

HAL
open science

β -arrestin signalling and bias in hormone-responsive GPCRs

Eric Reiter, Mohammed Akli Ayoub, Lucie P. Pellissier, Flavie Landomiel, Astrid Musnier, Aurélie Trefier, Jorge Gandia-Sanchez, Francesco de Pascali, Shifa Tahir, Romain Yvinec, et al.

► **To cite this version:**

Eric Reiter, Mohammed Akli Ayoub, Lucie P. Pellissier, Flavie Landomiel, Astrid Musnier, et al.. β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 2017, 449, pp.28-41. 10.1016/j.mce.2017.01.052 . hal-01604784

HAL Id: hal-01604784

<https://hal.science/hal-01604784v1>

Submitted on 25 May 2020

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.

Copyright

Accepted Manuscript

β -arrestin signalling and bias in hormone-responsive GPCRs

Eric Reiter, Mohammed Akli Ayoub, Lucie P. Pellissier, Flavie Landomiel, Astrid Musnier, Aurélie Tréfier, Jorge Gandia, Francesco De Pascali, Shifa Tahir, Romain Yvinec, Gilles Bruneau, Anne Poupon, Pascale Crépieux

PII: S0303-7207(17)30074-6

DOI: [10.1016/j.mce.2017.01.052](https://doi.org/10.1016/j.mce.2017.01.052)

Reference: MCE 9825

To appear in: *Molecular and Cellular Endocrinology*

Received Date: 25 December 2016

Revised Date: 31 January 2017

Accepted Date: 31 January 2017

Please cite this article as: Reiter, E., Ayoub, M.A., Pellissier, L.P., Landomiel, F., Musnier, A., Tréfier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P., β -arrestin signalling and bias in hormone-responsive GPCRs, *Molecular and Cellular Endocrinology* (2017), doi: 10.1016/j.mce.2017.01.052.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

β -arrestin signalling and bias in hormone-responsive GPCRs

Authors : Eric Reiter^{1*}, Mohammed Akli Ayoub^{1,2,3}, Lucie P. Pellissier¹, Flavie Landomiel¹, Astrid Musnier¹, Aurélie Tréfier¹, Jorge Gandia¹, Francesco De Pascali¹, Shifa Tahir¹, Romain Yvinec¹, Gilles Bruneau¹, Anne Poupon¹, Pascale Crépieux¹

Affiliation: ¹PRC, INRA, CNRS, IFCE, Université de Tours, 37380, Nouzilly, France.

² LE STUDIUM® Loire Valley Institute for Advanced Studies, 45000 Orléans, France.

³ Biology Department, College of Science, United Arab Emirates University, Al Ain, United Arab Emirates.

***Corresponding author:** Eric Reiter, UMR PRC, 37380, Nouzilly, France. Telephone: +33 2 47 42 77 83; Fax: +33 2 47 42 77 43; E-mail address: Eric.Reiter@inra.fr

Keywords : GPCR, β -arrestins, signalling bias, hormones

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Tréfier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

Abstract

G protein-coupled receptors (GPCRs) play crucial roles in the ability of target organs to respond to hormonal cues. GPCRs' activation mechanisms have long been considered as a two-state process connecting the agonist-bound receptor to heterotrimeric G proteins. This view is now challenged as mounting evidence point to GPCRs being connected to large arrays of transduction mechanisms involving heterotrimeric G proteins as well as other players. Amongst the G protein-independent transduction mechanisms, those elicited by β -arrestins upon their recruitment to the active receptors are by far the best characterized and apply to most GPCRs. These concepts, in conjunction with remarkable advances made in the field of GPCR structural biology and biophysics, have supported the notion of ligand-selective signalling also known as pharmacological bias. Interestingly, recent reports have opened intriguing prospects to the way β -arrestins control GPCR-mediated signalling in space and time within the cells. In the present paper, we review the existing evidence linking endocrine-related GPCRs to β -arrestin recruitment, signalling, pathophysiological implications and selective activation by biased ligands and/or receptor modifications. Emerging concepts surrounding β -arrestin-mediated transduction are discussed in the light of the peculiarities of endocrine systems.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

Introduction

Hydrophilic hormones bind to membrane receptors to convey signals in target cells. G protein-coupled receptors (GPCR) represent the most abundant and diversified class of membrane receptors and, as such, play major roles in endocrinology. Interestingly, GPCRs are increasingly viewed as multipurpose signal transducers which can connect to and activate multiple intracellular pathways. GPCR-triggered intracellular signalling networks are also subjected to exquisite control of their activity in intensity, time and space. In addition to transmitting qualitative information, GPCR-mediated signalling pathways also deliver quantitative information about the strength of the stimulus. For instance, it has been reported that signalling pathways can take advantage of their nonlinear nature to convert stimulus intensity into signal duration (Behar et al., 2008). When compared to neurotransmission, which has represented the dominant paradigm in GPCR biology for decades, endocrine systems encompass much broader time scales. Indeed, some hormones are released with a pulsatile mode (Bonfont, 2010, Gan and Quinton, 2010, Thompson and Kaiser, 2014) whereas others are characterized by long-acting actions with their levels slowly evolving in the span of days, weeks, months or even years. GPCRs' ability to traffic between different cell compartments and to transduce distinct signals as a function of their locations is also a critical facet of their function (Kholodenko et al., 2010, West and Hanyaloglu, 2015). The fact that different hormones can simultaneously hit a target cell adds yet another dimension to the complexity of endocrine systems (Noel and Kaiser, 2011).

The intricate nature of GPCR-mediated signalling was fully exemplified by the fact that β -arrestins, initially discovered for their role in the desensitization, internalization and recycling processes, were later shown to operate as signal transducer (Lefkowitz and Shenoy, 2005, Reiter and Lefkowitz, 2006). It is now clearly established that β -arrestins operate as scaffolding proteins interacting with many partners and connecting them to active GPCRs (Xiao et al., 2007). They also control the phosphorylation of a wide

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

array of intracellular targets (Xiao et al., 2010). Importantly, the balance between G protein and β -arrestin-dependent signal transduction at GPCRs has been demonstrated to vary from one ligand to another, strengthening the concept of ligand-directed signalling also known as pharmacological bias (Galandrin et al., 2007, Kenakin, 2003, Reiter et al., 2012). This line of thought has gained considerable momentum on the last few years as some biased compounds have been associated with reduced side-effects in the clinics (Violin et al., 2014, Whalen et al., 2011). Polymorphisms and mutations occurring at the receptor level have also been reported, in some cases, to bias signal transduction (Landomiel et al., 2014, Reiter et al., 2012, Shenoy et al., 2006, Tranchant et al., 2011, Wei et al., 2003). This review is centred on these novel ideas and how they impact our understanding of endocrine systems and the associated therapeutic approaches.

β -arrestin-mediated control of GPCR desensitization, internalization, trafficking and signalling

Over the years, the roles played by β -arrestins have continuously expanded to the point that they are now indissociably linked with all key aspects of GPCR function (**Figure 1**). The activation, desensitization and internalization of the majority of non-retinal GPCRs are critically regulated by the two non-visual arrestins: β -arrestin 1 and β -arrestin 2 (also known as arrestin 2 and arrestin 3). Two main driving forces control β -arrestin recruitment to GPCRs: agonist-induced modification of the receptor conformation and G protein-coupled receptor kinase (GRK)-mediated phosphorylation of the ligand occupied receptor (Gurevich and Benovic, 1993, Reiter et al., 2012).

The first step of receptor activation is ligand binding. The allosteric increase of a ligand's binding affinity when the receptor is complexed with its cognate G protein was conceptualized more than 35 years ago in the "ternary complex model" (De Lean et al., 1980) and was recently backed by direct structural evidences (DeVree et al., 2016). Interestingly, β -arrestin recruitment to a receptor has been reported to

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

induce a very similar positive allosteric effect on ligand binding, supporting the existence of an alternative ternary complex involving β -arrestins (Martini et al., 2002, Strachan et al., 2014).

β -arrestins have long been known to terminate G protein coupling (DeWire et al., 2007). Indeed, it is classically thought that the agonist-occupied active receptor is phosphorylated in its carboxyl terminus by GRK and then recruits β -arrestin with high affinity. This interaction leads to the inhibition of G protein coupling, presumably by steric hindrance (Reiter and Lefkowitz, 2006). This process generally referred to as “homologous desensitization”, appears to apply to most GPCRs (Freedman and Lefkowitz, 1996). It was later demonstrated that β -arrestins also have the ability to relocate cAMP phosphodiesterases or diacylglycerol kinases to the active receptor (Nelson et al., 2007, Perry et al., 2002). This remarkable property implies that β -arrestins dually desensitize GPCRs by inhibiting G protein coupling while simultaneously enhancing the rate of second messenger degradation locally.

In addition to their role in desensitization, β -arrestins also play a central role in agonist-induced internalization of the receptor by interacting with key elements of the endocytic machinery such as clathrin (Goodman et al., 1996), clathrin adaptor AP2 (Laporte et al., 1999), small G protein ARF6 and its guanine nucleotide exchange factor, ARNO (Claing et al., 2001), and NSF (N-ethylmaleimide sensitive fusion protein) (McDonald et al., 1999). In addition, MDM2, an E3 ubiquitin ligase, binds β -arrestins and mediates their ubiquitination which is essential for clathrin-mediated endocytosis of the receptor (Shenoy et al., 2001). The presence or absence of serine and threonine clusters in the receptor carboxyl terminus regulates the affinity of β -arrestin recruitment and the pattern of intracellular trafficking of a wide number of GPCRs (Oakley et al., 2000, Oakley et al., 2001).

Beyond their roles in the control of desensitization and internalization, β -arrestins are now considered to be G protein-independent signal transducers (Lefkowitz and Shenoy, 2005, Reiter and Lefkowitz, 2006). It has been widely documented that β -arrestins are multifunctional scaffolds that interact with many

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

protein partners, including protein kinases, and that they impact the phosphorylation of numerous intracellular targets (Xiao et al., 2007, Xiao et al., 2010). Over the years, several approaches have been used to decipher the contributions of G proteins and β -arrestins to GPCR function. They include GRK or β -arrestin knock-outs in mice and the use of their derived MEF cell counterparts as well as selective blockade of G protein and β -arrestin pathway constituents *via* RNA silencing, dominant negative and small-molecule inhibitors. These tools have been successfully used to uncover novel signal transduction mechanisms and further characterize the pharmacology of specific GPCRs (DeWire et al., 2007, DeWire and Violin, 2011). The most thoroughly characterized signalling mechanism mediated by β -arrestins is certainly ERK1/2 MAPKs. It has been shown that β -arrestins scaffold Raf-1, MEK1, and ERK and sequester phosphorylated ERK1/2 in the cytosol (Luttrell et al., 2001). Interestingly, ERK1/2 are simultaneously activated by G protein through distinct mechanisms. G protein-dependent ERK1/2 activation is rapid and generally transient. By contrast, β -arrestin-dependent ERK1/2 activation is slower in onset but protracted. However, in some cases, G protein-mediated ERK activation can also include a sustained phase, so kinetics alone cannot always discriminate G protein- and β -arrestin-mediated ERK1/2 signalling (Luo et al., 2008). In addition, β -arrestins promote the assembly and the activation of ASK1, MKK4/7 and JNK3 (McDonald et al., 2000) as well as MKK4, MKK7 and JNK1/2 (Kook et al., 2013) MAPK modules, and have been shown to trigger p38 signalling (Bruchas et al., 2006, Sun et al., 2002). The transactivation of EGF receptor by GPCRs can be regulated by β -arrestins through the activation of a transmembrane matrix metalloprotease that cleaves membrane-bound EGF ligand (Noma et al., 2007). β -arrestin 2 can inhibit NF- κ B signalling through stabilization of I κ B α (Gao et al., 2004). β -arrestin 1 can directly influence epigenetic modifications through nuclear interaction with histone acetylases and deacetylases that influence chromatin structure (Kang et al., 2005). Other β -arrestin-mediated signalling mechanisms include, among others, RhoA-dependent stress fiber formation (Barnes et al., 2005); protein phosphatase 2A (PP2A)-mediated dephosphorylation of Akt (Beaulieu et al., 2005); MNK-dependent

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

induction of protein translation (DeWire et al., 2008) and p90RSK-dependent anti-apoptotic effects (Ahn et al., 2009); phosphatidylinositol 3-kinase (PI3K)-mediated phospholipase A2 (PLA2) activation (Walters et al., 2009) and PTEN activation downstream of RhoA/ROCK (Lima-Fernandes et al., 2011).

At the molecular level, it has been shown, using different experimental approaches, that β -arrestins 1 and 2 undergo conformational changes upon interaction with phosphorylated carboxyl terminus of receptors (Charest et al., 2005, Nobles et al., 2007, Xiao et al., 2004). Early data also supported the notion that ligand-induced, functionally specific receptor conformations can be translated to specific β -arrestin conformations and impact their intracellular activities (Shukla et al., 2008). This view has recently been further explored using intracellular BRET or FRET probes capable of sensing β -arrestin conformational repertoire with better accuracy (Lee et al., 2016, Nuber et al., 2016). These studies concluded that distinct β -arrestin conformations can be stabilized in a receptor and/or ligand-specific manner.

Interestingly, different GRK subtypes have been reported to play specialized regulatory functions. Second messenger generation has been shown to be dampened by GRK2 yet unaffected by GRK5 or GRK6 whereas β -arrestin 2-dependent ERK activation required GRK5 and GRK6 action (Iwata et al., 2005, Kara et al., 2006, Kim et al., 2005, Ren et al., 2005, Shenoy et al., 2006, Zidar et al., 2009). In light of these results, it has been hypothesized that there is a GRK-induced phosphorylation “bar code” at the C terminus of GPCRs that regulates the nature of β -arrestin intracellular functions (Kim et al., 2005, Reiter and Lefkowitz, 2006, Shenoy et al., 2006, Tobin et al., 2008). Independent studies demonstrated that GPCR phosphorylation is indeed preferentially directed to specific sites in a ligand and kinase-dependent manner (Busillo et al., 2010, Butcher et al., 2011, Heitzler et al., 2012, Nobles et al., 2011, Yang et al., 2015).

Structural details of GPCR- β -arrestin interaction have recently started to emerge as crystal structure of rhodopsin-arrestin complex exhibited an engagement of the receptor core with visual arrestin (Kang et al., 2015). Importantly, visualization of β 2AR-V2R- β arr1 complex by negative-stain electron microscopy

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

and cross-linking has directly demonstrated two interaction modes existing between GPCR- β -arrestin (Shukla et al., 2014). Indeed, in addition to β -arrestin engagement with the receptor core, these new data report the existence of a distinct interaction site between the phosphorylated carboxyl terminus of GPCRs and the N-domain of β -arrestins. Further, functionality of the receptor- β -arrestin complex formed with the phosphorylated carboxyl terminus was recently revealed (Kumari et al., 2016). The interaction of β -arrestin with the phosphorylated carboxyl terminus but not the receptor core could lead to receptor internalization, ERK MAP kinases binding to β -arrestin 1 and their subsequent activation. Furthermore, the same study revealed that the β -arrestin-biased ligand carvedilol does not induce the engagement between β -arrestin 1 and the receptor core. A recent model has been built using a docking algorithm and predicted the assembly of the ERK MAP kinase scaffold on β -arrestin (Bourquard et al., 2015). This model was compatible with β -arrestin interacting with either domain.

β -arrestin and G protein-biased signalling

A recent outburst of structural, biophysical and pharmacological evidences has profoundly transformed our vision of GPCR activation and therapeutic targeting. Not that long ago, it was thought that one inactive conformation of a receptor was in equilibrium with a single ligand-bound active conformation. Accordingly, the strength of an agonist was supposed to directly reflect the proportion of active *versus* inactive receptor conformation. The discovery of partial and inverse agonists revealed new levels of pharmacological properties beyond full agonists and neutral antagonists, but those types of activities were still consistent with the two-state model. Several examples were found that did not fit this paradigm: compounds generated different relative potencies in different assays (Watson et al., 2000). These findings, controversial at first, were repeated with a growing number of GPCRs. In the meantime, the fact that multiple active and inactive receptor conformations co-exist had been supported by

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

overwhelming structural and biophysical evidences (Kobilka, 2011, Nygaard et al., 2013, Wacker et al., 2013). Consequently, pharmacological theory has been revised and efficacy is now considered as being multi-dimensional and explicitly incorporate the notion that receptors engage distinct subsets of their full signaling repertoire (Galandrin et al., 2007). This means that different subsets of conformations can be stabilized by different agonists or mutation/polymorphism at a given GPCR and that each of these conformational ensembles is connected to distinct transduction mechanisms. This is the concept of pharmacological bias (Kenakin, 2003, Reiter et al., 2012, Violin and Lefkowitz, 2007). According to these principles, it is possible to selectively control pathway activation with biased ligands or specific amino-acid modifications. Orthosteric sites on GPCRs bind endogenous agonists and are also recognized by classic competitive antagonists and inverse agonists. By contrast, allosteric sites on a receptor are distinct from the orthosteric site and can affect either positively or negatively receptor activity in conjunction with orthosteric ligands or alone. Importantly, synthetic allosteric modulators for GPCRs are now being discovered at a high rate and can also lead to pharmacological bias, providing novel avenues in drug discovery (Changeux and Christopoulos, 2016). These allosteric ligands can modulate receptor conformations in the presence of orthosteric ligands and therefore have the potential to fine-tune, positively or negatively responses elicited by endogenous or synthetic ligands.

The study of pharmacological bias has rapidly become an extremely active field of research and, once again, β -arrestins hold a prominent position since large numbers of ligands displaying bias on β -arrestin-mediated functions have been reported. Certain biased ligands favour G protein-dependent transduction whereas others preferentially trigger β -arrestin-mediated pathways when compared to a reference ligand. Importantly, biased ligands capable of stabilizing a subset of the receptor conformation repertoire have been reported to improve the balance between side effects and benefits (Whalen et al., 2011). The advent of novel non-conventional classes of GPCR-targeting compounds such as pepducins (Carr and Benovic, 2016), aptamers (Kahsai et al., 2016), intrabodies (Staus et al., 2014) or nanobodies

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. DOI : 10.1016/j.mce.2017.01.052

(Mujic-Delic et al., 2014, Staus et al., 2016) extend even more the range of possibilities for innovative drug discovery approaches to be developed in the future.

So far, biased ligands have concentrated most of the attention in the field of GPCR pharmacology as they represent potential leads for the development of new drugs. However, the whole concept of bias equally applies to modifications occurring at the receptor level (Landomiel et al., 2014). The first examples of mutations leading to β -arrestin-bias have been the angiotensin type 2 receptor DRY-AAY (Wei et al., 2003) and the β 2AR-TYY (Shenoy et al., 2006) mutants. This notion of pharmacological bias also plays a crucial role in medicine as it can materialize in patients through mutations or polymorphisms. Therefore, the concept of pharmacological bias changes the way to investigate the functional consequences of mutations and polymorphisms occurring at the receptor level. This type of question was traditionally assessed by tracking loss or gain of function according to the simple two-state model. Now, the exploration needs to integrate the multiple dimensions of receptor activity through multiplexed analyses of the different signalling pathways induced downstream receptor activation.

β -arrestins' roles in the control GPCR-mediated signals in time and space

One major conundrum associated with GPCR signalling resides in the fact that the numbers of ligands and receptors appears to largely overcome the relatively limited number of transduction mechanisms and downstream signalling pathways available. To circumvent this problem, it has been proposed that the signalling machinery may use spatial and temporal encoded patterns in order to maintain the full complement of information and specificity conferred by the receptor/ligand pair (Lohse and Hofmann, 2015). In this view, the signalling events triggered by a GPCR are characterized by their kinetics and spatial patterns and correspond to a signature specific of the receptor, cellular context and nature of the ligand. The regimen of exposure to the ligand may also lead to specific signalling signatures, a possibility

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

that could be of particular relevance in the context of endocrine systems. The kinetic and spatial aspects of GPCR signalling have only begun to be explored with the elucidation of the dynamics of receptor activation, G protein coupling and G protein activation for some receptors (Jensen et al., 2009, Lohse et al., 2008). In the classical model, G protein signalling originates at the cell surface and is followed by rapid β -arrestin-mediated quenching of G protein signalling. Recent findings have begun to challenge this paradigm. A number of GPCRs have been reported to elicit sustained G protein signalling, rather than being desensitized after initial agonist stimulation (Calebiro et al., 2009, Feinstein et al., 2013, Ferrandon et al., 2009, Irannejad et al., 2013, Mullershausen et al., 2009). For instance, it has been recently proposed that, for some GPCRs, a series of distinct signalling waves could arise upon activation (Lohse and Calebiro, 2013). In this model, a first wave is triggered at the cell surface upon G-protein coupling and results in the classical second messenger release. A second wave follows either from clathrin-coated pits and or from clathrin-coated vesicles when β -arrestin associated with the receptor induces signals such as ERK activation. A third wave which has been recently described involves signalling via G proteins from the endosomal compartment and may have specific physiologic outcomes (Calebiro et al., 2009, Calebiro et al., 2010, Feinstein et al., 2011, Feinstein et al., 2013, Ferrandon et al., 2009, Irannejad et al., 2013, Ismail et al., 2016, Mullershausen et al., 2009, Tsvetanova et al., 2015, Vilardaga et al., 2014) (**Figure 1**). These findings are in contradiction with the classical view of GPCR signalling in which persistent interaction of β -arrestin with the receptor should prevent G protein activation. X-ray crystallography of the β 2AR in complex with $G\alpha_s$ has revealed that the interaction involves both the N-terminal and C-terminal domains of the $G\alpha_s$ subunit and the core of the receptor (*i.e.*: intracellular loop 2, transmembrane domain 5 (TM5), and TM6) (Rasmussen et al., 2011). As discussed above, a recent study revealed that β -arrestin interact with two different sites on the receptor; one is the phosphorylated receptor carboxyl terminus and a second, within the core of the receptor (Shukla et al., 2014). Importantly, internalized receptor complexes called “megaplexes” composed of a single GPCR, β -arrestin, and G protein were recently

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

discovered and their architecture and functionality described (Thomsen et al., 2016). These “megaplexes” seem to preferentially form with receptors that interact strongly with β -arrestins via a C-terminal tail containing clusters of serine/threonine phosphorylation sites. Single-particle electron microscopy analysis of negative-stained purified megaplexes revealed that a single receptor can simultaneously bind through its core region with G protein and through its phosphorylated carboxyl terminus with β -arrestin. The formation of such megaplexes provides a mechanistic basis for the newly appreciated sustained G protein signalling from internalized GPCRs. It is remarkable that, with only one exception, the studies on endosomal G protein signalling reported so far involve hormone-responsive GPCRs (*i.e.*: TSHR, PTHR, β 2AR, V2R and GIPR). This observation suggests that receptors that are chronically exposed to their cognate hormone could take advantage of endosomal signalling to remain active despite being continuously desensitized when at the plasma membrane.

Another very interesting illustration of β -arrestins' importance in the control of signals in space, time and sensitivity recently came from a study of cAMP signalling by the RXFP1 relaxin receptor (Halls and Cooper, 2010, Halls, 2012). Relaxin is known to circulate at a very low (sub picomolar) concentration and yet is able to trigger cAMP signalling (Halls, 2012). A molecular mechanism is now provided with the constitutive assembly of a RXFP1-signalosome made of $G\alpha_s$, $G\beta\gamma$, adenylyl cyclase 2 (AC2) functionally coupled to AKAP79, with the latter bound to helix 8 of RXFP1. Importantly, β -arrestin 2 simultaneously associates with the carboxyl terminus of RXFP1 and scaffolds protein kinase A (PKA) and PDE4D3. In this signalosome, the activation of AC2 is thus tonically opposed by protein kinase A (PKA)-activated PDE4D3. This RXFP1-signalosome enables receptor to respond to attomolar concentration of relaxin and reveals a concentration-biased agonism as the signalosome is disrupted at nanomolar concentrations of relaxin and above (Halls and Cooper, 2010). Noticeably, other hormones -gonadotropins for instance- also activate cAMP signalling at very low circulating concentration (*i.e.*: EC_{50} in the picomolar range) which is hard to explain on the basis of receptor occupancy alone (Ayoub et al., 2015). The existence of RXFP1-

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

like pre-assembled signalosomes at other hormone-responsive GPCRs is therefore potentially interesting and deserves investigations in the future.

Pathophysiological implications of β -arrestin bias in endocrine systems

When assessing whether or not a receptor is functionally coupled to β -arrestins, the first step is generally to measure the ability of the former to recruit the latter. Most of the earlier studies relied on co-immunoprecipitation between the receptor and β -arrestins and/or on the visualization of β -arrestin-GFP fusion protein colocalisation with the receptor by confocal microscopy. Characteristic patterns of recruited β -arrestins-GFP were soon identified and allowed classifying receptors according to the strength of their association with β -arrestins (Oakley et al., 2000, Oakley et al., 2001). This property also facilitated the study of β -arrestin recruitment to receptors, often making co-localization with the receptor unnecessary. However, these approaches were not very sensitive and often required overexpression of both β -arrestin and receptor to high levels or, in the case of immunoprecipitation with endogenous β -arrestins, the use of a cross-linking agent. The situation dramatically improved with the advent of resonance energy transfer technologies (fluorescence resonance energy transfer [FRET] and bioluminescence energy transfer [BRET]) which are much more sensitive, quantitative and allow higher throughput. These FRET/BRET approaches generally require the receptor as well as the β -arrestin to be expressed as proteins fused to a compatible donor/acceptor pair. An intramolecular BRET sensor, capable of detecting changes in β -arrestin conformation named “double brilliance”, was later reported (Charest et al., 2005). Interestingly, this double brilliance sensor can be used with endogenously expressed native receptors as both the donor and the acceptor are attached to the β -arrestin. In parallel, very sensitive split-TEV reporter assays were developed (Barnea et al., 2008). More recently, sophisticated quantitative confocal microscopy approaches have been successfully used to study GPCR at single molecule level (Jonas et al., 2016) and track β -arrestin recruitment (Eichel et al., 2016).

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

Interestingly, different combinations of these approaches have been successfully applied to a large number of hormone-responsive GPCR (**Table 1**). The one notable exception is the mammalian GnRH receptor for which no β -arrestin recruitment could be measured. Interestingly, GnRH receptors from mammals are characterized by their complete lack of carboxyl terminus and their resistance to desensitization. An important proportion of the hormone-responsive GPCR were also found to be biased as a consequence of mutations/polymorphisms at the receptor level (receptor bias), activation by particular ligands (ligand bias) or a combination of both (**Table 1**). Thus, most hormone-responsive GPCRs have already been reported to recruit β -arrestins upon agonist stimulation and for the majority of them functional consequences could be linked with β -arrestins in *in vitro* settings. The next question naturally is whether this translates into physiologically or pathologically relevant situations. Literature survey revealed that β -arrestin-dependent signalling has already been associated with pathophysiological settings for eleven hormone-responsive GPCRs (**Table 2**). Some of the studies were based on genetic mutations leading to signalling bias: V₂R (diabetes insipidus and nephrogenic syndrome of inappropriate antidiuresis [NSIAD]), FSHR (fertility disorders), GPR54 (hypogonadotropic hypogonadism) and PKR2 (Kallmann syndrome). Other studies reported the effects of biased ligands: β_1 AR (memory consolidation), β_2 AR (heart failure, cardiomyocyte contraction), AT₁R (increased cardiac performance with reduced blood pressure), PTH₁R (osteoporosis) and GLP₁R (diabetes). Finally, some *in vivo* effects were obtained using knockout of β -arrestins in mice or in tumour cells: CCKAR, CCK1R (insulin secretion and protection of β cell mass), GPR54 (breast cancer cells invasiveness), ET_AR (epithelial ovarian cancer cell tumorigenesis). Considering the fact that the exploration of β -arrestin signalling in the context of endocrine systems, especially in *in vivo* settings, is still in its infancy, the current state of the art is very encouraging. Novel tools which will greatly facilitate assessments of β -arrestin signalling *in vivo* are developing very fast. Obviously, as discussed in this review, the whole field of biased ligands has exploded, including for endocrinology-relevant GPCRs. Exome sequencing has also come to the fore and

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

will undoubtedly uncover novel genetic mutations and polymorphisms, some of them potentially leading to bias. More sophisticated genetically-modified mouse models, allowing for instance conditional knockouts of β -arrestins should be available soon. Therefore, there is little doubt that β -arrestins are going to be associated with more and more pathophysiological situations in endocrine systems. The molecular characterisation of these effects should also reach an unprecedented level of detail and sophistication.

Conclusions

Over the last 15 years, β -arrestins have evolved from proteins specialized in the desensitization and internalization of GPCRs to the status of major players affecting all the facets of GPCRs signalling. In the meantime, the interest in the endocrinology field for β -arrestins has considerably grown, to reach a point where most hormone-responsive GPCR classes have been investigated, at minimum for their ability to recruit them and signal through them. Obviously, the elucidation of β -arrestin-dependent mechanisms which are specifically associated with hormone-responsive GPCRs still has ways to go. But the challenge is exciting because the study of endocrine systems may uncover novel aspects of β -arrestin functions, and also because deciphering β -arrestin-dependent mechanisms will undoubtedly lead to a better understanding of endocrinology at cellular and molecular levels. The technological toolbox as well as the conceptual framework available to explore β -arrestin functions have also dramatically improved, making sophisticated dissection of signalling mechanisms as well as pharmacological profiling more tractable than before. Clear physiological and pathological implications of β -arrestins in endocrinology have already been established for several hormone/receptor pairs. Last but not least, the close connection between β -arrestin signalling and biased pharmacology open novel and promising avenues in drug discovery, with some hormone-responsive GPCR already being at the centre of attention from

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

pharmaceutical industry. It can be foreseen that a virtuous cycle will form, with these drug discovery programs delivering basic scientists with invaluable research tools that will in turn help push the concepts further.

ACCEPTED MANUSCRIPT

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

Hormone	Class A Receptor	Methodology	Receptor bias	Ligand bias	References
Cholecystokinin	CCKAR, CCK1R	Microscopy		β -arr-independent internalization	(Cawston et al., 2012, Ning et al., 2015)
Gastrin	CCKBR, CCK2R	Microscopy; BRET	Reduced β -arr affinity (S/T in C-term; M134A; Y380A)	G protein bias	(Barak et al., 2003, Magnan et al., 2011, Magnan et al., 2013)
Neuropeptide Y	NPY1R, NPY2R	Microscopy; BRET; BiFC; FCS	Reduced β -arr affinity at NPY1R: truncation/substitutions in C-term; increased β -arr affinity at NPY2R: H155P	Bias towards or against β -arr-dependent internalization	(Berglund et al., 2003, Gimenez et al., 2014, Holliday et al., 2005, Kilpatrick et al., 2012, Made et al., 2014, Ouedraogo et al., 2008)
Pancreatic polypeptide	PPYR1, NPY4R, NPY5R	Microscopy; BRET		Bias towards or against β -arr-dependent internalization	(Berglund et al., 2003, Made et al., 2014)
Vasopressin	V _{1A} R, V _{1B} R, V ₂ R	Microscopy; BRET; split-TEV; LRET; luminescence emission decay	Constitutive β -arr recruitment and internalization (R137H); increased Gs and β -arr recruitment (R137C, R137L); Gs-bias (R181C, N181C); Constitutive Gs activation with no β -arr recruitment (I130N)	β -arr bias; Gs-bias	(Barak et al., 2001, Coulon et al., 2008, Djannatian et al., 2011, Erdelyi et al., 2014, Erdelyi et al., 2015, Jean-Alphonse et al., 2009, Kashiwazaki et al., 2015, Khoury et al., 2014, Martini et al., 2002, Oakley et al., 2000, Rahmeh et al., 2012, Tenenbaum et al., 2009, Terrillon et al., 2003, Terrillon et al., 2004)
Oxytocin	OXTR	Microscopy; BRET	Reduced β -arr affinity and internalization: S/T in C-term	Gi1/Gi3 bias; β -arr bias; Gq bias	(Azzi et al., 2003, Busnelli et al., 2012, Busnelli et al., 2013, Di Benedetto et al., 2014, Hasbi et al., 2004, Oakley et al., 2001, Passoni et al., 2016, Terrillon and Bar-Sagi, 2008)
Adrenaline, epinephrine	α_1 AR, α_2 AR, β_1 AR, β_2 AR, β_3 AR	Microscopy, co-IP; split-TEV	β -arr bias (T68F, Y132G, Y219A)	Gs biased ligands and pepducins; β -arr bias	(Drake et al., 2008, Littmann et al., 2015, Oakley et al., 2000, Shenoy et al., 2006, Small et al., 2006, Stanasila et al., 2008, Wisler et al., 2007)
Gonadotropins	FSHR, LHR	Microscopy; co-IP; BRET	Reduced β -arr affinity: S/T in C-term; β -arr bias (A189V)	Diverse G and β -arr bias	(Ayoub et al., 2015, Ayoub et al., 2016, Casarini et al., 2016, Kara et al., 2006, Tranchant et al., 2011, Wehbi et al., 2010, Wehbi et al., 2010)
TSH	TSHR	Microscopy			(Frenzel et al., 2006)
TRH	TRHR	Microscopy; co-IP; BRET	Impaired β -arr recruitment and internalization (Δ C-term)		(Groarke et al., 2001, Hanyaloglu et al., 2002, Jones and Hinkle, 2008, Kocan et al., 2008, Oakley et al., 2000, Scott et al., 2002)
Melatonin	MT1R, MT2R	BRET; FRET; co-IP; split-TEV	Bias towards the ERK (MT1-G166E, MT1-I212T); bias towards cAMP (MT2-V124I)		(Bondi et al., 2008, Cheng et al., 2006, Hong et al., 2016, Kamal et al., 2009, Sakurai et al., 2014, Sethi et al., 2010)
Angiotensin	AT ₁ R,	Microscopy; co-IP; BRET; double brilliance β -arr	β -arr-bias (DRY-AYY, D74N)	β -arr-bias	(Ahn et al., 2004, Cabana et al., 2015, DeWire and Violin, 2011, Lee et al., 2016, Namkung et al., 2016, Porrello et al., 2011, Rakesh et al., 2010, Santos et al., 2015, Sauliere et al., 2012, Tang et al., 2014, Valero et al., 2016, Violin et al., 2010, Wei et al., 2003)
Kisspeptin	GPR54	Microscopy; co-IP	β -arr-biased ERK activation (L148S)		(Ahow et al., 2014, Goertzen et al., 2016, Harms et al., 2003, Millar and Babwah, 2015, Navenot et al., 2009, Pampillo et al., 2009, Szeszeszewski et al., 2010, Zajac et al., 2011)
Orexin	OX ₁ R, OX ₂ R	Microscopy; co-IP; BRET			(Dalrymple et al., 2011, Jaeger et al., 2014, Milasta et al., 2005, Navarro et al., 2015, Robinson and McDonald, 2015)
Somato-statin	SST ₂ R, SST ₃ R, SST ₅ R	Microscopy; co-IP; BRET		β -arr and G protein bias	(Grant et al., 2008, Lehmann et al., 2016, Lesche et al., 2009, Liu et al., 2005, Peverelli et al., 2008, Poll et al., 2010, Tulipano et al., 2004, Zhao et al., 2013)

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

Melano-cortin	MC ₁ R, MC ₂ R, MC ₃ R, MC ₄ R, MC ₅ R	Microscopy; BRET; co-IP; split-TEV; cell fractionation	Constitutive β -arr recruitment (E92K); decreased internalization (T312A, S329A/S330A)		(Abrisqueta et al., 2013, Benned-Jensen et al., 2011, Breit et al., 2006, Cai et al., 2004, Kilianova et al., 2006, Nyan et al., 2008, Rodrigues et al., 2012, Roy et al., 2011, Shinyama et al., 2003)
Tachykinin	NK ₁ R, NK ₂ R, NK ₃ R	Microscopy; BRET; FRET; co-IP; cell fractionation	Impaired β -arr recruitment, internalization and ERK activation (NK1R Δ 325); G protein and β -arr-biased mutants		(Cézanne et al., 2004, DeFea et al., 2000, Grasso et al., 2013, Jafri et al., 2006, Martini et al., 2002, McConalogue et al., 1998, Pal et al., 2013, Poole et al., 2015, Richardson et al., 2003, Schmidlin et al., 2002, Schmidlin et al., 2003, Yamaguchi et al., 2016, Zimmer et al., 2003)
Prokineticin	PKR1, PKR2	Microscopy; BRET, dominant negative	β -arr-bias (R85C, R85H, R164Q, V331M); G protein-bias (R80S) No coupling to Gi/o (R268C)		(Sbai et al., 2014, Yin et al., 2014)
Ghrelin	GhrelinR (GHSR1a)	Microscopy; BRET	G protein-bias (P148A) β -arr-bias (L149G)		(Chebani et al., 2016, Lodeiro et al., 2009)
Endothelin	ET _A R, ET _B R	Split-TEV; siRNA-mediated depletion		G protein bias	(Cianfrocca et al., 2010, Maguire et al., 2012)
Apelin	ApelinR	Microscopy; BRET	G protein bias (Ser348)	Gi bias (Apelin-K16P)	(Ceraudo et al., 2014, Chen et al., 2014, Lee et al., 2010)
Prostanoids	DP ₁ R, DP ₂ R, EP ₁ R, EP ₂ R, EP ₃ R, EP ₄ R, FPR, IPR, TPR	Microscopy; BRET; split-TEV	Impaired β -arr recruitment	G protein and β -arr bias	(Erdelyi et al., 2015, Gallant et al., 2007, Jiang and Dingledine, 2013, Leduc et al., 2009, Reid and Kinsella, 2007, Rochdi and Parent, 2003)
Motilin	MotilinR	Microscopy			(Mitselos et al., 2008)
Relaxin	RXFP ₁ R, RXFP ₂ R, RXFP ₃ R	Microscopy; BRET; co-IP		G protein bias; dose-dependent bias	(Halls and Cooper, 2010, Halls, 2012, Kocan et al., 2014)
Leukotriene	BLT ₁ R, BLT ₂ R, CysLT ₁ R, CysLT ₂ R, OXER, FPR ₂ /ALXR	Microscopy; FRET; BRET; slit-TEV		β -arr bias	(Foster et al., 2013, Jala et al., 2005, Jala and Haribabu, 2010, Konya et al., 2014, Yan et al., 2011)
Hormone	Class B Receptor	Methodology	Receptor bias	Ligand bias	References
VIP, PACAP	VPAC ₁ R, VPAC ₂ R, PAC ₁ R	Microscopy; co-IP; siRNA-mediated depletion and KO MEFs			(Broca et al., 2009, Shetzline et al., 2002)
Corticotropin-releasing factor	CRF ₁ R, CRF ₂ R	Microscopy; co-IP; BRET; FRET; siRNA-mediated depletion; KO MEFs	Impaired β -arr recruitment (truncation or Ser/Thr mutation in ICL3 and C-term)		(Bangasser et al., 2010, Bonfiglio et al., 2013, Dunn et al., 2016, Hauger et al., 2013, Holmes et al., 2006, Markovic et al., 2008, Milan-Lobo et al., 2009, Navarro et al., 2015, Oakley et al., 2007, Rasmussen et al., 2004, Teli et al., 2005)
PTH	PTH ₁ R, PTH ₂ R	Microscopy; co-IP; siRNA-mediated depletion; KO mice; FRET	Impaired β -arr recruitment (truncation of C-term; Ser/Thr mutation C-term; N289A; K382A)	β -arr bias	(Bianchi and Ferrari, 2009, Feinstein et al., 2011, Ferrari et al., 2005, Gesty-Palmer et al., 2006, Gesty-Palmer et al., 2009, Vilaradaga et al., 2001, Vilaradaga et al., 2002, Wehbi et al., 2013)
Glucagon, GLP1, GLP2, GIP, Secretin	GHRHR, GIPR, GLP ₁ R, GLP ₂ R, SCTR	Co-IP; split-TEV; BRET; FRET; siRNA-mediated depletion		G protein and β -arr-bias Biased cooperativity	(Al-Sabah et al., 2014, Jorgensen et al., 2005, Jorgensen et al., 2007, Quoyer et al., 2010, Sonoda et al., 2008, Talbot et al., 2012, Wootten et al., 2013, Wootten et al., 2016, Zhang et al., 2015)
Calcitonin	AMY ₁ R, AMY ₂ R, AMY ₃ R, CGRPR, AM ₁ R, AM ₂ R, CTR, CALRLR	Microscopy; BRET; β -arr dominant negative		β -arr bias	(Hay et al., 2014, Héroux et al., 2007, Hilaiet et al., 2001, Padilla et al., 2007)

Table 1: β -arrestin recruitment and bias associated with hormone GPCRs.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

Hormone	Receptor	Pathophysiological implications of β -arrestin-dependent signalling	References
Cholecystokinin	CCKAR, CCK1R	β -arr1 is a key mediator of CCK-mediated insulin secretion and of its protective effect against apoptosis in pancreatic beta cells.	(Ning et al., 2015)
Vasopressin	V ₂ R	Mutations introducing G protein or β -arrestin bias at V ₂ R in familial nephrogenic diabetes insipidus and in nephrogenic syndrome of inappropriate antidiuresis (NSIAD)	(Barak et al., 2001, Erdelyi et al., 2015, Jean-Alphonse et al., 2009, Tenenbaum et al., 2009)
Adrenaline epinephrine	β_1 AR β_2 AR	β -arr-biased signalling at β_1 AR mediates memory reconsolidation; carvedilol is a β -arr-biased agonist with proven efficacy in the treatment of heart failure; carvedilol and a β -arr-biased pepducin promote cardiomyocyte contraction	(Carr et al., 2016, Liu et al., 2015, Wisler et al., 2007)
FSH	FSHR	Impaired desensitization and internalization (N431I) and β -arrestin bias (A189V) associated with mutations at the FSHR in patients with fertility disorders	(Casas-Gonzalez et al., 2012, Tranchant et al., 2011)
Angiotensin	AT ₁ R	Selectively engaging β -arr reduces blood pressure and increases cardiac performance; β -arr-biased agonism induced by mechanical stress	(Felker et al., 2015, Monasky et al., 2013, Rakesh et al., 2010, Violin et al., 2010)
Kisspeptin	GPR54	β -arr2 signalling promotes invasiveness through invadopodia formation in breast cancer cells; β -arr-dependent and Gq-independent signalling in GPR54 mutations associated with hypogonadotropic hypogonadism	(Goertzen et al., 2016, Szereszewski et al., 2010, Zajac et al., 2011)
Prokineticin	PKR2	Various missense mutations found in PKR2 gene in patients with Kallmann syndrome lead to G protein or β -arr bias	(Sbai et al., 2014)
Endothelin	ET _A R	Epithelial ovarian cancer: β -arr-dependent activation of oncogenic factor NF κ B	(Maguire et al., 2012)
PTH	PTH ₁ R	β -arr pathway stimulates trabecular bone growth without inducing bone resorption	(Gesty-Palmer et al., 2006, Gesty-Palmer et al., 2009)
GLP1	GLP ₁ R	Role of β -arr1 in insulin secretion and in β cell proliferation; G protein-biased agonist P5 has potent antidiabetic effects	(Quoyer et al., 2010, Ravier et al., 2014, Sonoda et al., 2008, Talbot et al., 2012, Zhang et al., 2015)

Table 2: demonstrated implications of β -arrestin-dependent signalling in pathophysiological situations

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

Abbreviation list

α 1AR, α 2AR : Adrenoreceptors α 1 and α 2
 AC2 : Adenylyl cyclase 2
 AKT : Protein kinase B
 AMY1R, AMY2R, AMY3R, CGRPR, AM1R, AM2R, CTR, CALRLR : Calcitonin, amylin, calcitonin gene-related peptide and adrenomedullin receptors
 AP2 : Adaptator protein 2
 ApelinR : Apelin receptor
 ARF6 : ADP-ribosylation factor 6
 ARNO : ARF guanine nucleotide exchange factor
 ASK1 : Apoptosis signal-regulating kinase 1
 AT1R : Angiotensin receptor type 1
 β 1AR, β 2AR, β 3AR : Adrenoreceptors β 1, β 2 and β 3
 BLT1R, BLT2R, CysLT1R, CysLT2R, OXER, FPR2/ALXR : Leukotriene receptors
 BRET : Bioluminescence resonance energy transfert
 cAMP : cyclic adenosine monophosphate
 CCKAR, CCK1R, CCKBR, CCK2R: Cholecystokinin receptors
 CRF1R, CRF2R: Corticotropin-releasing factor receptors
 DP1R, DP2R, EP1R, EP2R, EP3R, EP4R, FPR, IPR, TPR : Prostanoid receptors
 EC₅₀ : Half maximal effective concentration
 EGF : Epidermal growth factor
 ERK : Extracellular signal-regulated kinase
 ETAR, ETBR : Endothelin receptors
 FRET : Fluorescence resonance energy transfer
 FSHR : Follicle stimulating hormone receptor
 G α s : Alpha subunit of heterotrimeric G protein
 G β γ : Beta and gamma subunits of heterotrimeric G protein
 GhrelinR (GHSR1a) : Ghrelin receptor
 GHRHR, GIPR, GLP1R, GLP2R, SCTR : Glucagon family of receptors
 GPCR : G protein-coupled receptor
 GPR54 : Kisspeptin receptor
 GRK : G protein-coupled receptor kinase
 I κ B α : nuclear factor of kappa light polypeptide gene enhancer in B-cells inhibitor, alpha
 JNK : c-Jun N-terminal kinase
 LHR : Luteinizing hormone receptor
 MAPK : Mitogen-activated protein kinase
 MC1R, MC2R, MC3R, MC4R, MC5R : Melanocortin receptors
 MDM2 : Mouse double minute 2 homolog
 MEF : Mouse embryonic fibroblast cells
 MEK1 : Mitogen-activated protein kinase kinase 1
 MKK : Mitogen-activated protein kinase kinase
 MNK : MAP kinase-interacting kinases
 MotilinR : Motilin receptor
 MT1R, MT2R : Melatonin receptors
 NK1R, NK2R, NK3R : Tachykinin receptors

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

NSF : N-ethylmelaimide sensitive fusion protein
 OX1R, OX2R : Orexin receptors
 OXTR : Oxytocin receptor
 P38 : P38 mitogen-activated protein kinase
 P90RSK : MAPK-activated protein kinase-1
 PDE4D3 : cAMP-specific phosphodiesterase PDE4D3
 PI3K : Phosphatidylinositide 3-kinases
 PKA : Protein kinase A
 PKR1, PKR2 : Prokineticin receptors
 PLA2 : Phospholipase A2
 PP2A : Protein phosphatase 2A
 PPYR1, NPY1R, NPY2R, NPY4R, NPY5R : Neuropeptide Y receptors
 PTEN : Phosphatase and TENSin homolog
 PTH1R, PTH2R : Parathyroid hormone receptors
 RhoA : Ras homolog gene family, member A
 RNA : Ribonucleic acid
 ROCK : Rho-associated protein kinase
 RXFP1R, RXFP2R, RXFP3R : Relaxin family peptide receptors
 SST2R, SST3R, SST5R : Somatostatin receptors
 TRHR : Thyrotropin-releasing hormone receptors
 TSHR : Thyrotropin receptor
 V1AR, V1BR, V2R : Vasopressin receptors
 VPAC1R, VPAC2R, PAC1R : Vasoactive intestinal peptide and pituitary adenylate cyclase-activating peptide receptors

Figure legend

Figure 1: Schematic representation of a G_s-coupled GPCR activation/deactivation dynamics. β -arrestins are centrally involved in all key steps.

Acknowledgements

This work was funded by ARTE2, MODUPHAC, "ARD 2020 Biomédicament" grants from Région Centre. MAA is funded by LE STUDIUM® Loire Valley Institute for Advanced Studies and AgreenSkills Plus. LP is recipient of an AgreenSkills co-funding. FL is recipient of a doctoral fellowship from Région Centre. FD and AT are recipients of a doctoral fellowship from INRA and Région Centre. ST is recipient of a doctoral fellowship from LabEx MabiImprove and Région Centre.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

Highlights

- β -arrestins affect all the facets of GPCRs signalling, not just desensitization
- β -arrestins are recruited to most hormone-responsive GPCR classes
- β -arrestins control GPCR-mediated signals in intensity, time and space
- There is a close connection between β -arrestin signalling and biased pharmacology
- The understanding of β -arrestin-dependent mechanisms is rapidly evolving

ACCEPTED MANUSCRIPT

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

References

- Abrisqueta, M., Herraiz, C., Pérez Oliva, A.B., Sanchez-Laorden, B.L., Olivares, C., Jiménez-Cervantes, C. and García-Borrón, J.C., 2013. Differential and competitive regulation of human melanocortin 1 receptor signaling by β -arrestin isoforms., *Journal of cell science*. pp. 3724-37.
- Ahn, S., Shenoy, S.K., Wei, H. and Lefkowitz, R.J., 2004. Differential kinetic and spatial patterns of beta-arrestin and G protein-mediated ERK activation by the angiotensin II receptor, *J Biol Chem*. 279, 35518-25.
- Ahn, S., Kim, J., Hara, M.R., Ren, X.R. and Lefkowitz, R.J., 2009. β -Arrestin-2 Mediates Anti-apoptotic Signaling through Regulation of BAD Phosphorylation, *J Biol Chem*. 284, 8855-65.
- Ahow, M., Min, L., Pampillo, M., Nash, C., Wen, J., Soltis, K., Carroll, R.S., Glidewell-Kenney, C.A., Mellon, P.L., Bhattacharya, M., Tobet, S.A., Kaiser, U.B. and Babwah, A.V., 2014. KISS1R signals independently of Galphaq/11 and triggers LH secretion via the beta-arrestin pathway in the male mouse, *Endocrinology*. 155, 4433-46.
- Al-Sabah, S., Al-Fulaij, M., Shaaban, G., Ahmed, H.A., Mann, R.J., Donnelly, D., Bunemann, M. and Krasel, C., 2014. The GIP receptor displays higher basal activity than the GLP-1 receptor but does not recruit GRK2 or arrestin3 effectively, *PLoS ONE*. 9, e106890.
- Ayoub, M.A., Landomiel, F., Gallay, N., Jegot, G., Poupon, A., Crepieux, P. and Reiter, E., 2015. Assessing Gonadotropin Receptor Function by Resonance Energy Transfer-Based Assays, *Front Endocrinol (Lausanne)*. 6, 130.
- Ayoub, M.A., Yvinec, R., Jegot, G., Dias, J.A., Poli, S.M., Poupon, A., Crepieux, P. and Reiter, E., 2016. Profiling of FSHR negative allosteric modulators on LH/CGR reveals biased antagonism with implications in steroidogenesis, *Mol Cell Endocrinol*. 436, 10-22.
- Azzi, M., Charest, P.G., Angers, S., Rousseau, G., Kohout, T., Bouvier, M. and Pineyro, G., 2003. Beta-arrestin-mediated activation of MAPK by inverse agonists reveals distinct active conformations for G protein-coupled receptors, *Proc Natl Acad Sci U S A*. 100, 11406-11.
- Bangasser, D.A., Curtis, A., Reyes, B.A., Bethea, T.T., Parastatidis, I., Ischiropoulos, H., Van Bockstaele, E.J. and Valentino, R.J., 2010. Sex differences in corticotropin-releasing factor receptor signaling and trafficking: potential role in female vulnerability to stress-related psychopathology, *Mol Psychiatry*. 15, 877, 896-904.
- Barak, L.S., Oakley, R.H., Laporte, S.A. and Caron, M.G., 2001. Constitutive arrestin-mediated desensitization of a human vasopressin receptor mutant associated with nephrogenic diabetes insipidus, *Proc Natl Acad Sci U S A*. 98, 93-8.
- Barak, L.S., Oakley, R.H. and Shetzline, M.A., 2003. G protein-coupled receptor desensitization as a measure of signaling: modeling of arrestin recruitment to activated CCK-B receptors, *Assay Drug Dev Technol*. 1, 409-24.
- Barnea, G., Strapps, W., Herrada, G., Berman, Y., Ong, J., Kloss, B., Axel, R. and Lee, K.J., 2008. The genetic design of signaling cascades to record receptor activation, *Proc Natl Acad Sci U S A*. 105, 64-9.
- Barnes, W.G., Reiter, E., Violin, J.D., Ren, X.R., Milligan, G. and Lefkowitz, R.J., 2005. β -Arrestin 1 and Galphaq/11 coordinately activate RhoA and stress fiber formation following receptor stimulation, *J Biol Chem*. 280, 8041-50.
- Beaulieu, J.M., Sotnikova, T.D., Marion, S., Lefkowitz, R.J., Gainetdinov, R.R. and Caron, M.G., 2005. An Akt/ β -arrestin 2/PP2A signaling complex mediates dopaminergic neurotransmission and behavior, *Cell*. 122, 261-73.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- Behar, M., Hao, N., Dohlman, H.G. and Elston, T.C., 2008. Dose-to-duration encoding and signaling beyond saturation in intracellular signaling networks, *PLoS Comput Biol.* 4, e1000197.
- Benned-Jensen, T., Mokrosinski, J. and Rosenkilde, M.M., 2011. The E92K melanocortin 1 receptor mutant induces camp production and arrestin recruitment but not ERK activity indicating biased constitutive signaling, *PLoS ONE.*
- Berglund, M.M., Schober, D.A., Statnick, M.A., McDonald, P.H. and Gehlert, D.R., 2003. The use of bioluminescence resonance energy transfer 2 to study neuropeptide Y receptor agonist-induced beta-arrestin 2 interaction, *J Pharmacol Exp Ther.* 306, 147-56.
- Bianchi, E.N. and Ferrari, S.L., 2009. Beta-arrestin2 regulates parathyroid hormone effects on a p38 MAPK and NFkappaB gene expression network in osteoblasts, *Bone.* 45, 716-25.
- Bondi, C.D., McKeon, R.M., Bennett, J.M., Ignatius, P.F., Brydon, L., Jockers, R., Melan, M.A. and Witt-Enderby, P.A., 2008. MT1 melatonin receptor internalization underlies melatonin-induced morphologic changes in Chinese hamster ovary cells and these processes are dependent on Gi proteins, MEK 1/2 and microtubule modulation, *J Pineal Res.* 44, 288-98.
- Bonfiglio, J.J., Inda, C., Senin, S., Maccarrone, G., Refojo, D., Giacomini, D., Turck, C.W., Holsboer, F., Arzt, E. and Silberstein, S., 2013. B-Raf and CRHR1 internalization mediate biphasic ERK1/2 activation by CRH in hippocampal HT22 Cells, *Mol Endocrinol.* 27, 491-510.
- Bonnefont, X., 2010. Circadian timekeeping and multiple timescale neuroendocrine rhythms, *J Neuroendocrinol.* 22, 209-16.
- Bourquard, T., Landomiel, F., Reiter, E., Crepieux, P., Ritchie, D.W., Aze, J. and Poupon, A., 2015. Unraveling the molecular architecture of a G protein-coupled receptor/beta-arrestin/Erk module complex, *Sci Rep.* 5, 10760.
- Breit, A., Wolff, K., Kalwa, H., Jarry, H., Büch, T. and Gudermann, T., 2006. The natural inverse agonist agouti-related protein induces arrestin-mediated endocytosis of melanocortin-3 and -4 receptors, *Journal of Biological Chemistry.* pp. 37447-37456.
- Broca, C., Quoyer, J., Costes, S., Linck, N., Varrault, A., Deffayet, P.M., Bockaert, J., Dalle, S. and Bertrand, G., 2009. beta-Arrestin 1 is required for PAC1 receptor-mediated potentiation of long-lasting ERK1/2 activation by glucose in pancreatic beta-cells, *J Biol Chem.* 284, 4332-42.
- Bruchas, M.R., Macey, T.A., Lowe, J.D. and Chavkin, C., 2006. Kappa opioid receptor activation of p38 MAPK is GRK3- and arrestin-dependent in neurons and astrocytes, *J Biol Chem.* 281, 18081-9.
- Busillo, J.M., Armando, S., Sengupta, R., Meucci, O., Bouvier, M. and Benovic, J.L., 2010. Site-specific phosphorylation of CXCR4 is dynamically regulated by multiple kinases and results in differential modulation of CXCR4 signaling, *J Biol Chem.* 285, 7805-17.
- Busnelli, M., Sauliere, A., Manning, M., Bouvier, M., Gales, C. and Chini, B., 2012. Functional selective oxytocin-derived agonists discriminate between individual G protein family subtypes, *J Biol Chem.* 287, 3617-29.
- Busnelli, M., Bulgheroni, E., Manning, M., Kleinau, G. and Chini, B., 2013. Selective and potent agonists and antagonists for investigating the role of mouse oxytocin receptors, *J Pharmacol Exp Ther.* 346, 318-27.
- Butcher, A.J., Prihandoko, R., Kong, K.C., McWilliams, P., Edwards, J.M., Bottrill, A., Mistry, S. and Tobin, A.B., 2011. Differential G-protein-coupled receptor phosphorylation provides evidence for a signaling bar code, *J Biol Chem.* 286, 11506-18.
- Cabana, J., Holleran, B., Leduc, R., Escher, E., Guillemette, G. and Lavigne, P., 2015. Identification of Distinct Conformations of the Angiotensin-II Type 1 Receptor Associated with the Gq/11 Protein Pathway and the beta-Arrestin Pathway Using Molecular Dynamics Simulations, *J Biol Chem.* 290, 15835-54.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- Cai, M., Stankova, M., Pond, S.J.K., Mayorov, A.V., Perry, J.W., Yamamura, H.I., Trivedi, D. and Hruby, V.J., 2004. Real time differentiation of G-protein coupled receptor (GPCR) agonist and antagonist by two photon fluorescence laser microscopy, *Journal of the American Chemical Society*. pp. 7160-7161.
- Calebiro, D., Nikolaev, V.O., Gagliani, M.C., de Filippis, T., Dees, C., Tacchetti, C., Persani, L. and Lohse, M.J., 2009. Persistent cAMP-signals triggered by internalized G-protein-coupled receptors, *PLoS Biol.* 7, e1000172.
- Calebiro, D., Nikolaev, V.O., Persani, L. and Lohse, M.J., 2010. Signaling by internalized G-protein-coupled receptors, *Trends Pharmacol Sci.* 31, 221-8.
- Carr, R., 3rd and Benovic, J.L., 2016. From biased signalling to polypharmacology: unlocking unique intracellular signalling using pepducins, *Biochem Soc Trans.* 44, 555-61.
- Carr, R., 3rd, Schilling, J., Song, J., Carter, R.L., Du, Y., Yoo, S.M., Traynham, C.J., Koch, W.J., Cheung, J.Y., Tilley, D.G. and Benovic, J.L., 2016. beta-arrestin-biased signaling through the beta2-adrenergic receptor promotes cardiomyocyte contraction, *Proc Natl Acad Sci U S A.* 113, E4107-16.
- Casarini, L., Reiter, E. and Simoni, M., 2016. beta-arrestins regulate gonadotropin receptor-mediated cell proliferation and apoptosis by controlling different FSHR or LHCGR intracellular signaling in the hGL5 cell line, *Mol Cell Endocrinol.* 437, 11-21.
- Casas-Gonzalez, P., Scaglia, H.E., Perez-Solis, M.A., Durand, G., Scaglia, J., Zarinan, T., Dias, J.A., Reiter, E. and Ulloa-Aguirre, A., 2012. Normal testicular function without detectable follicle-stimulating hormone. A novel mutation in the follicle-stimulating hormone receptor gene leading to apparent constitutive activity and impaired agonist-induced desensitization and internalization, *Mol Cell Endocrinol.* 364, 71-82.
- Cawston, E.E., Harikumar, K.G. and Miller, L.J., 2012. Ligand-induced internalization of the type 1 cholecystikinin receptor independent of recognized signaling activity, *Am J Physiol Cell Physiol.* 302, C615-27.
- Ceraudo, E., Galanth, C., Carpentier, E., Banegas-Font, I., Schonegge, A.M., Alvear-Perez, R., Iturrioz, X., Bouvier, M. and Llorens-Cortes, C., 2014. Biased signaling favoring Gi over Gq-arrestin promoted by an apelin fragment lacking the C-terminal phenylalanine, *Journal of Biological Chemistry.* 289, 24599-24610.
- Cézanne, L., Lecat, S., Lagane, B., Millot, C., Vollmer, J.Y., Matthes, H., Galzi, J.L. and Lopez, A., 2004. Dynamic confinement of NK2 receptors in the plasma membrane. Improved frap analysis and biological relevance, *Journal of Biological Chemistry.* pp. 45057-45067.
- Changeux, J.P. and Christopoulos, A., 2016. Allosteric Modulation as a Unifying Mechanism for Receptor Function and Regulation, *Cell.* 166, 1084-102.
- Charest, P.G., Terrillon, S. and Bouvier, M., 2005. Monitoring agonist-promoted conformational changes of beta-arrestin in living cells by intramolecular BRET, *EMBO Rep.* 6, 334-40.
- Chebani, Y., Marion, C., Zizzari, P., Chettab, K., Pastor, M., Korostelev, M., Geny, D., Epelbaum, J., Tolle, V., Morisset-Lopez, S. and Pantel, J., 2016. Enhanced responsiveness of Ghsh Q343X rats to ghrelin results in enhanced adiposity without increased appetite, *Science Signaling.* 9, ra39-ra39.
- Chen, X., Bai, B., Tian, Y., Du, H. and Chen, J., 2014. Identification of serine 348 on the apelin receptor as a novel regulatory phosphorylation site in apelin-13-induced G protein-independent biased signaling, *Journal of Biological Chemistry.* 289, 31173-31187.
- Cheng, T.Y., Relloso, M., Van Rhijn, I., Young, D.C., Besra, G.S., Briken, V., Zajonc, D.M., Wilson, I.A., Porcelli, S. and Moody, D.B., 2006. Role of lipid trimming and CD1 groove size in cellular antigen presentation, *EMBO J.* 25, 2989-99.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- Cianfrocca, R., Rosanò, L., Spinella, F., Di Castro, V., Natali, P.G. and Bagnato, A., 2010. β -arrestin-1 mediates the endothelin-1-induced activation of Akt and integrin-linked kinase. This article is one of a selection of papers published in the two-part special issue entitled 20 Years of Endothelin Research., *Canadian Journal of Physiology and Pharmacology*. 88, 796-801.
- Claing, A., Chen, W., Miller, W.E., Vitale, N., Moss, J., Premont, R.T. and Lefkowitz, R.J., 2001. β -Arrestin-mediated ADP-ribosylation factor 6 activation and β 2-adrenergic receptor endocytosis, *J Biol Chem*. 276, 42509-13.
- Coulon, V., Audet, M., Homburger, V., Bockaert, J., Fagni, L., Bouvier, M. and Perroy, J., 2008. Subcellular imaging of dynamic protein interactions by bioluminescence resonance energy transfer, *Biophys J*. 94, 1001-9.
- Dalrymple, M.B., Jaeger, W.C., Eidne, K.A. and Pflieger, K.D., 2011. Temporal profiling of orexin receptor-arrestin-ubiquitin complexes reveals differences between receptor subtypes, *J Biol Chem*. 286, 16726-33.
- De Lean, A., Stadel, J.M. and Lefkowitz, R.J., 1980. A ternary complex model explains the agonist-specific binding properties of the adenylate cyclase-coupled β -adrenergic receptor, *J Biol Chem*. 255, 7108-17.
- DeFea, Vaughn, O'Bryan, Nishijima, Déry and Bunnett, 2000. The proliferative and antiapoptotic effects of substance P are facilitated by formation of a β -arrestin-dependent scaffolding complex, *Proceedings of the National Academy of Sciences of the United States of America*. pp. 11086-11091.
- DeVree, B.T., Mahoney, J.P., Velez-Ruiz, G.A., Rasmussen, S.G., Kuzak, A.J., Edwald, E., Fung, J.J., Manglik, A., Masureel, M., Du, Y., Matt, R.A., Pardon, E., Steyaert, J., Kobilka, B.K. and Sunahara, R.K., 2016. Allosteric coupling from G protein to the agonist-binding pocket in GPCRs, *Nature*. 535, 182-6.
- DeWire, S.M., Ahn, S., Lefkowitz, R.J. and Shenoy, S.K., 2007. β -Arrestins and cell signaling, *Annu Rev Physiol*. 69, 483-510.
- DeWire, S.M., Kim, J., Whalen, E.J., Ahn, S., Chen, M. and Lefkowitz, R.J., 2008. β -Arrestin-mediated signaling regulates protein synthesis, *J Biol Chem*. 283, 10611-20.
- DeWire, S.M. and Violin, J.D., 2011. Biased ligands for better cardiovascular drugs: dissecting G-protein-coupled receptor pharmacology, *Circ Res*. 109, 205-16.
- Di Benedetto, A., Sun, L., Zamboni, C.G., Tamma, R., Nico, B., Calvano, C.D., Colaianni, G., Ji, Y., Mori, G., Grano, M., Lu, P., Colucci, S., Yuen, T., New, M.I., Zallone, A. and Zaidi, M., 2014. Osteoblast regulation via ligand-activated nuclear trafficking of the oxytocin receptor, *Proc Natl Acad Sci U S A*. 111, 16502-7.
- Djannatian, M.S., Galinski, S., Fischer, T.M. and Rossner, M.J., 2011. Studying G protein-coupled receptor activation using split-tobacco etch virus assays, *Anal Biochem*. 412, 141-52.
- Drake, M.T., Violin, J.D., Whalen, E.J., Wisler, J.W., Shenoy, S.K. and Lefkowitz, R.J., 2008. β -Arrestin-biased agonism at the β 2-adrenergic receptor, *J Biol Chem*. 283, 5669-76.
- Dunn, H.A., Chahal, H.S., Caetano, F.A., Holmes, K.D., Yuan, G.Y., Parikh, R., Heit, B. and Ferguson, S.S., 2016. PSD-95 regulates CRFR1 localization, trafficking and β -arrestin2 recruitment, *Cell Signal*. 28, 531-40.
- Eichel, K., Jullie, D. and von Zastrow, M., 2016. β -Arrestin drives MAP kinase signalling from clathrin-coated structures after GPCR dissociation, *Nat Cell Biol*. 18, 303-10.
- Erdelyi, L.S., Balla, A., Patocs, A., Toth, M., Varnai, P. and Hunyady, L., 2014. Altered agonist sensitivity of a mutant ν 2 receptor suggests a novel therapeutic strategy for nephrogenic diabetes insipidus, *Mol Endocrinol*. 28, 634-43.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- Erdelyi, L.S., Mann, W.A., Morris-Rosendahl, D.J., Gross, U., Nagel, M., Varnai, P., Balla, A. and Hunyady, L., 2015. Mutation in the V2 vasopressin receptor gene, AVPR2, causes nephrogenic syndrome of inappropriate diuresis, *Kidney Int.* 88, 1070-8.
- Feinstein, T.N., Wehbi, V.L., Ardura, J.A., Wheeler, D.S., Ferrandon, S., Gardella, T.J. and Vilardaga, J.P., 2011. Retromer terminates the generation of cAMP by internalized PTH receptors, *Nat Chem Biol.* 7, 278-84.
- Feinstein, T.N., Yui, N., Webber, M.J., Wehbi, V.L., Stevenson, H.P., King, J.D., Jr., Hallows, K.R., Brown, D., Bouley, R. and Vilardaga, J.P., 2013. Noncanonical control of vasopressin receptor type 2 signaling by retromer and arrestin, *J Biol Chem.* 288, 27849-60.
- Felker, G.M., Butler, J., Collins, S.P., Cotter, G., Davison, B.A., Ezekowitz, J.A., Filippatos, G., Levy, P.D., Metra, M., Ponikowski, P., Soergel, D.G., Teerlink, J.R., Violin, J.D., Voors, A.A. and Pang, P.S., 2015. Heart failure therapeutics on the basis of a biased ligand of the angiotensin-2 type 1 receptor. Rationale and design of the BLAST-AHF study (Biased Ligand of the Angiotensin Receptor Study in Acute Heart Failure), *JACC Heart Fail.* 3, 193-201.
- Ferrandon, S., Feinstein, T.N., Castro, M., Wang, B., Bouley, R., Potts, J.T., Gardella, T.J. and Vilardaga, J.P., 2009. Sustained cyclic AMP production by parathyroid hormone receptor endocytosis, *Nat Chem Biol.* 5, 734-42.
- Ferrari, S.L., Pierroz, D.D., Glatt, V., Goddard, D.S., Bianchi, E.N., Lin, F.T., Manen, D. and Buxsein, M.L., 2005. Bone response to intermittent parathyroid hormone is altered in mice null for β -Arrestin2, *Endocrinology.* 146, 1854-62.
- Foster, H.R., Fuerst, E., Lee, T.H., Cousins, D.J. and Wozczek, G., 2013. Characterisation of P2Y₁₂ receptor responsiveness to cysteinyl leukotrienes, *PLoS One.* 8, e58305.
- Freedman, N.J. and Lefkowitz, R.J., 1996. Desensitization of G protein-coupled receptors, *Recent Prog Horm Res.* 51, 319-51; discussion 352-3.
- Frenzel, R., Voigt, C. and Paschke, R., 2006. The human thyrotropin receptor is predominantly internalized by beta-arrestin 2, *Endocrinology.* 147, 3114-22.
- Galandrin, S., Oligny-Longpre, G. and Bouvier, M., 2007. The evasive nature of drug efficacy: implications for drug discovery, *Trends Pharmacol Sci.* 28, 423-30.
- Gallant, M.A., Slipetz, D., Hamelin, E., Rochdi, M.D., Talbot, S., de Brum-Fernandes, A.J. and Parent, J.L., 2007. Differential regulation of the signaling and trafficking of the two prostaglandin D₂ receptors, prostanoid DP receptor and CRTH2, *Eur J Pharmacol.* 557, 115-23.
- Gan, E.H. and Quinlan, R., 2010. Physiological significance of the rhythmic secretion of hypothalamic and pituitary hormones, *Prog Brain Res.* 181, 111-26.
- Gao, H., Sun, Y., Wu, Y., Luan, B., Wang, Y., Qu, B. and Pei, G., 2004. Identification of beta-arrestin2 as a G protein-coupled receptor-stimulated regulator of NF-kappaB pathways, *Mol Cell.* 14, 303-17.
- Gesty-Palmer, D., Chen, M., Reiter, E., Ahn, S., Nelson, C.D., Wang, S., Eckhardt, A.E., Cowan, C.L., Spurney, R.F., Luttrell, L.M. and Lefkowitz, R.J., 2006. Distinct beta-arrestin- and G protein-dependent pathways for parathyroid hormone receptor-stimulated ERK1/2 activation, *J Biol Chem.* 281, 10856-64.
- Gesty-Palmer, D., Flannery, P., Yuan, L., Corsino, L., Spurney, R., Lefkowitz, R.J. and Luttrell, L.M., 2009. A beta-arrestin-biased agonist of the parathyroid hormone receptor (PTH1R) promotes bone formation independent of G protein activation, *Sci Transl Med.* 1, 1ra1.
- Gimenez, L.E., Babilon, S., Wanka, L., Beck-Sickingler, A.G. and Gurevich, V.V., 2014. Mutations in arrestin-3 differentially affect binding to neuropeptide Y receptor subtypes, *Cell Signal.* 26, 1523-31.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- Goertzen, C.G., Dragan, M., Turley, E., Babwah, A.V. and Bhattacharya, M., 2016. KISS1R signaling promotes invadopodia formation in human breast cancer cell via beta-arrestin2/ERK, *Cell Signal*. 28, 165-76.
- Goodman, O.B., Jr., Krupnick, J.G., Santini, F., Gurevich, V.V., Penn, R.B., Gagnon, A.W., Keen, J.H. and Benovic, J.L., 1996. Beta-arrestin acts as a clathrin adaptor in endocytosis of the beta2-adrenergic receptor, *Nature*. 383, 447-50.
- Grant, M., Alturahi, H., Jaquet, P., Collier, B. and Kumar, U., 2008. Cell growth inhibition and functioning of human somatostatin receptor type 2 are modulated by receptor heterodimerization, *Mol Endocrinol*. 22, 2278-92.
- Grasso, L., Wyss, R., Piguët, J., Werner, M., Hassaine, G., Hovius, R. and Vogel, H., 2013. Downscaling the Analysis of Complex Transmembrane Signaling Cascades to Closed Attoliter Volumes, *PLoS ONE*. pp. 1-9.
- Groarke, D.A., Drmota, T., Bahia, D.S., Evans, N.A., Wilson, S. and Milligan, G., 2001. Analysis of the C-terminal tail of the rat thyrotropin-releasing hormone receptor-1 in interactions and cointernalization with beta-arrestin 1-green fluorescent protein, *Mol Pharmacol*. 59, 375-85.
- Gurevich, V.V. and Benovic, J.L., 1993. Visual arrestin interaction with rhodopsin. Sequential multisite binding ensures strict selectivity toward light-activated phosphorylated rhodopsin, *J Biol Chem*. 268, 11628-38.
- Halls, M.L. and Cooper, D.M., 2010. Sub-picomolar relaxin signalling by a pre-assembled RXFP1, AKAP79, AC2, beta-arrestin 2, PDE4D3 complex, *EMBO J*. 29, 2772-87.
- Halls, M.L., 2012. Constitutive formation of an RXFP1-signalosome: a novel paradigm in GPCR function and regulation, *Br J Pharmacol*. 165, 1644-58.
- Hanyaloglu, A.C., Seeber, R.M., Kohout, T.A., Lefkowitz, R.J. and Eidne, K.A., 2002. Homo- and hetero-oligomerization of thyrotropin-releasing hormone (TRH) receptor subtypes. Differential regulation of beta-arrestins 1 and 2, *J Biol Chem*. 277, 50422-30.
- Harms, J.F., Welch, D.R. and Miele, M.E., 2003. KISS1 metastasis suppression and emergent pathways, *Clin Exp Metastasis*. 20, 11-8.
- Hasbi, A., Devost, D., Laporte, S.A. and Zingg, H.H., 2004. Real-time detection of interactions between the human oxytocin receptor and G protein-coupled receptor kinase-2, *Mol Endocrinol*. 18, 1277-86.
- Hauger, R.L., Olivares-Reyes, J.A., Braun, S., Hernandez-Aranda, J., Hudson, C.C., Gutknecht, E., Dautzenberg, F.M. and Oakley, R.H., 2013. Desensitization of human CRF2(a) receptor signaling governed by agonist potency and betaarrestin2 recruitment, *Regul Pept*. 186, 62-76.
- Hay, D.L., Harris, P.W.R., Kowalczyk, R., Brimble, M.A., Rathbone, D.L., Barwell, J., Conner, A.C. and Poyner, D.R., 2014. Structure-activity relationships of the N-terminus of calcitonin gene-related peptide: Key roles of alanine-5 and threonine-6 in receptor activation, *British Journal of Pharmacology*. 171, 415-426.
- Heitzler, D., Durand, G., Gallay, N., Rizk, A., Ahn, S., Kim, J., Violin, J.D., Dupuy, L., Gauthier, C., Piketty, V., Crepieux, P., Poupon, A., Clement, F., Fages, F., Lefkowitz, R.J. and Reiter, E., 2012. Competing G protein-coupled receptor kinases balance G protein and beta-arrestin signaling, *Mol Syst Biol*. 8, 590.
- Héroux, M., Breton, B., Hogue, M. and Bouvier, M., 2007. Assembly and signaling of CRLR and RAMP1 complexes assessed by BRET, *Biochemistry*. 46, 7022-7033.
- Hilairët, S., Bélanger, C., Bertrand, J., Laperrière, A., Foord, S.M. and Bouvier, M., 2001. Agonist-promoted Internalization of a Ternary Complex between Calcitonin Receptor-like Receptor, Receptor Activity-modifying Protein 1 (RAMP1), and β -Arrestin, *Journal of Biological Chemistry*. 276, 42182-42190.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- Holliday, N.D., Lam, C.W., Tough, I.R. and Cox, H.M., 2005. Role of the C terminus in neuropeptide Y Y1 receptor desensitization and internalization, *Mol Pharmacol.* 67, 655-64.
- Holmes, K.D., Babwah, A.V., Dale, L.B., Poulter, M.O. and Ferguson, S.S., 2006. Differential regulation of corticotropin releasing factor 1alpha receptor endocytosis and trafficking by beta-arrestins and Rab GTPases, *J Neurochem.* 96, 934-49.
- Hong, L.J., Jiang, Q., Long, S., Wang, H., Zhang, L.D., Tian, Y., Wang, C.K., Cao, J.J., Tao, R.R., Huang, J.Y., Liao, M.H., Lu, Y.M., Fukunaga, K., Zhou, N.M. and Han, F., 2016. Valproic Acid Influences MTNR1A Intracellular Trafficking and Signaling in a beta-Arrestin 2-Dependent Manner, *Mol Neurobiol.* 53, 1237-46.
- Irannejad, R., Tomshine, J.C., Tomshine, J.R., Chevalier, M., Mahoney, J.P., Steyaert, J., Rasmussen, S.G., Sunahara, R.K., El-Samad, H., Huang, B. and von Zastrow, M., 2013. Conformational biosensors reveal GPCR signalling from endosomes, *Nature.* 495, 534-8.
- Ismail, S., Gherardi, M.J., Froese, A., Zanoun, M., Gigoux, V., Clerc, P., Gaits-Iacovoni, F., Steyaert, J., Nikolaev, V.O. and Fourmy, D., 2016. Internalized Receptor for Glucose-dependent Insulinotropic Peptide stimulates adenylyl cyclase on early endosomes, *Biochem Pharmacol.* 120, 33-45.
- Iwata, K., Luo, J., Penn, R.B. and Benovic, J.L., 2005. Bimodal regulation of the human H1 histamine receptor by G protein-coupled receptor kinase 2, *J Biol Chem.* 280, 2197-204.
- Jaeger, W.C., Seeber, R.M., Eidne, K.A. and Pflieger, K.D., 2014. Molecular determinants of orexin receptor-arrestin-ubiquitin complex formation, *Br J Pharmacol.* 171, 364-74.
- Jafri, F., El-Shewy, H.M., Lee, M.H., Kelly, M., Luttrell, D.K. and Luttrell, L.M., 2006. Constitutive ERK1/2 activation by a chimeric neurokinin 1 receptor-??-arrestin1 fusion protein: Probing the composition and function of the G protein-coupled receptor "signalsome", *Journal of Biological Chemistry.* pp. 19346-19357.
- Jala, V.R., Shao, W.H. and Haribabu, B., 2005. Phosphorylation-independent beta-arrestin translocation and internalization of leukotriene B4 receptors, *J Biol Chem.* 280, 4880-7.
- Jala, V.R. and Haribabu, B., 2010. Real-time imaging of leukotriene B(4) mediated cell migration and BLT1 interactions with beta-arrestin, *J Vis Exp.*
- Jean-Alphonse, F., Perkowska, S., Frantz, M.C., Durroux, T., Mejean, C., Morin, D., Loison, S., Bonnet, D., Hibert, M., Mouillac, B. and Mendre, C., 2009. Biased agonist pharmacochaperones of the AVP V2 receptor may treat congenital nephrogenic diabetes insipidus, *J Am Soc Nephrol.* 20, 2190-203.
- Jensen, J.B., Lyssand, J.S., Hague, C. and Hille, B., 2009. Fluorescence changes reveal kinetic steps of muscarinic receptor-mediated modulation of phosphoinositides and Kv7.2/7.3 K+ channels, *J Gen Physiol.* 133, 347-59.
- Jiang, J. and Dingledine, R., 2013. Prostaglandin receptor EP2 in the crosshairs of anti-inflammation, anti-cancer, and neuroprotection, *Trends Pharmacol Sci.* 34, 413-23.
- Jonas, K.C., Huhtaniemi, I. and Hanyaloglu, A.C., 2016. Single-molecule resolution of G protein-coupled receptor (GPCR) complexes, *Methods Cell Biol.* 132, 55-72.
- Jones, B.W. and Hinkle, P.M., 2008. Arrestin binds to different phosphorylated regions of the thyrotropin-releasing hormone receptor with distinct functional consequences, *Mol Pharmacol.* 74, 195-202.
- Jorgensen, R., Martini, L., Schwartz, T.W. and Elling, C.E., 2005. Characterization of glucagon-like peptide-1 receptor beta-arrestin 2 interaction: a high-affinity receptor phenotype, *Mol Endocrinol.* 19, 812-23.
- Jorgensen, R., Kubale, V., Vrecl, M., Schwartz, T.W. and Elling, C.E., 2007. Oxyntomodulin differentially affects glucagon-like peptide-1 receptor beta-arrestin recruitment and signaling through Galpha(s), *J Pharmacol Exp Ther.* 322, 148-54.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- Kahsai, A.W., Wisler, J.W., Lee, J., Ahn, S., Cahill III, T.J., Dennison, S.M., Staus, D.P., Thomsen, A.R., Anasti, K.M., Pani, B., Wingler, L.M., Desai, H., Bompiani, K.M., Strachan, R.T., Qin, X., Alam, S.M., Sullenger, B.A. and Lefkowitz, R.J., 2016. Conformationally selective RNA aptamers allosterically modulate the beta2-adrenoceptor, *Nat Chem Biol.* 12, 709-16.
- Kamal, M., Marquez, M., Vauthier, V., Leloire, A., Froguel, P., Jockers, R. and Couturier, C., 2009. Improved donor/acceptor BRET couples for monitoring beta-arrestin recruitment to G protein-coupled receptors, *Biotechnol J.* 4, 1337-44.
- Kang, J., Shi, Y., Xiang, B., Qu, B., Su, W., Zhu, M., Zhang, M., Bao, G., Wang, F., Zhang, X., Yang, R., Fan, F., Chen, X., Pei, G. and Ma, L., 2005. A nuclear function of beta-arrestin1 in GPCR signaling: regulation of histone acetylation and gene transcription, *Cell.* 123, 833-47.
- Kang, Y., Zhou, X.E., Gao, X., He, Y., Liu, W., Ishchenko, A., Barty, A., White, T.A., Yefanov, O., Han, G.W., Xu, Q., de Waal, P.W., Ke, J., Tan, M.H., Zhang, C., Moeller, A., West, G.M., Pascal, B.D., Van Eps, N., Caro, L.N., Vishnivetskiy, S.A., Lee, R.J., Suino-Powell, K.M., Gu, X., Pal, K., Ma, J., Zhi, X., Boutet, S., Williams, G.J., Messerschmidt, M., Gati, C., Zatsepin, N.A., Wang, D., James, D., Basu, S., Roy-Chowdhury, S., Conrad, C.E., Coe, J., Liu, H., Lisova, S., Kupitz, C., Grotjohann, I., Fromme, R., Jiang, Y., Tan, M., Yang, H., Li, J., Wang, M., Zheng, Z., Li, D., Howe, N., Zhao, Y., Standfuss, J., Diederichs, K., Dong, Y., Potter, C.S., Carragher, B., Caffrey, M., Jiang, H., Chapman, H.N., Spence, J.C., Fromme, P., Weierstall, U., Ernst, O.P., Katritch, V., Gurevich, V.V., Griffin, P.R., Hubbell, W.L., Stevens, R.C., Cherezov, V., Melcher, K. and Xu, H.E., 2015. Crystal structure of rhodopsin bound to arrestin by femtosecond X-ray laser, *Nature.* 523, 561-7.
- Kara, E., Crepieux, P., Gauthier, C., Martinat, N., Piketty, V., Guillou, F. and Reiter, E., 2006. A phosphorylation cluster of five serine and threonine residues in the C-terminus of the follicle-stimulating hormone receptor is important for desensitization but not for beta-arrestin-mediated ERK activation, *Mol Endocrinol.* 20, 3014-26.
- Kashiwazaki, A., Fujiwara, Y., Tsuchiya, H., Sakai, N., Shibata, K. and Koshimizu, T.A., 2015. Subcellular localization and internalization of the vasopressin V1B receptor, *Eur J Pharmacol.* 765, 291-9.
- Kenakin, T., 2003. Ligand-selective receptor conformations revisited: the promise and the problem, *Trends Pharmacol Sci.* 24, 346-54.
- Kholodenko, B.N., Hancock, J.F. and Kolch, W., 2010. Signalling ballet in space and time, *Nat Rev Mol Cell Biol.* 11, 414-26.
- Khoury, E., Nikolajev, L., Simaan, M., Namkung, Y. and Laporte, S.A., 2014. Differential regulation of endosomal GPCR/beta-arrestin complexes and trafficking by MAPK, *J Biol Chem.* 289, 23302-17.
- Kilianova, Z., Basora, N., Kilian, P., Payet, M.D. and Gallo-Payet, N., 2006. Human melanocortin receptor 2 expression and functionality: Effects of protein kinase A and protein kinase C on desensitization and internalization, *Endocrinology.* pp. 2325-2337.
- Kilpatrick, L.E., Bridson, S.J. and Holliday, N.D., 2012. Fluorescence correlation spectroscopy, combined with bimolecular fluorescence complementation, reveals the effects of beta-arrestin complexes and endocytic targeting on the membrane mobility of neuropeptide Y receptors, *Biochim Biophys Acta.* 1823, 1068-81.
- Kim, J., Ahn, S., Ren, X.R., Whalen, E.J., Reiter, E., Wei, H. and Lefkowitz, R.J., 2005. Functional antagonism of different G protein-coupled receptor kinases for beta-arrestin-mediated angiotensin II receptor signaling, *Proc Natl Acad Sci U S A.* 102, 1442-7.
- Kobilka, B.K., 2011. Structural insights into adrenergic receptor function and pharmacology, *Trends Pharmacol Sci.* 32, 213-8.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- Kocan, M., See, H.B., Seeber, R.M., Eidne, K.A. and Pflieger, K.D., 2008. Demonstration of improvements to the bioluminescence resonance energy transfer (BRET) technology for the monitoring of G protein-coupled receptors in live cells, *J Biomol Screen.* 13, 888-98.
- Kocan, M., Sarwar, M., Hossain, M.A., Wade, J.D. and Summers, R.J., 2014. Signalling profiles of H3 relaxin, H2 relaxin and R3(BDelta23-27)R/I5 acting at the relaxin family peptide receptor 3 (RXFP3), *Br J Pharmacol.* 171, 2827-41.
- Konya, V., Blattermann, S., Jandl, K., Platzer, W., Ottersbach, P.A., Marsche, G., Gutschow, M., Kostenis, E. and Heinemann, A., 2014. A biased non-Galphi OXE-R antagonist demonstrates that Galphi protein subunit is not directly involved in neutrophil, eosinophil, and monocyte activation by 5-oxo-ETE, *J Immunol.* 192, 4774-82.
- Kook, S., Zhan, X., Kaoud, T.S., Dalby, K.N., Gurevich, V.V. and Gurevich, E.V., 2013. Arrestin-3 binds c-Jun N-terminal kinase 1 (JNK1) and JNK2 and facilitates the activation of these ubiquitous JNK isoforms in cells via scaffolding, *J Biol Chem.* 288, 37332-42.
- Kumari, P., Srivastava, A., Banerjee, R., Ghosh, E., Gupta, P., Ranjan, R., Chen, X., Gupta, B., Gupta, C., Jaiman, D. and Shukla, A.K., 2016. Functional competence of a partially engaged GPCR-beta-arrestin complex, *Nat Commun.* 7, 13416.
- Landomiel, F., Gallay, N., Jegot, G., Tranchant, T., Durand, G., Bourquard, T., Crepieux, P., Poupon, A. and Reiter, E., 2014. Biased signalling in follicle stimulating hormone action, *Mol Cell Endocrinol.* 382, 452-9.
- Laporte, S.A., Oakley, R.H., Zhang, J., Holt, J.A., Ferguson, S.S., Caron, M.G. and Barak, L.S., 1999. The beta2-adrenergic receptor/betaarrestin complex recruits the clathrin adaptor AP-2 during endocytosis, *Proc Natl Acad Sci U S A.* 96, 3712-7.
- Leduc, M., Breton, B., Gales, C., Le Gouill, C., Bouvier, M., Chemtob, S. and Heveker, N., 2009. Functional selectivity of natural and synthetic prostaglandin EP4 receptor ligands, *J Pharmacol Exp Ther.* 331, 297-307.
- Lee, D.K., Ferguson, S.S.G., George, S.R. and O'Dowd, B.F., 2010. The fate of the internalized apelin receptor is determined by different isoforms of apelin mediating differential interaction with ??-arrestin, *Biochemical and Biophysical Research Communications.* 395, 185-189.
- Lee, M.H., Appleton, K.M., Strungs, E.G., Kwon, J.Y., Morinelli, T.A., Peterson, Y.K., Laporte, S.A. and Luttrell, L.M., 2016. The conformational signature of beta-arrestin2 predicts its trafficking and signalling functions, *Nature.* 531, 665-8.
- Lefkowitz, R.J. and Shenoy, S.K., 2005. Transduction of receptor signals by beta-arrestins, *Science.* 308, 512-7.
- Lehmann, A., Kliewer, A., Gunther, T., Nagel, F. and Schulz, S., 2016. Identification of Phosphorylation Sites Regulating sst3 Somatostatin Receptor Trafficking, *Mol Endocrinol.* 30, 645-59.
- Lesche, S., Lehmann, D., Nagel, F., Schmid, H.A. and Schulz, S., 2009. Differential effects of octreotide and pasireotide on somatostatin receptor internalization and trafficking in vitro, *J Clin Endocrinol Metab.* 94, 654-61.
- Lima-Fernandes, E., Enslin, H., Camand, E., Kotelevets, L., Boullaran, C., Achour, L., Benmerah, A., Gibson, L.C., Baillie, G.S., Pitcher, J.A., Chastre, E., Etienne-Manneville, S., Marullo, S. and Scott, M.G., 2011. Distinct functional outputs of PTEN signalling are controlled by dynamic association with beta-arrestins, *EMBO J.* 30, 2557-68.
- Littmann, T., Gottle, M., Reinartz, M.T., Kalble, S., Wainer, I.W., Ozawa, T. and Seifert, R., 2015. Recruitment of beta-arrestin 1 and 2 to the beta2-adrenoceptor: analysis of 65 ligands, *J Pharmacol Exp Ther.* 355, 183-90.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- Liu, Q., Cescato, R., Dewi, D.A., Rivier, J., Reubi, J.C. and Schonbrunn, A., 2005. Receptor signaling and endocytosis are differentially regulated by somatostatin analogs, *Mol Pharmacol.* 68, 90-101.
- Liu, X., Ma, L., Li, H.H., Huang, B., Li, Y.X. and Tao, Y.Z., 2015. beta-Arrestin-biased signaling mediates memory reconsolidation, *Proc Natl Acad Sci U S A.* 112, 4483-8.
- Lodeiro, M., Theodoropoulou, M., Pardo, M., Casanueva, F.F. and Casamiña, J.P., 2009. c-Src regulates Akt signaling in response to ghrelin via β -arrestin signaling-independent and -dependent mechanisms, *PLoS ONE.* 4, 1-11.
- Lohse, M.J., Nikolaev, V.O., Hein, P., Hoffmann, C., Vilardaga, J.P. and Bunemann, M., 2008. Optical techniques to analyze real-time activation and signaling of G-protein-coupled receptors, *Trends Pharmacol Sci.* 29, 159-65.
- Lohse, M.J. and Calebiro, D., 2013. Cell biology: Receptor signals come in waves, *Nature.* 495, 457-8.
- Lohse, M.J. and Hofmann, K.P., 2015. Spatial and Temporal Aspects of Signaling by G-Protein-Coupled Receptors, *Mol Pharmacol.* 88, 572-8.
- Luo, J., Busillo, J.M. and Benovic, J.L., 2008. M3 muscarinic acetylcholine receptor-mediated signaling is regulated by distinct mechanisms, *Mol Pharmacol.* 74, 338-47.
- Luttrell, L.M., Roudabush, F.L., Choy, E.W., Miller, W.E., Field, M.E., Pierce, K.L. and Lefkowitz, R.J., 2001. Activation and targeting of extracellular signal-regulated kinases by beta-arrestin scaffolds, *Proc Natl Acad Sci U S A.* 98, 2449-54.
- Made, V., Babilon, S., Jolly, N., Wanka, L., Bellmann-Sickert, K., Diaz Gimenez, L.E., Morl, K., Cox, H.M., Gurevich, V.V. and Beck-Sickinger, A.G., 2014. Peptide modifications differentially alter G protein-coupled receptor internalization and signaling bias, *Angew Chem Int Ed Engl.* 53, 10067-71.
- Magnan, R., Masri, B., Escrieut, C., Foucaud, M., Cordelier, P. and Fourmy, D., 2011. Regulation of membrane cholecystokinin-2 receptor by agonists enables classification of partial agonists as biased agonists, *J Biol Chem.* 286, 6707-19.
- Magnan, R., Escrieut, C., Gigoux, V., De, K., Clerc, P., Niu, F., Azema, J., Masri, B., Cordomi, A., Baltas, M., Tikhonova, I.G. and Fourmy, D., 2013. Distinct CCK-2 receptor conformations associated with beta-arrestin-2 recruitment or phospholipase-C activation revealed by a biased antagonist, *J Am Chem Soc.* 135, 2560-73.
- Maguire, J.J., Kuc, R.E., Pell, V.R., Green, A., Brown, M., Kumar, S., Wehrman, T., Quinn, E. and Davenport, A.P., 2012. Comparison of human ETA and ETB receptor signalling via G-protein and β -arrestin pathways, *Life Sciences.* 91, 544-549.
- Markovic, D., Pun, A., Lehnert, H. and Grammatopoulos, D.K., 2008. Intracellular mechanisms regulating corticotropin-releasing hormone receptor-2beta endocytosis and interaction with extracellularly regulated kinase 1/2 and p38 mitogen-activated protein kinase signaling cascades, *Mol Endocrinol.* 22, 689-706.
- Martini, Hastrup, Holst, B., Fraile-Ramos, Marsh and Schwartz, T., 2002. NK1 receptor fused to beta-arrestin displays a single-component, high-affinity molecular phenotype, *Molecular pharmacology.* pp. 30-37.
- McConalogue, K., Corvera, C.U., Gamp, P.D., Grady, E.F. and Bunnett, N.W., 1998. Desensitization of the neurokinin-1 receptor (NK1-R) in neurons: effects of substance P on the distribution of NK1-R, Galphaq/11, G-protein receptor kinase-2/3, and beta-arrestin-1/2., *Molecular biology of the cell.* pp. 2305-2324.
- McDonald, P.H., Cote, N.L., Lin, F.T., Premont, R.T., Pitcher, J.A. and Lefkowitz, R.J., 1999. Identification of NSF as a beta-arrestin1-binding protein. Implications for beta2-adrenergic receptor regulation, *J Biol Chem.* 274, 10677-80.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- McDonald, P.H., Chow, C.W., Miller, W.E., Laporte, S.A., Field, M.E., Lin, F.T., Davis, R.J. and Lefkowitz, R.J., 2000. Beta-arrestin 2: a receptor-regulated MAPK scaffold for the activation of JNK3, *Science*. 290, 1574-7.
- Milan-Lobo, L., Gsandtner, I., Gaubitzer, E., Runzler, D., Buchmayer, F., Kohler, G., Bonci, A., Freissmuth, M. and Sitte, H.H., 2009. Subtype-specific differences in corticotropin-releasing factor receptor complexes detected by fluorescence spectroscopy, *Mol Pharmacol*. 76, 1196-210.
- Milasta, S., Evans, N.A., Ormiston, L., Wilson, S., Lefkowitz, R.J. and Milligan, G., 2005. The sustainability of interactions between the orexin-1 receptor and beta-arrestin-2 is defined by a single C-terminal cluster of hydroxy amino acids and modulates the kinetics of ERK MAPK regulation, *Biochem J*. 387, 573-84.
- Millar, R.P. and Babwah, A.V., 2015. KISS1R: Hallmarks of an Effective Regulator of the Neuroendocrine Axis, *Neuroendocrinology*. 101, 193-210.
- Mitselos, A., Vanden Berghe, P., Peeters, T.L. and Depoortere, I., 2008. Differences in motilin receptor desensitization after stimulation with motilin or motilides are due to alternative receptor trafficking, *Biochem Pharmacol*. 75, 1115-28.
- Monasky, M.M., Taglieri, D.M., Henze, M., Warren, C.M., Utter, M.S., Soergel, D.G., Violin, J.D. and Solaro, R.J., 2013. The beta-arrestin-biased ligand TRV120023 inhibits angiotensin II-induced cardiac hypertrophy while preserving enhanced myofilament response to calcium, *Am J Physiol Heart Circ Physiol*. 305, H856-66.
- Mujic-Delic, A., de Wit, R.H., Verkaar, F. and Smit, M.J., 2014. GPCR-targeting nanobodies: attractive research tools, diagnostics, and therapeutics, *Trends Pharmacol Sci*. 35, 247-55.
- Mullershausen, F., Zecri, F., Cetin, C., Billich, A., Guerini, D. and Seuwen, K., 2009. Persistent signaling induced by FTY720-phosphate is mediated by internalized S1P1 receptors, *Nat Chem Biol*. 5, 428-34.
- Namkung, Y., Le Gouill, C., Lukashova, V., Kobayashi, H., Hogue, M., Khoury, E., Song, M., Bouvier, M. and Laporte, S.A., 2016. Monitoring G protein-coupled receptor and beta-arrestin trafficking in live cells using enhanced bystander BRET, *Nat Commun*. 7, 12178.
- Navarro, G., Quiroz, C., Moreno-Delgado, D., Sierakowiak, A., McDowell, K., Moreno, E., Rea, W., Cai, N.S., Aguinaga, D., Howell, L.A., Hausch, F., Cortes, A., Mallol, J., Casado, V., Lluís, C., Canela, E.I., Ferre, S. and McCormick, P.J., 2015. Orexin-corticotropin-releasing factor receptor heteromers in the ventral tegmental area as targets for cocaine, *J Neurosci*. 35, 6639-53.
- Navenot, J.M., Fujii, N. and Peiper, S.C., 2009. KiSS1 metastasis suppressor gene product induces suppression of tyrosine kinase receptor signaling to Akt, tumor necrosis factor family ligand expression, and apoptosis, *Mol Pharmacol*. 75, 1074-83.
- Nelson, C.D., Perry, S.J., Regier, D.S., Prescott, S.M., Topham, M.K. and Lefkowitz, R.J., 2007. Targeting of diacylglycerol degradation to M1 muscarinic receptors by beta-arrestins, *Science*. 315, 663-6.
- Ning, S.L., Zheng, W.S., Su, J., Liang, N., Li, H., Zhang, D.L., Liu, C.H., Dong, J.H., Zhang, Z.K., Cui, M., Hu, Q.X., Chen, C.C., Liu, C.H., Wang, C., Pang, Q., Chen, Y.X., Yu, X. and Sun, J.P., 2015. Different downstream signalling of CCK1 receptors regulates distinct functions of CCK in pancreatic beta cells, *Br J Pharmacol*. 172, 5050-67.
- Nobles, K.N., Guan, Z., Xiao, K., Oas, T.G. and Lefkowitz, R.J., 2007. The active conformation of beta-arrestin1: direct evidence for the phosphate sensor in the N-domain and conformational differences in the active states of beta-arrestins1 and -2, *J Biol Chem*. 282, 21370-81.
- Nobles, K.N., Xiao, K., Ahn, S., Shukla, A.K., Lam, C.M., Rajagopal, S., Strachan, R.T., Huang, T.Y., Bressler, E.A., Hara, M.R., Shenoy, S.K., Gygi, S.P. and Lefkowitz, R.J., 2011. Distinct

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- phosphorylation sites on the beta(2)-adrenergic receptor establish a barcode that encodes differential functions of beta-arrestin, *Sci Signal*. 4, ra51.
- Noel, S.D. and Kaiser, U.B., 2011. G protein-coupled receptors involved in GnRH regulation: molecular insights from human disease, *Mol Cell Endocrinol*. 346, 91-101.
- Noma, T., Lemaire, A., Naga Prasad, S.V., Barki-Harrington, L., Tilley, D.G., Chen, J., Le Corvoisier, P., Violin, J.D., Wei, H., Lefkowitz, R.J. and Rockman, H.A., 2007. Beta-arrestin-mediated beta1-adrenergic receptor transactivation of the EGFR confers cardioprotection, *J Clin Invest*. 117, 2445-58.
- Nuber, S., Zabel, U., Lorenz, K., Nuber, A., Milligan, G., Tobin, A.B., Lohse, M.J. and Hoffmann, C., 2016. beta-Arrestin biosensors reveal a rapid, receptor-dependent activation/deactivation cycle, *Nature*. 531, 661-4.
- Nyan, D.C., Anbazhagan, R., Hughes-Darden, C.A. and Wachira, S.J.M., 2008. Endosomal colocalization of melanocortin-3 receptor and β -arrestins in CAD cells with altered modification of AKT/PKB, *Neuropeptides*. pp. 355-366.
- Nygaard, R., Zou, Y., Dror, R.O., Mildorf, T.J., Arlow, D.H., Manglik, A., Pan, A.C., Liu, C.W., Fung, J.J., Bokoch, M.P., Thian, F.S., Kobilka, T.S., Shaw, D.E., Mueller, L., Prosser, R.S. and Kobilka, B.K., 2013. The dynamic process of beta(2)-adrenergic receptor activation, *Cell*. 152, 532-42.
- Oakley, R.H., Laporte, S.A., Holt, J.A., Caron, M.G. and Barak, L.S., 2000. Differential affinities of visual arrestin, beta arrestin1, and beta arrestin2 for G protein-coupled receptors delineate two major classes of receptors, *J Biol Chem*. 275, 17201-10.
- Oakley, R.H., Laporte, S.A., Holt, J.A., Barak, L.S. and Caron, M.G., 2001. Molecular determinants underlying the formation of stable intracellular G protein-coupled receptor-beta-arrestin complexes after receptor endocytosis*, *J Biol Chem*. 276, 19452-60.
- Oakley, R.H., Olivares-Reyes, J.A., Hudson, C.C., Flores-Vega, F., Dautzenberg, F.M. and Hauger, R.L., 2007. Carboxyl-terminal and intracellular loop sites for CRF1 receptor phosphorylation and beta-arrestin-2 recruitment: a mechanism regulating stress and anxiety responses, *Am J Physiol Regul Integr Comp Physiol*. 293, R209-22.
- Ouedraogo, M., Lecat, S., Rochdi, M.D., Hachet-Haas, M., Matthes, H., Gicquiaux, H., Verrier, S., Gaire, M., Glasser, N., Mely, Y., Takeda, K., Bouvier, M., Galzi, J.L. and Bucher, B., 2008. Distinct motifs of neuropeptide Y receptors differentially regulate trafficking and desensitization, *Traffic*. 9, 305-24.
- Padilla, B.E., Cottrell, G.S., Roosterman, D., Pikiros, S., Muller, L., Steinhoff, M. and Bunnett, N.W., 2007. Endothelin-converting enzyme-1 regulates endosomal sorting of calcitonin receptor-like receptor and β -arrestins, *Journal of Cell Biology*. 179, 981-997.
- Pal, K., Mathur, M., Kumar, P. and DeFea, K., 2013. Divergent β -arrestin-dependent signaling events are dependent upon sequences within G-protein-coupled receptor C termini, *Journal of Biological Chemistry*. pp. 3265-3274.
- Pampillo, M., Camuso, N., Taylor, J.E., Szereszewski, J.M., Ahow, M.R., Zajac, M., Millar, R.P., Bhattacharya, M. and Babwah, A.V., 2009. Regulation of GPR54 signaling by GRK2 and {beta}-arrestin, *Mol Endocrinol*. 23, 2060-74.
- Passoni, I., Leonzino, M., Gigliucci, V., Chini, B. and Busnelli, M., 2016. Carbetocin is a Functional Selective Gq Agonist That Does Not Promote Oxytocin Receptor Recycling After Inducing beta-Arrestin-Independent Internalisation, *J Neuroendocrinol*. 28.
- Perry, S.J., Baillie, G.S., Kohout, T.A., McPhee, I., Magiera, M.M., Ang, K.L., Miller, W.E., McLean, A.J., Conti, M., Houslay, M.D. and Lefkowitz, R.J., 2002. Targeting of cyclic AMP degradation to beta 2-adrenergic receptors by beta-arrestins, *Science*. 298, 834-6.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- Peverelli, E., Mantovani, G., Calebiro, D., Doni, A., Bondioni, S., Lania, A., Beck-Peccoz, P. and Spada, A., 2008. The third intracellular loop of the human somatostatin receptor 5 is crucial for arrestin binding and receptor internalization after somatostatin stimulation, *Mol Endocrinol.* 22, 676-88.
- Poll, F., Lehmann, D., Illing, S., Ginja, M., Jacobs, S., Lupp, A., Stumm, R. and Schulz, S., 2010. Pasireotide and octreotide stimulate distinct patterns of sst2A somatostatin receptor phosphorylation, *Mol Endocrinol.* 24, 436-46.
- Poole, D.P., Lieu, T., Pelayo, J.C., Eriksson, E.M., Veldhuis, N.A. and Bunnett, N.W., 2015. Inflammation-induced abnormalities in the subcellular localization and trafficking of the neurokinin 1 receptor in the enteric nervous system, *American Journal of Physiology - Gastrointestinal and Liver Physiology.* pp. G248-G259.
- Porrello, E.R., Pflieger, K.D., Seeber, R.M., Qian, H., Oro, C., Abogadie, F., Delbridge, L.M. and Thomas, W.G., 2011. Heteromerization of angiotensin receptors changes trafficking and arrestin recruitment profiles, *Cell Signal.* 23, 1767-76.
- Quoyer, J., Longuet, C., Broca, C., Linck, N., Costes, S., Varin, E., Bockaert, J., Bertrand, G. and Dalle, S., 2010. GLP-1 mediates antiapoptotic effect by phosphorylating Bad through a beta-arrestin 1-mediated ERK1/2 activation in pancreatic beta-cells, *J Biol Chem.* 285, 1989-2002.
- Rahmeh, R., Damian, M., Cottet, M., Orsel, H., Mendre, C., Durroux, T., Sharma, K.S., Durand, G., Pucci, B., Trinquet, E., Zwier, J.M., Deupi, X., Bron, P., Baneres, J.L., Mouillac, B. and Granier, S., 2012. Structural insights into biased G protein-coupled receptor signaling revealed by fluorescence spectroscopy, *Proc Natl Acad Sci U S A.* 109, 6733-8.
- Rakesh, K., Yoo, B., Kim, I.M., Salazar, N., Kim, K.S. and Rockman, H.A., 2010. beta-Arrestin-biased agonism of the angiotensin receptor induced by mechanical stress, *Sci Signal.* 3, ra46.
- Rasmussen, S.G., DeVree, B.T., Zou, Y., Kruse, A.C., Chung, K.Y., Kobilka, T.S., Thian, F.S., Chae, P.S., Pardon, E., Calinski, D., Mathiesen, J.M., Shah, S.T., Lyons, J.A., Caffrey, M., Gellman, S.H., Steyaert, J., Skiniotis, G., Weis, W.I., Sunahara, R.K. and Kobilka, B.K., 2011. Crystal structure of the beta2 adrenergic receptor-Gs protein complex, *Nature.* 477, 549-55.
- Rasmussen, T.N., Novak, I. and Nielsen, S.M., 2004. Internalization of the human CRF receptor 1 is independent of classical phosphorylation sites and of beta-arrestin 1 recruitment, *Eur J Biochem.* 271, 4366-74.
- Ravier, M.A., Leduc, M., Richard, J., Linck, N., Varrault, A., Pirot, N., Roussel, M.M., Bockaert, J., Dalle, S. and Bertrand, G., 2014. beta-Arrestin2 plays a key role in the modulation of the pancreatic beta cell mass in mice, *Diabetologia.* 57, 532-41.
- Reid, H.M. and Kinsella, B.T., 2007. Palmitoylation of the TPbeta isoform of the human thromboxane A2 receptor. Modulation of G protein: effector coupling and modes of receptor internalization, *Cell Signal.* 19, 1056-70.
- Reiter, E. and Lefkowitz, R.J., 2006. GRKs and beta-arrestins: roles in receptor silencing, trafficking and signaling, *Trends Endocrinol Metab.* 17, 159-65.
- Reiter, E., Ahn, S., Shukla, A.K. and Lefkowitz, R.J., 2012. Molecular mechanism of beta-arrestin-biased agonism at seven-transmembrane receptors, *Annu Rev Pharmacol Toxicol.* 52, 179-97.
- Ren, X.R., Reiter, E., Ahn, S., Kim, J., Chen, W. and Lefkowitz, R.J., 2005. Different G protein-coupled receptor kinases govern G protein and beta-arrestin-mediated signaling of V2 vasopressin receptor, *Proc Natl Acad Sci U S A.* 102, 1448-53.
- Richardson, M.D., Balius, A.M., Yamaguchi, K., Freilich, E.R., Barak, L.S. and Kwatra, M.M., 2003. Human substance P receptor lacking the C-terminal domain remains competent to desensitize and internalize, *Journal of Neurochemistry.* pp. 854-863.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- Robinson, J.D. and McDonald, P.H., 2015. The orexin 1 receptor modulates kappa opioid receptor function via a JNK-dependent mechanism, *Cell Signal*. 27, 1449-56.
- Rochdi, M.D. and Parent, J.L., 2003. Galphaq-coupled receptor internalization specifically induced by Galphaq signaling. Regulation by EBP50, *J Biol Chem*. 278, 17827-37.
- Rodrigues, A.R., Almeida, H. and Gouveia, A.M., 2012. Melanocortin 5 receptor signaling and internalization: Role of MAPK/ERK pathway and β -arrestins 1/2, *Molecular and Cellular Endocrinology*. Elsevier Ireland Ltd, pp. 69-79.
- Roy, S., Roy, S.J., Pinard, S., Taillefer, L.-D., Rached, M., Parent, J.-L. and Gallo-Payet, N., 2011. Mechanisms of melanocortin-2 receptor (MC2R) internalization and recycling in human embryonic kidney (hek) cells: identification of Key Ser/Thr (S/T) amino acids., *Molecular endocrinology (Baltimore, Md.)*. pp. 1961-77.
- Sakurai, T., Koike, T. and Nakayama, M., 2014. Pharmacological characterization of a highly selective and potent partial agonist of the MT(2) melatonin receptor, *Pharmacology*. 93, 244-52.
- Santos, G.A., Duarte, D.A., Parreiras, E.S.L.T., Teixeira, F.R., Silva-Rocha, R., Oliveira, E.B., Bouvier, M. and Costa-Neto, C.M., 2015. Comparative analyses of downstream signal transduction targets modulated after activation of the AT1 receptor by two beta-arrestin-biased agonists, *Front Pharmacol*. 6, 131.
- Sauliere, A., Bellot, M., Paris, H., Denis, C., Finana, F., Hansen, J.T., Altie, M.F., Seguelas, M.H., Pathak, A., Hansen, J.L., Senard, J.M. and Gales, C., 2012. Deciphering biased-agonism complexity reveals a new active AT1 receptor entity, *Nat Chem Biol*. 8, 622-30.
- Sbai, O., Monnier, C., Dodé, C., Pin, J.P., Hardelin, J.P. and Rondard, P., 2014. Biased signaling through G-protein-coupled PROKR2 receptors harboring missense mutations, *FASEB Journal*. 28, 3734-3744.
- Schmidlin, F., Déry, O., Bunnett, N.W. and Grady, E.F., 2002. Heterologous regulation of trafficking and signaling of G protein-coupled receptors: beta-arrestin-dependent interactions between neurokinin receptors., *Proceedings of the National Academy of Sciences of the United States of America*. pp. 3324-3329.
- Schmidlin, F., Roosterman, D. and Bunnett, N.W., 2003. The third intracellular loop and carboxyl tail of neurokinin 1 and 3 receptors determine interactions with beta-arrestins., *American journal of physiology. Cell physiology*. pp. C945-C958.
- Scott, M.G., Benmerah, A., Muntaner, O. and Marullo, S., 2002. Recruitment of activated G protein-coupled receptors to pre-existing clathrin-coated pits in living cells, *J Biol Chem*. 277, 3552-9.
- Sethi, S., Radio, N.M., Kotlarczyk, M.P., Chen, C.T., Wei, Y.H., Jockers, R. and Witt-Enderby, P.A., 2010. Determination of the minimal melatonin exposure required to induce osteoblast differentiation from human mesenchymal stem cells and these effects on downstream signaling pathways, *J Pineal Res*. 49, 222-38.
- Shenoy, S.K., McDonald, P.H., Kohout, T.A. and Lefkowitz, R.J., 2001. Regulation of receptor fate by ubiquitination of activated beta 2-adrenergic receptor and beta-arrestin, *Science*. 294, 1307-13.
- Shenoy, S.K., Drake, M.T., Nelson, C.D., Houtz, D.A., Xiao, K., Madabushi, S., Reiter, E., Premont, R.T., Lichtarge, O. and Lefkowitz, R.J., 2006. beta-arrestin-dependent, G protein-independent ERK1/2 activation by the beta2 adrenergic receptor, *J Biol Chem*. 281, 1261-73.
- Shetzline, M.A., Walker, J.K., Valenzano, K.J. and Premont, R.T., 2002. Vasoactive intestinal polypeptide type-1 receptor regulation. Desensitization, phosphorylation, and sequestration, *J Biol Chem*. 277, 25519-26.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- Shinyama, H., Masuzaki, H., Fang, H. and Flier, J.S., 2003. Regulation of melanocortin-4 receptor signaling: Agonist-mediated desensitization and internalization, *Endocrinology*. pp. 1301-1314.
- Shukla, A.K., Violin, J.D., Whalen, E.J., Gesty-Palmer, D., Shenoy, S.K. and Lefkowitz, R.J., 2008. Distinct conformational changes in beta-arrestin report biased agonism at seven-transmembrane receptors, *Proc Natl Acad Sci U S A*. 105, 9988-93.
- Shukla, A.K., Westfield, G.H., Xiao, K., Reis, R.I., Huang, L.Y., Tripathi-Shukla, P., Qian, J., Li, S., Blanc, A., Oleskie, A.N., Dosey, A.M., Su, M., Liang, C.R., Gu, L.L., Shan, J.M., Chen, X., Hanna, R., Choi, M., Yao, X.J., Klink, B.U., Kahsai, A.W., Sidhu, S.S., Koide, S., Penczek, P.A., Kossiakoff, A.A., Woods, V.L., Jr., Kobilka, B.K., Skiniotis, G. and Lefkowitz, R.J., 2014. Visualization of arrestin recruitment by a G-protein-coupled receptor, *Nature*. 512, 218-22.
- Small, K.M., Schwarb, M.R., Glinka, C., Theiss, C.T., Brown, K.M., Seman, C.A. and Liggett, S.B., 2006. Alpha2A- and alpha2C-adrenergic receptors form homo- and heterodimers: the heterodimeric state impairs agonist-promoted GRK phosphorylation and beta-arrestin recruitment, *Biochemistry*. 45, 4760-7.
- Sonoda, N., Imamura, T., Yoshizaki, T., Babendure, J.L., Lu, J.C. and Olefsky, J.M., 2008. Beta-Arrestin-1 mediates glucagon-like peptide-1 signaling to insulin secretion in cultured pancreatic beta cells, *Proc Natl Acad Sci U S A*. 105, 6614-9.
- Stanasila, L., Abuin, L., Dey, J. and Cotecchia, S., 2008. Different internalization properties of the alpha1a- and alpha1b-adrenergic receptor subtypes: the potential role of receptor interaction with beta-arrestins and AP50, *Mol Pharmacol*. 74, 562-73.
- Staus, D.P., Wingler, L.M., Strachan, R.T., Rasmussen, S.G., Pardon, E., Ahn, S., Steyaert, J., Kobilka, B.K. and Lefkowitz, R.J., 2014. Regulation of beta2-adrenergic receptor function by conformationally selective single-domain intrabodies, *Mol Pharmacol*. 85, 472-81.
- Staus, D.P., Strachan, R.T., Manglik, A., Pani, B., Kahsai, A.W., Kim, T.H., Wingler, L.M., Ahn, S., Chatterjee, A., Masoudi, A., Kruse, A.C., Pardon, E., Steyaert, J., Weis, W.I., Prosser, R.S., Kobilka, B.K., Costa, T. and Lefkowitz, R.J., 2016. Allosteric nanobodies reveal the dynamic range and diverse mechanisms of G-protein-coupled receptor activation, *Nature*. 535, 448-52.
- Strachan, R.T., Sun, J.P., Rominger, D.H., Violin, J.D., Ahn, S., Rojas Bie Thomsen, A., Zhu, X., Kleist, A., Costa, T. and Lefkowitz, R.J., 2014. Divergent transducer-specific molecular efficacies generate biased agonism at a G protein-coupled receptor (GPCR), *J Biol Chem*. 289, 14211-24.
- Sun, Y., Cheng, Z., Ma, L. and Pei, G., 2002. Beta-arrestin2 is critically involved in CXCR4-mediated chemotaxis, and this is mediated by its enhancement of p38 MAPK activation, *J Biol Chem*. 277, 49212-9.
- Szerezewski, J.M., Pampillo, M., Ahow, M.R., Offermanns, S., Bhattacharya, M. and Babwah, A.V., 2010. GPR54 regulates ERK1/2 activity and hypothalamic gene expression in a Galpha(q/11) and beta-arrestin-dependent manner, *PLoS ONE*. 5, e12964.
- Talbot, J., Joly, E., Prentki, M. and Buteau, J., 2012. beta-Arrestin1-mediated recruitment of c-Src underlies the proliferative action of glucagon-like peptide-1 in pancreatic beta INS832/13 cells, *Mol Cell Endocrinol*. 364, 65-70.
- Tang, W., Strachan, R.T., Lefkowitz, R.J. and Rockman, H.A., 2014. Allosteric modulation of beta-arrestin-biased angiotensin II type 1 receptor signaling by membrane stretch, *J Biol Chem*. 289, 28271-83.
- Teli, T., Markovic, D., Levine, M.A., Hillhouse, E.W. and Grammatopoulos, D.K., 2005. Regulation of corticotropin-releasing hormone receptor type 1alpha signaling: structural determinants for G protein-coupled receptor kinase-mediated phosphorylation and agonist-mediated desensitization, *Mol Endocrinol*. 19, 474-90.

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- Tenenbaum, J., Ayoub, M.A., Perkovska, S., Adra-Delenne, A.L., Mendre, C., Ranchin, B., Bricca, G., Geelen, G., Mouillac, B., Durroux, T. and Morin, D., 2009. The constitutively active V2 receptor mutants conferring NSIAD are weakly sensitive to agonist and antagonist regulation, *PLoS One*. 4, e8383.
- Terrillon, S., Durroux, T., Mouillac, B., Breit, A., Ayoub, M.A., Taulan, M., Jockers, R., Barberis, C. and Bouvier, M., 2003. Oxytocin and vasopressin V1a and V2 receptors form constitutive homo- and heterodimers during biosynthesis, *Mol Endocrinol*. 17, 677-91.
- Terrillon, S., Barberis, C. and Bouvier, M., 2004. Heterodimerization of V1a and V2 vasopressin receptors determines the interaction with beta-arrestin and their trafficking patterns, *Proc Natl Acad Sci U S A*. 101, 1548-53.
- Terrillon, S. and Bar-Sagi, D., 2008. Biochemical and biophysical analyses of Ras modification by ubiquitin, *Methods Enzymol*. 438, 259-76.
- Thompson, I.R. and Kaiser, U.B., 2014. GnRH pulse frequency-dependent differential regulation of LH and FSH gene expression, *Mol Cell Endocrinol*. 385, 28-35.
- Thomsen, A.R., Plouffe, B., Cahill, T.J., 3rd, Shukla, A.K., Tarrasch, J.T., Dosey, A.M., Kahsai, A.W., Strachan, R.T., Pani, B., Mahoney, J.P., Huang, L., Breton, B., Heydenreich, F.M., Sunahara, R.K., Skiniotis, G., Bouvier, M. and Lefkowitz, R.J., 2016. GPCR-G Protein-beta-Arrestin Super-Complex Mediates Sustained G Protein Signaling, *Cell*. 166, 907-19.
- Tobin, A.B., Butcher, A.J. and Kong, K.C., 2008. Location, location, location...site-specific GPCR phosphorylation offers a mechanism for cell-type-specific signalling, *Trends Pharmacol Sci*. 29, 413-20.
- Tranchant, T., Durand, G., Gauthier, C., Crepieux, P., Ulloa-Aguirre, A., Royere, D. and Reiter, E., 2011. Preferential beta-arrestin signalling at low receptor density revealed by functional characterization of the human FSH receptor A189 V mutation, *Mol Cell Endocrinol*. 331, 109-18.
- Tsvetanova, N.G., Irannejad, R. and von Zastrow, M., 2015. G protein-coupled receptor (GPCR) signaling via heterotrimeric G proteins from endosomes, *J Biol Chem*. 290, 6689-96.
- Tulipano, G., Stumm, R., Pfeiffer, M., Kreienkamp, H.J., Holtt, V. and Schulz, S., 2004. Differential beta-arrestin trafficking and endosomal sorting of somatostatin receptor subtypes, *J Biol Chem*. 279, 21374-82.
- Valero, T.R., Sturchler, E., Jafferjee, M., Rengo, G., Magafa, V., Cordopatis, P., McDonald, P., Koch, W.J. and Lymperopoulos, A., 2016. Structure-activity relationship study of angiotensin II analogs in terms of beta-arrestin-dependent signaling to aldosterone production, *Pharmacol Res Perspect*. 4, e00226.
- Vilardaga, J.P., Frank, M., Krasel, C., Dees, C., Nissenson, R.A. and Lohse, M.J., 2001. Differential conformational requirements for activation of G proteins and the regulatory proteins arrestin and G protein-coupled receptor kinase in the G protein-coupled receptor for parathyroid hormone (PTH)/PTH-related protein, *J Biol Chem*. 276, 33435-43.
- Vilardaga, J.P., Krasel, C., Chauvin, S., Bambino, T., Lohse, M.J. and Nissenson, R.A., 2002. Internalization determinants of the parathyroid hormone receptor differentially regulate beta-arrestin/receptor association, *J Biol Chem*. 277, 8121-9.
- Vilardaga, J.P., Jean-Alphonse, F.G. and Gardella, T.J., 2014. Endosomal generation of cAMP in GPCR signaling, *Nat Chem Biol*. 10, 700-6.
- Violin, J.D. and Lefkowitz, R.J., 2007. Beta-arrestin-biased ligands at seven-transmembrane receptors, *Trends Pharmacol Sci*. 28, 416-22.
- Violin, J.D., DeWire, S.M., Yamashita, D., Rominger, D.H., Nguyen, L., Schiller, K., Whalen, E.J., Gowen, M. and Lark, M.W., 2010. Selectively engaging beta-arrestins at the angiotensin II type

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052

- 1 receptor reduces blood pressure and increases cardiac performance, *J Pharmacol Exp Ther.* 335, 572-9.
- Violin, J.D., Crombie, A.L., Soergel, D.G. and Lark, M.W., 2014. Biased ligands at G-protein-coupled receptors: promise and progress, *Trends Pharmacol Sci.* 35, 308-16.
- Wacker, D., Wang, C., Katritch, V., Han, G.W., Huang, X.P., Vardy, E., McCorvy, J.D., Jiang, Y., Chu, M., Siu, F.Y., Liu, W., Xu, H.E., Cherezov, V., Roth, B.L. and Stevens, R.C., 2013. Structural features for functional selectivity at serotonin receptors, *Science.* 340, 615-9.
- Walters, R.W., Shukla, A.K., Kovacs, J.J., Violin, J.D., DeWire, S.M., Lam, C.M., Chen, J.R., Muehlbauer, M.J., Whalen, E.J. and Lefkowitz, R.J., 2009. beta-Arrestin1 mediates nicotinic acid-induced flushing, but not its antilipolytic effect, in mice, *J Clin Invest.* 119, 1312-21.
- Watson, C., Chen, G., Irving, P., Way, J., Chen, W.J. and Kenakin, T., 2000. The use of stimulus-biased assay systems to detect agonist-specific receptor active states: implications for the trafficking of receptor stimulus by agonists, *Mol Pharmacol.* 58, 1230-8.
- Wehbi, V., Decourtye, J., Piketty, V., Durand, G., Reiter, E. and Maurel, M.C., 2010. Selective modulation of follicle-stimulating hormone signaling pathways with enhancing equine chorionic gonadotropin/antibody immune complexes, *Endocrinology.* 151, 2788-99.
- Wehbi, V., Tranchant, T., Durand, G., Musnier, A., Decourtye, J., Piketty, V., Butnev, V.Y., Bousfield, G.R., Crepieux, P., Maurel, M.C. and Reiter, E., 2010. Partially deglycosylated equine LH preferentially activates beta-arrestin-dependent signaling at the follicle-stimulating hormone receptor, *Mol Endocrinol.* 24, 561-73.
- Wehbi, V.L., Stevenson, H.P., Feinstein, T.N., Calero, G., Romero, G. and Vilardaga, J.P., 2013. Noncanonical GPCR signaling arising from a PTH receptor-arrestin-Gbetagamma complex, *Proc Natl Acad Sci U S A.* 110, 1530-5.
- Wei, H., Ahn, S., Shenoy, S.K., Karnik, S.S., Hunyady, L., Luttrell, L.M. and Lefkowitz, R.J., 2003. Independent beta-arrestin 2 and G protein-mediated pathways for angiotensin II activation of extracellular signal-regulated kinases 1 and 2, *Proc Natl Acad Sci U S A.* 100, 10782-7.
- West, C. and Hanyaloglu, A.C., 2015. Minireview: Spatial Programming of G Protein-Coupled Receptor Activity: Decoding Signaling in Health and Disease, *Mol Endocrinol.* 29, 1095-106.
- Whalen, E.J., Rajagopal, S. and Lefkowitz, R.J., 2011. Therapeutic potential of beta-arrestin- and G protein-biased agonists, *Trends Mol Med.* 17, 126-39.
- Wisler, J.W., DeWire, S.M., Whalen, E.J., Violin, J.D., Drake, M.T., Ahn, S., Shenoy, S.K. and Lefkowitz, R.J., 2007. A unique mechanism of beta-blocker action: carvedilol stimulates beta-arrestin signaling, *Proc Natl Acad Sci U S A.* 104, 16657-62.
- Wootten, D., Savage, E.E., Willard, F.S., Bueno, A.B., Sloop, K.W., Christopoulos, A. and Sexton, P.M., 2013. Differential activation and modulation of the glucagon-like peptide-1 receptor by small molecule ligands, *Mol Pharmacol.* 83, 822-34.
- Wootten, D., Reynolds, C.A., Smith, K.J., Mobarec, J.C., Koole, C., Savage, E.E., Pabreja, K., Simms, J., Sridhar, R., Furness, S.G., Liu, M., Thompson, P.E., Miller, L.J., Christopoulos, A. and Sexton, P.M., 2016. The Extracellular Surface of the GLP-1 Receptor Is a Molecular Trigger for Biased Agonism, *Cell.* 165, 1632-43.
- Xiao, K., Shenoy, S.K., Nobles, K. and Lefkowitz, R.J., 2004. Activation-dependent conformational changes in {beta}-arrestin 2, *J Biol Chem.* 279, 55744-53.
- Xiao, K., McClatchy, D.B., Shukla, A.K., Zhao, Y., Chen, M., Shenoy, S.K., Yates, J.R., 3rd and Lefkowitz, R.J., 2007. Functional specialization of beta-arrestin interactions revealed by proteomic analysis, *Proc Natl Acad Sci U S A.* 104, 12011-6.
- Xiao, K., Sun, J., Kim, J., Rajagopal, S., Zhai, B., Villen, J., Haas, W., Kovacs, J.J., Shukla, A.K., Hara, M.R., Hernandez, M., Lachmann, A., Zhao, S., Lin, Y., Cheng, Y., Mizuno, K., Ma'ayan, A., Gygi, S.P. and Lefkowitz, R.J., 2010. Global phosphorylation analysis of beta-arrestin-mediated

- signaling downstream of a seven transmembrane receptor (7TMR), *Proc Natl Acad Sci U S A.* 107, 15299-304.
- Yamaguchi, R., Yamamoto, T., Sakamoto, A., Ishimaru, Y., Narahara, S., Sugiuchi, H. and Yamaguchi, Y., 2016. Substance P enhances tissue factor release from granulocyte-macrophage colony-stimulating factor-dependent macrophages via the p22phox/ β -arrestin 2/Rho A signaling pathway, *Blood Cells, Molecules, and Diseases.* Elsevier Inc., pp. 85-90.
- Yan, D., Stocco, R., Sawyer, N., Nesheim, M.E., Abramovitz, M. and Funk, C.D., 2011. Differential signaling of cysteinyl leukotrienes and a novel cysteinyl leukotriene receptor 2 (CysLT(2)) agonist, N-methyl-leukotriene C(4), in calcium reporter and beta arrestin assays, *Mol Pharmacol.* 79, 270-8.
- Yang, F., Yu, X., Liu, C., Qu, C.X., Gong, Z., Liu, H.D., Li, F.H., Wang, H.M., He, D.F., Yi, F., Song, C., Tian, C.L., Xiao, K.H., Wang, J.Y. and Sun, J.P., 2015. Phospho-selective mechanisms of arrestin conformations and functions revealed by unnatural amino acid incorporation and (19)F-NMR, *Nat Commun.* 6, 8202.
- Yin, W., Liu, H., Peng, Z., Chen, D., Li, J. and Li, J.D., 2014. Mechanisms that underlie the internalization and extracellular signal regulated kinase 1/2 activation by PKR2 receptor, *Cellular Signalling.* 26, 1118-1124.
- Zajac, M., Law, J., Cvetkovic, D.D., Pampillo, M., McColl, L., Pape, C., Di Guglielmo, G.M., Postovit, L.M., Babwah, A.V. and Bhattacharya, M., 2011. GPR54 (KISS1R) transactivates EGFR to promote breast cancer cell invasiveness, *PLoS ONE.* 6, e21599.
- Zhang, H., Sturchler, E., Zhu, J., Nieto, A., Cistrone, P.A., Xie, J., He, L., Yea, K., Jones, T., Turn, R., Di Stefano, P.S., Griffin, P.R., Dawson, P.E., McDonald, P.H. and Lerner, R.A., 2015. Autocrine selection of a GLP-1R G-protein biased agonist with potent antidiabetic effects, *Nat Commun.* 6, 8918.
- Zhao, P., Canals, M., Murphy, J.E., Klingler, D., Eriksson, E.M., Pelayo, J.C., Hardt, M., Bunnett, N.W. and Poole, D.P., 2013. Agonist-biased trafficking of somatostatin receptor 2A in enteric neurons, *J Biol Chem.* 288, 25689-700.
- Zidar, D.A., Violin, J.D., Whalen, E.J. and Lefkowitz, R.J., 2009. Selective engagement of G protein coupled receptor kinases (GRKs) encodes distinct functions of biased ligands, *Proc Natl Acad Sci U S A.* 106, 9649-54.
- Zimmer, G., Rohn, M., McGregor, G.P., Schemann, M., Conzelmann, K.K. and Herrler, G., 2003. Virokinin, a Bioactive Peptide of the Tachykinin Family, Is Released from the Fusion Protein of Bovine Respiratory Syncytial Virus, *Journal of Biological Chemistry.* pp. 46854-46861.

Figure 1

Highlights

- β -arrestins affect all the facets of GPCRs signalling, not just desensitization
- β -arrestins are recruited to most hormone-responsive GPCR classes
- β -arrestins control GPCR-mediated signals in intensity, time and space
- There is a close connection between β -arrestin signalling and biased pharmacology
- The understanding of β -arrestin-dependent mechanisms is rapidly evolving

ACCEPTED MANUSCRIPT

Comment citer ce document :

Reiter, E., Ayoub, M. A., Pellissier, L., Landomiel, F., Musnier, A., Trefier, A., Gandia, J., De Pascali, F., Tahir, S., Yvinec, R., Bruneau, G., Poupon, A., Crépieux, P. (2017). β -arrestin signalling and bias in hormone-responsive GPCRs. *Molecular and Cellular Endocrinology*, 449, 28-41. . DOI : 10.1016/j.mce.2017.01.052