

HAL
open science

The β and $\alpha 2\delta$ auxiliary subunits of voltage-gated calcium channel 1 (Cav1) are required for Th2-lymphocyte function and acute allergic airway inflammation

Nicolas Rosa, Emily Triffaux, Virginie Robert, Marion Mars, Martin Klein, Gregory Bouchaud, Astrid Canivet, Antoine Magnan, Jean-Charles Guéry, Lucette Pelletier, et al.

► **To cite this version:**

Nicolas Rosa, Emily Triffaux, Virginie Robert, Marion Mars, Martin Klein, et al.. The β and $\alpha 2\delta$ auxiliary subunits of voltage-gated calcium channel 1 (Cav1) are required for Th2-lymphocyte function and acute allergic airway inflammation. *Journal of Allergy and Clinical Immunology*, 2017, Equipe III, 142 (3), pp.892 - +. 10.1016/j.jaci.2017.09.045 . hal-01828863

HAL Id: hal-01828863

<https://hal.science/hal-01828863>

Submitted on 12 Jul 2018

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.

The β and $\alpha 2\delta$ auxiliary subunits of voltage-gated calcium channel 1 (Ca_v1) are required for T_H2 lymphocyte function and acute allergic airway inflammation

Nicolas Rosa, PhD,^{a*} Emily Triffaux, PhD,^{a*} Virginie Robert, PhD,^{a*} Marion Mars, MSc,^a Martin Klein, PhD,^b Gregory Bouchaud, PhD,^c Astrid Canivet, MSc,^a Antoine Magnan, MD, PhD,^{b,d} Jean-Charles Guéry, PhD,^a Lucette Pelletier, MD, PhD,^{a*} and Magali Savignac, PhD^{a*} *Toulouse and Nantes, France*

GRAPHICAL ABSTRACT

Background: T lymphocytes express not only cell membrane ORAI calcium release-activated calcium modulator 1 but also voltage-gated calcium channel (Ca_v) 1 channels. In excitable cells these channels are composed of the ion-forming pore $\alpha 1$ and auxiliary subunits (β and $\alpha 2\delta$) needed for proper trafficking and activation of the channel. Previously, we

disclosed the role of $Ca_v1.2 \alpha 1$ in mouse and human T_H2 but not T_H1 cell functions and showed that knocking down $Ca_v1 \alpha 1$ prevents experimental asthma.

Objective: We investigated the role of β and $\alpha 2\delta$ auxiliary subunits on $Ca_v1 \alpha 1$ function in T_H2 lymphocytes and on the development of acute allergic airway inflammation.

From ^athe Center of Physiopathology Toulouse Purpan, University Paul Sabatier Toulouse III, INSERM U1043, CNRS UMR 5282, Toulouse; ^bInstitut du Thorax, INSERM CNRS, UNIV Nantes; ^cINRA, UR1268, BIA, Nantes; and ^dCentre Hospitalier Universitaire de Nantes, Service de Pneumologie, Nantes.

*These authors contributed equally to this work.

Supported by the French National Institute for Health and Medical research (INSERM) and grants from the French Society of Allergology and the Conseil Régional Midi-Pyrénées. N.R. was supported by a fellowship from Conseil Regional of Midi-Pyrénées and INSERM.

Disclosure of potential conflict of interest: N. Rosa's, E. Triffaux's, V. Robert's, M. Mars', J.-C. Guéry's, L. Pelletier's, and M. Savignac's institutes received grants from the French Society of Allergology and Conseil Régional de Midi-Pyrénées for this work. The rest of the authors declare that they have no relevant conflicts of interest.

Received for publication April 11, 2017; revised August 4, 2017; accepted for publication September 8, 2017.

Corresponding author: Lucette Pelletier, MD, PhD, Center of Physiopathology Toulouse Purpan, INSERM U1043, Centre Hospitalier Universitaire Purpan, Place du Dr Baylac, 31024 Toulouse Cedex 3, France. E-mail: lucette.pelletier@inserm.fr. Or: Magali Savignac, PhD, Center of Physiopathology Toulouse Purpan, INSERM U1043, Centre Hospitalier Universitaire Purpan, Place du Dr Baylac, 31024 Toulouse Cedex 3, France. E-mail: magali.savignac@inserm.fr.

0091-6749/\$36.00

© 2017 American Academy of Allergy, Asthma & Immunology

<https://doi.org/10.1016/j.jaci.2017.09.045>

Methods: We used $\text{Ca}_v\beta$ antisense oligonucleotides to knock down $\text{Ca}_v\beta$ and gabapentin, a drug that binds to and inhibits $\alpha 2\delta 1$ and $\alpha 2\delta 2$, to test their effects on $\text{T}_\text{H}2$ functions and their capacity to reduce allergic airway inflammation.

Results: Mouse and human $\text{T}_\text{H}2$ cells express mainly $\text{Ca}_v\beta 1$, $\beta 3$, and $\alpha 2\delta 2$ subunits. $\text{Ca}_v\beta$ antisense reduces T-cell receptor-driven calcium responses and cytokine production by mouse and human $\text{T}_\text{H}2$ cells with no effect on $\text{T}_\text{H}1$ cells. $\text{Ca}_v\beta$ is mainly involved in restraining $\text{Ca}_v 1.2 \alpha 1$ degradation through the proteasome because a proteasome inhibitor partially restores the $\alpha 1$ protein level. Gabapentin impairs the T-cell receptor-driven calcium response and cytokine production associated with the loss of $\alpha 2\delta 2$ protein in $\text{T}_\text{H}2$ cells.

Conclusions: These results stress the role of $\text{Ca}_v\beta$ and $\alpha 2\delta 2$ auxiliary subunits in the stability and activation of $\text{Ca}_v 1.2$ channels in $\text{T}_\text{H}2$ lymphocytes both *in vitro* and *in vivo*, as demonstrated by the beneficial effect of $\text{Ca}_v\beta$ antisense and gabapentin in allergic airway inflammation. (J Allergy Clin Immunol 2017;■■■:■■■-■■■.)

Key words: Asthma, $\text{T}_\text{H}2$, voltage-gated calcium channel 1, calcium, cytokines

Allergic diseases, including rhinitis, atopic dermatitis, asthma, and food allergies, are induced by $\text{T}_\text{H}2$ lymphocytes. $\text{T}_\text{H}2$ -type responses are characterized by production of IL-4, IL-5, and IL-13, which contribute to mucus production, eosinophilia, and high levels of antigen-specific IgE. At present, treatments for allergic asthma are often symptomatic, even if in some cases specific allergenic immunotherapy and treatments targeting the cytokines (or their receptors) involved in type 2 inflammation can be beneficial.^{1,2} The main immunosuppressants (eg, cyclosporine and tacrolimus) have also been proposed for use in patients with severe asthma resistant to glucocorticoids. However, because they decrease the activity of T cells and therefore the overall immune response by acting on calcium signaling, they have adverse effects.

Calcium is a second messenger that plays specific and key roles in various cellular functions, such as activation, differentiation, proliferation, and death. The role of store-operated Ca^{2+} entry is well described, implicating the sensing of T-cell receptor (TCR)-driven endoplasmic reticulum (ER) Ca^{2+} depletion by stromal interaction molecule 1, its oligomerization, and its localization in the vicinity of calcium release-activated calcium modulator 1 (ORAI1) channels at the plasma membrane, permitting sustained Ca^{2+} entry.³

In addition to these channels, the role of voltage-gated calcium channel (Ca_v) 1 channels (defined as voltage activated in excitable cells) in T lymphocytes is now accepted.⁴⁻¹¹

In excitable cells, $\text{Ca}_v 1$ channels are composed of the ion-forming pore $\alpha 1$ and auxiliary β and $\alpha 2\delta$ subunits, with each subunit being encoded by 4 genes. $\text{Ca}_v 1.1$ to $\text{Ca}_v 1.4 \alpha 1$ form the ion pore and support the biophysical and pharmacologic properties of the channel,¹²⁻¹⁴ whereas auxiliary β and $\alpha 2\delta$ subunits increase Ca_v currents by enhancing the number of channels at the cell membrane and favoring channel opening.¹⁵⁻¹⁹ $\text{Ca}_v\beta$ would act by facilitating the correct folding of $\alpha 1$ and promoting its exit from the ER,²⁰ whereas $\text{Ca}_v\alpha 2\delta$ increases insertion of the channel into the cell membrane by favoring the trafficking of the channel from the post-Golgi apparatus and decreasing its turnover.²¹⁻²³

While $\text{Ca}_v\beta 2$ deletion²⁴ inhibited thymocyte development, $\text{Ca}_v\beta 3$ and $\text{Ca}_v\beta 4$ were found to be important for calcium influx,

Abbreviations used

BAL:	Bronchoalveolar lavage
$[\text{Ca}^{2+}]_i$:	Intracellular Ca^{2+} concentration
Ca_v :	Voltage-gated calcium channel
$\text{Ca}_v\beta\text{AS}$:	$\text{Ca}_v\beta$ antisense
$\text{Ca}_v\beta\text{S}$:	$\text{Ca}_v\beta$ scrambled
CRTH2:	Chemoattractant receptor-homologous molecule expressed on $\text{T}_\text{H}2$ cells
ER:	Endoplasmic reticulum
HPRT:	Hypoxanthine-guanine phosphoribosyltransferase
ORAI1:	ORAI calcium release-activated calcium modulator 1
OVA:	Ovalbumin
TCR:	T-cell receptor

nuclear factor of activated T cells (NFAT) nuclear translocation, and cytokine production by peripheral $\text{CD}4^+$ T lymphocytes. Previously, we reported that $\text{Ca}_v 1.2$ was expressed and functional in human and mouse $\text{T}_\text{H}2$ cells.^{7,9,25} In contrast, $\text{T}_\text{H}1$ and $\text{T}_\text{H}17$ lymphocytes in both species lacked $\text{Ca}_v 1.2$ expression.

Here we address whether Ca_v auxiliary subunits are required for channel functions in $\text{T}_\text{H}2$ lymphocytes. We show that $\text{Ca}_v\beta 1$, $\text{Ca}_v\beta 3$, and $\alpha 2\delta 2$ subunits are expressed in mouse and human $\text{T}_\text{H}2$ cells. Knocking down $\text{Ca}_v\beta$ promoted degradation of $\text{Ca}_v 1.2 \alpha 1$, which was at least partly rescued by adding MG132, a proteasome inhibitor, whereas gabapentin, an inhibitor of $\alpha 2\delta 1/2$ subunits, decreased $\alpha 2\delta 2$ protein levels in $\text{T}_\text{H}2$ lymphocytes. In both cases, it was associated with a decreased TCR-dependent intracellular Ca^{2+} concentration ($[\text{Ca}^{2+}]_i$) increase and $\text{T}_\text{H}2$ cytokine production. In accordance with our *in vitro* results, targeting either $\text{Ca}_v\beta$ or $\alpha 2\delta$ *in vivo* was beneficial in a model of acute allergic airway inflammation.

METHODS

More details are provided in the [Methods](#) section in this article's Online Repository at www.jacionline.org.

Mice and model of acute airway allergic inflammation

Eight- to 12-week-old female BALB/c mice were obtained from Janvier (Le Genest St Isle, France), and TCR ovalbumin (OVA) transgenic DO11.10 mice were maintained in our pathogen-free animal facility. The INSERM U1043 Institutional Review Board for animal experimentation approved protocols. BALB/c mice immunized intraperitoneally with OVA (100 μg) in alum (2 mg) were 15 days later administered intranasal OVA (50 $\mu\text{g}/\text{d}$) in PBS for 5 days, as previously described,⁷ with or without $\text{Ca}_v\beta$ scrambled ($\text{Ca}_v\beta\text{S}$) or $\text{Ca}_v\beta$ antisense ($\text{Ca}_v\beta\text{AS}$) oligonucleotides (200 $\mu\text{g}/\text{d}$) or gabapentin (400 mg/L in drinking water) that was renewed every other day.²⁶ For $\text{T}_\text{H}2$ transfer experiments, BALB/c mice (Janvier) were transferred intravenously with 3×10^6 DO11.10 $\text{T}_\text{H}2$ cells transfected with $\text{Ca}_v\beta\text{S}$ or $\text{Ca}_v\beta\text{AS}$ and given intranasal OVA (50 $\mu\text{g}/\text{d}$) for 5 days. Twenty-four hours after the final OVA administration, serum, bronchoalveolar lavage (BAL) fluid, lungs, and draining lymph nodes were collected and processed, as described in the [Methods](#) section in this article's Online Repository.

Cell culture

Mouse $\text{T}_\text{H}1$ and $\text{T}_\text{H}2$ cells were generated by weekly stimulation of DO11.10 $\text{CD}4^+$ T cells with antigen-presenting cells and the 323-339 OVA peptide plus appropriate differentiation cocktails: IL-12 (5 ng/mL) and anti-IL-4 antibody (11B11, 10 $\mu\text{g}/\text{mL}$) for $\text{T}_\text{H}1$ and IL-4 (5 ng/mL) and

FIG 1. Ca_vβAS diminishes cytokine production in mouse and human T_{H2} but not in T_{H1} cells. **A** and **B**, OVA-specific DO11.10 T_{H2} and T_{H1} cells were tested for Ca_vβ at the transcript (n = 4; Fig 1, A) or protein level (Fig 1, B). **C-F**, Mouse DO11.10 T_{H2} (Fig 1, C), mouse T_{H1} (Fig 1, D), human CRTH2⁺ (Fig 1, E), or human T_{H1} (Fig 1, F) cells were transfected with Ca_vβS or Ca_vβAS for 72 hours, then stimulated for 24 hours with anti-CD3/C28 antibodies, and cytokine production was measured. Each pair represents a separate experiment in Fig 1, C and D, and a donor in Fig 1, E and F. *P < .02, **P < .01, ***P < .005, and ****P < .001.

anti-IFN-γ antibody (XMG1.2, 10 μg/mL) for T_{H2}. PBMCs were obtained from Etablissement Français du Sang, and all human participants provided written informed consent. Human memory chemoattractant receptor-homologous molecule expressed on T_{H2} cells (CRTH2)⁺ CD4⁺ T and human T_{H1} cells were obtained and expanded, as previously reported.⁹ Cells were transfected with 8 μmol/L oligodeoxynucleotides (Eurogentec, Angers, France) by using TurboFect transfection reagent (Fermentas, Waltham, Mass) and collected 3 days after transfection.

Single-cell calcium imaging

Single-cell calcium imaging was done, as previously described,^{7,9} in cells loaded with Fura-2 AM before and after stimulation with biotinylated anti-CD3 cross-linked with streptavidin or anti-CD3/CD28-coated beads (1 bead per cell) for mouse or human T cells, respectively.

Confocal microscopy

Cells were stained with anti-CD2 rat IgG antibody (Abcam, Cambridge, United Kingdom) or anti-α2δ2 rabbit antibody (Alomone Labs, Jerusalem, Israel) fixed, permeabilized and the Ca_v channel subunit staining was performed by using anti-Ca_v1.2 mouse IgG_{2b} (NeuroMab, Davis, Calif), anti-Ca_vβ1 (Alomone Labs), or anti-Ca_vβ3 rabbit IgG (Santa Cruz Labs, Santa Cruz, Calif).

Real-time quantitative PCR

RNA was extracted with the RNeasy Mini Kit (Qiagen, Hilden, Germany). Reverse transcription was performed with SuperScript III Reverse Transcriptase (Invitrogen, Carlsbad, Calif), and mRNA transcripts were measured by using real-time quantitative PCR with a LightCycler 480 Instrument (Roche, Mannheim, Germany).

FIG 3. Knocking down $Ca_v\beta$ subunits decreases $Ca_v1\alpha1$ expression in mouse and human T_H2 cells. Cells were transfected with $Ca_v\beta S$ or $Ca_v\beta AS$ for 72 hours. **A**, Amount of $Ca_v1.2\alpha1$ transcripts in mouse D011.10 T_H2 cells. **B-E**, Staining with anti-CD2 (green) and anti- $Ca_v1.2\alpha1$ (red) mAbs in mouse D011.10 T_H2 cells (Fig 3, **B** and **C**) and human $CRTH2^+$ cells (Fig 3, **D** and **E**). The $Ca_v1.2$ cell amount over all the Z-stack sections is quantified in Fig 3, **C** and **E**. One representative experiment of 3 is shown. **** $P < .001$.

Immunoblotting

T_H2 lymphocytes or brain cells were lysed in RIPA buffer containing protease inhibitors (Roche), and 30 μg per lane for T-cell extracts and 10 μg per lane for brain lysate were submitted to immunoblotting.

ELISA

For *in vitro* cytokine assays, 5×10^4 T_H1 and T_H2 cells were seeded onto plates coated with anti-CD3 antibodies (3 $\mu\text{g}/\text{mL}$) and stimulated with soluble anti-CD28 antibodies (1 $\mu\text{g}/\text{mL}$). Supernatants were collected 24 hours later. For *in vivo* IgE assays, sera were isolated from blood collected into the mouse retro-orbital sinus. Cytokine and immunoglobulin levels were quantified by using the sandwich ELISA method.

Statistical analysis

Groups were compared by using the paired or unpaired *t* test as needed with GraphPad Prism software (GraphPad Software, La Jolla, Calif).

RESULTS

Knocking down $Ca_v\beta$ subunits decreases cytokine production induced by TCR engagement in mouse and human T_H2 cells

Murine T_H2 cells expressed principally $Ca_v\beta1$ and $Ca_v\beta3$ transcripts (Fig 1, **A**), as did human T_H2 cells.⁹ The proteins $Ca_v\beta1$ and $Ca_v\beta3$ were detected by Western blotting with the same apparent molecular weights as the control neuronal forms (Fig 1, **B**) and by immunofluorescence (see Fig E1, **A** and **B**, in this article's Online Repository at www.jacionline.org). Although T_H1 cells did not express $Ca_v\alpha1$ subunits, they did express $Ca_v\beta1$ and $Ca_v\beta3$ at both the transcriptional (Fig 1, **A**) and protein levels, with lower amounts compared with those in T_H2 cells (see Fig E1, **A** and **B**).

To investigate whether β subunits were important for T_H2 functions, we used antisense oligonucleotides targeting the

FIG 2. Knocking down $Ca_v\beta$ subunits reduces the TCR-driven $[Ca]_i$ increase in mouse and human T_H2 cells without any effect on T_H1 cells. Mouse D011.10 T_H2 (**A-C**), human $CRTH2^+$ (**D-F**), mouse T_H1 (**G-I**), or human T_H1 (**J-L**) cells were transfected with $Ca_v\beta AS$ or $Ca_v\beta S$ and loaded with Fura-2 AM. The fluorescence ratio at 340- and 380-nm excitation wavelengths was recorded at the single-cell level before and after TCR stimulation; ionomycin (*iono*) was added at the end of the experiment. Results in Fig 2, **A**, **D**, **G**, and **J** are expressed as the mean of at least 30 cells, and bars represent SEMs. The area under the curve between the time of stimulation and the time at which ionomycin is added is shown in Fig 2, **B**, **E**, **H**, and **K**. The time of response (delay between stimulation and the time showing an increase in ratio over the mean ratio plus 1 SD recorded before stimulation) is shown in Fig 2, **C**, **F**, **I**, and **L**. One representative experiment of 4 to 6 is shown. **** $P < .001$.

FIG 4. MG132 partially restores Ca_v1.2 α1 in T_H2 cells knocked down for Ca_vβ without an effect on T_H2 cytokine production. Mouse DO11.10 T_H2 cells were transfected with Ca_vβS or Ca_vβAS for 48 hours before addition of MG132 (0.5 μmol/L) or vehicle for an additional 24 hours. Cells were then recovered and analyzed by immunofluorescence (**A-C**) or stimulated for 24 hours with anti-CD3/C28 antibodies (**D**). **A-C**, T_H2 cells were labeled with anti-Ca_vβ1 (Fig 4, **A**), anti-Ca_vβ3 (Fig 4, **B**), or anti-Ca_v1.2 α1 (Fig 4, **C**) mAbs. Immunofluorescence was summed over all Z-sections. Results are expressed as the mean of 50 to 200 cells. Bars represent SEMs. One representative experiment of 3 is shown. **D**, Cytokine production was measured by ELISA. Results are expressed as the mean of 4 experiments, and bars represent SDs. **P* < .05, ***P* < .01, and *****P* < .001.

4 Ca_vβ subunits in mice and human subjects.²⁷ Transfection of mouse T_H2 cells with Ca_vβAS decreased the amount of Ca_vβ1 and Ca_vβ3 subunits by Western blotting (see Fig E1, **C** and **D**) and by immunofluorescence (see Fig E1, **E** and **F**), with no effect on expression of ORAI1, a calcium channel important for T-cell function (see Fig E1, **C** and **D**). Ca_vβAS decreased IL-4, IL-5, and IL-13 production by 50% to 70% in mouse T_H2 cells compared with Ca_vβS-transfected T_H2 cells (Fig 1, **C**) without any effect on IFN-γ production by T_H1 cells (Fig 1, **D**).

Human memory T_H2 cells were selected based on expression of the cell membrane marker CRTH2 and were expanded with anti-CD3/anti-CD28-coated beads in the presence of IL-4 and IL-2. Transfection of human T_H2 lymphocytes with Ca_vβAS reduced the amount of Ca_vβ subunits at the mRNA level (see Fig E1, **G**) associated with significant diminution of T_H2 cytokine

production (Fig 1, **E**) without any effect on IFN-γ production by human T_H1 cells (Fig 1, **F**).

Knocking down Ca_vβ subunits diminishes TCR-driven calcium response in mouse and human T_H2 cells

To show that Ca_vβ subunits play a role in Ca²⁺ signaling of T_H2 cells, we analyzed the TCR-driven [Ca²⁺]_i increase at the single-cell level. Mouse T_H2 cells transfected with Ca_vβAS displayed a decreased and delayed calcium response compared with cells transfected with Ca_vβS (Fig 2, **A**). Indeed, Ca_vβAS-transfected T_H2 cells presented a significantly reduced area under the curve compared with control T_H2 cells (Fig 2, **B**). A significant number of Ca_vβAS-transfected T_H2 cells (21% ± 5%) did not show any increase in [Ca²⁺]_i levels after TCR stimulation, whereas most

FIG 5. Ca_vβAS administration strongly diminishes allergic airway inflammation. **A**, BALB/c mice were immunized with OVA in alum and challenged 15 days later with intranasal OVA only or OVA plus scrambled Ca_vβ (Ca_vβS) or OVA plus Ca_vβ antisense (Ca_vβAS) every day for 5 days. *i.p.*, Intraperitoneal. **B**, Number of cells in BAL fluid. **C**, Hematoxylin and eosin–stained sections from mice were scored on a 0- to 12-point scale. **D**, Serum IgE concentrations were measured at the time of death. **E**, Mediastinal lymph nodes were collected, cell suspensions were recalled for 72 hours with OVA, and cytokine production was measured by ELISA. Results in Fig 5, B–E, are means of 5 mice and representative of 2 independent experiments. **P* < .05, ***P* < .01, and *****P* < .001.

control T_H2 cells (98% ± 2%) did (*P* < .005). Moreover, among responsive cells, Ca_vβAS-transfected T_H2 cells had a delayed calcium response compared with control cells (Fig 2, C). However, ionomycin application at the end of the experiment induced a similar [Ca²⁺]_i increase in T_H2 cells, irrespective of whether they were transfected with Ca_vβS or Ca_vβAS (Fig 2, A), indicating that Ca_vβAS did not affect loading with the Fura-2 probe.

Ca_vβAS had the same effect on the TCR-driven [Ca²⁺]_i increase of human T_H2 lymphocytes with a delayed and reduced [Ca²⁺]_i increase (Fig 2, D–F). Conversely, transfection of mouse (see Fig 2, G–I) or human (Fig 2, J–L) T_H1 cells with Ca_vβAS had no effect on the shape and the amplitude of the calcium response induced by TCR stimulation, which is in agreement with the lack of an effect of Ca_vβAS on IFN-γ synthesis by T_H1 cells (Fig 1, D and F).

An inhibitor of the proteasome protects the Ca_v1.2 α1 subunit from degradation in the absence of Ca_vβ but does not restore cytokine production

One possible role of Ca_vβ subunits could be to prevent Ca_v1.2 degradation by the proteasome.²⁸ In agreement with this hypothesis, we showed that transfection of T_H2 cells with

Ca_vβAS did not affect levels of Ca_v1.2 α1 transcripts (Fig 3, A) but strongly reduced the amount of Ca_v1.2 α1 protein in mouse (Fig 3, B and C) and human (Fig 3, D and E) cells. The proteasome inhibitor MG132 had no effect on amounts of Ca_vβ1 (Fig 4, A) and Ca_vβ3 (Fig 4, B) proteins, but it partially restored Ca_v1.2 α1 protein expression in murine T_H2 cells (Fig 4, C). Analysis of colocalization of Ca_v1.2 α1 with CD2 used as a cell membrane marker shows that Ca_vβAS decreases the amount of protein localized at the cell membrane, which was partially restored by MG132 (see Fig E2 in this article's Online Repository at www.jacionline.org). However, MG132 treatment did not allow restoration of cytokine production by T_H2 cells transfected with Ca_vβAS (Fig 4, D), suggesting that the Ca_vβ subunit could also contribute to regulate channel function, as previously reported.^{29–31}

Intranasal delivery of Ca_vβAS alleviates T_H2-dependent airway inflammation

With the goal to investigate the role of Ca_vβ *in vivo*, we evaluated whether Ca_vβAS modified the course of allergic airway inflammation. Immunization with OVA in alum followed by inhalation of OVA (Fig 5, A) triggered T_H2-dependent airway inflammation marked by predominant eosinophil infiltration

FIG 6. T_H2 cells transfected with Ca_vβAS have impaired ability to induce type 2 airway inflammation. **A**, T_H2 cells transfected with Ca_vβS or Ca_vβAS were injected into BALB/c mice given intranasal OVA. *i.v.*, Intravenous. **B**, Lung-infiltrating cells were purified and analyzed by means of flow cytometry to enumerate CD3⁺ and CD3⁺KJ1.26⁺ cells. **C**, Inflammatory cells were enumerated in BAL fluid. **D**, Lung sections were scored for inflammation. **E**, Serum IgE concentrations were measured at the time of death. **F**, Lung draining lymph node cells were recalled with OVA for determination of cytokine production. Each group comprised 5 mice. **P* < .05, ***P* < .01, and ****P* < .005.

(Fig 5, B). Ca_vβAS administration decreased strongly the content of inflammatory cells in BAL fluid, including eosinophils and lymphocytes, compared with that seen in control mice treated or not with Ca_vβS (Fig 5, B). Consistently, histologic examination of lung tissues showed that Ca_vβAS administration inhibited inflammatory infiltrates (Fig 5, C, and see Fig E3, A, in this article's Online Repository at www.jacionline.org). This protection was associated with defective T_H2 responses, as shown by the dramatic reduction in serum IgE concentration (Fig 5, D) and the reduced synthesis of IL-4, IL-5, and IL-13 by OVA-stimulated T cells from lung draining lymph node cells (Fig 5, E). In accordance with the effects of Ca_vβAS on airway inflammation, mice displayed reduced airway hyperresponsiveness (see Fig E4 in this article's Online Repository at www.jacionline.org). Interestingly, CD4⁺ T cells infiltrating the lungs in Ca_vβAS-treated mice expressed reduced amounts of Ca_v1.2 α1 proteins compared with CD4⁺ T cells from mice treated with Ca_vβS (see Fig E3, B-D), suggesting that Ca_vβ was required for the maintenance of Ca_v1.2 α1 protein expression in lung-infiltrating CD4⁺ T cells, as shown for T_H2 cells *in vitro*.

To investigate whether Ca_vβ expression in T_H2 cells was necessary and sufficient to control allergic asthma, we transferred OVA-specific TCR transgenic DO11.10 T_H2 cells transfected with Ca_vβAS or Ca_vβS in mice that were then challenged with intranasal OVA (Fig 6, A). Ca_vβAS- and Ca_vβS-transfected T_H2 cells localized equally well in the lungs (Fig 6, B). However, Ca_vβAS-transfected T_H2 cells had reduced ability to promote the

T_H2 response on airway challenge, as shown by the reduction in lung inflammation (Fig 6, C and D, and see Fig E3, E), the lower serum IgE concentration (Fig 6, E), and the impaired T_H2 cytokine production after recall of antigen-specific draining lymph node T cells with OVA (Fig 6, F). This was not associated with a shift toward a T_H1 response, as shown by the similar IFN-γ production by OVA-stimulated draining lymph node cells from both groups (Fig 6, F).

Gabapentin, an inhibitor of Ca_vα2δ, impairs T_H2 function and reduces allergic airway inflammation

Mouse T_H2 cells expressed mainly Ca_v α2δ2 (Fig 7, A), as did human T_H2 cells.⁹ Blotting and probing T_H2 cell or brain lysates with anti-α2δ2 antibodies showed similar bands of around 140 kDa (Fig 7, B). To investigate the role of α2δ in Ca_v1-dependent T_H2 function, we used gabapentin, a ligand binding to Ca_v α2δ1 and α2δ2 but not to the other α2δ subunits.³² Chronic *in vitro* treatment with this drug is known to inhibit Ca_v currents. Accordingly, treatment of T_H2 cells with gabapentin for 72 hours decreased and delayed the TCR-driven calcium response (Fig 7, C), as shown by quantification of the area under the curve and time of response, respectively (Fig 7, D and E). This decrease in calcium signaling was associated with reduced T_H2 cytokine production (Fig 7, F). However, gabapentin had no effect on calcium response and IFN-γ production in T_H1 lymphocytes (see Fig E5 in this article's Online Repository at www.jacionline.org).

FIG 7. Gabapentin (*gaba*), an inhibitor of $\text{Ca}_v\alpha2\delta$ auxiliary subunits, reduces calcium signaling and cytokine production by mouse $\text{T}_\text{H}2$ cells. **A**, Mouse DO11.10 $\text{T}_\text{H}2$ cells were analyzed for expression of $\alpha2\delta$ transcripts ($n = 4$). **B**, $\text{T}_\text{H}2$ and brain (positive control) lysates were blotted and stained with anti- $\alpha2\delta2$ antibodies. *IB*, Immunoblotting. $\text{T}_\text{H}2$ cells were preincubated with gabapentin (1 mmol/L) for 72 hours in Fig 7, *C-H*. **C-E**, Cells were then loaded with the calcium probe Fura-2 AM, and the fluorescence ratio at 340- and 380-nm excitation wavelengths was recorded at the single-cell level. Results are expressed as the mean of at least 50 cells, and *bars* represent SEMs. Fig 7, *D* and *E*, show, respectively, the area under the curve and the time of response for each cell defined as in Fig 3. Data are representative of 3 experiments. **F**, $\text{T}_\text{H}2$ cells were stimulated in the presence or not of gabapentin for an additional 24 hours with anti-CD3/anti-CD28 antibodies. Cytokine content was then measured. **G** and **H**, $\text{T}_\text{H}2$ cells were incubated or not with bafilomycin (*bafilo*; 0.5 $\mu\text{mol/L}$) for the last 24 hours. Cells were stained with anti- $\alpha2\delta2$ (Fig 7, *G*) or anti- $\text{Ca}_v1.2 \alpha1$ (Fig 7, *H*) antibodies. Immunofluorescence was summed all over the Z-stack sections. One representative experiment of 2 is shown. ** $P < .01$, *** $P < .005$, and **** $P < .001$.

Because gabapentin was reported to induce loss of the Ca_v2 complex at the cell membrane,^{33,34} we tested its effect on $\text{Ca}_v1.2$ protein expression in $\text{T}_\text{H}2$ cells. The amount of $\alpha2\delta2$ protein was strongly reduced in gabapentin-treated $\text{T}_\text{H}2$ cells (Fig 7, *G*, and see Fig E6 in this article's Online Repository at www.jacionline.org), with no effect on $\text{Ca}_v1.2$ expression (Fig 7, *H*, and see Fig E6). Moreover, Bafilomycin A1, an inhibitor of the vacuolar H^+ ATPase that inhibited acidification and protein degradation in lysosomes, partially restored the amount of $\alpha2\delta2$ in gabapentin-treated $\text{T}_\text{H}2$ lymphocytes (Fig 7, *G*, and see Fig E6), demonstrating that gabapentin targeted $\alpha2\delta2$ in lysosomes for its degradation.

We then examined the effect of gabapentin administration on the development of allergic airway inflammation (Fig 8, *A*). Administration of gabapentin during OVA challenge partially reduced airway inflammation, as shown by the reduction in the number of inflammatory cells, including eosinophils in BAL fluid (Fig 8, *B*) and histologic examination of lung sections (Fig 8, *C* and *D*). Expression of $\text{T}_\text{H}2$ cytokines and mucins 5ac and 5b, which are the major components of mucus in the lungs,³⁵ was decreased in the lungs of gabapentin-treated mice (Fig 8, *E*), supporting a beneficial effect of gabapentin on $\text{T}_\text{H}2$ -mediated inflammation.

DISCUSSION

Previously, we reported that knocking down $\text{Ca}_v1.2$ and $\text{Ca}_v1.3 \alpha1$ subunits in $\text{T}_\text{H}2$ cells impaired their functions and protected against asthma.⁷ These subunits are voltage-gated calcium ion-forming pores in excitable cells. However, we and other groups showed that they are not voltage gated in lymphocytes. We then investigated whether auxiliary subunits, such as $\text{Ca}_v\beta$ and $\text{Ca}_v\alpha2\delta$, are required for $\text{T}_\text{H}2$ cell functions and can be targeted beneficially in acute allergic airway inflammation. Our results now show that (1) knocking down $\text{Ca}_v\beta$ expression with $\text{Ca}_v\beta\text{AS}$ designed to target the 4 β -subunits reduces the TCR-driven $[\text{Ca}^{2+}]_i$ increase and $\text{T}_\text{H}2$ cytokine production by mouse and human $\text{T}_\text{H}2$ cells while sparing $\text{T}_\text{H}1$ cell responses; (2) this is associated with the loss of $\text{Ca}_v1.2 \alpha1$ protein, which can be partially overcome by a proteasome inhibitor; (3) intranasal delivery of $\text{Ca}_v\beta\text{AS}$ strongly diminishes $\text{T}_\text{H}2$ -mediated immunopathology in a model of acute allergic airway inflammation; and (4) the $\text{Ca}_v\alpha2\delta1/2$ inhibitor gabapentin impairs calcium signaling and reduces OVA-induced asthma.

Although $\text{Ca}_v\beta3$ can regulate calcium signaling independently of $\alpha1$ by limiting inositol 1, 4, 5-triphosphate generation in pancreatic cells,³⁶ this is unlikely in $\text{T}_\text{H}2$ cells because knocking down $\text{Ca}_v\beta$ decreases and not enhances $[\text{Ca}^{2+}]_i$ level. In addition,

FIG 8. Gabapentin (*gaba*), an inhibitor of $Ca_v\alpha 2\delta$ subunits, decreases type 2 airway inflammation. **A**, BALB/c mice were immunized with OVA in alum and then challenged with intranasal OVA for 5 days. Gabapentin was or was not given in drinking water for the last 5 days. *i.p.*, Intraperitoneal. **B**, The next day, mice were killed, and BAL fluid was collected and analyzed for inflammatory cell content. **C**, Hematoxylin and eosin histologic sections were scored on a 0- to 12-point scale. **D**, Lung inflammation in mice given control (*nt*) and gabapentin. **E**, Expression of *Il4*, *Il5*, *Il13*, *Muc5ac*, and *Muc5b* was quantified in lungs by using quantitative PCR and normalized to housekeeping gene expression. Each experiment includes 6 to 7 mice per group. One representative experiment of 2 is shown. * $P < .05$, ** $P < .01$, and *** $P < .001$.

$Ca_v\beta$ AS does not affect the calcium signal in T_H1 cells that express $Ca_v\beta 3$ but no $Ca_v1\alpha 1$ subunits. Moreover, our results favor a role of $Ca_v\beta$ related to its interaction with $Ca_v1\alpha 1$, as supported by the loss of expression of $Ca_v1.2\alpha 1$ in T_H2 cells transfected with $Ca_v\beta$ AS. In T_H2 cells, $Ca_v\beta$ prevents the degradation of $Ca_v1.2\alpha 1$, which is consistent with findings showing that $\beta 1b$ or $\beta 2a$ might be required for $Ca_v1.2$ or $Ca_v2.1\alpha 1$ protein expression.^{28,37} Surprisingly, transfection of ventricular myocytes with the same $Ca_v\beta$ AS we used in our study resulted in $Ca_v1\alpha 1$ sequestration without increased cardiac $Ca_v1.2\alpha 1$ degradation.³⁸ This apparent discrepancy could be related to differences in $Ca_v\beta$ subunit equipment and/or regulation in these cell types. Along this line, it has been shown that the absence of $Ca_v\beta 4$ resulted in decreased expression of $Ca_v1.1$ but not $Ca_v1.2\alpha 1$ protein in $CD4^+$ T cells.⁶

Two mechanisms have been proposed to explain how $Ca_v\beta$ can protect the $\alpha 1$ subunit from degradation. First, interaction of $\beta 2$ with $Ca_v1.2\alpha 1$ might limit degradation of the channel in lysosomes.³⁹ Second, interaction of $\beta 1$ or $\beta 2$ with $Ca_v1.2$ or $Ca_v2.2\alpha 1$ prevents $\alpha 1$ being addressed to and degraded by the proteasome.^{28,37} This second mechanism is in agreement with our data in T_H2 cells. Indeed, we show that knocking down $Ca_v\beta$ diminished the total amount of endogenous $Ca_v1.2\alpha 1$, which was partially restored on proteasome inhibition in T_H2 cells. Whether β subunits are also required for the export of $\alpha 1$ subunits to reach the cell surface is controversial.^{23,28,40} Knocking down $Ca_v\beta$ resulted in lower expression of $Ca_v1.2\alpha 1$

at the cell membrane, which was restored in part by the proteasome inhibitor, indicating that $Ca_v\beta$ was not absolutely required for the channel to exit from the ER or that the remaining $Ca_v\beta$ subunits were sufficient to promote trafficking of the channel at the cell membrane. The absence of $Ca_v\beta$, even in the presence of proteasome inhibitor, did not allow restoration of cytokine production by T_H2 cells, which could be due to the incomplete restoration of $Ca_v1.2\alpha 1$ and/or a role of $Ca_v\beta$ on function of the channel at the cell membrane.

Mouse T_H2 cells express predominantly both $\beta 1$ and $\beta 3$ subunits, as do human T_H2 cells.⁹ It was reported previously that the $\beta 1$ variant preferentially interacts with $Ca_v1.1\alpha 1$, allowing interaction of Ca_v1 with ER-localized type 1 ryanodine receptors⁴¹ and leading to calcium depletion in the ER. It would be interesting to investigate the respective roles of $Ca_v\beta 1$ and $Ca_v\beta 3$ in $Ca_v1.2$ function. Interestingly, $Ca_v\beta$ can interact with G proteins, scaffolding proteins,⁴² and especially AHNAK, which might be required for plasma membrane localization of the channel, as described for $Ca_v1.1\alpha 1$ channels in T cells.⁴³

We found predominantly $\alpha 2\delta 2$ at the mRNA level in T_H2 cells. We also detected the protein by using Western blotting with the same apparent weight as in neurons and by means of immunofluorescence. Nerve injury can be responsible for chronic pain caused by $\alpha 2\delta 1$ overexpression in injured sensory neurons.^{44,45} Gabapentin is beneficial because this drug, which binds to $\alpha 2\delta 1$ and $\alpha 2\delta 2$ but not the other $\alpha 2\delta$ isoforms,³⁴ might decrease expression of Ca_v2 channels at the cell

membrane,^{33,34,46} leading to a reduction in Ca_v calcium currents. However, the authors did not report an effect of gabapentin on the total amount of $\alpha 2\delta$ and $\text{Ca}_v \alpha 1$ subunits. Unexpectedly, T_H2 cells treated with gabapentin show reduced total amounts of $\alpha 2\delta 2$, which are restored by an inhibitor of the vacuolar H^+ ATPase. This suggests that gabapentin favors $\alpha 2\delta 2$ degradation in an acidic compartment, such as lysosomes. Along this line, gabapentin was shown to prevent recycling of $\alpha 2\delta 2$ from Rab11-positive recycling endosomes to the plasma membrane.⁴⁷ We show here that gabapentin neither affects the total amount of $\text{Ca}_v 1.2$ protein nor its localization at the plasma membrane in T_H2 cells. However, the calcium response was decreased on TCR activation, suggesting that $\alpha 2\delta 2$ can contribute to the function of $\text{Ca}_v 1.2 \alpha 1$, as described for $\alpha 2\delta 1$.⁴⁸ Altogether, our results obtained with gabapentin and knockdown of $\text{Ca}_v \beta$ in the presence of MG132 indicate that the level of $\text{Ca}_v 1.2 \alpha 1$ is not the only parameter limiting the calcium response and suggest that both auxiliary subunits are required in addition to $\text{Ca}_v 1.2 \alpha 1$ for T_H2 functions.

Altogether, these data stress the role of auxiliary subunits ($\text{Ca}_v \beta$ and $\alpha 2\delta$) in $\text{Ca}_v 1.2$ channel function in T_H2 cells and show that the auxiliary subunits of $\text{Ca}_v 1$ channels represent potential new therapeutic targets in allergy. Consistently, $\text{Ca}_v \beta \text{AS}$ has a marked effect on T_H2 functions, airway inflammation, and hyperreactivity. CD4^+ T cells infiltrating the lungs express the $\text{Ca}_v 1.2 \alpha 1$ channel, and this expression is diminished in mice during $\text{Ca}_v \beta \text{AS}$ treatment, suggesting that $\text{Ca}_v \beta \text{AS}$ acts in a similar way *in vitro* and *in vivo*. Chronic administration of gabapentin decreased T_H2 functions and inflammation. Because $\text{Ca}_v \beta \text{AS}$ and gabapentin act in different ways to decrease Ca^{2+} signaling and T_H2 function, it is tempting to propose a combination of drugs targeting $\text{Ca}_v \beta$ and $\text{Ca}_v \alpha 2\delta$. In that respect, gabapentin is already used for the treatment of chronic cough,⁴⁹ a symptom that is currently found in asthmatic patients. Interestingly, peptides stapling the $\text{Ca}_v \alpha 1$ domain interacting with $\text{Ca}_v \beta$ subunits and shown to inhibit Ca_v functions have been recently described⁵⁰ and could be tested for their efficacy in allergic diseases.

We thank F. E. L'Faqih-Olive, V. Duplan-Eche, and A. L. Iscache for technical assistance at the Flow cytometry facility of INSERM UMR 1043, CPTP and also the imaging platforms (INSERM U1043, CPTP), the animal facility, and the histology platforms (Anexplo Toulouse). We also thank Joris Hien-Turpin for his technical assistance and P. Lory for the gift of plasmids that encode $\text{Ca}_v \beta$ subunits. Helpful discussion was provided by the BM1406 COST Action.

Clinical implications: The demonstration that auxiliary subunits are involved in calcium signaling through $\text{Ca}_v 1$ channels and the function of mouse and human T_H2 lymphocytes supports their potential beneficial effect on allergic asthma.

REFERENCES

- Holgate ST, Wenzel S, Postma DS, Weiss ST, Renz H, Sly PD. Asthma. *Nat Rev Dis Primers* 2015;1:15025.
- Becerra-Diaz M, Wills-Karp M, Heller NM. New perspectives on the regulation of type II inflammation in asthma. *F1000Res* 2017;6:1014.
- Hogan PG, Lewis RS, Rao A. Molecular basis of calcium signaling in lymphocytes: STIM and ORAI. *Annu Rev Immunol* 2010;28:491-533.
- Savignac M, Badou A, Moreau M, Leclerc C, Guery JC, Paulet P, et al. Protein kinase C-mediated calcium entry dependent upon dihydropyridine sensitive channels: a T cell receptor-coupled signaling pathway involved in IL-4 synthesis. *FASEB J* 2001;15:1577-9.
- Gomes B, Savignac M, Moreau M, Leclerc C, Lory P, Guery JC, et al. Lymphocyte calcium signaling involves dihydropyridine-sensitive L-type calcium channels: facts and controversies. *Crit Rev Immunol* 2004;24:425-47.
- Badou A, Jha MK, Matza D, Mehal WZ, Freichel M, Flockerzi V, et al. Critical role for the beta regulatory subunits of Cav channels in T lymphocyte function. *Proc Natl Acad Sci U S A* 2006;103:15529-34.
- Djata Cabral M, Paulet PE, Robert V, Gomes B, Renoud ML, Savignac M, et al. Knocking-down Cav1 calcium channels implicated in Th2-cell activation prevents experimental asthma. *Am J Respir Crit Care Med* 2010;181:1310-7.
- Omilusik K, Priatel JJ, Chen X, Wang YT, Xu H, Choi KB, et al. The $\text{Ca}(v)1.4$ calcium channel is a critical regulator of T cell receptor signaling and naive T cell homeostasis. *Immunity* 2011;35:349-60.
- Robert V, Triffaux E, Paulet PE, Guery JC, Pelletier L, Savignac M. Protein kinase C-dependent activation of $\text{CaV}1.2$ channels selectively controls human $\text{Th}2$ -lymphocyte functions. *J Allergy Clin Immunol* 2014;133:1175-83.
- Davenport B, Li Y, Heizer JW, Schmitz C, Perraud AL. Signature channels of excitability no more: L-type channels in immune cells. *Front Immunol* 2015;6:375.
- Matza D, Badou A, Klemic KG, Stein J, Govindarajulu U, Nadler MJ, et al. T cell receptor mediated calcium entry requires alternatively spliced Cav1.1 channels. *PLoS One* 2016;11:e0147379.
- Catterall WA. Structure and regulation of voltage-gated Ca^{2+} channels. *Annu Rev Cell Dev Biol* 2000;16:521-55.
- Hofmann F, Flockerzi V, Kahl S, Wegener JW. L-Type $\text{CaV}1.2$ calcium channels: from in vitro findings to in vivo function. *Physiol Rev* 2014;94:303-26.
- Zamponi GW, Striessnig J, Koschak A, Dolphin AC. The physiology, pathology, and pharmacology of voltage-gated calcium channels and their future therapeutic potential. *Pharmacol Rev* 2015;67:821-70.
- Neely A, Wei X, Olcese R, Birnbaumer L, Stefani E. Potentiation by the β Subunit of the ratio of the ionic current to the charge movement in the cardiac calcium channel. *Science* 1993;262:575-8.
- Canti C, Davies A, Berrow NS, Butcher AJ, Page KM, Dolphin AC. Evidence for two concentration-dependent processes for β -subunit effects on $\alpha 1\text{B}$ calcium channels. *Biophys J* 2001;81:1439-51.
- Richards MW, Butcher AJ, Dolphin AC. Ca^{2+} channel beta-subunits: structural insights AID our understanding. *Trends Pharmacol Sci* 2004;25:626-32.
- Hofmann F, Belkacemi A, Flockerzi V. Emerging alternative functions for the auxiliary subunits of the voltage-gated calcium channels. *Curr Mol Pharmacol* 2015;8:162-8.
- Savalli N, Pantazis A, Sigg D, Weiss JN, Neely A, Olcese R. The $\alpha 2\delta$ -1 subunit remodels $\text{CaV}1.2$ voltage sensors and allows Ca^{2+} influx at physiological membrane potentials. *J Gen Physiol* 2016;148:147-59.
- Bichet D, Cornet E, Geib S, Carlier E, Volsen S, Hoshi T, et al. The I-II loop of the Ca^{2+} channel $\alpha 1$ subunit contains an endoplasmic reticulum retention signal antagonized by the beta subunit. *Neuron* 2000;25:177-90.
- Canti C, Nieto-Rostro M, Foucault I, Heblich F, Wratten J, Richards MW, et al. The metal-ion-dependent adhesion site in the Von Willebrand factor-A domain of $\alpha 2\delta$ subunits is key to trafficking voltage-gated Ca^{2+} channels. *Proc Natl Acad Sci U S A* 2005;102:11230-5.
- Bernstein GM, Jones OT. Kinetics of internalization and degradation of N-type voltage-gated calcium channels: role of the $\alpha 2\delta$ subunit. *Cell Calcium* 2007;41:27-40.
- Dolphin AC. Calcium channel auxiliary $\alpha 2\delta$ and β subunits: trafficking and one step beyond. *Nat Rev Neurosci* 2012;13:542-55.
- Jha A, Singh AK, Weissgerber P, Freichel M, Flockerzi V, Flavell RA, et al. Essential roles for Cavb2 and Cav1 channels in thymocyte development and T cell homeostasis. *Sci Signal* 2015;8:1-12.
- Gomes B, Cabral MD, Gallard A, Savignac M, Paulet P, Druet P, et al. Calcium channel blocker prevents T helper type 2 cell-mediated airway inflammation. *Am J Respir Crit Care Med* 2007;175:1117-24.
- Warnier M, Roudbaraki M, Derouiche S, Delcourt P, Bokhobza A, Prevarskaya N, et al. CACNA2D2 promotes tumorigenesis by stimulating cell proliferation and angiogenesis. *Oncogene* 2015;34:5383-94.
- Berrow NS, Campbell V, Fitzgerald EM, Brickley K, Dolphin AC. Antisense depletion of beta-subunits modulates the biophysical and pharmacological properties of neuronal calcium channels. *J Physiol* 1995;482:481-91.
- Altier C, Garcia-Caballero A, Simms B, You H, Chen L, Walcher J, et al. The Cavbeta subunit prevents RFP2-mediated ubiquitination and proteasomal degradation of L-type channels. *Nat Neurosci* 2011;14:173-80.
- Link S, Meissner M, Held B, Beck A, Weissgerber P, Freichel M, et al. Diversity and developmental expression of L-type calcium channel beta2 proteins and their influence on calcium current in murine heart. *J Biol Chem* 2009;284:30129-37.

30. Catterall WA. Voltage-gated calcium channels. *Cold Spring Harb Perspect Biol* 2011;3:a003947.
31. Brunet S, Emrick MA, Sadilek M, Scheuer T, Catterall WA. Phosphorylation sites in the Hook domain of CaV β subunits differentially modulate CaV1.2 channel function. *J Mol Cell Cardiol* 2015;87:248-56.
32. Marais E, Klugbauer N, Hofmann F. Calcium channel α (2) δ subunits-structure and gabapentin binding. *Mol Pharmacol* 2001;59:1243-8.
33. Hebllich F, Tran-Van-Minh A, Hendrich J, Watschinger K, Dolphin AC. Time course and specificity of the pharmacological disruption of the trafficking of voltage-gated calcium channels by gabapentin. *Channels (Austin)* 2008;2:4-9.
34. Hendrich J, Van Minh AT, Hebllich F, Nieto-Rostro M, Watschinger K, Striessnig J, et al. Pharmacological disruption of calcium channel trafficking by the α 2 δ ligand gabapentin. *Proc Natl Acad Sci U S A* 2008;105:3628-33.
35. Curran DR, Cohn L. Advances in mucous cell metaplasia: a plug for mucus as a therapeutic focus in chronic airway disease. *Am J Respir Cell Mol Biol* 2010;42:268-75.
36. Berggren PO, Yang SN, Murakami M, Efanov AM, Uhles S, Kohler M, et al. Removal of Ca $^{2+}$ channel β 3 subunit enhances Ca $^{2+}$ oscillation frequency and insulin exocytosis. *Cell* 2004;119:273-84.
37. Waithe D, Ferron L, Page KM, Chaggar K, Dolphin AC. Beta-subunits promote the expression of Ca(V)2.2 channels by reducing their proteasomal degradation. *J Biol Chem* 2011;286:9598-611.
38. Leach RN, Brette F, Orchard CH. Antisense oligonucleotide against the Ca channel β subunit decreases L-type Ca current in rat ventricular myocytes. *Biochem Biophys Res Commun* 2007;352:794-8.
39. Catalucci D, Zhang DH, DeSantiago J, Aimond F, Barbara G, Chemin J, et al. Akt regulates L-type Ca $^{2+}$ channel activity by modulating Cav α 1 protein stability. *J Cell Biol* 2009;184:923-33.
40. Fang K, Colecraft HM. Mechanism of auxiliary β -subunit-mediated membrane targeting of L-type (Ca(V)1.2) channels. *J Physiol* 2011;589:4437-55.
41. Schredelseker J, Di Biase V, Obermair GJ, Felder ET, Flucher BE, Franzini-Armstrong C, et al. The β 1a subunit is essential for the assembly of dihydropyridine-receptor arrays in skeletal muscle. *Proc Natl Acad Sci U S A* 2005;102:17219-24.
42. Buraei Z, Yang J. The β subunit of voltage-gated Ca $^{2+}$ channels. *Physiol Rev* 2010;90:1461-506.
43. Matza D, Badou A, Kobayashi KS, Goldsmith-Pestana K, Masuda Y, Komuro A, et al. A scaffold protein, AHNAK1, is required for calcium signaling during T cell activation. *Immunity* 2008;28:64-74.
44. Li CY. Spinal dorsal horn calcium channel 2-1 subunit upregulation contributes to peripheral nerve injury-induced tactile allodynia. *J Neurosci* 2004;24:8494-9.
45. Dolphin AC. Voltage-gated calcium channels and their auxiliary subunits: physiology and pathophysiology and pharmacology. *J Physiol* 2016;594:5369-90.
46. Cassidy JS, Ferron L, Kadurin I, Pratt WS, Dolphin AC. Functional exofacially tagged N-type calcium channels elucidate the interaction with auxiliary α 2 δ -1 subunits. *Proc Natl Acad Sci U S A* 2014;111:8979-84.
47. Tran-Van-Minh A, Dolphin AC. The α 2 δ ligand gabapentin inhibits the Rab11-dependent recycling of the calcium channel subunit α 2 δ -2. *J Neurosci* 2010;30:12856-67.
48. Segura E, Bourdin B, Tetreault MP, Briot J, Allen BG, Mayer G, et al. Proteolytic cleavage of the hydrophobic domain in the CaV α 2 δ 1 subunit improves assembly and activity of cardiac CaV1.2 channels. *J Biol Chem* 2017;292:11109-24.
49. Ji RR. Neuroimmune interactions in itch: do chronic itch, chronic pain, and chronic cough share similar mechanisms? *Pulm Pharmacol Ther* 2015;35:81-6.
50. Findeisen F, Campiglio M, Jo H, Abderemane-Ali F, Rumpf CH, Pope L, et al. Stapled voltage-gated calcium channel (CaV) α -interaction domain (AID) peptides act as selective protein-protein interaction inhibitors of CaV function. *ACS Chem Neurosci* 2017;8:1313-26.

METHODS

Oligonucleotide sequences

The sequences for Ca_vβS (5'-gaagtaggtcttgggtgg-3') and Ca_vβAS (5'-accagcttccgatccaccagtcatt-3'; Eurogentec) were chosen from Bichet et al.^{E1} Ca_vβAS has 92% complementarity to mouse or human β1 and β3 mRNA.

Model of acute allergic airway inflammation

BAL fluid was collected, and the content in inflammatory cells was determined, as previously described.^{E2} Lung tissue was fixed in 10% buffered formalin for 24 hours and then placed in 70% ethanol before embedding in paraffin. Sections (4 μm) were stained with hematoxylin and eosin. Histologic disease scores of 0 to 3 were attributed based on the severity of peribronchial, perivascular, and interstitial immune cell infiltration and thickening of peribronchial epithelium, resulting in a maximum score of 12. Lung draining lymph nodes were harvested, and 2 × 10⁵ cells were stimulated with OVA (100 μg/mL) for 3 days. Cytokine concentrations were measured in supernatants by means of ELISA. In some experiments CD4⁺ T cells were purified from the lungs, stained with anti-Ca_v1.2 antibodies, and analyzed by using confocal microscopy.

Airway hyperresponsiveness

Anesthetized and ventilated mice were connected through an endotracheal cannula to a whole-body plethysmograph for ventilation (Emka Technologies, Paris, France). After initiating mechanical ventilation, the mouse was paralyzed with an intraperitoneal injection of 0.1 mL of a 10 mg/mL solution of rocuronium bromide. The animal was ventilated at a respiratory rate of 150 breaths/min and a tidal volume of 10 mL/kg against a positive end-expiratory pressure of 3 cm of H₂O. Then mice were exposed to increasing doses of methacholine aerosol generated through a nebulizer containing 0 to 20 mg/mL methacholine in PBS. Dynamic lung resistance was measured with iox software (Emka Technologies).

Cell culture

Cells were cultured in complete medium (RPMI 1640 supplemented with 10% FCS [Lonza, Allendale, NJ], 1% pyruvate, 1% nonessential amino acids, 2 mmol/L glutamine, 100 U/mL penicillin, 100 μg/mL streptomycin, and 50 μmol/L β-mercaptoethanol).

Single-cell calcium imaging

Cells were loaded with Fura-2 AM, as previously described,^{E2,E3} in culture medium containing 5% heat-inactivated FBS for 30 minutes at 37°C. Cells were then washed, plated, and excited in 10-second intervals by using 340- and 380-nm excitation filters. Emission was recorded with 510/540-nm bandpass filters by using a CCD camera before and after stimulation with biotinylated anti-CD3 cross-linked with streptavidin- or anti-CD3/CD28-coated beads (1 bead per cell) for mouse or human T cells, respectively. Fluorescence ratio images at wavelengths of 340 and 380 nm were then calculated with Metafluor software. The curve represents the mean + SEM of fluorescence ratio of 40 to 60 cells. Each experiment was repeated 3 or 4 times. For each cell, we calculated the area under the curve between TCR stimulation and ionomycin application with the GraphPad Prism software. The time of response was defined as the delay for which the fluorescence ratio becomes superior to the mean basal value + 1 SD.

Confocal microscopy

Cells were seeded onto glass slides coated with poly-L-lysine (Sigma-Aldrich, St Louis, Mo) and then fixated with 4% paraformaldehyde. Staining was performed with anti-CD2 rat IgG antibody (Abcam) or anti-α2δ2 rabbit antibody (Alomone Labs) and revealed with the appropriate secondary antibodies (Molecular Probes, Eugene, Ore). Cells were then permeabilized with PBS containing 0.1% saponin and 0.5% BSA. Ca_v channel subunit

staining was performed with anti-Ca_v1.2 mouse IgG_{2b} (NeuroMab), anti-Ca_vβ1 (Alomone Labs), or anti-Ca_vβ3 rabbit IgG (Santa Cruz Labs) overnight and revealed with the appropriate secondary antibodies (Molecular Probes). Slides were analyzed by using an LSM 710 confocal microscope (Zeiss, Oberkochen, Germany). Staining with control isotypes was constantly negative. The total fluorescence intensity of each cell was determined on the sum of overall Z sections with ImageJ software (National Institutes of Health, Bethesda, Md). For membrane Ca_v1.2 staining, a membrane surface was created by using CD2 staining, and this surface was duplicated on Ca_v1.2 staining to measure the intensity of Ca_v1.2 at the membrane with the Imaris software (8.4.1; Bitplane) module called Surface. Each measurement was done for each cell individually.

Real-time quantitative PCR

T_H1 and T_H2 cells were lysed, and RNA was extracted with the RNeasy Mini Kit (Qiagen). Reverse transcription was performed with the SuperScript III Reverse Transcriptase (Invitrogen). Transcripts were measured by using real-time quantitative PCR with a LightCycler 480 Instrument (Roche) and the LightCycler 480 SYBR Green I Master (Roche). We used the following primers: Ca_vβ1, 5'-gcagagcgcaggcctta-3' and 5'-tgatggcactccctgtaca-3'; Ca_vβ2, 5'-cgaacagagagccaagcaa-3' and 5'-gggcactatgtcaccaaa-3'; Ca_vβ3, 5'-tgtggcatttctctgtgagga-3' and 5'-ccgatccaccagtcattgc-3'; Ca_vβ4, 5'-gagcga gaacagcaagcag-3' and 5'-tcaaagagatggctgtgc-3'; Ca_vα2δ1, 3' acgccaactggt gaaattg 5' and 3' ctgcaaaatctccctcca 5'; Ca_vα2δ2, 3' atttccagaagccatcg 5' and 3' gcttggatcccctctcca 5'; Ca_vα2δ3, 3' cattttggtggacgtcagtg 5' and 3' ttccgttcagacaaggtcc 5'; Ca_vα2δ4, 3' ggaagtcgaggctgttgag 5' and 3' ctccagtagttgcccctgt 5'; and hypoxanthine-guanine phosphoribosyltransferase (HPRT), 5'-ctggtgaaaaggacctctcg-3' and 5'-tgaagtactcattatagcaaggcca-3'. Primers for *Il4*, *Il5*, *Il13*, *Muc5ac*, and *Muc5b* were purchased from Qiagen. Quantification of target gene expression was calculated by normalizing values relative to expression of the housekeeping gene HPRT. Amounts of mRNA were expressed as arbitrary units relative to HPRT as follows:

$$\left(2^{-[\text{Ct interest gene} - \text{Ct HPRT}]}\right) \times 10^{-3}$$

Immunoblotting

T_H2 lymphocytes or brain cells were lysed in RIPA buffer containing protease inhibitors (Roche). Lysates (30 μg/lane for T-cell extracts and 10 μg/lane for brain lysates) were submitted to 10% SDS electrophoresis, transferred to Hybond-C Extra nitrocellulose membranes (Amersham, Piscataway, NJ), and then blotted with anti-Ca_vβ1 (Alomone Labs), anti-Ca_vβ3 (Santa Cruz Biotechnology, Santa Cruz, Calif), or anti-α2δ2 (Alomone Labs) primary antibodies. We then stained blots with horseradish peroxidase-coupled secondary antibodies (Cell Signaling Technology, Danvers, Mass) before detection and visualization with the ECL Prime (Amersham) using a ChemiDoc XRS System (Bio-Rad Laboratories, Hercules, Calif). The specificity of anti-Ca_vβ1 and β3 antibodies was verified on human embryonic kidney cells transfected with the corresponding plasmids using Western blotting.

ELISA

Supernatants or sera were incubated into 96-well plates coated with anti-IL-4, anti-IL-5, anti-IL-13 (eBioscience, San Diego, Calif), anti-IFN-γ, or anti-IgE (Serotec). Bound cytokines and IgE were then labeled with biotinylated anti-IL-4 (eBioscience), anti-IL-5 (eBioscience), anti-IL-13 (eBioscience), anti-IFN-γ (eBioscience), or anti-IgE (BD Pharmingen, San Jose, Calif). Biotinylated antibodies were revealed by means of incubation with alkaline phosphatase-conjugated streptavidin (Jackson ImmunoResearch, West Grove, Pa) and subsequent addition of the alkaline phosphatase substrate pNPP disodium salt hexahydrate (Sigma-Aldrich). Absorbance was measured at 405 to 650 nm by using an EMax Microplate Reader (Molecular Devices, Sunnyvale, Calif). Cytokine and immunoglobulin concentrations were calculated from standard curves generated by means of titration of recombinant mouse cytokines and purified IgE. Human cytokine ELISAs were performed, as previously described.^{E3}

REFERENCES

- E1. Bichet D, Cornet E, Geib S, Carlier E, Volsen S, Hoshi T, et al. The I-II loop of the Ca²⁺ channel alpha1 subunit contains an endoplasmic reticulum retention signal antagonized by the beta subunit. *Neuron* 2000;25:177-90.
- E2. Djata Cabral M, Paulet PE, Robert V, Gomes B, Renoud ML, Savignac M, et al. Knocking-down Cav1 calcium channels implicated in Th2-cell activation prevents experimental asthma. *Am J Respir Crit Care Med* 2010;181:1310-7.
- E3. Robert V, Triffaux E, Paulet PE, Guery JC, Pelletier L, Savignac M. Protein kinase C-dependent activation of CaV1.2 channels selectively controls human TH2-lymphocyte functions. *J Allergy Clin Immunol* 2014;133:1175-83.

FIG E1. $Ca_v\beta$ AS targets $Ca_v\beta$ 1 and $Ca_v\beta$ 3 subunits in mouse and human T_H2 cells. **A**, OVA-specific DO11.10 T_H2 and T_H1 cells were stained with anti- $Ca_v\beta$ 1 and anti- $Ca_v\beta$ 3 antibodies. **B**, Expression of $Ca_v\beta$ per cell. One experiment of 3 was depicted, and each *point* represents 1 cell. **C**, Cell lysates were prepared from mouse T_H2 cells transfected with $Ca_v\beta$ S or $Ca_v\beta$ AS after 3 days of transfection. One representative blot is shown. **D**, Protein bands were quantified by using Image Lab software. The ratio between the protein of interest and β -actin was calculated. Results are expressed as the relative protein level to $Ca_v\beta$ S and shown as separate paired experiments. **E** and **F**, T_H2 cells transfected with $Ca_v\beta$ S or $Ca_v\beta$ AS were stained with anti- $Ca_v\beta$ 1 and anti- $Ca_v\beta$ 3 antibodies. Expression of $Ca_v\beta$ per cell is shown in Fig E1, **F**. One experiment of 3 is depicted, and each *point* represents 1 cell. **G**, CRTH2⁺ cells transfected with $Ca_v\beta$ S or $Ca_v\beta$ AS were analyzed for $Ca_v\beta$ 1 and $Ca_v\beta$ 3 transcript expression. Results are shown as separate paired experiments. ** $P < .01$, *** $P < .005$, and **** $P < .0001$.

FIG E2. The proteasome inhibitor MG132 partially restores total Ca_v1.2 α1 levels and its expression at the cell membrane. **A**, Mouse DO11.10 T_H2 cells were transfected with control (Ca_vβS) or antisense Ca_vβAS oligonucleotides for 48 hours before addition of MG132 (0.5 μmol/L) or vehicle for an additional 24 hours. Cells were then recovered and labeled with anti-Ca_v1.2 α1 mAb. *Dotted lines* indicate cells. **B**, T_H2 cells treated as in Fig E2, **A**, were labeled with both anti-CD2 and anti-Ca_v1.2 α1 mAbs, and colocalization determined with Imaris software is shown. Results are expressed as means of at least 50 cells, and *bars* represent SEMs. *****P* < .001.

FIG E3. $Ca_v\beta AS$ alleviates type 2 airway inflammation. **A**, BALB/c mice were immunized with OVA in alum and challenged 15 days later with intranasal OVA only (control), OVA plus $Ca_v\beta S$, or OVA plus $Ca_v\beta AS$ every day for 5 days. Representative hematoxylin and eosin–stained sections are shown, and *arrows* indicate inflammatory infiltrates. **B–D**, $CD4^+$ T cells were purified from lung tissue and stained with anti- $Ca_v1.2 \alpha 1$ mAb. Optical sections are shown in Fig E3, *B*. Quantification was done by collecting data from all the Z-stack sections of each cell. Examples are given in Fig E3, *C*, where each point corresponds to a cell from 1 representative $Ca_v\beta S$ - or $Ca_v\beta AS$ -treated mouse. Fig E3, *D*, summarized results obtained from different mice. Each *bar* represents the mean plus 1 SD of at least 30 cells from 1 mouse. * $P < .05$ and **** $P < .001$. **E**, Representative hematoxylin and eosin–stained lung sections from mice injected with T_H2 cells transfected with $Ca_v\beta S$ or $Ca_v\beta AS$ and given intranasal OVA.

FIG E4. $\text{Ca}_v\beta\text{AS}$ decreased airway hyperreactivity in a mouse model of allergic airway inflammation. BALB/c mice were immunized with OVA in alum (*OVA*) or PBS (*CTL*) and challenged 15 days later with intranasal OVA only, OVA plus $\text{Ca}_v\beta\text{S}$ or OVA plus $\text{Ca}_v\beta\text{AS}$ every day for 5 days. Dynamic lung resistance was measured with iox software (Emka Technology). All data are expressed as means + SEMs of 10 mice per group. ** $P < .01$.

FIG E5. T_H1 cell functions are not affected by gabapentin (*gaba*) treatment. T_H1 cells were preincubated with gabapentin (1 mmol/L) for 72 hours before loading with the calcium probe Fura-2 AM (**A-C**) or stimulated in the presence or not of gabapentin for an additional 24 hours with anti-CD3/anti-CD28 antibodies (**D**). Fig E5, **A**, Fluorescence ratio at 340- and 380-nm excitation wavelengths was recorded at the single-cell level before and after TCR stimulation. Results are expressed as the mean of at least 50 cells, and *bars* represent SEMs. Fig E5, **B** and **C**, Area under the curve and time of response for each cell, respectively, defined as in Fig 3. Data are representative of 2 experiments. Fig E5, **D**, Cytokine content.

FIG E6. Gabapentin (*gaba*) reduces protein levels of the $\alpha 2\delta 2$ auxiliary subunit in T_H2 cells. T_H2 cells were incubated with gabapentin (1 mmol/L) for 96 hours with or without bafilomycin (*bafilo*; 0.5 μ mol/L) for the last 24 hours. Cells were stained with anti- $\alpha 2\delta 2$ or anti- $Ca_v1.2$ $\alpha 1$ antibodies. Immunofluorescence was summed over all the Z-stack sections. One representative experiment of 2 is shown. A *white line* surrounds each cell.