

HAL
open science

A New Mechanism of Receptor Targeting by Interaction between Two Classes of Ligand-Gated Ion Channels

Michel-Boris Emerit, Camille Baranowski, Jorge Diaz, Audrey Martinez, Julie Areias, Jeanine Alterio, Justine Masson, Eric Boué-Grabot, Michelle Darmon

► **To cite this version:**

Michel-Boris Emerit, Camille Baranowski, Jorge Diaz, Audrey Martinez, Julie Areias, et al.. A New Mechanism of Receptor Targeting by Interaction between Two Classes of Ligand-Gated Ion Channels. Journal of Neuroscience, 2016, pp.1256-1470. 10.1523/JNEUROSCI.2390-15.2016 . hal-01271378

HAL Id: hal-01271378

<https://hal.science/hal-01271378v1>

Submitted on 5 Apr 2016

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 New Mechanism of Receptor Targeting by Interaction between Two Classes of Ligand-Gated Ion Channels

Michel Boris Emerit,^{1,2} Camille Baranowski,^{1,2} Jorge Diaz,^{1,2} Audrey Martinez,^{3,4} Julie Areias,^{1,2} Jeanine Alterio,^{1,2} Justine Masson,^{1,2} Eric Boué-Grabot,^{3,4} and Michèle Darmon^{1,2}

¹Centre de Psychiatrie et Neurosciences, INSERM UMR 894, 75013 Paris, France, ²Université Paris V, 75006 Paris, France, ³Institut des Maladies Neurodégénératives, CNRS UMR 5293, 33076 Bordeaux, France, and ⁴Université de Bordeaux, 33076 Bordeaux, France

The 5-HT₃ receptors are serotonin-gated ion channels that physically couple with purinergic P2X2 receptors to trigger a functional cross-inhibition leading to reciprocal channel occlusion. Although this functional receptor–receptor coupling seems to serve a modulatory role on both channels, this might not be its main physiological purpose. Using primary cultures of rat hippocampal neurons as a quantitative model of polarized targeting, we show here a novel function for this interaction. In this model, 5-HT_{3A} receptors did not exhibit by themselves the capability of distal targeting in dendrites and axons but required the presence of P2X2R for their proper subcellular localization. 5-HT_{3A}R distal targeting occurred with a delayed time course and exhibited a neuron phenotype dependency. In the subpopulation of neurons expressing endogenous P2X2R, 5-HT_{3A}R distal neuritic localization correlated with P2X2R expression and could be selectively inhibited by P2X2R RNA interference. Cotransfection of both receptors revealed a specific colocalization, cotrafficking in common surface clusters, and the axonal rerouting of 5-HT_{3A}R. The physical association between the two receptors was dependent on the second intracellular loop of the 5-HT_{3A} subunit, but not on the P2X2R C-terminal tail that triggers the functional cross-inhibition with the 5-HT_{3A}R. Together, these data establish that 5-HT_{3A}R distal targeting in axons and dendrites primarily depends on P2X2R expression. Because several P2XR have now been shown to functionally interact with several other members of the 4-TMD family of receptor channels, we propose to reconsider the real functional role for this receptor family, as trafficking partner proteins dynamically involved in other receptors targeting.

Key words: 5-HT₃ receptor; ligand-gated ion channels; P2X2 receptor; receptor trafficking; receptor–receptor interactions; serotonin

Significance Statement

So far, receptor targeting mechanisms were found to involve intracellular partner proteins or supramolecular complexes that couple receptors to cytoskeletal elements and recruit them into cargo vesicles. In this paper, we describe a new trafficking mechanism for the neuronal serotonin 5-HT_{3A} ionotropic channel receptor, in which the role of routing partner is endowed by a functionally interacting purinergic receptor: the P2X2 receptor. This work not only unveils the mechanism by which 5-HT₃ receptors can reach their axonal localization required for the control of neurotransmitter release, but also suggests that, in addition to their modulatory role, the family of P2X receptors could have a previously undescribed functional role of trafficking partner proteins dynamically involved in the targeting of other receptors.

Introduction

Receptor–receptor interactions have become an increasing field of investigations, unveiling a new level of complexity in receptor

regulation. However, recent studies suggest that such interactions might go beyond classical functional cross talk mechanisms and extend to the modulation of receptor trafficking, surface expression, and positioning within the plasma membrane (Jo et al., 2011; Shrivastava et al., 2011; Pougnet et al., 2014). 5-HT₃ and

Received June 22, 2015; revised Oct. 28, 2015; accepted Nov. 20, 2015.

Author contributions: M.B.E. designed research; M.B.E., C.B., J.D., and J. Alterio performed research; M.B.E., A.M., E.B.-G., and M.D. contributed unpublished reagents/analytic tools; M.B.E., J. Areias, and J.M. analyzed data; M.B.E. wrote the paper.

This work was supported by INSERM and University Paris Descartes. Confocal imaging was performed at the Plateforme Imagerie Cellulaire PICPEN (Centre de Psychiatrie et Neurosciences). C.B. received fellowships from INSERM during performance of this work. We thank Dr. Connolly (University of Dundee, Dundee, Scotland) for providing the plasmid encoding the human HA-h5-HT_{3A} subunit, Dr. Rassendren (CNRS UMR 5203, Université de

Montpellier, Montpellier, France) for providing the plasmid encoding the P2X2b-YFP variant, and Dr. Jacques Laschet (INSERM U1129) for performing the statistical analyses.

The authors declare no competing financial interests.

Correspondence should be addressed to Dr. Michel Boris Emerit, INSERM U894, 2ter rue d'Alésia, 75014 Paris, France. E-mail: michel-boris.emerit@inserm.fr.

DOI:10.1523/JNEUROSCI.2390-15.2016

Copyright © 2016 the authors 0270-6474/16/361456-15\$15.00/0

P2X2 receptors are two functionally interacting receptors belonging to two different classes of ligand-gated ion channels, of the three major classes present in mammals: the cys-loop receptors, the ionotropic P2X receptors, and the glutamate receptors (Collingridge et al., 2009). 5-HT₃ receptors are serotonin-gated channels mediating fast excitatory transmission in the CNS and periphery (Sugita et al., 1992) and neurotransmitter release (van Hoof and Vijverberg, 2000). Since the cloning of the canonical 5-HT_{3A} homomeric form (Maricq et al., 1991), their diversity of functions has found a molecular basis with the discovery of additional subunits (Davies et al., 1999; Niesler et al., 2003) that coassemble with the 3A subunit to modulate their electrophysiological properties (Davies et al., 1999; Jensen et al., 2008; Holbrook et al., 2009). In the CNS, 5-HT₃ receptors are mainly neuronal and are present both postsynaptically on GABAergic hippocampal and cortical interneurons (Tecott et al., 1993; Lee et al., 2010; Vucurovic et al., 2010) and presynaptically on nerve terminals projecting from various peripheral ganglia (Miquel et al., 2002; Morales and Wang, 2002; Doucet et al., 2007), but their role in peripheral functions is also widespread, particularly in the intestinal tract (Glatzle et al., 2002; Holbrook et al., 2009). 5-HT_{3A} subunits have been found to depend on the protein RIC-3 for their surface targeting in clonal cells (Castillo et al., 2005; Cheng et al., 2005; Walstab et al., 2010). However, RIC-3 appears to act as a chaperone protein mainly involved in proper receptor folding, common to 5-HT_{3A} and nicotinic receptors (Castillo et al., 2005; Alexander et al., 2010), and no data confirm so far a relevant role of RIC-3 in 5-HT₃ trafficking within neurons. Thus, the molecular mechanisms of 5-HT₃ receptor targeting in neurons remain largely unknown.

P2X2 receptors are one subtype of the seven known P2X receptors that can all form homomeric or heteromeric ATP-gated channels widely distributed in CNS and periphery (Saul et al., 2013). In the periphery, P2X2 mediate fast synaptic transmission in the myenteric plexus (Ren et al., 2003) and were originally expected to have a similar function in the brain. However, reports of ATP-mediated fast synaptic transmission in the brain are scarce, suggesting that P2X2 rather play a neuromodulatory role at central synapses (Khakh and North, 2012). Indeed, because P2X2 localize mainly in the periphery of excitatory glutamatergic synapses and seem excluded from the postsynaptic density (Rubio and Soto, 2001; Richler et al., 2011), and because they are present on the terminals of ganglionic (Vulchanova et al., 1996) and hippocampal (Khakh et al., 2003) neurons, other functional roles for these receptors were assumed (Khakh et al., 2003; Vavra et al., 2011; Khakh and North, 2012).

P2X2 receptors have been found to interact physically and functionally with several other receptors and ion channels, including nicotinic (Barajas-López et al., 1998; Khakh et al., 2000; Khakh et al., 2005), GABA_C (Boué-Grabot et al., 2004b) GABA_A (Boué-Grabot et al., 2004a), and 5-HT₃ receptors (Barajas-López et al., 2002; Boué-Grabot et al., 2003). These subunit-specific interactions result in a cross-inhibition induced by reciprocal channel occlusion that involves direct protein–protein contact (Boué-Grabot et al., 2003; Khakh et al., 2005). However, more recent work has found that P2X receptors could also influence GABA_A receptor dynamics (Jo et al., 2011; Shrivastava et al., 2011) and surface expression of AMPA receptors (Pougnnet et al., 2014), opening new insights into P2X receptor functionality. In this study, we have addressed a completely new functional role for P2X2 receptors, as trafficking partners for the axonal and dendritic localizations of 5-HT₃ receptors in hippocampal neurons.

Materials and Methods

Animals

Female gestating Sprague Dawley rats (Charles River Breeding Center) were maintained under controlled environmental conditions (21 ± 1°C, 60% relative humidity, 12 h/12 h light/dark cycle), with food and water available *ad libitum* until killed for embryo removal. Experiments were performed in agreement with the institutional guidelines for use of animals and their care, in compliance with national and international laws and policies (Council directives no. 87-848, October 19, 1987, Ministère de l'Agriculture et de la Forêt, Service Vétérinaire de la Santé et de la Protection Animale, permissions nos. 75-976 to M.B.E., 75-805 to J.M., 75-974 to M.D.).

Antibodies

The following primary antibodies were used: mouse monoclonal anti-HA antibody (Sigma; 1:1000), rabbit anti-HA antibody (Sigma, Abcam, Cell Signaling Technology, 1:1000), mouse monoclonal anti-Flag M2 antibody (Sigma, 1:2000), mouse monoclonal anti-myc (Roche, 1:500), rabbit anti-myc (Millipore, 1:500), mouse anti-GFP antibody (GE Healthcare, 1:1000), rabbit anti-GFP antibody (Millipore Bioscience Research Reagents, 1:1000), mouse monoclonal anti- α -tubulin antibody (Abcam, 1:2000), rabbit anti-tubulin antibody (Novus Biologicals, 1:1000), rabbit anti-MAP2 antibody (Millipore Bioscience Research Reagents, 1:1000), rabbit anti-P2X2R antibody (Alomone Labs, 1:300), guinea pig anti-P2X2R antibody (Millipore, 1:300), mouse monoclonal anti-dsRed antibody (Clontech, 1:1000), rabbit anti-5-HT_{3A} antibody (1:1000) (Doucet et al., 2000), and goat anti-5-HT_{3B} antibody (1:1000) (Doucet et al., 2007). The secondary antibodies used were AlexaFluor-488 and -594-conjugated antibodies from Invitrogen (1:1000) and HRP-conjugated anti-rabbit and anti-mouse antibodies (Sigma, 1:10,000).

Plasmid constructs and site-directed mutagenesis

5-HT_{3A}-HA was generated from a pRC-CMV plasmid described previously (Emerit et al., 2002) by extraction of the mouse 5-HT_{3A} sequence with HindIII and BamHI and insertion into the pcDNA3 vector (Invitrogen) between the HindII and EcoRI sites in two steps, with a cassette containing the HA epitope (YPYDVPDYA) separated by a Gly3 arm in C-terminal position before the stop codon. The human HA-tagged 5-HT_{3A} subunit (HA tag inserted between amino acids 5 and 6), subcloned into the pGW1 plasmid (Boyd et al., 2003), was a generous gift of Dr. C. N. Connolly (Ninewells Medical School, University of Dundee, Dundee, Scotland). The mouse 5-HT_{3A}-Flag plasmid was previously described (Emerit et al., 2002). The plasmids encoding rat 5-HT_{1A}-eGFP (Carrel et al., 2008), sst2A-eGFP (Lelouvier et al., 2008), P2X2-YFP (Boué-Grabot et al., 2003), P2X2b-YFP (Koshimizu et al., 2006), YFP-5-HT_{3A} (Grailhe et al., 2004), and P2X4-FlagIN (Jo et al., 2011) have already been used and described. P2X2, P2X2Tr, P2X3-Flag, P2X3-YFP, myc- ρ 1 subcloned into pcDNA3, myc-tagged GluA1, or GluA2 subcloned into PrK5 vector were described previously (Boué-Grabot et al., 2000; 2004a; Pougnnet et al., 2014). Myc-NR2A was a gift from L. Groc (Interdisciplinary Institute for Neuroscience, Bordeaux, France). HA-tagged P2X2 and P2X2Tr were generated by insertion of a sequence encoding the YPYDVPDYA epitope between amino acids D78 and K79 within the extracellular domain of P2X2 subunits using the QuikChange site-directed mutagenesis method (Agilent) with specific oligonucleotides. P2X2Tr corresponded to a deletion of the 98 last amino acids of the C-terminal domain of P2X2 (Boué-Grabot et al., 2000). HA-tagged P2X2 Δ C36 or P2X2 Δ C57 was generated by insertion of a stop codon into the sequence of HA-P2X2 using the QuikChange mutagenesis method at specific position to delete the 36 or 57 last amino acids of HA-P2X2, respectively. 5-HT_{3A}-IL2 β 3-HA and 5-HT_{3A}-IL2 γ 2-HA chimeras were generated by substitution of the second intracellular loop (IL2) of the 5-HT_{3A} subunit with the homologous domain of GABA_A β 3 or γ 2 subunit, respectively, using the QuikChange method and megaprimer strategy. The sequences corresponding to the IL2 of β 3 or γ 2 subunits were first amplified by PCR from β 3 or γ 2 constructs using pfu polymerase (Fermentas) and primers with flanking regions corresponding to adjacent 5-HT_{3A} sequences. Each PCR product was then used as megaprimer on 5-HT_{3A}-HA plasmid to generate by the QuikChange method

5-HT_{3A}-IL2β3-HA and 5-HT_{3A}-IL2γ2-HA. All constructs were verified by sequencing.

Xenopus oocyte electrophysiology

Oocytes were removed from *Xenopus laevis* as previously described (Jo et al., 2011). The amount of cDNA for wild-type or mutated subunits was adjusted to reach similar levels of expression and avoid overexpression. After nuclear injection of cDNAs coding for wild-type or deleted HA-P2X2 (30 pg) as well as wild-type or chimeric HA-5-HT₃ subunits (100–300 pg), oocytes were incubated in Barth's solution containing 1.8 mM CaCl₂ and gentamycin (10 mg/ml, Sigma) at 19°C for 1–3 d before electrophysiological recordings were performed as previously described (Pougnat et al., 2014). Two-electrode voltage-clamp recordings were performed at room temperature using glass pipettes (1–2 MΩ) filled with 3 M KCl solution to ensure a reliable holding potential. Oocytes were voltage-clamped at –60 mV, and the membrane currents were recorded with an OC-725B amplifier (Warner Instruments) and digitized at 1 kHz on a Power PC Macintosh G4 using Axograph X software (Axograph). Oocytes were perfused at a flow rate of 10–12 ml/min with Ringer's solution, pH 7.4, containing the following (in mM): 115 NaCl, 3 NaOH, 2 KCl, 1.8 CaCl₂, and 10 HEPES. Agonists were prepared at their final concentrations in the perfusion solution and applied using a computer-driven valve system (Ala Scientific).

Neuronal cultures

Neuronal cultures were made as described previously (Carrel et al., 2008) with some modifications. Hippocampi of rat embryos were dissected at day 18. After trypsinization, tissue dissociation was achieved with a Pasteur pipette. Cells were counted and plated on poly-D-lysine-coated 15-mm-diameter coverslips (Electron Microscopy Sciences), at a density of 200–300 cells per square millimeter, in complete Neurobasal medium supplemented with B27 (Invitrogen), containing 0.5 mM GlutaMAXI, 10 U/ml penicillin G, and 10 mg/ml streptomycin. Three hours after plating, the medium was replaced by a conditioned medium obtained by incubating glial cultures (70%–80% confluency) for 24 h in the complete medium described above.

Glial cultures were prepared as follows: cortex of 4-d-old rat pups was dissected and fragmented into smaller pieces through a pipette. After trypsinization, tissue dissociation was achieved with a pasteur pipette. After several washes, the cells were plated into 150 cm² tissue culture flasks in DMEM GlutaMAXI (Invitrogen) supplemented with 1 g/L glucose, 10% FBS, 10 U/ml penicillin G, and 10 g/ml streptomycin. This primary culture was expanded every 7–10 d, and cultures between the first and the fourth passage were used to prepare the conditioned medium described above.

Transfection of neuronal cultures

Hippocampal neurons were transfected at 4–5 to 15 DIV as follows: for each coverslip, plasmid DNA (2.5 μg) was mixed with 50 μl of Neurobasal medium without B27 supplement. After 15 min at room temperature, 1.25 μl of Lipofectamine 2000 (Invitrogen) in 50 μl of Neurobasal medium was added, and incubation continued for another 30 min. After the addition of 150 μl of complete Neurobasal medium containing B27 supplement, the mix was applied onto the neuronal culture, and transfection lasted for 3 h at 37°C. After transfection, the medium in which the neurons were grown was put back on to the neurons for the expression period (usually 48 h). Typically, 5%–10% of neurons expressed the receptors after transfection.

Inhibition of receptor expression

For silencing endogenous P2X2R expression, we tested three different siRNAs (Sigma, Invitrogen, and Thermo Scientific) directed against the rat subunit: siRNA(P2X2)-1 (ACCUGCCAUUCAGACGACGACUGUA), siRNA(P2X2)-2 (CAUCUUCAGGCUGGGUUUCAUUGUU), siRNA(P2X2)-3 (CACCAUCAUCAUCUGGCCACUGCU), and control siRNA (CCAGUACUUCGUACUCCAAUCGACA) (Carrel et al., 2008). An optimal protocol for the simultaneous inhibition of endogenous P2X2R expression and 5-HT_{3A}R expression at 7 DIV was set as follows: for each coverslip, plasmid DNA (2.5 μg) was mixed with 25 μl of Neurobasal medium without B27 supplement. After 15 min at room

temperature, 0.5 μl of Lipofectamine 2000 (Invitrogen) in 25 μl of Neurobasal medium was added, and incubation continued for another 30 min. Simultaneously and separately, 2 μl of siRNA (160 nM final concentration) was mixed with 25 μl of Neurobasal medium without B27 supplement. After 15 min at room temperature, 0.5 μl of RNAiMAX (Invitrogen) in 25 μl of Neurobasal medium was added, and incubation continued for another 30 min. Plasmid and RNA complexes were mixed, and 150 μl of complete Neurobasal medium containing B27 supplement was added. The mix was then applied onto the neuronal culture, and transfection lasted for 3 h at 37°C. After transfection, the medium in which the neurons were grown was put back on to the neurons for the expression period (usually 48–72 h). Optimal results were obtained with siRNA(P2X2)-3.

Immunofluorescence

Cells on coverslips were washed with DPBS⁺ (DPBS containing 0.1 mM CaCl₂ and 0.1 mM MgCl₂) at 37°C, then fixed with 3% PFA containing 4% sucrose (PFA/sucrose) at 37°C in DPBS⁺, and permeabilized with 0.1% Triton X-100 in DPBS (without CaCl₂, MgCl₂). After two washes (10 min) in DPBS, cells were incubated for 30 min in antibody buffer (3% BSA, 2% normal donkey serum, 2% normal goat serum, except when using goat primary antibodies, in DPBS). Incubation with primary antibodies was then performed in antibody buffer at room temperature (1 h). After two washes in DPBS, incubation with secondary antibodies proceeded for 1 h. The coverslips were finally mounted in Fluoromount-G solution (Clinisciences) for immunofluorescence visualization using confocal microscopy.

Microscopy

Immunofluorescence images were generated using a Leica TCS SP5 AOBs laser scanning confocal microscope (25, 40, 63, or 100× oil-immersion lenses). Contrast and brightness were chosen to ensure that all pixels were within the linear range. Images were the product of 12-fold line averages. In all cases, emission and excitation filters proper to each fluorophore were used sequentially, and the absence of cross talk between different channels was checked with selectively labeled preparations. Leica pictures (.lei) were saved as Tiff images, and plates were assembled using Adobe Photoshop CS2 (Adobe Systems). Background was lowered using Gaussian blur (radius 1 pixel), and contrast and brightness of images displayed in figures were modified using Adobe Photoshop CS2 only for illustrations.

Quantification of dendrite fluorescence

Fluorescence profiles along dendrites and axons were generated using the Lucia 4.71 software (Nikon). For fluorescence profile comparisons, all neurons showing intact morphology with unambiguous visual identification of the axon were analyzed (one dendrite or axon per neuron). The variability of distribution in individual neurons was eliminated by using the cumulated fluorescence profiles obtained for 20–40 neurons in each group (Carrel et al., 2008). Usually, quantitative data were generated by extracting the area under each individual curve between the soma and 50–100 μm for the totality of neurons analyzed and then normalized to the mean value of the control condition. Data analysis was performed with Prism software (GraphPad). All results are reported as mean ± SEM. Statistical significance was assessed by using Student's *t* test or one-way or two-way ANOVA with Bonferroni's or Dunnett's *post hoc* tests. The level of significance was set at *p* < 0.05.

Colocalization analysis

Receptor–receptor colocalization was measured by using the JACoP plugin of FIJI (ImageJ) software (Bolte and Cordelières, 2006). The manual threshold method was adapted to the quantification of fluorescence overlap onto the clustered components of receptor distributions within the dendritic trees. ROI were chosen to avoid the cell bodies and the intense intracellular fluorescence found in the center of the larger dendrites. The threshold was chosen in each case to select the clustered component of receptor distribution and to avoid inclusion of the diffuse component that could lead to random overlap noise. Mander's M1 coefficients (representing the proportions of clustered 5-HT_{3A} receptors

Figure 1. 5-HT₃ and P2X2 receptors are coexpressed in neurons of the myenteric plexus. Immunohistochemical detection of 5-HT_{3A}, 5-HT_{3B}, and P2X2 subunits in the rat intestinal tract at 4 d postnatal. **A**, 5-HT_{3A} (rabbit anti-5-HT_{3A} antibody; green) and P2X2 (guinea pig anti-P2X2 antibody; red). **B**, 5-HT_{3B} (goat anti-5-HT_{3B} antibody; green) and P2X2 (rabbit anti-P2X2 antibody; red). Both 5-HT₃ subunits colocalize with P2X2R in the same neurons (arrows). mp, Myenteric plexus; lm, longitudinal muscle; cm, circular muscle. Scale bar, 50 μ m.

colocalized with clustered cotransfected receptors) were then used as the relevant parameters on which the statistical analyses were performed.

Immunohistochemistry

Tissue preparation. Rat pups (postnatal life 1 week) and adult mice were killed by decapitation. The brain of mice was rapidly removed and immediately frozen by immersion in isopentane cooled by dry ice (-40°C). The whole body of rat pups was also frozen by immersion in isopentane cooled by dry ice (-40°C). The frozen rat pups and brains of mice were conserved at -75°C until cryostat sectioning. Sagittal sections of whole body of pups and coronal sections of brains (12 μ m thick) were prepared on a cryostat (JUNG3000, Leica), thaw-mounted onto slides SuperFrost-Plus (Menzel-Glaser), and kept at -75°C until use for immunohistochemistry.

Immunohistochemistry: double immunofluorescent staining for 5-HT₃ and P2X2 receptors. Frozen sections were thawed to 4°C and fixed during 10 min with 2% PFA made up in 0.1 M PB, pH 7.4 at 4°C or fixed with methanol at -20°C for 15 min. After washing three times for 5 min each with 50 mM PBS, the sections were immersed in 50 mM Tris-buffered saline, pH 7.5 (TBS) and then blocked with the blocking buffer (10% normal donkey serum, 0.1% BSA, 0.1% gelatin, 0.1% Tween 20, and 0.1% Triton X-100 in TBS) for 1 h at 37°C . Sections were then incubated with the primary antibodies: rabbit anti-5-HT_{3A} (1:500 dilution) and guinea-pig anti-P2X2 (Millipore, 1:500 dilution) or goat anti-5-HT_{3B} and rabbit anti-P2X2 (Alomone, 1:500 dilution) in dilution buffer (50 mM TBS, pH 7.6; 0.1% BSA; 0.1% gelatin, 0.1% Tween 20, and 0.05% Triton X-100) overnight at 4°C . After washing three times with TBS (0.1% gelatin; 0.1% Tween 20), sections were incubated with the following secondary antibodies (Alexa488-donkey anti-rabbit and Cy3-donkey anti-guinea-pig or Alexa488-donkey anti-goat and Cy3-donkey anti-rabbit (Jackson ImmunoResearch Laboratories, 1:500 dilution for each) in dilution buffer TBS (0.1% Tween 20) for 1 h at room temperature. After three rinses with TBS-Tween 20, sections were coverslipped with Fluoromount-G mounting media (Southern Biotechnology).

Statistical analyses

Distributions of data were analyzed for normality (simple or bimodal). Data are presented as mean \pm SEM. Statistical significance was assessed

using linear regression, *t* test, one-way or two-way ANOVA followed by Dunnett or Bonferroni's tests. Critical level of significance was set at $p \leq 0.05$. Analyses were performed using JMP V.10 (SAS Institute) and GraphPad software.

Results

Native 5-HT₃ and P2X2 receptors are coexpressed within the same neurons

If 5-HT₃ and P2X2 receptors undergo a common fate within a supramolecular partnership, then they should share an overlapping distribution and be expressed within the same neurons. 5-HT₃R tissue distributions are well documented by *in situ* hybridization (Tecott et al., 1993; Morales and Wang, 2002), radioligand binding (Laporte et al., 1992), and antibody labeling (Doucet et al., 2000; Miquel et al., 2002). In the CNS, 5-HT₃R are present in scattered neurons in the cortex (Tecott et al., 1993; Lee et al., 2010), in hippocampus CA1 and CA3 layers, amygdala, nucleus of the solitary tract, Sp5, and dorsal horns of the spinal cord (Laporte et al., 1992; Doucet et al., 2000). In the periphery, 5-HT₃R are mainly represented in several peripheral ganglia (Morales and Wang, 2002; Doucet et al., 2007) and in the intestinal tract, in neurons of the myenteric and submucosal plexus (Glatzle et al., 2002). P2X2R share a tissue distribution that is remarkably overlapping with 5-HT₃R albeit wider, including many non-neuronal cell types (for an extensive review, see North, 2002). However, colocalization within the same neurons has only been described by electrophysiological recordings (Barajas-López et al., 2002; Boué-Grabot et al., 2003) and remained to be demonstrated by immunocytological methods. We have used previously described antibodies against the 5-HT_{3A} (Doucet et al., 2000) and the 5-HT_{3B} (Doucet et al., 2007) subunits to illustrate such a coexpression of native 5-HT₃ and P2X2 receptors in neurons of the rat myenteric plexus using two independent couples of antibodies: rabbit anti-5-HT_{3A} and guinea pig anti-P2X2

Figure 2. The majority of hippocampal neurons in culture do not address 5-HT_{3A} receptors distally. Hippocampal neurons were transfected at 7 DIV with 5-HT_{3A}-HA, untagged 5-HT_{3A}, 5-HT_{1A}-eGFP, sst2A-eGFP, or P2X2-YFP subunits. **A**, Immunofluorescence was performed with anti-HA, anti-5-HT_{3A}, or anti-GFP antibodies (to enhance GFP and YFP signals). **B**, Cumulated fluorescence intensities along the longest neurite were plotted for a representative sample of 10 neurons from each transfected culture. Whereas 70% of 5-HT_{3A} R expressing neurons did not address the receptor distally in neurites, nearly 100% of transfected neurons addressed 5-HT_{1A}R in the entire dendritic tree and nearly 100% of neurons addressed sst2AR and P2X2R in the entire dendritic and axonal arborizations. Scale bar, 50 μm.

(Millipore) (Fig. 1A) and goat anti-5-HT_{3B} and rabbit anti-P2X2 (Alomone Labs) (Fig. 1B). In both cases, labeling was found within the same cell bodies (Fig. 1, arrows) of neurons of the myenteric and submucosal plexus and occasionally on fibers crossing the longitudinal and circular muscles.

Delayed onset of 5-HT_{3A} receptor trafficking in a subpopulation of cultured hippocampal neurons

We used primary cultures of hippocampal neurons to challenge a functional partnership between 5-HT_{3A} homomeric and P2X2 receptors in regards to polarized trafficking. This model has proven to be fully adapted to the quantification of dendritic or axonal targeting of various receptors (Carrel et al., 2008, 2011; Al Awabdh et al., 2012). Because 5-HT_{3R}, although present in these cultures, are expressed at levels too low to be detected by specific antibodies, we used transfected tagged 5-HT_{3A} subunits. We first tested various tags and their position within the 5-HT₃ sequence and compared them with 5-HT_{3A} Wt (labeled with anti-5-HT_{3A} antibodies) to make sure that the tag itself did not interfere with trafficking mechanisms. 5-HT_{3A}-GFP (GFP tag in C-terminal position) and YFP-5-HT_{3A} (YFP in the N-extracellular domain after a signal peptide from the glycine receptor) (Grailhe et al., 2004) did not exhibit a subcellular distribution identical to 5-HT_{3A}Wt, the first one being retained within the endoplasmic reticulum, and the second one fully filling the dendritic tree in all transfected neurons. Instead, all tagged 5-HT_{3A}R carrying a small tag on the extracellular C-tail exhibited a distribution that was indistinguishable from 5-HT_{3A}Wt (Fig. 2A). We then compared the expression of 5-HT_{3A}-HA homomeric receptors with the ones of a dendritic receptor, the 5-HT_{1A}-eGFP (Carrel et al., 2008), and two dendritic/axonal receptors: sst2A-eGFP (Lelouvier et al., 2008) and P2X2-YFP (Bobanovic et al., 2002). In iden-

tical conditions (same culture, transfection parameters, and expression time), 5-HT_{3A}-HA subunits appeared to be restricted to the proximal part of dendrites (Fig. 2A), whereas 5-HT_{1A}-eGFP receptors filled the entire dendritic tree and sst2A-eGFP or P2X2-YFP receptors filled both the entire dendritic and axonal networks, with a homogeneous distribution in almost 100% of neurons. Figure 2B shows cumulated fluorescence curves along the longest neurite for a sample of neurons expressing 5-HT_{3A}-HA subunits in proximal dendrites only, and compares them with 5-HT_{1A}-eGFP, sst2A-eGFP, and P2X2-YFP. Whereas cumulated fluorescence reached 800 μm for 5-HT_{1A}-eGFP (dendrites only), and 900–1100 μm for sst2A-eGFP and P2X2-YFP (dendrites and axons), 5-HT_{3A}-HA fluorescence did not exceed 100–200 μm from cell bodies. When we compared transfections performed from 5 DIV (Fig. 3A) to 12 DIV (Fig. 3B) (48 h expression), we observed an increasing proportion of neurons showing a distal targeting of 5-HT_{3A}-HA receptors. 5-HT_{3A}R-HA showed a delayed distal localization (fluorescence detected at distances >100–200 μm from cell bodies) only in a subpopulation of transfected neurons representing 11.4 ± 1.2% at 5 DIV, and slowly increasing to 30%–40% after 7 DIV (Fig. 3E, blue area). The population of neurons that were not targeting 5-HT_{3A}R-HA distally could not be attributable to a degenerating process due to transfection, as shown by the integrity of their dendritic tubulin network (Fig. 3A). When transfected at 12 DIV, the discrepancy between neurons expressing 5-HT_{3A}R-HA proximally and neurons expressing the receptor distally increased, and surface labeling of the HA epitope revealed that only this latter population expressed the receptor at the surface (Fig. 3B). These results are consistent with the existence of two populations of neurons in regards to 5-HT_{3A}R expression: one devoid of a targeting ma-

Figure 3. 5-HT_{3A} receptor distal targeting is dependent on endogenous P2X2 receptors. Hippocampal neurons were transfected at (A) 5 DIV, (B) 12 DIV, or (C) 7 DIV, with 5-HT_{3A}R-HA. Immunofluorescence detection was performed with the following: A, anti-HA (red) and anti-tubulin (green) antibodies; B, anti-HA antibodies without permeabilization (green), and then anti-HA antibodies after permeabilization (red); or C, anti-HA (red) and anti-P2X2 (green) antibodies. Scale bars, 50 μ m. D, Endogenous P2X2R (arbitrary units) were quantified by Western blot (black line) in hippocampal cultures at the indicated times (DIV). Surviving neurons were counted for each condition (red line), and the amount of endogenous P2X2R was divided by the number of live neurons in the culture at each time (blue line, endogenous P2X2/surviving neurons). E, The intensity of mean endogenous anti-P2X2R immunofluorescence (arbitrary units) measured on neuron somas was plotted versus the distance of the 5-HT_{3A}-HA detection limit (above background) along the longest immunolabeled neurite at 7 DIV (C). The cumulated frequency distribution of P2X2R mean fluorescence intensity on somas (inset) revealed the existence of two populations of neurons ($n = 51$, bimodal distribution, median = 50): P2X2 immunonegative (68.3%, $\mu^1 = 47$, quartiles = 40) and P2X2 immunopositive (31.6%, $\mu^2 = 121$, quartiles = 110). Only P2X2R-immunopositive neurons (example in C) expressed 5-HT_{3A}R distally (linear regression, $r^2 = 0.71$, $p < 0.0001$).

chinery for these receptors and another one expressing a distally targeting machinery with a slow onset.

5-HT_{3A} receptor targeting in distal dendrites and axons is neuron phenotype dependent

Primary cultures of hippocampal neurons contain two major neuronal populations: large pyramidal neurons that are mainly glutamatergic (Graves et al., 2012), and interneurons, some of them GABAergic (Benson et al., 1994). However, we could not find any correlation between the capability of neurons to distally address 5-HT_{3A}R and the size of the cell bodies, the shape of the neurons, or GAD65 immunolabeling (data not shown). Instead,

we found a positive correlation between the distal localization of 5-HT_{3A}-HA and the presence of endogenous P2X2R in these neurons. We labeled 5-HT_{3A}R-HA-transfected hippocampal neurons at an intermediate differentiation time (7 DIV) with anti-P2X2 antibodies (Fig. 3C). The cumulated frequency diagram of anti-P2X2 intensity (Fig. 3E, inset) revealed that hippocampal neurons were distributed in two populations (bimodal anti-P2X2 fluorescence distribution plotted against cumulated frequency). By plotting the average P2X2R fluorescence measured on cell bodies versus the detection limit of 5-HT_{3A}R-HA immunolabeling (above background) along the longest immunopositive neurite (Fig. 3E), a correlation was observed (linear

Figure 4. P2X2 receptor depletion inhibits 5-HT_{3A} receptor targeting toward distal neurites. Hippocampal neurons were transfected at 7 DIV with the 5-HT_{3A}R-HA alone or cotransfected with the 5-HT_{3A}R-HA plus siRNA against endogenous P2X2R or control siRNA for 48 h. **A**, Immunofluorescence detection of 5-HT_{3A}R-HA in representative neurons belonging to the P2X2-immunopositive subpopulation. Scale bar, 50 μm. **B**, 5-HT_{3A}R-HA immunofluorescence detection limits along the longest neurite (one neurite per neuron) were measured for each transfected neuron, and the neurons belonging to the P2X2-immunonegative and P2X2-immunopositive groups were represented separately. After RNA interference of endogenous P2X2R, the 5-HT_{3A}R-HA immunofluorescence detection limit was significantly lower in neurites of P2X2-immunopositive neurons only. Bars indicate mean ± SEM; $n = 40–50$. **** $p < 0.0001$ (two-way ANOVA with Bonferroni's *post hoc* test). **C**, Cumulated fluorescence intensity profiles of 5-HT_{3A}R-HA (arbitrary units) along the longest neurite of P2X2-immunopositive monitored neurons (μm) in control conditions (blue) compared with siRNA(P2X2) (red) and siRNA(Cont) (green). **D**, Areas under individual curves (cumulated in **C**), for distances of 0–500 μm, were averaged. The 5-HT_{3A}R-HA immunofluorescence intensity is significantly lower in neurites after RNA interference of endogenous P2X2R. Bars represent the mean ± SEM ($n = 20–30$). **** $p < 0.001$ (one-way ANOVA with Dunnett's Multiple Comparison *post hoc* test).

regression, $n = 51$, $r^2 = 0.71$, $p < 0.0001$), showing that the distal targeting of 5-HT_{3A}R was linked with the expression of native P2X2R in the neurons. Moreover, the bimodal distribution corresponded to two neuronal populations: a low intensity (background, P2X2R negative) and a threefold higher intensity (P2X2R positive), representing 68.6% and 31.4%, respectively, of the total. These two populations could be defined by setting a fluorescence cutoff at the minimum value of the fitted curve (Fig. 3E, inset). Measurements of the lengths of detectable 5-HT_{3A}R-HA fluorescence yielded corresponding values of $58 \pm 9 \mu\text{m}$ and $312 \pm 29 \mu\text{m}$ (mean ± SEM, $n = 51$, *t* test, significant difference, $p < 0.0001$), respectively, for the two populations (Fig. 3E, colored areas). The same results were obtained with human HA-tagged h5-HT_{3A} subunits in which the HA tag was introduced in the N-terminal domain between amino acids 5 and 6 (Boyd et al., 2003) (data not shown), suggesting that this correlation was not rodent specific or induced by the tag position. Quantification of SDS-PAGE analysis followed by immunoblotting (Fig. 3D) confirmed the increasing presence of endogenous

P2X2R in cultured hippocampal neurons from 3 to 10–11 DIV, followed by a plateau from 12 to 21 DIV, an observation consistent with previous reports of P2X2R expression in the hippocampus (North, 2002; Khakh et al., 2003). As a result, the slow onset of native P2X2R expression in the culture explains the delayed capacity of the P2X2-immunopositive subset of neurons to distally address 5-HT_{3A}R.

5-HT_{3A} receptor targeting to distal dendrites and axons is dependent on endogenous P2X2 receptors

The dependency of transfected 5-HT_{3A}R on native P2X2R expression for their distal neuritic localization was confirmed by RNA interference. We found that simultaneous transfection of 5-HT_{3A}R-HA and siRNA(P2X2) at 7 DIV (i.e., inhibition of *de novo* expressed P2X2R) was optimal to significantly affect 5-HT_{3A}R localization. Hippocampal neurons were transfected with 5-HT_{3A}R-HA, with or without siRNA(P2X2) or control siRNA at 7 DIV, and the neurons were simultaneously quantified for the following: (1) their anti-P2X2 fluorescence intensity on

Figure 5. 5-HT_{3A} and P2X2 receptors colocalize in common surface clusters. **A**, 5-HT_{3A}-HA was transfected alone or cotransfected with P2X2R-YFP in hippocampal neurons at 7 DIV. Immunofluorescence detection of both receptors (red represents 5-HT_{3A}-HA; green represents P2X2-YFP) was performed after 48 h. The presence of transfected P2X2R in the same neurons enhanced the distal trafficking of 5-HT_{3A}R in all neurites, particularly in axons (arrows). Scale bar, 50 μ m. **B**, Magnification of an axonal section reveals that 5-HT_{3A}R and P2X2R colocalize in common surface clusters (arrowheads). **C**, Fluorescence profiles of both labels along a polyline drawn through the surface clusters (boxed section). Scale bar, 5 μ m.

the soma, (2) their anti-HA (5-HT_{3A}R) fluorescence intensity along their longest neurite, and (3) the anti-HA (5-HT_{3A}R) fluorescence detection limit for their longest labeled neurite (Fig. 4). Figure 4A shows characteristic neurons for the three conditions, in the population of P2X2R-immunopositive neurons. Quantification of 5-HT_{3A}-HA detection limit (above background) revealed that siRNA(P2X2) reduced significantly the average distance of anti-HA detection by 47% ($53.4 \pm 5.2\%$ of control, two-way ANOVA, $n = 46$, $p < 0.0001$) in P2X2R-immunopositive neurons (Fig. 4B), whereas control siRNA had no effect ($106.6 \pm 10.9\%$ of control, two-way ANOVA, $n = 49$, $p < 0.0001$). There was no significant effect of siRNAs on P2X2R-immunonegative neurons (Fig. 4B). When cumulated fluorescence intensity profiles along the longest neurite (one neurite per neuron) for the P2X2R-immunopositive subset of 5-HT_{3A}-HA transfected neurons were plotted, the depletion of 5-HT_{3A}-HA receptor expression in the neurites was clear cut for siRNA(P2X2)-treated neurons but was indistinguishable from the control for siRNA(Control) (Fig. 4C). Quantification of the areas under the curves for each P2X2R-positive neuron (0–500 μ m from soma) yielded an average inhibition of 53% ($46.6 \pm 7.2\%$ of control, two-way ANOVA, $n = 46$, $p < 0.0001$) for siRNA(P2X2) and no effect of control siRNA ($104.5 \pm 8.5\%$ of control, two-way ANOVA, $n = 49$, $p < 0.0001$).

Because this protocol of siRNA interference only inhibited *de novo* expression of endogenous P2X2R (i.e., simultaneously expressed with transfected 5-HT_{3A}-HA) and did not affect the receptors already present at 7 DIV, no clear decrease of P2X2 signal could be detected in immunofluorescence at the level of cell somas or on immunoblots (data not shown). Nevertheless, these results demonstrate the dependency of 5-HT_{3A}R on P2X2R for their localization in distal neurites and suggest that both receptors probably undergo a common trafficking fate at an early stage.

5-HT_{3A} and P2X2 colocalize in common surface clusters

We then cotransfected hippocampal neurons with both tagged 5-HT_{3A} and tagged P2X2 subunits to visualize how the presence of additional P2X2R would influence the neuronal distribution and topology of 5-HT_{3A}R. Figure 5A shows a typical neuron transfected with 5-HT_{3A}-HA alone and one cotransfected with 5-HT_{3A}-HA plus P2X2-YFP subunits. The main effect of the presence of both transfected receptors in the same neurons was a redistribution of 5-HT_{3A}R subcellular localization in the neuritic processes. 5-HT_{3A}R were “boosted” to fulfill the entire dendritic tree and also the axonal arborization up to the very end. Magnification of an axonal section revealed that 5-HT_{3A}-HA and P2X2R-YFP were both expressed under a diffuse and a clustered component. Colocalization of the two receptors within these surface

clusters was largely observed in the majority of cotransfected neurons as shown by the correspondence between fluorescence profiles (Fig. 5B,C), indicating physical proximity between the two proteins during the trafficking process.

The P2X2 receptor is a specific routing partner of the 5-HT_{3A} receptor for axonal targeting

The rigorous quantification of 5-HT_{3A}R subcellular redistribution by P2X2R cotransfection within hippocampal neurons required to first solve two technically interfering drawbacks: (1) the reduction of the endogenous P2X2R component contribution to 5-HT_{3A}R redistribution; and (2) the isolation of the axonal and dendritic components of fluorescence profile measurements. Both problems were solved by transfecting early plated neurons (4–5 DIV) because, at that time, (1) native P2X2R are still expressed at low levels (Fig. 3D) and contribute to distal targeting of 5-HT_{3A}R for <10% of neurons (Fig. 6D); and (2) the dendritic trees of neurons are still poorly developed, whereas axons are in rapid growing phase and are unambiguously characterized from dendrites on the basis of their shapes and sizes (Fig. 6A) without the use of axonal or dendritic specific markers that are not selective of their respective compartments in neurons that are not completely differentiated (4–10 DIV). Thus, 5-HT_{3A}-HA and P2X2R-YFP cotransfection was performed on 4–5 DIV neurons,

Figure 6. P2X2 receptors induce 5-HT_{3A} receptor targeting in axons. Hippocampal neurons were cotransfected at 4–5 DIV with 5-HT_{3A}-R-HA plus eGFP or 5-HT_{3A}-R-HA plus P2X2-YFP. **A**, Immunofluorescence detection (red represents anti-HA; green represents anti-eGFP) was performed 48 h after transfection. Arrows indicate the axons. Scale bar, 50 μ m. **B**, Cumulated fluorescence intensity profiles of 5-HT_{3A}-R-HA along the axons (longest path, $n = 30$) for 5-HT_{3A}-R-HA plus eGFP (blue) or 5-HT_{3A}-R-HA plus P2X2-YFP (red). **C**, Cumulated fluorescence intensity profiles of eGFP and P2X2-YFP along the same axons ($n = 30$) for 5-HT_{3A}-R-HA plus eGFP (green) or 5-HT_{3A}-R-HA plus P2X2-YFP (orange). **D**, Quantification of the number of neurons exhibiting 5-HT_{3A}-R-HA immunofluorescence at distances above (distal) or below (proximal) 100 μ m from somas for 5-HT_{3A}-R-HA plus eGFP or 5-HT_{3A}-R-HA plus P2X2-YFP. Bars represent the relative proportions of the two groups (mean \pm SEM) for each cotransfection condition (two-way ANOVA, $n = 324$ and $n = 399$, respectively, $p < 0.0001$). **E**, Areas under individual curves (cumulated in **B**) for distances of 0–1000 μ m were averaged. Bars represent the mean \pm SEM; $n = 30$. **** $p < 0.0001$ (two-way ANOVA with Bonferroni's Multiple Comparison *post hoc* test).

and quantitative fluorescence analysis was performed on the total number of transfected neurons for each condition (Fig. 6). Typical neurons expressing either 5-HT_{3A}-R-HA and eGFP or 5-HT_{3A}-R-HA and P2X2R-YFP are shown on Figure 6A. Cotransfection of P2X2R-YFP changed completely the targeting of 5-HT_{3A}-R-HA from (proximal) dendritic only to (distal) dendritic and axonal, whereas eGFP did not induce 5-HT_{3A}-R-HA expression in the axon, thereby demonstrating that the 5-HT_{3A}-R retargeting was not the consequence of a nonspecific artifact linked to protein overexpression. The totality of 5-HT_{3A}-R-HA-immunopositive neurons was then classified into two categories on the basis of their expression of 5-HT_{3A}-R-HA fluorescence at distances under (proximal) or above (distal) 100 μ m from somas (Fig. 6A), and neuron counts for each condition were represented in percentage of total neurons counted (Fig. 6D). When neurons were cotransfected with 5-HT_{3A}-R-HA and eGFP, the proximal and distal groups represented $88.6 \pm 1.8\%$ and $11.4 \pm 1.2\%$, respectively, of the total neurons counted (mean \pm SEM, $n = 324$) and did not differ significantly from neurons transfected with 5-HT_{3A}-R-HA alone (data not shown). When neurons were cotransfected with 5-HT_{3A}-R-HA and P2X2R-YFP, the proximal and distal groups were changed to $20.6 \pm 1.4\%$ and $79.4 \pm 1.4\%$,

respectively ($n = 399$). Comparing the relative number of neurons with proximal and distal labeling in the two cotransfection experiments revealed a significant difference (two-way ANOVA, $p < 0.0001$). Fluorescence profiles along the entire axonal arborization (longest path) were measured on a representative subset of neurons ($n = 30$), and cumulated fluorescence profiles for 5-HT_{3A}-R-HA (Fig. 6B) and eGFP or P2X2R-YFP (Fig. 6C) fluorescence were plotted. Quantification of the areas under individual fluorescence curves (normalized for 5-HT_{3A}-R-HA + eGFP mean value; Fig. 6E) showed that the amount of 5-HT_{3A}-R in the axons was dramatically increased by the presence of P2X2R in the same neurons ($+525.3 \pm 42.1\%$) with statistical significance (one-way ANOVA, $n = 30$, $p < 0.0001$). The relatively lower, but not null, quantity of 5-HT_{3A}-R present in axons of neurons cotransfected with e-GFP (Fig. 6B, blue curve) could be attributed to the contribution of the 11.4% of neurons already expressing native P2X2R (see above). Finally, axonal lengths were not different between the two groups as shown by eGFP and P2X2R-YFP fluorescence profiles (Fig. 6C).

The specificity of the physical partnership between 5-HT_{3A} and P2X2 receptors was evaluated by quantification of the colocalization of the clustered components of receptor fluorescence

Figure 7. Specificity of the 5-HT_{3A} and P2X2 receptor interaction. Hippocampal neurons were cotransfected at 7 DIV with 5-HT_{3A}-HA and P2X2-YFP, 5-HT_{1A}-eGFP, sst2A-eGFP, myc-GABA_A (ρ 1), myc-MT2, myc-GluA1, myc-GluA2, or myc-NR2A subunits. *A*, Immunofluorescence detection was performed after 48 h (red represents anti-HA; green represents anti-eGFP or anti-myc). Scale bars, 20 μ m. ROI were chosen within the dendritic trees to select cluster-rich areas and avoid the center of large neurites, and colocalization was monitored with the JACoP plugin of ImageJ (manual thresholding). Corresponding fluorograms for each cotransfected

in the dendritic tree, and comparison with other noninteracting receptors (Fig. 7). We chose this method rather than the quantification of the axonal distribution because it was appropriate for all receptors tested, all of them having a dendritic representation, whereas most of them were not axonal. Neurons were cotransfected with 5-HT_{3A}R-HA and either P2X2R-YFP or seven other tagged receptors that were not described to functionally interact with 5-HT_{3A}R. ROI were chosen within the dendritic trees, and colocalization was monitored with the JACoP plugin of ImageJ (Bolte and Cordelières, 2006), using manual thresholding to restrict the quantification to the clustered component of 5-HT_{3A}R-HA immunostaining. Although colocalization of immunofluorescence signals cannot be considered as proof of physical interaction between proteins, we used this method to show that the absence of colocalization between noninteracting receptors could evidence the specificity of the 5-HT_{3A}/P2X2 interaction. Indeed, this method proved to distinguish between physically interacting receptors exhibiting coclustered dendritic distributions (Mander's M1 coefficient close to 0.8, characteristic plume-shaped fluorograms) and noninteracting receptors characterized either by nonoverlapping clusters or by one receptor being clustered and the other exhibiting a diffuse component only (random overlap, Mander's M1 coefficient close to 0.4, diffuse or bimodal fluorograms) (Figs. 7*B*, 8*C*, 9*B*). Mander's M1 coefficients (percentage of clustered 5-HT_{3A}R-HA overlapping with the clustered component, when relevant, of the cotransfected receptor) are presented in Figure 7*B*. Moreover, none of the receptors yielding Mander's M1 coefficients \sim 0.4 changed significantly 5-HT_{3A}R-HA distribution in either neuritic compartment (Fig. 7*A*), showing that 5-HT_{3A}R retargeting by P2X2R was related to their specific physical receptor–receptor interaction.

The 5-HT_{3A} and P2X2 physical interaction depends on 5-HT_{3A} IL2, but not on the P2X2 C-tail

We have demonstrated previously that the functional cross-inhibition between 5-HT_{3A} and P2X2 receptors involved the C-terminal tail of the P2X2R and the IL2 domains of the γ 2 subunit of the GABA_A receptor (Boué-Grabot et al., 2003), and that channel occlusion was subunit dependent in the case of GABA_AR (Boué-Grabot et al., 2004a). To challenge whether the functional and physical couplings of 5-HT_{3A} and P2X2 receptors depended on the same peptidic domains, we prepared truncated forms of the P2X2R (Fig. 8*A*) and chimeras of the 5-HT_{3A}R in which the IL2 domain was replaced by the corresponding loops of β 3 or γ 2 subunits of the GABA_A receptor (Fig. 8*E*). HA-tagged P2X2 Δ C36 and P2X2 Δ C57 (lacking the C-terminal 36 and 57 amino acids, respectively) appeared to be fully functional and responded to ATP application in *Xenopus* oocytes (Fig. 8*A*) as expected by their surface expression in neuron somas and dendrites (Fig. 8*B*). However, because we found their axonal targeting partially impaired, their physical association with 5-HT_{3A}R-Flag was monitored by measuring Mander's M1 coefficients for their co-clustering in the dendritic tree (Fig. 8*B*, *C*) and was found to be statistically not different from HA-P2X2Wt (Fig. 8*C*), thereby

←

couple of receptors are represented on the right panels. *B*, Bars represent mean \pm SEM values of Mander's M1 coefficients (percentage of 5-HT_{3A}R-HA fluorescence overlapping with cotransfected receptor's fluorescence). Significant differences appeared only between interacting (P2X2) and noninteracting subunits (one-way ANOVA with Dunnett's Multiple Comparison *post hoc* test); $n = 4 - 8$. **** $p < 0.0001$.

Figure 8. The physical interaction between 5-HT_{3A} and P2X2 receptors depends on 5-HT_{3A} IL2, but not on the P2X2 C-tail. **A**, Schematic representation of P2X2Wt and the C-terminal truncated forms: P2X2ΔC36, P2X2ΔC57, and P2X2Tr. Bottom, Current traces evoked with 100 μM ATP by voltage-clamp recordings from *Xenopus* oocytes expressing each form, showing that they are all functional. **B**, Hippocampal neurons were cotransfected with 5-HT_{3A}-Flag and HA-P2X2, HA-P2X2ΔC36, HA-P2X2ΔC57, HA-P2X2Tr (top) or 5-HT_{3A}-HA and P2X2b-YFP (bottom). Immunofluorescence detection was performed at 48 h (red represents anti-Flag; green represents anti-HA [top]; or red represents anti-HA; green represents anti-GFP [bottom]). Right panels, Fluorograms as in Figure 7A. Scale bars, 20 μm. N/A, Not applicable. **C**, Bars indicate mean ± SEM values of Mander's M1 coefficients. No significant differences appeared (Figure legend continues.)

Figure 9. 5-HT_{3A} interacts with P2X3R and P2X4R. Hippocampal neurons were cotransfected at 6 DIV with 5-HT_{3A}-HA and P2X2-YFP, P2X3-Flag, or P2X4FlagIN subunits. **A**, Immunofluorescence detection was performed after 48 h (red represents anti-HA; green represents anti-eGFP or anti-Flag). Scale bars, 20 μm. Right panels, Fluorograms as in Figure 7A. **B**, Bars indicate mean ± SEM values of Mander's M1 coefficients. No significant differences appeared between colocalization of 5-HT_{3A} and P2X2Wt, P2X3, or P2X4FlagIN (one-way ANOVA with Dunnett's Multiple Comparison *post hoc* test); $n = 4–8$. ns, Nonsignificant.

demonstrating that the physical association between 5-HT_{3A} and P2X2 receptors did not require any of the motifs present in the C-terminal tail. We also tested a naturally occurring splice variant of the P2X2 receptor: the P2X2b. The P2X2b isoform presents a 69 amino acid deletion in a sequence of the C-tail that is not present in the other subunits. This sequence contains two short hydrophobic segments highly enriched in prolines and three recognition sites for serine kinases (Simon et al., 1997). However, we did not find any differences between P2X2-YFP and P2X2b-YFP, in their coclustering with 5-HT_{3A}-HA in the dendritic trees of neurons (Fig. 8B, bottom, C), in their axonal distributions, or in their capability of retargeting 5-HT_{3A}R in the axons (data not shown). Surprisingly, the complete removal of the C-terminal tail of the P2X2R had a dramatic effect on 5-HT_{3A}R localization. P2X2Tr is a truncated form of the P2X2R lacking the 98 C-terminal amino acids, and devoid of functional interaction with 5-HT_{3A} receptors (Boué-Grabot et al., 2003) but in which the proximal 20 amino acids containing the YXXXK motif controlling the surface expression are conserved (Chaumont et al., 2004). Figure 8B shows that this truncated form lacked completely the capability to be targeted further than 50 μm from cell

←

(Figure legend continued.) between colocalization of 5-HT_{3A} and P2X2Wt, P2X2ΔC36, P2X2ΔC57, or P2X2b (one-way ANOVA with Dunnett's Multiple Comparison *post hoc* test); $n = 4–8$. ns, Nonsignificant. The measurements with P2X2Tr were not relevant because there was no dendritic expression of either subunit. **D**, Hippocampal neurons were cotransfected at 7 DIV with HA-P2X2Tr and 5-HT_{3A}-Flag, eGFP, sst2A-eGFP, or P2X2-YFP. Immunofluorescence detection was performed at 48 h (red represents anti-HA; green represents anti-Flag or anti-eGFP). Scale bar, 50 μm. **E**, Schematic diagrams representing 5-HT_{3A}, GABA_A β3, and γ2 subunits, and chimeric 5-HT_{3A} subunits endowed with β3 and γ2 IL2 domains. Current traces obtained with 100 μM 5-HT in oocytes expressing each chimera show their nonfunctionality. **F**, Hippocampal neurons were cotransfected at 4–5 DIV with 5-HT_{3A}IL2β3-HA or 5-HT_{3A}IL2γ2-HA chimeras plus eGFP (top) or 5-HT_{3A}IL2β3-HA or 5-HT_{3A}IL2γ2-HA chimeras plus P2X2-YFP (bottom). Immunofluorescence detection of chimeras (anti-HA; red) and eGFP or P2X2-YFP (anti-eGFP; green) was performed 48 h after transfection. Scale bars, 50 μm. Graphs on the right represent cumulated fluorescence intensity profiles of 5-HT_{3A}IL2β3-HA (top) or 5-HT_{3A}IL2γ2-HA (bottom) fluorescence along the axons (longest path, $n = 20$) for the chimeras plus eGFP (blue) or P2X2-YFP (red). Gray shades represent, for comparison, the corresponding curves obtained with 5-HT_{3A}-HA (Fig. 6B).

somas, indicating that the C-tail of the P2X2R contains both axonal and dendritic trafficking motifs. Interestingly, the loss of these P2X2R trafficking motifs induced a concomitant sequestration of cotransfected 5-HT_{3A}R within the neuron soma where both receptors colocalized completely (Fig. 8B). Further controls were designed to verify that (1) the sequestration of both receptors within the somas was not the consequence of a non-specific blockade of the trafficking machinery by P2X2Tr overexpression and (2) the sequestration of the 5-HT_{3A}R was specific and did not occur for a noninteracting receptor. Figure 8D shows that cotransfection of HA-P2X2Tr completely impaired 5-HT_{3A}R-Flag trafficking, even in proximal dendrites, but was without consequence on eGFP or sst2A-eGFP expression in dendrites and axons, thereby demonstrating the selectivity of this effect for 5-HT_{3A} receptors. Moreover, the cotransfection of P2X2R-YFP with HA-

P2X2Tr could rescue the latter from sequestration within cell somas (Fig. 8D), as expected if the two subunits were coassembled and if the trafficking machinery was not altered. Although these results could be interpreted either by a tight association between 5-HT_{3A} and P2X2Tr subunits despite the absence of the C-terminal domain, or by a complete loss of 5-HT_{3A}R trafficking due to competition of P2X2Tr with endogenous P2X2R, they clearly demonstrate the complete dependency of 5-HT_{3A}R for their P2X2R targeting partner.

5-HT_{3A}IL2β3-HA and 5-HT_{3A}IL2γ2-HA chimeras were found to be nonfunctional in *Xenopus* oocytes (Fig. 8E). However, this lack of response to 5-HT could largely be attributed to their lack of surface expression, as we observed in neurons (data not shown). Cotransfection of both chimeras with P2X2R-YFP in neurons at 4–5 DIV revealed that neither their surface expression nor their dendritic or axonal distributions were affected by the presence of the P2X2R within the same neurons (Fig. 8F). Cumulated fluorescence analysis in axons (Fig. 8F, right panels) and comparison with 5-HT_{3A}Wt curves (in gray) showed no effect, and consequently confirmed that 5-HT_{3A} wild-type IL2 integrity was necessary for its physical coupling with the P2X2R.

From all these observations, we can conclude that the molecular determinants of the physical and functional couplings of 5-HT_{3A}R and P2X2R are different. As a result, even if the functional coupling of the two receptors leading to cross-inhibition of the channels has been shown to involve a direct protein–protein contact between subunits, such a physical interaction between subunits is only one of the possible mechanisms explaining the 5-HT_{3A}/P2X2 cotrafficking, and we cannot totally exclude here the participation of a third-party scaffolding protein partner.

5-HT_{3A} receptors interact with other members of the P2X family

To determine whether the receptor–receptor partnership between 5-HT_{3A}R and P2X2R concerned other members of the P2X family, we chose the P2X4 receptor because P2X2 and P2X4 are the two predominant purinoceptors present in brain neurons, and the P2X3 receptor because it is largely expressed in the periphery with the P2X2R to form heteromers (North, 2002). P2X3R have been de-

scribed to undergo a rapid constitutive internalization that results in only a modest fraction being present at the plasma membrane in HEK293 cells (Vacca et al., 2009). We confirmed such a distribution in neurons cotransfected with 5-HT_{3A}-HA and P2X3-Flag. In 100% of immunopositive neurons, P2X3R were only found in proximal dendrites with a distribution typical of a predominantly intracellular localization (Fig. 9A), and the same results were obtained with P2X3-YFP (data not shown). As expected from a strong interaction with P2X3 subunits, 5-HT_{3A}R were also found with the same distribution in 100% of the neurons cotransfected with both subunits. No immunolabeled axons could be detected, showing that transfected P2X3R could override the lower expression of endogenous P2X2R, with a dominant effect on 5-HT_{3A}R distribution. Colocalization of 5-HT_{3A}R and P2X3 subunits in the proximal dendritic trees was quantified by the JACoP method (Fig. 9B), which confirmed the overlap, although the clustered component of the labels was in this case mainly intracellular. Because P2X4R also undergo a rapid constitutive internalization triggered by a YXXGL motif located in the C-terminal moiety (Royle et al., 2002), we used here P2X4FlagIN, a chimera in which the internalization motif was replaced by a Flag epitope (Jo et al., 2011). This mutant exhibits a considerable increase of surface expression and thus behaves as the P2X2R in regards to trafficking within neurons, allowing to challenge its effect on 5-HT_{3A}R distribution without the bias of a different targeting. Cotransfection of 5-HT_{3A}R-HA with P2X4FlagIN (Fig. 9A, bottom) revealed extensive cluster colocalization, leading to Mander's M1 coefficients similar to the ones obtained with P2X2R controls (Fig. 9B). Analysis of 5-HT_{3A}R retargeting in axons yielded results similar to those obtained with P2X2R (data not shown). These results show that 5-HT_{3A}R can interact with other members of the P2X family of receptors, and thereby suggest that their trafficking fate depends on the type of P2X partner present in the neuron, confirming the idea that, *in vivo*, 5-HT_{3R} subcellular localization in neurons is phenotype dependent.

Discussion

We demonstrated here that the main occurrence determining 5-HT_{3R} subcellular localization within neurons relied on the presence of one of its functionally interacting partners: the P2X2R. We first showed that 5-HT_{3R} and P2X2R are coexpressed in the same neurons *in situ*, and then described a differential targeting of 5-HT_{3A}R in a subpopulation of P2X2R-expressing hippocampal neurons in culture. We then showed specific colocalization of the two receptors in surface clusters and quantitatively measured the influence of P2X2R on 5-HT_{3A}R distribution in the distal parts of axons and dendrites in cotransfected neurons. We finally identified the molecular determinants involved in this physical interaction. Our results provide evidence of a novel pathway for receptor trafficking by means of a direct receptor–receptor functional interaction, and thereby unveil the mechanism by which 5-HT_{3R} can reach their axonal localization required for the control of neurotransmitter release (Laporte et al., 1992; Doucet et al., 2000).

P2X2 receptors control the subcellular localization of 5-HT_{3A} receptors

Our results are consistent with an asymmetrical dominant role of the P2X2R as a specific targeting protein partner for the 5-HT_{3A} homomeric receptor in neurons. Six lines of evidence support this hypothesis: (1) 5-HT_{3R} and P2X2R share a remarkably overlapping regional distribution, and we presented here evidence for their coexpression in the same neurons in myenteric ganglia (Fig. 1); (2) in hippocampal neurons in culture, 5-HT_{3A}R were unable to reach axonal or dendritic distal localization, or even surface

representation, in neurons devoid of endogenous P2X2R (Fig. 3); (3) inhibition of native P2X2R by RNA interference led to a concomitant inhibition of the distal neuritic localization of 5-HT_{3A}R in the population of P2X2-expressing neurons (Fig. 4); (4) cotransfection of both receptors “boosted” the distal trafficking of 5-HT_{3A}R in neurites (Fig. 5) and particularly in axons (Fig. 6); (5) 5-HT_{3A}R and P2X2R cotransfected into hippocampal neurons were found to colocalize within surface clusters (Fig. 5); and (6) when the P2X2R was replaced by a truncated mutant devoid of neuritic trafficking, the 5-HT_{3A}R was also completely sequestered within cell somas (Fig. 8B).

The slow onset and neuron phenotype dependency of 5-HT_{3A}R distal trafficking in hippocampal neurons, compared with other receptors (Fig. 2), already suggested that the 5-HT_{3A}R trafficking mechanism was not driven by relatively ubiquitous proteins expressed at early times *in vitro*, as it is the case for the dendritic targeting of 5-HT_{1A}R by Yif1B (Al Awabdh et al., 2012), but rather by the cell-dependent availability of cargo or interacting proteins expressed upon neuron differentiation. Thus, both the kinetics of onset and the phenotype dependency fitted well with a P2X2R-dependent process (Fig. 3). The “boosting” of 5-HT_{3A}R axonal targeting by cotransfection of P2X2R at 4–5 DIV confirmed that differentiation of P2X2R-expressing neurons could be mimicked by ectopic P2X2R expression, which resulted in a shift of neurons exhibiting axonal 5-HT_{3A}R targeting from 11% to 79% (Fig. 6). This phenomenon could not be attributed to a nonspecific driving of one protein by the other due to overexpression because it was not observed with GFP controls or when P2X2R were replaced by other receptors that were not interacting functionally with the 5-HT_{3A}R, and was asymmetrical because the subcellular distribution of P2X2R was not modified by cotransfection of 5-HT_{3A}R. Conversely, 5-HT_{3A}R trafficking observed in the subpopulation of neurons expressing endogenous P2X2R could be inhibited either by P2X2 RNA interference (Fig. 4) or by cotransfection of a P2X2R trafficking-deficient mutant: the P2X2Tr (Fig. 8B). Interestingly, this last result could have two different interpretations: (1) P2X2Tr could have retained its capability of interaction with the 5-HT_{3A}R and could induce a dominant sequestration of the latter in cell somas, without affecting the trafficking of other receptors (Fig. 8D); or (2) P2X2Tr could have lost its interaction with the 5-HT_{3A}R but competed with endogenous P2X2R to override their normal trafficking by coassembly. Thus, both hypotheses led to the same conclusion: the 5-HT_{3A}R is dependent on its P2X2R partner for trafficking. The 5-HT_{3A}R and P2X2R physical association was further supported by the colocalization of both receptors in surface clusters along axonal and dendritic membranes, suggesting a common surface trafficking mechanism (Fig. 5). This colocalization was specific, as demonstrated by the cotransfection with other receptors noninteracting functionally with the 5-HT_{3A}R (Fig. 7), and was robust, suggesting that the physical association between 5-HT_{3A}R and P2X2 is probably a long-lasting interaction involving a high percentage of receptors, unlike the one between GABA_A and P2X2 that seems more transient (Shrivastava et al., 2011) and exhibits subunit dependency (Boué-Grabot et al., 2004a).

Our results do not exclude that other proteins, not ubiquitously expressed in all neurons, could be involved in the fate of 5-HT_{3R} because ~20% of neurons transfected by both receptors still did not address 5-HT_{3A}R distally (Fig. 6D). For instance, RIC-3, a protein that has been shown to participate to 5-HT_{3R} and α 7R surface expression (Cheng et al., 2005), was found in only 17% of hippocampal neurons in culture at 18–24 DIV and promoted the folding and the trafficking of native α 7R in dendrites, but not axons (Alexander et al., 2010). However, this percentage does not account for the 30% of neurons exhibiting distal

5-HT₃R targeting capacity after 7 DIV, whereas 97% of neurons expressing native α 7R were found immunopositive for RIC-3 (Alexander et al., 2010). This makes the participation of RIC-3 in P2X₂R-induced distal trafficking of 5-HT₃R unlikely, unless the presence of RIC-3 in neurons actually has the opposite effect and prevents 5-HT₃R to couple to P2X₂R, which would be more consistent with the preferential sequestration of α 7R in the dendritic endoplasmic reticulum compartment induced by the high expression of RIC-3 in neurons.

The physical and functional couplings of 5-HT_{3A} and P2X₂ receptors involve different molecular determinants

Convergent data demonstrated that the physical coupling between P2X₂R and other receptor classes is a direct protein–protein interaction involving angstrom scale distances consistent with dimer formation between subunits (Khakh et al., 2005). Thus, we have previously shown that the molecular determinants of the functional cross-inhibition between 5-HT_{3A} and P2X₂ receptors are located within the IL2 of the 5-HT_{3A}R and the intracellular C-terminal tail of the P2X₂R (Boué-Grabot et al., 2003). However, because competition experiments by P2X₂-CT minigenes could uncouple 5-HT_{3A} and P2X₂ functionally but not physically in *Xenopus* oocytes, as shown by coimmunoprecipitation, it was concluded that the C terminus of the P2X₂R was not implicated in the formation of the 5-HT_{3A}/P2X₂ physical complex (Boué-Grabot et al., 2003). The results obtained here confirm this hypothesis because all the C-terminal truncated forms of the P2X₂R tested still colocalized with 5-HT_{3A}R (Fig. 8B) or influenced 5-HT_{3A}R axonal targeting. Conversely, replacing the IL2 of the 5-HT_{3A} by the corresponding sequences of GABA_A β 3 or γ 2 subunits resulted in the uncoupling of both chimeras from the P2X₂R and led to the independent trafficking of both receptors (Fig. 8F). This result shows that IL2 is necessary for the cotrafficking of 5-HT₃R and P2X₂R. However, its replacement, even by a functionally interacting loop as the β 3, is not sufficient to restore the physical coupling, whereas in the case of the homomeric GABA_C (ρ 1) receptor, partial restoration of the physical coupling could be obtained with the same strategy (Boué-Grabot et al., 2004b). From these results, we can conclude that (1) the molecular determinants of the physical and functional couplings of 5-HT_{3A}R and P2X₂R are different, and (2) the mechanisms of physical coupling between P2X₂R and the other interacting 4-TMD channel receptors are probably not identical.

5-HT_{3A} receptors interact with other members of the P2XR family

The results obtained with the P2X₃R and the internalization-defective mutant P2X₄FlagIN (Jo et al., 2011) suggest that the P2X₂R is probably not the only partner of the 5-HT_{3A}R *in vivo* (Fig. 9) and that this receptor–receptor physical coupling probably results from intrinsic properties common to several P2XR. Thus, a new level of complexity in 5-HT₃R trafficking could be inferred, depending on the P2X subunits coexpressed with the 5-HT₃R, some of them being targeted distally and some others being internalized. Moreover, as many P2X subunits coassemble to form heterotrimers, another level of complexity might result from intermediate trafficking fates of heteromers (Saul et al., 2013). Our results also disclose a possible physiological role for the natural splice variants of P2X receptors that are devoid of electrophysiological activity, as the P2X_{2c} and P2X_{2d} (Simon et al., 1997), as they might just be trafficking proteins for other receptors. Moreover, the existence of four additional human 5-HT₃ subunits that can coassemble with the 5-HT_{3A} (Niesler et

al., 2003) and the possibility that they could all differentially interact with more than one P2X subunits open an intriguing number of possible trafficking schemes.

In conclusion, we describe here that the receptor–receptor interaction between 5-HT₃ and P2X₂ receptors is not restricted to a functional coupling but extends to an intimate physical interaction that leads to a dominant influence of P2X₂R on 5-HT₃R subcellular localization. Hence, we propose to assign, to this family of ATP receptors, a new role of trafficking partners for other classes of receptors.

References

- Al Awabdh S, Miserey-Lenkei S, Bouceba T, Masson J, Kano F, Marinach-Patrice C, Hamon M, Emerit MB, Darmon M (2012) A new vesicular scaffolding complex mediates the G-protein-coupled 5-HT_{1A} receptor targeting to neuronal dendrites. *J Neurosci* 32:14227–14241. [CrossRef Medline](#)
- Alexander JK, Sagher D, Krivoshein AV, Criado M, Jefford G, Green WN (2010) Ric-3 promotes α 7 nicotinic receptor assembly and trafficking through the ER subcompartment of dendrites. *J Neurosci* 30:10112–10126. [CrossRef Medline](#)
- Barajas-López C, Espinosa-Luna R, Zhu Y (1998) Functional interactions between nicotinic and P2X channels in short-term cultures of guinea-pig submucosal neurons. *J Physiol* 513:671–683. [CrossRef Medline](#)
- Barajas-López C, Montañó LM, Espinosa-Luna R (2002) Inhibitory interactions between 5-HT₃ and P2X channels in submucosal neurons. *Am J Physiol Gastrointest Liver Physiol* 283:G1238–G1248. [CrossRef Medline](#)
- Benson DL, Watkins FH, Steward O, Banker G (1994) Characterization of GABAergic neurons in hippocampal cell cultures. *J Neurocytol* 23:279–295. [CrossRef Medline](#)
- Bobanovic LK, Royle SJ, Murrell-Lagnado RD (2002) P2X receptor trafficking in neurons is subunit specific. *J Neurosci* 22:4814–4824. [Medline](#)
- Bolte S, Cordelières FP (2006) A guided tour into subcellular colocalization analysis in light microscopy. *J Microsc* 224:213–232. [CrossRef Medline](#)
- Boué-Grabot E, Archambault V, Séguéla P (2000) A protein kinase C site highly conserved in P2X subunits controls the desensitization kinetics of P2X(2) ATP-gated channels. *J Biol Chem* 275:10190–10195. [CrossRef Medline](#)
- Boué-Grabot E, Barajas-López C, Chakfe Y, Blais D, Bélanger D, Emerit MB, Seguela P (2003) Intracellular cross talk and physical interaction between two classes of neurotransmitter-gated channels. *J Neurosci* 23:1246–1253. [Medline](#)
- Boué-Grabot E, Toulmé E, Emerit MB, Garret M (2004a) Subunit-specific coupling between gamma-aminobutyric acid type A and P2X₂ receptor channels. *J Biol Chem* 279:52517–52525. [CrossRef Medline](#)
- Boué-Grabot E, Emerit MB, Toulmé E, Séguéla P, Garret M (2004b) Cross-talk and co-trafficking between rho1/GABA receptors and ATP-gated channels. *J Biol Chem* 279:6967–6975. [CrossRef Medline](#)
- Boyd GW, Doward AI, Kirkness EF, Millar NS, Connolly CN (2003) Cell surface expression of 5-hydroxytryptamine type 3 receptors is controlled by an endoplasmic reticulum retention signal. *J Biol Chem* 278:27681–27687. [CrossRef Medline](#)
- Carrel D, Masson J, Al Awabdh S, Capra CB, Lenkei Z, Hamon M, Emerit MB, Darmon M (2008) Targeting of the 5-HT_{1A} serotonin receptor to neuronal dendrites is mediated by Yif1B. *J Neurosci* 28:8063–8073. [CrossRef Medline](#)
- Carrel D, Simon A, Emerit MB, Rivals I, Letierrier C, Biard M, Hamon M, Darmon M, Lenkei Z (2011) Axonal targeting of the 5-HT_{1B} serotonin receptor relies on structure-specific constitutive activation. *Traffic* 12:1501–1520. [CrossRef Medline](#)
- Castillo M, Mulet J, Gutiérrez LM, Ortiz JA, Castelán F, Gerber S, Sala S, Sala F, Criado M (2005) Dual role of the RIC-3 protein in trafficking of serotonin and nicotinic acetylcholine receptors. *J Biol Chem* 280:27062–27068. [CrossRef Medline](#)
- Chaumont S, Jiang LH, Penna A, North RA, Rassendren F (2004) Identification of a trafficking motif involved in the stabilization and polarization of P2X receptors. *J Biol Chem* 279:29628–29638. [CrossRef Medline](#)
- Cheng A, McDonald NA, Connolly CN (2005) Cell surface expression of 5-hydroxytryptamine type 3 receptors is promoted by RIC-3. *J Biol Chem* 280:22502–22507. [CrossRef Medline](#)
- Collingridge GL, Olsen RW, Peters J, Spedding M (2009) A nomenclature

- for ligand-gated ion channels. *Neuropharmacology* 56:2–5. [CrossRef Medline](#)
- Davies PA, Pistis M, Hanna MC, Peters JA, Lambert JJ, Hales TG, Kirkness EF (1999) The 5-HT_{3B} subunit is a major determinant of serotonin-receptor function. *Nature* 397:359–363. [CrossRef Medline](#)
- Doucet E, Miquel MC, Nosjean A, Vergé D, Hamon M, Emerit MB (2000) Immunolabeling of the rat central nervous system with antibodies partially selective of the short form of the 5-HT₃ receptor. *Neuroscience* 95:881–892. [CrossRef Medline](#)
- Doucet E, Latrémoillère A, Darmon M, Hamon M, Emerit MB (2007) Immunolabelling of the 5-HT 3B receptor subunit in the central and peripheral nervous systems in rodents. *Eur J Neurosci* 26:355–366. [CrossRef Medline](#)
- Emerit MB, Doucet E, Darmon M, Hamon M (2002) Native and cloned 5-HT(3A)(S) receptors are anchored to F-actin in clonal cells and neurons. *Mol Cell Neurosci* 20:110–124. [CrossRef Medline](#)
- Glatzle J, Sternini C, Robin C, Zittel TT, Wong H, Reeve JR Jr, Raybould HE (2002) Expression of 5-HT₃ receptors in the rat gastrointestinal tract. *Gastroenterology* 123:217–226. [CrossRef Medline](#)
- Grailhe R, de Carvalho LP, Paas Y, Le Poupon C, Soudant M, Bregestovski P, Changeux JP, Corringer PJ (2004) Distinct subcellular targeting of fluorescent nicotinic alpha 3 beta 4 and serotonergic 5-HT_{3A} receptors in hippocampal neurons. *Eur J Neurosci* 19:855–862. [CrossRef Medline](#)
- Graves AR, Moore SJ, Bloss EB, Mensh BD, Kath WL, Spruston N (2012) Hippocampal pyramidal neurons comprise two distinct cell types that are countermodulated by metabotropic receptors. *Neuron* 76:776–789. [CrossRef Medline](#)
- Holbrook JD, Gill CH, Zebda N, Spencer JP, Leyland R, Rance KH, Trinh H, Balmer G, Kelly FM, Yusaf SP, Courtenay N, Luck J, Rhodes A, Modha S, Moore SE, Sanger GJ, Gunthorpe MJ (2009) Characterisation of 5-HT_{3C}, 5-HT_{3D} and 5-HT_{3E} receptor subunits: evolution, distribution and function. *J Neurochem* 108:384–396. [CrossRef Medline](#)
- Jensen AA, Davies PA, Bräuner-Osborne H, Krzykowski K (2008) 3B but which 3B and that's just one of the questions: the heterogeneity of human 5-HT₃ receptors. *Trends Pharmacol Sci* 29:437–444. [CrossRef Medline](#)
- Jo YH, Donier E, Martinez A, Garret M, Toulmé E, Boué-Grabot E (2011) Cross-talk between P2X₄ and gamma-aminobutyric acid, type A receptors determines synaptic efficacy at a central synapse. *J Biol Chem* 286:19993–20004. [CrossRef Medline](#)
- Khakh BS, North RA (2012) Neuromodulation by extracellular ATP and P2X receptors in the CNS. *Neuron* 76:51–69. [CrossRef Medline](#)
- Khakh BS, Zhou X, Sydes J, Galligan JJ, Lester HA (2000) State-dependent cross-inhibition between transmitter-gated cation channels. *Nature* 406:405–410. [CrossRef Medline](#)
- Khakh BS, Gittermann D, Cockayne DA, Jones A (2003) ATP modulation of excitatory synapses onto interneurons. *J Neurosci* 23:7426–7437. [Medline](#)
- Khakh BS, Fisher JA, Nashmi R, Bowser DN, Lester HA (2005) An angstrom scale interaction between plasma membrane ATP-gated P2X₂ and alpha4beta2 nicotinic channels measured with fluorescence resonance energy transfer and total internal reflection fluorescence microscopy. *J Neurosci* 25:6911–6920. [CrossRef Medline](#)
- Koshimizu TA, Kretschmannova K, He ML, Ueno S, Tanoue A, Yanagihara N, Stojilkovic SS, Tsujimoto G (2006) Carboxyl-terminal splicing enhances physical interactions between the cytoplasmic tails of purinergic P2X receptors. *Mol Pharmacol* 69:1588–1598. [CrossRef Medline](#)
- Laporte AM, Koscielniak T, Ponchant M, Vergé D, Hamon M, Gozlan H (1992) Quantitative autoradiographic mapping of 5-HT₃ receptors in the rat CNS using [125I]iodo-zacopride and [3H]zacopride as radioligands. *Synapse* 10:271–281. [CrossRef Medline](#)
- Lee S, Hjerling-Leffler J, Zagua E, Fishell G, Rudy B (2010) The largest group of superficial neocortical GABAergic interneurons expresses ionotropic serotonin receptors. *J Neurosci* 30:16796–16808. [CrossRef Medline](#)
- Lelouvier B, Tamagno G, Kaindl AM, Roland A, Lelievre V, Le Verche V, Loides C, Gressens P, Faivre-Baumann A, Lenkei Z, Dournaud P (2008) Dynamics of somatostatin type 2A receptor cargoes in living hippocampal neurons. *J Neurosci* 28:4336–4349. [CrossRef Medline](#)
- Maricq AV, Peterson AS, Brake AJ, Myers RM, Julius D (1991) Primary structure and functional expression of the 5HT₃ receptor, a serotonin-gated ion channel. *Science* 254:432–437. [CrossRef Medline](#)
- Miquel MC, Emerit MB, Nosjean A, Simon A, Rumajogee P, Brisorgueil MJ, Doucet E, Hamon M, Vergé D (2002) Differential subcellular localization of the 5-HT₃-As receptor subunit in the rat central nervous system. *Eur J Neurosci* 15:449–457. [CrossRef Medline](#)
- Morales M, Wang SD (2002) Differential composition of 5-hydroxytryptamine₃ receptors synthesized in the rat CNS and peripheral nervous system. *J Neurosci* 22:6732–6741. [Medline](#)
- Niesler B, Frank B, Kapeller J, Rappold GA (2003) Cloning, physical mapping and expression analysis of the human 5-HT₃ serotonin receptor-like genes HTR3C, HTR3D and HTR3E. *Gene* 310:101–111. [CrossRef Medline](#)
- North RA (2002) Molecular physiology of P2X receptors. *Physiol Rev* 82:1013–1067. [CrossRef Medline](#)
- Pougnat JT, Toulme E, Martinez A, Choquet D, Hosy E, Boué-Grabot E (2014) ATP P2X receptors downregulate AMPA receptor trafficking and postsynaptic efficacy in hippocampal neurons. *Neuron* 83:417–430. [CrossRef Medline](#)
- Ren J, Bian X, DeVries M, Schnegelsberg B, Cockayne DA, Ford AP, Galligan JJ (2003) P2X₂ subunits contribute to fast synaptic excitation in myenteric neurons of the mouse small intestine. *J Physiol* 552:809–821. [CrossRef Medline](#)
- Richler E, Shigetomi E, Khakh BS (2011) Neuronal P2X₂ receptors are mobile ATP sensors that explore the plasma membrane when activated. *J Neurosci* 31:16716–16730. [CrossRef Medline](#)
- Royle SJ, Bobanovic LK, Murrell-Lagnado RD (2002) Identification of a non-canonical tyrosine-based endocytic motif in an ionotropic receptor. *J Biol Chem* 277:35378–35385. [CrossRef Medline](#)
- Rubio ME, Soto F (2001) Distinct localization of P2X receptors at excitatory postsynaptic specializations. *J Neurosci* 21:641–653. [Medline](#)
- Saul A, Hausmann R, Kless A, Nicke A (2013) Heteromeric assembly of P2X subunits. *Front Cell Neurosci* 7:250. [CrossRef Medline](#)
- Shrivastava AN, Triller A, Sieghart W, Sarto-Jackson I (2011) Regulation of GABA(A) receptor dynamics by interaction with purinergic P2X₂ receptors. *J Biol Chem* 286:14455–14468. [CrossRef Medline](#)
- Simon J, Kidd EJ, Smith FM, Chessell IP, Murrell-Lagnado R, Humphrey PP, Barnard EA (1997) Localization and functional expression of splice variants of the P2X₂ receptor. *Mol Pharmacol* 52:237–248. [CrossRef Medline](#)
- Sugita S, Shen KZ, North RA (1992) 5-Hydroxytryptamine is a fast excitatory transmitter at 5-HT₃ receptors in rat amygdala. *Neuron* 8:199–203. [CrossRef Medline](#)
- Tecott LH, Maricq AV, Julius D (1993) Nervous system distribution of the serotonin 5-HT₃ receptor mRNA. *Proc Natl Acad Sci U S A* 90:1430–1434. [CrossRef Medline](#)
- Vacca F, Giustizieri M, Ciotti MT, Mercuri NB, Volonté C (2009) Rapid constitutive and ligand-activated endocytic trafficking of P2X receptor. *J Neurochem* 109:1031–1041. [CrossRef Medline](#)
- van Hooff JA, Vijverberg HP (2000) 5-HT(3) receptors and neurotransmitter release in the CNS: a nerve ending story? *Trends Neurosci* 23:605–610. [CrossRef Medline](#)
- Vavra V, Bhattacharya A, Zemkova H (2011) Facilitation of glutamate and GABA release by P2X receptor activation in supraoptic neurons from freshly isolated rat brain slices. *Neuroscience* 188:1–12. [CrossRef Medline](#)
- Vucurovic K, Gallopin T, Ferezou I, Rancillac A, Chameau P, van Hooff JA, Geoffroy H, Monyer H, Rossier J, Vitalis T (2010) Serotonin 3A receptor subtype as an early and protracted marker of cortical interneuron subpopulations. *Cereb Cortex* 20:2333–2347. [CrossRef Medline](#)
- Vulchanova L, Arvidsson U, Riedl M, Wang J, Buell G, Surprenant A, North RA, Elde R (1996) Differential distribution of two ATP-gated channels (P2X receptors) determined by immunocytochemistry. *Proc Natl Acad Sci U S A* 93:8063–8067. [CrossRef Medline](#)
- Walstab J, Hammer C, Lasitschka F, Möller D, Connolly CN, Rappold G, Brüß M, Bönisch H, Niesler B (2010) RIC-3 exclusively enhances the surface expression of human homomeric 5-hydroxytryptamine type 3A (5-HT_{3A}) receptors despite direct interactions with 5-HT_{3A}, -C, -D, and -E subunits. *J Biol Chem* 285:26956–26965. [CrossRef Medline](#)