was injected ($n = 3$). (D) sst2-il₁ peptide was immobilized onto the Biacore chip and increasing concentrations of GST-FLNA-19-20 were injected (25 to 200 nM). Calculated kinetic constants (K_a , K_d , K_D) are indicated. (E) Molecular modeling of the sst2-il₁-FLNA repeat 19 complex: van der Waals surface representation of FLNA repeat 19 shows contribution of the sst2-il₁ hydrophobic site (electrostatic interactions) in the vicinity of the β -strand. Residues Y⁶⁶ and R⁷⁰ of sst2-il₁ interact with E²⁰⁸⁵ and S²⁰⁸¹/D¹²²² of FLNA repeat 19, respectively. This way, residues I⁶⁵, V⁶⁷, and I⁶⁸ point toward L²⁰⁸⁰, L²⁰⁸², I²⁰⁸⁴, V²⁰⁹⁰, I²⁰⁹², and T²⁰⁹⁴ into the hydrophobic pocket of FLNA repeat 19, resulting in additional energy gain and stabilizing the interaction. (F) The sst2-I⁶⁵Y⁶⁶V⁶⁷ motif is critical for FLNA-sst2-il₁ interaction: SPR analysis of the interaction of GST-FLNA-19-20 to immobilized biotinylated peptides covering wild-type sst2-il₁-WT or mutated sst2-il₁^{EEE} ($n = 3$). (G) Phosphorylation of residue Y⁶⁶ in sst2-IY⁶⁶ motif abrogates FLNA-sst2-il₁ interaction: SPR analysis of the interaction of GST-FLNA-19-20 to immobilized biotinylated peptides covering unphosphorylated (sst2-il₁-Y⁶⁶) or phosphorylated (sst2-il₁-pY⁶⁶) Y⁶⁶ on sst2-il₁ ($n = 3$).


FIG 2 FLNA and p85 compete for a direct binding to GPCR. (A and B) sst2 (A) and MOR (B) first intracellular loop sequences showing the identified p85-PI3K (4) and FLNA-binding sites. (C) Five micrograms of the GST-FLNA-19-20 was first mixed with the biotinylated sst2-pY⁷¹il₁ peptide immobilized onto streptavidin beads, and increasing amounts (0 to 30 μg) of GST-p85 were added; bindings of GST-FLNA-19-20 and GST-p85 were assessed by Western blotting with the indicated antibodies. Loading of equal amounts of biotinylated sst2-pY⁷¹il₁ peptide in each lane was checked by Coomassie blue gel staining. Quantification of the relative FLNA binding to the sst2-pY⁷¹il₁ peptide was calculated at each concentration of added GST-p85, using ImageJ software (ratio FLNA blot/sst2-pY⁷¹il₁ stain). An arbitrary value of 1 has been assigned to the quantity of FLNA associated to sst2-pY⁷¹il₁ in the absence of added GST-p85. (D) Three micrograms of GST-p85 was first mixed with each of the biotinylated sst2-pY⁷¹il₁ or mutated sst2^{EEE}-pY⁷¹il₁ peptide immobilized onto streptavidin beads, and increasing amounts (0 to 30 μg) of GST-FLNA-19-20 were added. Quantifications of the relative p85 binding to sst2-il₁ peptides were calculated as described above. An arbitrary value of 1 has been assigned to the quantity of p85 associated to each sst2-il₁ peptide in the absence of added GST-FLNA-19-20. (E) SPR analysis using GST-p85 protein immobilized onto the Biacore chip and injection of mock (dotted line) or T7-tagged sst2-transfected (solid line) CHO protein extracts. Competition was performed by coinjecting, together with the sst2-expressing CHO protein extracts, of increasing concentrations of GST-FLNA-19-20 (10 nM to 5 μM). When indicated, the anti-T7 antibody was injected. Results are expressed as a normalized differential response (RU), referring to the maximal response observed for each protein extract in the absence of the anti-T7 antibody and of GST-FLNA-19-20. (F) Three micrograms of GST-p85 was first mixed with each of the biotinylated MOR-pY⁹⁸il₁ or mutated MOR^{EEE}-pY⁹⁸il₁ peptide immobilized onto streptavidin beads, and increasing amounts of GST-FLNA-19-20 were added. Quantifications of the relative p85 binding to MOR-pY⁹⁸il₁ peptides were calculated as described above. An arbitrary value of 1 has been assigned to the quantity of p85 associated to each MOR-pY⁹⁸il₁ peptide in the absence of added GST-FLNA-19-20.

peptide MOR^{EEE}-pY⁹⁸il₁, encompassing the MOR first intracellular loop mutated on the putative M⁹²Y⁹³V⁹⁴ FLNA-binding motif, was used (Fig. 2F). Altogether, these results demonstrate that the direct interaction of FLNA and p85 with MOR-il₁ is mutually exclusive, as previously observed for sst2-il₁.

FLNA interaction with GPCR occurs *in cellulo* and is ligand regulated. We then assessed whether FLNA interaction with sst2 and MOR occurs within a cellular context. Coimmunoprecipitation experiments show that FLNA specifically interacts with sst2 in

cell lines that either express endogenous sst2 (neuroendocrine pancreatic BON and keratinocyte HaCaT cells) or that transiently express T7-tagged sst2 (CHO-sst2 cells) (Fig. 3A). Similarly, FLNA interacts with MOR in the neuroblastoma SH-SY5Y cell line that stably expresses the T7-tagged MOR (SH-SY5Y-MOR) (31, 32) (Fig. 3B). We next investigated whether the sst2 analog RC-160 and the MOR ligand DAMGO affect FLNA interaction with sst2 and MOR in BON and SH-SY5Y-MOR cells, respectively. Upon BON cell treatment with RC-160 for up to 10 min,

TABLE 1 Nonexhaustive list of GPCRs containing both the FLNA-binding motif and the YXXM sequence in close proximity in their il₁, il₂, il₃, or C-ter domain^a

GPCR	FLNA and p85 binding sequences	Sequence localization
AGTR1_HUMAN type 1 angiotensin II receptor (AT1)	WIVIFYFYMKLK	il ₁
CCRL2_HUMAN C-C chemokine receptor-like 2	LFIFTFLYVQMRKTLR	il ₃
DRD5_HUMAN D(1B) dopamine receptor	IVFHKEIAAAAYIHMMPN	C-ter
EDG1_HUMAN sphingosine 1-phosphate receptor Edg-1	IAIERYITMLKMK	il ₂
EDG7_HUMAN lysophosphatidic acid receptor Edg-7	IIYSYKDEDMYGTMKKM	C-ter
GP153_HUMAN probable G-protein coupled receptor 153	FSVTLSYHRMWMV	il ₂
GP162_HUMAN probable G-protein coupled receptor 162	FTVASLSYHRMWM	il ₂
KISSR_HUMAN KiSS-1 receptor	LLATCACYAAMLRLHL	il ₃
MPRB_HUMAN membrane progesterin receptor beta	CYAKYRYRRPYVMRKI	il ₂
MTLR_HUMAN motilin receptor	MLIGRYRDMRTT	il ₁
NMUR2_HUMAN neuromedin U receptor 2	TVISVLYLMLALR	il ₃
O13A1_HUMAN olfactory receptor 13A1	AICHPHYSSMMSK	il ₂
OR4D6_HUMAN olfactory receptor 4D6	LAIAPLHYVTMMRK	il ₂
OPRD_HUMAN opioid receptor delta type	VLVMFGIVRYTKMKTA	il ₁
OPRK_HUMAN opioid receptor kappa type	FVIIRYTKMKTA	il ₁
OPRM_HUMAN opioid receptor mu type	FLVMYVIVRYTKMKTA	il ₁
OR5K1_HUMAN olfactory receptor f	VAICNPLQYHIMMSK	il ₂
OR5K2_HUMAN olfactory receptor f	VAICNPLQYHIMMSK	il ₂
OR8K5_HUMAN olfactory receptor 8K5	VAICNPLLYVIMSQR	il ₂
PAR2_HUMAN proteinase-activated receptor 2	VLIGFFYGNM	il ₂
RDC1_HUMAN G-protein coupled receptor RDC1 homolog	SFNRNRYELMKAF	C-ter
SSR1_HUMAN somatostatin receptor type 1	MVIYVILRYAKMKTA	il ₁
SSR2_HUMAN somatostatin receptor type 2	LVIVVILRYAKMKTI	il ₁
SSR4_HUMAN somatostatin receptor type 4	LVIVVILRYAKMKTA	il ₁
TRFR_HUMAN thyrotropin-releasing hormone receptor	SAINPVIYNLMSQK	C-ter
TS1R3_HUMAN taste receptor type 1 member 3 precursor	ILAAFHLLPRCYLLMRQP	C-ter

^a il₁, first intracellular loop domain; il₂, second intracellular loop domain; il₃, third intracellular loop domain; C-ter, COOH-terminal domain.

FLNA association with sst2 was stimulated (Fig. 3C, top). Similarly, 10 min of SH-SY5Y-MOR cell treatment with DAMGO increased FLNA interaction with MOR (Fig. 3D, top).

FLNA interaction with GPCR controls the dynamic of the GPCR-p85 complex and subsequent inhibition of PI3K. We previously reported that sst2-il₁ physically interacts with p85, the regulatory subunit of PI3K, which is dependent on the phosphorylation of the Y⁷¹ residue present in the sst2-il₁ p85-binding Y⁷¹AKM motif. Ligand activation of sst2 disrupts a basal preexisting sst2-p85 complex, with the kinetic similar to that of the dephosphorylation of Y⁷¹. We therefore hypothesized that ligand-mediated sst2-p85 dissociation resulted from Y⁷¹ dephosphorylation. Importantly, p85 release from sst2 is a prerequisite for the subsequent sst2-mediated inhibition of the PI3K/AKT pathway and of cell survival (4).

We therefore explored whether FLNA binding to sst2-il₁ impacts on the sst2-p85 interaction and on the phosphorylation of the Y⁷¹ residue present in the sst2-il₁ p85-binding YAKM motif. Phosphorylation of the Y⁷¹ residue has been investigated using the phospho-(Tyr) p85 PI3K antibody, which recognizes peptides and proteins containing phosphorylated tyrosine at the consensus p85-binding YXXM motif and which has previously been shown to specifically recognize the sst2-il₁-pY⁷¹ peptide only when the Y⁷¹ residue is phosphorylated (4). As previously reported in resting cells, p85 interacts with sst2 and the Y⁷¹ residue is phosphorylated, whereas treatment with RC-160 for up to 10 min resulted in a time-dependent dissociation of p85 from sst2 (Fig. 3C) and a concomitant dephosphorylation of Y⁷¹ (Fig. 3E). This resulted in the inhibition of S⁴⁷³ AKT phosphorylation, used as a readout for PI3K activity (Fig. 3F). Similarly, we demonstrated that p85 is

present in a basal complex comprising MOR and that a 10-min SH-SY5Y-MOR cell treatment with DAMGO induced a dissociation of the MOR-p85 complex (Fig. 3D), resulting in S⁴⁷³ AKT dephosphorylation (Fig. 3G). Interestingly, in both cases, the kinetics of ligand-induced dissociation of p85 from GPCRs, and of FLNA association to GPCRs, are inversely correlated (Fig. 3C, sst2, and D, for MOR), suggesting that p85 and FLNA compete for binding to GPCR's first intracellular loop.

To test this hypothesis, BON and SH-SY5Y-MOR cells were transfected with a siRNA targeting FLNA. Abrogating FLNA expression resulted in a stabilized sst2-p85 complex, whereby cell treatment with RC-160 or with DAMGO is not able to dissociate p85 from sst2 (Fig. 3C) or from MOR (Fig. 3D), respectively, to inhibit S⁴⁷³ AKT phosphorylation (Fig. 3F and G), or to induce the dephosphorylation of the sst2 Y⁷¹ residue (Fig. 3E). Interestingly, in BON cells where FLNA expression had been silenced, transfection of a FLNA cDNA (which is not targeted by the FLNA siRNA) rescued inhibition of S⁴⁷³ AKT phosphorylation by RC-160 (Fig. 3F).

These results have been confirmed in a spontaneously FLNA-deficient cell line (melanoma M2 cells), where FLNA expression has been rescued by transient (Fig. 3H) or stable (melanoma A7) (Fig. 3I) transfection. M2 and A7 cells have also been stably transfected with the T7-tagged sst2 receptor (M2-sst2 and A7-sst2 cells) (Fig. 3H and I). Disruption of the sst2-p85 complex is induced by RC-160 only in FLNA-expressing cells, where FLNA association with sst2 is induced by the analog treatment. Altogether these results demonstrate that, upon cell treatment with the sst2 and MOR ligands, FLNA is recruited to the respective GPCR, whereas p85 dissociates from the receptors. Importantly, expression of


FIG 3 FLNA interaction with GPCR controls the dynamic of the GPCR-p85 complex and subsequent inhibition of PI3K. (A) Coimmunoprecipitation of FLNA and sst2 in BON, HaCaT, or sst2-expressing CHO cells. Immunoprecipitations (IP) were performed with anti-sst2, anti-T7, anti-FLNA, or IgG (control) antibody followed by immunoblotting (IB) with anti-FLNA or anti-sst2 antibody. (B) SHSY5Y cells stably transfected with the T7-MOR. Coimmunoprecipitation of FLNA and p85 with MOR using the indicated antibodies. (C to E) BON and SHSY5Y-MOR cells, transfected with either control (ctrl) or FLNA siRNA, were treated or not for the indicated times (0 to 10 min) with 10 nM RC-160 and DAMGO, respectively. Cell lysates were subjected to immunoprecipitation with the anti-sst2 or anti-T7 antibody, and immunoprecipitated proteins were analyzed by Western blotting with the indicated antibodies. Immunoblots of the starting cell lysates were done in parallel to assess total protein levels. (F and G) BON (F) and SHSY5Y-MOR (G) cells were transfected with control (ctrl) or FLNA siRNA. Twenty-four hours later, BON cells were transfected or not with the full-length FLNA cDNA or empty (mock) vector (F). Cells were treated for 10 min with 10 nM RC-160 (F) or DAMGO (G), and S^{473} AKT phosphorylation level was assessed by Western blotting. The relative ratio of S^{473} AKT phosphorylation/total AKT is indicated at each condition and is representative of three independent experiments. An arbitrary value of 1 has been assigned to the ratio of S^{473} AKT phosphorylation/total AKT in the unstimulated condition of control siRNA-transfected cells. Downregulation of FLNA expression has been controlled on total cell lysates immunoblotted with the anti-FLNA antibody. An arbitrary value of 1 has been assigned to the relative ratio of FLNA/ β -tubulin, as calculated above. (H and I) A7 and M2 cells expressing sst2 (A7-sst2 and M2-sst2 cells, respectively) (I) and M2-sst2 transiently expressing FLNA (+FLNA) or a control vector (+mock) (H) were treated with 10 nM RC-160 for the indicated times. sst2-FLNA interaction was assessed as described above (panels C and D).


FIG 4 FLNA is involved in sst2-mediated inhibition of cell growth and survival. (A) Viability of BON cells transfected with control (ctrl) or FLNA siRNA and treated or not for 48 h with 10 nM RC-160. The immunoblot shows FLNA knockdown obtained 72 h posttransfection. (B to D) A7-sst2 and M2-sst2 cells were treated or not with the indicated concentrations of RC-160. Cell viability (B) and cell proliferation (C) were measured after 48 h of treatment, and caspase activity after 24 h (D). Results represent mean \pm SEM of three experiments (*, $P < 0.05$; **, $P < 0.01$ for comparisons with the siRNA-transfected untreated cells).

FLNA is critical for the GPCR ligands to force the dissociation of p85 from sst2, to induce the dephosphorylation of the Y⁷¹ residue present in the sst2-il₁ p85-binding Y⁷¹AKM motif, and to subsequently inhibit the PI3K pathway.

FLNA is required for sst2-mediated inhibition of cell survival. We have previously demonstrated that the somatostatin analog RC-160 inhibits cell survival of numerous cell types through inhibition of several pathways including PI3K (4, 6). Because FLNA plays a critical role for sst2-mediated inhibition of the PI3K pathway, we investigated whether it contributes to sst2 inhibitory action on cell survival in the endocrine pancreatic tumor cell line BON, which endogenously expresses sst2 and FLNA. BON cell treatment with RC-160 inhibited cell survival by $39\% \pm 3\%$, as compared to untreated cells (Fig. 4A). This inhibitory effect was however reversed when FLNA expression was silenced with a siRNA (Fig. 4A).

This result was then confirmed in the human malignant melanoma cell lines M2 (FLNA deficient) and A7 (FLNA transfected) (10), stably transfected with the T7-tagged sst2 (M2-sst2 and A7-sst2, respectively). M2-sst2 and A7-sst2 cells expressed comparable levels of cell surface sst2, and the absence of FLNA did not impact on basal sst2 membrane localization (Fig. 5A, time zero). Interestingly, in FLNA-deficient M2-sst2 cells, RC-160 was inefficient to inhibit cell survival. By contrast, the expression of FLNA in A7-sst2 cells enabled RC-160 inhibitory action (Fig. 4B). Consistently, expression of FLNA was also required for RC-160 to inhibit cell proliferation and to in-

duce apoptosis (Fig. 4C and D), indicating a critical role for FLNA to mediate these sst2 inhibitory responses. RC-160 did not affect cell survival, cell proliferation, or apoptosis in parental A7 and M2 cells (not expressing sst2) (data not shown).

FLNA has been shown to regulate signaling and function of its protein partners by stabilizing their levels at the plasma membrane and/or modulating their endocytic trafficking (14, 28, 43, 48, 56). sst2 receptor internalization was therefore evaluated upon RC-160 treatment in A7-sst2 and M2-sst2 cells (Fig. 5). sst2 was predominantly confined to the plasma membrane in the absence of agonist in both cell lines. Sixty minutes of somatostatin treatment resulted in an enhanced sst2 internalization in M2-sst2 as compared to FLNA-expressing A7-sst2 cells (71% versus 44%, respectively) (Fig. 5A and B). These results demonstrated that expression of FLNA reduces the rate of sst2 internalization, which is consistent with its previously described function as a regulator of GPCR endocytosis (29, 43, 48). We therefore concluded that the presence of FLNA is critical for sst2 inhibitory action on cell survival. We suggest that once sst2 is activated by its ligand, FLNA binds to sst2 and forces the subsequent dissociation of p85 from sst2. It results in inhibition of the PI3K pathway and also in stabilization of sst2 at the cell membrane, where it transduces its inhibitory signal.

Direct FLNA-sst2 interaction is critical for sst2-mediated inhibition of cell survival and tumor growth. To demonstrate that the critical role of FLNA for transducing sst2 inhibitory signal on


FIG 5 Role for FLNA in the control of sst2 endocytosis. (A and B) A7 and M2 cells stably expressing T7-sst2 (A7-sst2 and M2-sst2 cells) were treated or not with 10 nM SS-14 for 60 min. (A) The subcellular distribution of sst2 was analyzed by confocal microscopy using the anti-sst2 antibody and immunofluorescence. Representative results of one of three independent experiments are shown. Note that in untreated cells, sst2 was exclusively confined to the plasma membrane in both cell lines. SS-14 induced a robust internalization of sst2 in M2-sst2 cells, and to a lesser extent in A7-sst2 cells. (B) Cell surface sst2 receptors were labeled with the anti-T7 antibody followed by a peroxidase-conjugated secondary antibody. Receptor sequestration, quantified as the percentage of loss of cell surface receptors in agonist-treated cells, was measured by ELISA. Results are presented as the mean of four independent experiments performed in quadruplicate. SE values were smaller than 15% (not shown).

cell survival relies on its direct binding to sst2, we first transfected CHO cells with the T7-tagged wild type (sst2-WT) or mutated sst2 (sst2^{EEE}) that was previously shown to be unable to bind FLNA *in vitro* (Fig. 1F and 2D). As expected, p85 was strongly present in sst2-WT and sst2^{EEE} immunoprecipitates. FLNA was however only detected in sst2-WT and not in sst2^{EEE} immunoprecipitates, confirming that mutation of the I⁶⁵Y⁶⁶V⁶⁷ residues abrogates the interaction of FLNA with sst2 *in cellulo* (Fig. 6A). This result further demonstrated that the I⁶⁵Y⁶⁶V⁶⁷ residues are critical for sst2 to directly interact with endogenous FLNA and that the specificity of this interaction is determined by these hydrophobic contacts. Cell treatment with RC-160 rapidly (5 to 10 min) stimulated FLNA binding to sst2-WT, but not to sst2^{EEE}, which correlated with the dissociation of p85 from sst2-WT, but not from sst2^{EEE}. In sst2^{EEE}-expressing CHO cells, the preexisting sst2-p85 complex was indeed stable upon RC-160 cell treatment. Accordingly, S⁴⁷³ AKT phosphorylation was inhibited upon RC-160 cell treatment in WT-sst2- but not in sst2^{EEE}-expressing CHO cells (Fig. 6B). Interestingly, CHO cell treatment with RC-160 induced the dephosphorylation of the p85-binding Y⁷¹AKM motif of sst2-WT but not of the mutated sst2^{EEE} receptor (Fig. 6C). The kinetics of sst2-Y⁷¹ dephosphorylation parallel those of FLNA recruitment to, and p85 release from, sst2-WT (Fig. 6A and C).

We have previously demonstrated that expressing sst2 in the human pancreatic BxPC-3 cells, which do not express endogenous

sst2, results in an autocrine loop whereby sst2 induces somatostatin expression, which in turn continuously activates sst2. As a result, cell proliferation, cell survival, and tumor progression are inhibited (2, 4, 18, 50). Therefore, we used this cell model to investigate the role for direct FLNA binding to sst2 in transducing sst2 inhibitory effects on these parameters, *in cellulo* and *in vivo*. As previously observed in the other sst2-expressing cell lines, FLNA is present in the sst2 immunoprecipitate (sst2-WT) but is absent from this sst2 complex when the sst2^{EEE} mutant receptor is expressed in BxPC-3 cells (Fig. 6D, pools sst2^{EEE1} and sst2^{EEE2}). Accordingly, S⁴⁷³ AKT phosphorylation was shown to be inhibited in sst2-WT- but not in sst2^{EEE1}- and sst2^{EEE2}-expressing BxPC-3 cells (Fig. 6E). Importantly, sst2-mediated inhibition of cell proliferation (Fig. 6F) and of cell survival (Fig. 6G), induction of apoptosis (Fig. 6H), and inhibition of tumor growth *in vivo* (cell xenografts subcutaneously implanted in nude mice) (Fig. 6I) were reversed when the sst2^{EEE} mutant receptor was expressed in BxPC-3 cells. These data demonstrated that the direct sst2-FLNA interaction, which triggers PI3K pathway inhibition, is critical for sst2 oncosuppressive activity. In contrast, levels of sst2-induced IP3 formation were comparable in BxPC-3-cells expressing sst2-WT or mutated sst2^{EEE} (not shown), indicating that FLNA direct binding to sst2 specifically controls the PI3K survival pathway.


FIG 6 Direct FLNA-sst2 interaction through the sst2-I⁶⁵Y⁶⁶V⁶⁷ motif is critical for sst2-mediated inhibition of the PI3K pathway, cell survival, and tumor growth. (A to C) CHO cells transfected with sst2-WT or mutated sst2^{EEE} were treated as indicated with RC-160. (D and E) BxPC-3 cells were transfected with sst2-WT or mutated sst2^{EEE} (pools 1 and 2). (A, C, and D) Cell lysates were subjected to anti-T7 immunoprecipitation and analyzed by Western blotting with the indicated antibodies. (B, E) Cell lysates were subjected to immunoblotting using the anti-phospho-AKT (P-AKT) antibody. Loading of equal amounts of cell lysates in each condition was checked by immunoblotting the same membrane with the anti-AKT antibody. The relative ratio of S⁴⁷³ AKT phosphorylation/total AKT is indicated at each condition and is representative of three independent experiments. An arbitrary value of 1 has been assigned to the ratio of S⁴⁷³ AKT phosphorylation/total AKT in the unstimulated condition of sst2-WT-transfected CHO (B) and BxPC-3 (E) cells. (F to I) BxPC-3 cells were stably transfected with WT or mutated sst2 (pool sst2^{EEE1}) cDNA or with empty vector (mock). Cell proliferation (F), cell viability (G), and caspase activity (H) were measured. Results are expressed as the percentage of mock cells and represent the means \pm SEM of three independent experiments. (I) BxPC-3 cells expressing either mock or sst2-WT or mutated sst2^{EEE1} were subcutaneously injected in athymic mice (eight animals per group), and tumor growth was monitored for up to 9 weeks. Results represent the means \pm SEM of three independent experiments. (*, $P < 0.05$; **, $P < 0.01$ for sst2-WT and sst2^{EEE1} versus mock).

DISCUSSION

Our results describe an original molecular mechanism for inhibition of the PI3K pathway by GPCRs (sst2 and MOR), involving a ligand-mediated change in binding preference of receptors from

the regulatory PI3K p85 toward the scaffolding protein FLNA. A critical question is how GPCR activation triggers this switch. *In vitro* data demonstrate that both proteins (p85 and FLNA) compete for direct binding onto two juxtaposed sites present in the

GPCR's first intracellular loop (il₁), their respective binding affinities being similarly high (nanomolar range). *In cellulo* results demonstrate that the phosphotyrosine state of the GPCR (sst2) dictates whether p85 or FLNA binds. We had previously demonstrated that direct p85 interaction with sst2 relies on the phosphorylation status of the tyrosine Y⁷¹ residue present in the p85-binding Y⁷¹AKM motif (sst2-il₁). Using a phospho-(Tyr) p85 antibody (4), which recognizes peptides and proteins containing phosphorylated tyrosine at the consensus p85-binding YXXM motif, phosphorylation of sst2-Y⁷¹ was observed in cells cultured in normal conditions (10% serum). This was also consistent with our previous reports describing sst2 as a tyrosine-phosphorylated receptor in these same conditions (4, 16). Upon cell treatment with somatostatin, sst2 is dephosphorylated on tyrosines (16), including on the Y⁷¹ residue (4). This dephosphorylation occurs with a kinetic identical to that of p85 dissociation from and FLNA recruitment (as described here) to sst2. FLNA directly interacts with the I⁶⁵Y⁶⁶V⁶⁷ motif (in sst2-il₁), but only when the Y⁶⁶ is not phosphorylated (Fig. 1G). Consistently, adding negative charges on the FLNA-binding I⁶⁵Y⁶⁶V⁶⁷ motif (by introducing glutamic acid residues, sst2^{EEE}) to mimic Y⁶⁶ phosphorylation also abrogated FLNA recruitment to sst2-il₁. This is consistent with the low binding of FLNA with sst2 at the basal unstimulated state, when sst2-il₁ is shown to be tyrosine phosphorylated (16), including on Y⁷¹ (4), and to preferentially interact with p85. This is also consistent with the increased binding of FLNA to sst2-il₁ upon cell stimulation with somatostatin. Therefore, an important question that arises is whether ligand-mediated dissociation of p85 from sst2 is induced by sst2 dephosphorylation on the Y⁷¹ residue, or by competitive recruitment of FLNA to sst2, or whether both events are related. Importantly, when FLNA expression is silenced or FLNA recruitment to sst2 inhibited, basal Y⁷¹ phosphorylation is here shown not to be diminished upon cell stimulation with somatostatin. These results therefore demonstrate that FLNA binding to sst2 is critical for the Y⁷¹ residue to be dephosphorylated upon ligand stimulation. One can therefore hypothesize that, by binding to sst2, FLNA allows the recruitment of a tyrosine phosphatase in close proximity with the phosphorylated p85-binding pY⁷¹AKM motif. Accordingly, FLNA has been shown to bind the Src homology 2-containing inositol 5' phosphatase SHIP-2 and to allow its localization at the membrane in proximity with its substrates (12). We have previously demonstrated that upon stimulation with somatostatin, the sst2 inhibitory signal on cell survival relies on the sequential activation of two tyrosine phosphatases, SHP-2 and then SHP-1 (16). Whereas SHP-2 is rapidly recruited to the sst2 3rd intracellular loop and the C-terminal domain, the mechanisms for SHP-1 recruitment are not known. One can hypothesize that rapid activation of SHP-2 dephosphorylates the Y⁶⁶ residue, which allows the recruitment to sst2 of FLNA, in competition with p85; a tyrosine phosphatase activity (SHP-1 is a candidate) is recruited with FLNA in close proximity with the phosphorylated Y⁷¹ residue, which upon dephosphorylation of this residue further facilitates p85 release from sst2 (Fig. 7).

Interestingly, competition between FLNA and other proteins, including migfilin, talin, and 14-3-3, for binding to integrin cytoplasmic domains has been described, thereby regulating integrin activation (21, 23, 46). In several cases, phosphothreonine-mimicking mutations on integrin inhibited filamin but not talin or 14-3-3 binding, and authors hypothesized that kinases modulate these competitive bindings (46). We suggest that the con-


FIG 7 Model for GPCR-induced inhibition of the PI3K pathway: critical role for the switch in GPCR binding preference from p85 to FLNA. (1) In the presence of serum, p85 and a small fraction of FLNA are associated with sst2. By binding p85, sst2 is permissive for growth factor-induced PI3K activity. Therefore, cell survival, proliferation, and tumor growth are stimulated. (2) Upon ligand (somatostatin) treatment, GPCR (sst2) switches its binding preference from p85, which dissociates from GPCR, to FLNA, which associates to GPCR. This switch is facilitated by a FLNA-dependent recruitment of a protein tyrosine phosphatase (PTP) activity that dephosphorylates the p85-binding Y⁷¹AKM motif in the sst2-il₁ loop. Competitive binding of p85 and FLNA to GPCR (sst2) is critical for subsequent inhibition of the PI3K pathway of cell survival and tumor growth. FLNA binding to GPCR stabilizes GPCR (sst2) expression at the cell membrane.

certed activation of kinases/phosphatases might rather be involved. More recently, a competitive binding between talin and FLNA has also been described on the conserved membrane-proximal NPXY integrin motif. The Y residue in this motif was shown to be critical for both talin and FLNA interactions. Interestingly, whereas talin binding induced integrin activity, FLNA abrogated it by recruiting FilGAP, a Rac inhibitor (13, 35), further supporting the role of FLNA as a scaffolding platform.

Importantly, the hydrophobic sequence critical for sst2-FLNA interaction and present in sst2 first intracellular loop just upstream of the p85-binding YAKM motif is retrieved in 26 (Table 1) of the 40 GPCRs, which we had previously identified to exhibit a YXXM motif (4), including sst2 and MOR. It suggests that the orchestrated competitive dissociation and association between p85 and FLNA may represent an original generalized mechanism for negative regulation of the PI3K pathway by these other 24 listed GPCRs. Strikingly, one of these hits corresponds to the protease-activated receptor 2 (PAR-2), which has been reported to inhibit PI3K by recruiting p85 into a scaffolding complex containing PAR-2 and β -arrestin (51). MOR had previously been reported to interact with FLNA, which regulates its trafficking. This interaction was shown to occur through the MOR C-terminal tail, whereas its third intracellular loop was not involved (36). We here provide the first demonstration for a direct interaction between the MOR-il₁ and FLNA. Because of its high molecular weight and its organization in repeats, FLNA can interact simultaneously or sequentially with different intracellular regions of its partners (34).

Emerging evidences suggest that FLNA is a crucial regulator of GPCR signaling, acting as a scaffolding protein that links various intracellular signaling proteins to plasma membrane receptors and to cytoskeletal actin (19, 39, 42). Our results demonstrate that FLNA is critical to maintain the stability of the GPCR sst2 at the membrane in close proximity with actors of the lipid PI3K family. Future additional studies will however be needed to fully address how FLNA regulates sst2 trafficking. It has been suggested that FLNA presents an important role in vesicular transport and protein trafficking, including GPCR. By linking to the actin cytoskel-

eton, FLNA stabilizes its partners on the membrane (29, 43, 48, 56), whereas FLNA dissociation might facilitate the binding of adaptor proteins required for endocytosis (29).

The PI3K pathway is tightly controlled at multiple levels. Phosphatases including the tensin homolog PTEN and SHIP hydrolyze the PI3K product PI(3,4,5)P₃, to PI(3,4)P₂ and PI(4,5)P₂, respectively, thereby terminating PI3K signaling. A further level of negative control exists involving the protein TORC1, which triggers a negative feedback regulation by promoting IRS-1 transcriptional repression and inhibitory phosphorylation in response to growth factors (8). The tyrosine phosphatases SHP2 and SHP1 have also been reported to negatively regulate specific growth factor-dependent PI3K activation by dephosphorylating Gab1 p85-binding sites and p85 on the Tyr⁶⁸⁸ residue, respectively (9, 57). Our data demonstrate that FLNA acts as a negative regulator of PI3K through a novel mechanism involving the competitive binding of FLNA and p85 with GPCR, which relies on FLNA-regulated phosphorylation events on crucial Y residues present in the two juxtaposed p85- and FLNA-binding motifs on sst2-il₁.

FLNA repeats 19 to 24 are here shown to represent the interacting domains with sst2, as previously described for other GPCRs (34). FLNA strands C and D in repeat 19 are indeed binding sites for all FLNA-binding partners, for which atomic structures have been resolved (21, 33, 46). These FLNA-interacting proteins share a conserved hydrophobic amino acid motif (33), which we have also identified in sst2 and MOR first intracellular loops. Molecular modeling, consisting in a flexible docking of sst2-il₁ to the homology-modeled FLNA repeat 19, has confirmed that this experimentally demonstrated complex is structurally and energetically relevant. Moreover, it has unraveled that this complex resembles those described between FLNA and migfilin and integrins, which also involve regions structured in β -strands and orientated in an antiparallel fashion in both proteins (21, 23). This finding implies that the sst2 regions, which comprise the first intracellular loop and the bottom of the first helix of this receptor, can adopt a β -strand structure following activation and interaction with intracellular signaling proteins. However, as yet, such GPCR dynamic behavior is particularly challenging for high-resolution structure analysis, and it is technically not feasible to obtain a high-resolution structure of a GPCR with current nuclear magnetic resonance (NMR) technology (22). Nevertheless, mutating the FLNA-binding IY⁶⁶V motif into charged glutamic acid amino acids (sst2^{EEE}) prevented sst2-FLNA interaction and abrogated somatostatin inhibitory action on cell survival and tumor growth, demonstrating that FLNA binding to sst2 is necessary and sufficient to trigger the sst2 oncosuppressive signal.

Numerous loss- or gain-of-function mutations and deletions in the *FLN* genes have been identified, and the striking phenotypic diversity generated by these mutations indicates that FLN present a broad range of biochemical functions critical during development (41). Interestingly, *FLN* mutations have also been found to be common in human breast cancers (44), but no functional relationships with cancer, nor with the PI3K pathway, have been reported yet. It has been described that FLNA presents anti-oncogenic functions through negative regulation of cell adhesion and migration (54), or of the PI3K pathway, as described here. It would therefore be interesting to evaluate whether the mutant FLN proteins found across the full range of human syndromes may cause altered binding to known interacting partners that would impact on tumorigenesis. Nevertheless, even if strongly

expressed in cells, FLNA function can be altered by different mechanisms that affect the interactions with its partners (34). Moreover, recent studies have reported a correlation between low FLNA expression levels and breast or bladder cancer aggressiveness (45, 54). Why FLNA expression is decreased in these cancers is not known yet. Posttranslational mechanisms (phosphorylation and proteolysis) could be involved (34). Interestingly, the expression of a cleaved nuclear 90-kDa fragment of FLNA (encompassing repeats 16 to 23) has been shown to be necessary for androgen dependence in prostate cancer cells. In this model, cell sensitivity to an androgen receptor antagonist depends on negative control of the PI3K pathway by FLNA, thereby establishing a direct link between posttranslational modification of FLNA and PI3K-driven oncogenesis (52).

In summary, our findings demonstrate that by physically interacting with a subset of GPCRs, FLNA negatively impacts on the PI3K pathway through a scenario shown in Fig. 7. The PI3K/AKT signaling pathway plays a central role in cell survival and proliferation. Several components of this pathway are dysregulated in a wide spectrum of human cancers (i.e., PI3K, AKT, and PTEN), establishing its importance in oncogenesis (5). Future studies will undoubtedly be needed to delineate the role of FLNA and FLNA-GPCR interactions in the dysregulation of GPCR signaling and of the PI3K pathway, associated with tumor progression and/or with the large variety of GPCR functions.

ACKNOWLEDGMENTS

We thank T. P. Stossel and F. Nakamura (Harvard Medical School, Boston) for critical reading and suggestions. We are also grateful to T. P. Stossel for providing the A7 and M2 cells, Y. Ohta (Tokyo Medical and Dental University) for providing human FLNA cDNA, L. Mouldou (IPBS, Toulouse, France) for providing SH-SY5Y-MOR cells, and J. Iacovoni (INSERM U1048, Toulouse, France) for his bioinformatic help screening the GPCR database.

S.N. was supported by INSERM, poste vert 000066129 and Fondation pour la Recherche Médicale, ACE 20061208677. This work was supported by the Association pour la Recherche contre le Cancer (grant no. 5000) and the Ligues Régionale et Nationale contre le Cancer.

REFERENCES

1. Asnacios A, et al. 2008. Indium-111-pentetreotide scintigraphy and somatostatin receptor subtype 2 expression: new prognostic factors for malignant well-differentiated endocrine tumors. *J. Clin. Oncol.* 26:963–970.
2. Benali N, et al. 2000. Inhibition of growth and metastatic progression of pancreatic carcinoma in hamster after somatostatin receptor subtype 2 (sst2) gene expression and administration of cytotoxic somatostatin analogue AN-238. *Proc. Natl. Acad. Sci. U. S. A.* 97:9180–9185.
3. Bockaert J, Fagni L, Dumuis A, Marin P. 2004. GPCR interacting proteins (GIP). *Pharmacol. Ther.* 103:203–221.
4. Bousquet C, et al. 2006. Direct binding of p85 to sst2 somatostatin receptor reveals a novel mechanism for inhibiting PI3K pathway. *EMBO J.* 25:3943–3954.
5. Bunney TD, Katan M. 2010. Phosphoinositide signalling in cancer: beyond PI3K and PTEN. *Nat. Rev. Cancer.* 10:342–352.
6. Buscail L, et al. 1995. Inhibition of cell proliferation by the somatostatin analogue RC-160 is mediated by somatostatin receptor subtypes SSTR2 and SSTR5 through different mechanisms. *Proc. Natl. Acad. Sci. U. S. A.* 92:1580–1584.
7. Buscail L, et al. 1996. Loss of sst2 somatostatin receptor gene expression in human pancreatic and colorectal cancer. *Cancer Res.* 56:1823–1827.
8. Carracedo A, Pandolfi PP. 2008. The PTEN-PI3K pathway: of feedbacks and cross-talks. *Oncogene* 27:5527–5541.
9. Cuevas BD, et al. 2001. Tyrosine phosphorylation of p85 relieves its inhibitory activity on phosphatidylinositol 3-kinase. *J. Biol. Chem.* 276:27455–27461.

10. Cunningham CC, et al. 1992. Actin-binding protein requirement for cortical stability and efficient locomotion. *Science* 255:325–327.
11. Delesque N, et al. 1997. sst2 somatostatin receptor expression reverses tumorigenicity of human pancreatic cancer cells. *Cancer Res.* 57:956–962.
12. Dyson JM, et al. 2001. The SH2-containing inositol polyphosphate 5-phosphatase, SHIP-2, binds filamin and regulates submembraneous actin. *J. Cell Biol.* 155:1065–1079.
13. Ehrlicher AJ, Nakamura F, Hartwig JH, Weitz DA, Stossel TP. 2011. Mechanical strain in actin networks regulates FilGAP and integrin binding to filamin A. *Nature* 478:260–263.
14. Feng S, Lu X, Kroll MH. 2005. Filamin A binding stabilizes nascent glycoprotein Ibalphatraficking and thereby enhances its surface expression. *J. Biol. Chem.* 280:6709–6715.
15. Feng Y, Walsh CA. 2004. The many faces of filamin: a versatile molecular scaffold for cell motility and signalling. *Nat. Cell Biol.* 6:1034–1038.
16. Ferjoux G, et al. 2003. Critical role of Src and SHP-2 in sst2 somatostatin receptor-mediated activation of SHP-1 and inhibition of cell proliferation. *Mol. Biol. Cell* 14:3911–3928.
17. Florio T. 2008. Somatostatin/somatostatin receptor signalling: phosphotyrosine phosphatases. *Mol. Cell. Endocrinol.* 286:40–48.
18. Guillermet J, et al. 2003. Somatostatin receptor subtype 2 sensitizes human pancreatic cancer cells to death ligand-induced apoptosis. *Proc. Natl. Acad. Sci. U. S. A.* 100:155–160. Epub 2002 Dec 2018.
19. Hjalm G, MacLeod RJ, Kifor O, Chattopadhyay N, Brown EM. 2001. Filamin-A binds to the carboxyl-terminal tail of the calcium-sensing receptor, an interaction that participates in CaR-mediated activation of mitogen-activated protein kinase. *J. Biol. Chem.* 276:34880–34887.
20. Hortala M, et al. 2003. Inhibitory role of the somatostatin receptor SST2 on the intracrine-regulated cell proliferation induced by the 210-amino acid fibroblast growth factor-2 isoform: implication of JAK2. *J. Biol. Chem.* 278:20574–20581.
21. Kiema T, et al. 2006. The molecular basis of filamin binding to integrins and competition with talin. *Mol. Cell* 21:337–347.
22. Kobilka BK, Deupi X. 2007. Conformational complexity of G-protein-coupled receptors. *Trends Pharmacol. Sci.* 28:397–406.
23. Lad Y, et al. 2008. Structural basis of the migfilin-filamin interaction and competition with integrin beta tails. *J. Biol. Chem.* 283:35154–35163.
24. Lahlou H, et al. 2003. sst2 Somatostatin receptor inhibits cell proliferation through Ras-, Rap1-, and B-Raf-dependent ERK2 activation. *J. Biol. Chem.* 278:39356–39371.
25. Lappano R, Maggiolini M. 2011. G protein-coupled receptors: novel targets for drug discovery in cancer. *Nat. Rev. Drug Discov.* 10:47–60.
26. Lesche S, Lehmann D, Nagel F, Schmid HA, Schulz S. 2009. Differential effects of octreotide and pasireotide on somatostatin receptor internalization and trafficking in vitro. *J. Clin. Endocrinol. Metab.* 94:654–661.
27. Li C, et al. 2009. Binding of pro-priorin to filamin A disrupts cytoskeleton and correlates with poor prognosis in pancreatic cancer. *J. Clin. Invest.* 119:2725–2736.
28. Lin R, Karpa K, Kabbani N, Goldman-Rakic P, Levenson R. 2001. Dopamine D2 and D3 receptors are linked to the actin cytoskeleton via interaction with filamin A. *Proc. Natl. Acad. Sci. U. S. A.* 98:5258–5263.
29. Liu G, et al. 1997. Cytoskeletal protein ABP-280 directs the intracellular trafficking of furin and modulates proprotein processing in the endocytic pathway. *J. Cell Biol.* 139:1719–1733.
30. Magalhaes AC, Dunn H, Ferguson SS. 2011. Regulation of G protein-coupled receptor activity, trafficking and localization by GPCR-interacting proteins. *Br. J. Pharmacol.* doi:10.1111/j.1476-5381.2011.01552.x.
31. Mollereau C, Mazarguil H, Zajac JM, Roumy M. 2005. Neuropeptide FF (NPFF) analogs functionally antagonize opioid activities in NPFF2 receptor-transfected SH-SY5Y neuroblastoma cells. *Mol. Pharmacol.* 67:965–975.
32. Mouldous L, et al. 2005. Long-term morphine treatment enhances proteasome-dependent degradation of G beta in human neuroblastoma SH-SY5Y cells: correlation with onset of adenylate cyclase sensitization. *Mol. Pharmacol.* 68:467–476.
33. Nakamura F, et al. 2006. The structure of the GPIb-filamin A complex. *Blood* 107:1925–1932.
34. Nakamura F, Stossel TP, Hartwig JH. 2011. The filamins: organizers of cell structure and function. *Cell Adh. Migr.* 5:160–169.
35. Nieves B, et al. 2010. The NPIY motif in the integrin beta1 tail dictates the requirement for talin-1 in outside-in signaling. *J. Cell Sci.* 123:1216–1226.
36. Onoprishvili I, et al. 2003. Interaction between the mu opioid receptor and filamin A is involved in receptor regulation and trafficking. *Mol. Pharmacol.* 64:1092–1100.
37. Popowicz GM, Schleicher M, Noegel AA, Holak TA. 2006. Filamins: promiscuous organizers of the cytoskeleton. *Trends Biochem. Sci.* 31:411–419.
38. Pyronnet S, et al. 2008. Antitumor effects of somatostatin. *Mol. Cell. Endocrinol.* 286:230–237.
39. Rey O, Young SH, Yuan J, Slice L, Rozengurt E. 2005. Amino acid-stimulated Ca²⁺ oscillations produced by the Ca²⁺-sensing receptor are mediated by a phospholipase C/inositol 1,4,5-trisphosphate-independent pathway that requires G12, Rho, filamin-A, and the actin cytoskeleton. *J. Biol. Chem.* 280:22875–22882.
40. Ritter SL, Hall RA. 2009. Fine-tuning of GPCR activity by receptor-interacting proteins. *Nat. Rev. Mol. Cell Biol.* 10:819–830.
41. Robertson SP. 2005. Filamin A: phenotypic diversity. *Curr. Opin. Genet. Dev.* 15:301–307.
42. Scott MG, et al. 2006. Cooperative regulation of extracellular signal-regulated kinase activation and cell shape change by filamin A and beta-arrestins. *Mol. Cell. Biol.* 26:3432–3445.
43. Seck T, Baron R, Horne WC. 2003. Binding of filamin to the C-terminal tail of the calcitonin receptor controls recycling. *J. Biol. Chem.* 278:10408–10416.
44. Sjoblom T, et al. 2006. The consensus coding sequences of human breast and colorectal cancers. *Science* 314:268–274.
45. Smith SC, et al. 2007. Expression of ral GTPases, their effectors, and activators in human bladder cancer. *Clin. Cancer Res.* 13:3803–3813.
46. Takala H, et al. 2008. Beta2 integrin phosphorylation on Thr758 acts as a molecular switch to regulate 14-3-3 and filamin binding. *Blood* 112:1853–1862.
47. Teller DC, Okada T, Behnke CA, Palczewski K, Stenkamp RE. 2001. Advances in determination of a high-resolution three-dimensional structure of rhodopsin, a model of G-protein-coupled receptors (GPCRs). *40:7761–7772.*
48. Thelin WR, et al. 2007. Direct interaction with filamins modulates the stability and plasma membrane expression of CFTR. *J. Clin. Invest.* 117:364–374.
49. Tulipano G, et al. 2004. Differential beta-arrestin trafficking and endosomal sorting of somatostatin receptor subtypes. *J. Biol. Chem.* 279:21374–21382.
50. Vernejoul F, et al. 2002. Antitumor effect of in vivo somatostatin receptor subtype 2 gene transfer in primary and metastatic pancreatic cancer models. *Cancer Res.* 62:6124–6131.
51. Wang P, DeFea KA. 2006. Protease-activated receptor-2 simultaneously directs beta-arrestin-1-dependent inhibition and Galphaq-dependent activation of phosphatidylinositol 3-kinase. *Biochemistry* 45:9374–9385.
52. Wang Y, et al. 2007. A 90 kDa fragment of filamin A promotes Casodex-induced growth inhibition in Casodex-resistant androgen receptor positive C4-2 prostate cancer cells. *Oncogene* 26:6061–6070.
53. Weckbecker G, et al. 2003. Opportunities in somatostatin research: biological, chemical and therapeutic aspects. *Nat. Rev. Drug Discov.* 2:999–1017.
54. Xu Y, et al. 2010. Filamin A regulates focal adhesion disassembly and suppresses breast cancer cell migration and invasion. *J. Exp. Med.* 207:2421–2437.
55. Yoshida N, et al. 2005. Filamin A-bound PEBP2beta/CBFbeta is retained in the cytoplasm and prevented from functioning as a partner of the Runx1 transcription factor. *Mol. Cell. Biol.* 25:1003–1012.
56. Zhang M, Breitwieser GE. 2005. High affinity interaction with filamin A protects against calcium-sensing receptor degradation. *J. Biol. Chem.* 280:11140–11146.
57. Zhang SQ, et al. 2002. Receptor-specific regulation of phosphatidylinositol 3'-kinase activation by the protein tyrosine phosphatase Shp2. *Mol. Cell. Biol.* 22:4062–4072.