

HAL
open science

Differential Assembly of GPCR Signaling Complexes Determines Signaling Specificity

Pascal Maurice, Abba Benleulmi-Chaachoua, Ralf Jockers

► **To cite this version:**

Pascal Maurice, Abba Benleulmi-Chaachoua, Ralf Jockers. Differential Assembly of GPCR Signaling Complexes Determines Signaling Specificity. *Sub-cellular biochemistry*, 2012, GPCR Signaling Complexes – Synthesis, Assembly, Trafficking and Specificity, 10.1007/978-94-007-4765-4_12 . hal-02347754

HAL Id: hal-02347754

<https://hal.science/hal-02347754>

Submitted on 13 Nov 2019

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.

Metadata of the chapter that will be visualized online

Series Title	Subcellular Biochemistry	
Chapter Title	Differential Assembly of GPCR Signaling Complexes Determines Signaling Specificity	
Chapter SubTitle		
Copyright Year	2012	
Copyright Holder	Springer Science + Business Media Dordrecht	
Corresponding Author	Family Name	Jockers
	Particle	
	Given Name	Ralf
	Suffix	
	Division	
	Organization	Inserm, U1016, Institut Cochin
	Address	22 rue Méchain, 75014, Paris, France
	Division	
	Organization	CNRS UMR 8104
	Address	Paris, France
	Division	
	Organization	University Paris Descartes
	Address	Sorbonne Paris Cite, Paris, France
	Email	ralf.jockers@inserm.fr
Author	Family Name	Maurice
	Particle	
	Given Name	Pascal
	Suffix	
	Division	
	Organization	Inserm, U1016, Institut Cochin
	Address	22 rue Méchain, 75014, Paris, France
	Division	
	Organization	CNRS UMR 8104
	Address	Paris, France
	Division	
	Organization	University Paris Descartes
	Address	Sorbonne Paris Cite, Paris, France
	Email	
Author	Family Name	Benleulmi-Chaachoua
	Particle	
	Given Name	Abla
	Suffix	
	Division	
	Organization	Inserm, U1016, Institut Cochin
	Address	22 rue Méchain, 75014, Paris, France

Division
Organization CNRS UMR 8104
Address Paris, France
Division
Organization University Paris Descartes
Address Sorbonne Paris Cite, Paris, France
Email

Abstract Recent proteomic and biochemical evidence indicates that cellular signaling is organized in protein modules. G protein-coupled receptors (GPCRs) are privileged entry points for extracellular signals that are transmitted through the plasma membrane into the cell. The adequate cellular response and signaling specificity is regulated by GPCR-associated protein modules. The composition of these modules is dynamic and might depend on receptor stimulation, the proteome of a given cellular context, the subcellular localization of receptor-associated modules, the formation of GPCR oligomers and the variation of expression levels of components of these modules under physiological, for example circadian rhythm, or pathological conditions. The current article will highlight the importance of GPCR-associated protein modules as a biochemical basis for signaling specificity.

**Keywords (separated by
' ')** Circadian rhythm - Compartmentalization - Complex assembly - Dimerization - Therapeutic

Chapter 12 1
Differential Assembly of GPCR Signaling 2
Complexes Determines Signaling Specificity 3

Pascal Maurice, Abla Benleulmi-Chaachoua, and Ralf Jockers 4

Contents 5

12.1 Introduction..... 000 6

12.2 Impact of the Cellular Context..... 000 7

12.3 GPCR Dimerization..... 000 8

12.4 Complex Formation with Membrane Proteins Other Than GPCRs 000 9

12.5 Physiological Changes, Illustrated by Circadian Rhythmicity 000 10

12.6 Localization of GPCRs at Different Subcellular Compartments..... 000 11

12.7 Targeting GPCR-GIP Interaction In Vivo: A Promising Approach
for Specific Therapeutic Intervention? 000 12 13

12.8 Conclusions..... 000 14

References..... 000 15

Abstract Recent proteomic and biochemical evidence indicates that cellular 16
signaling is organized in protein modules. G protein-coupled receptors (GPCRs) are 17
privileged entry points for extracellular signals that are transmitted through the 18
plasma membrane into the cell. The adequate cellular response and signaling 19
specificity is regulated by GPCR-associated protein modules. The composition of 20
these modules is dynamic and might depend on receptor stimulation, the proteome 21
of a given cellular context, the subcellular localization of receptor-associated mod- 22
ules, the formation of GPCR oligomers and the variation of expression levels of 23
components of these modules under physiological, for example circadian rhythm, 24
or pathological conditions. The current article will highlight the importance of 25
GPCR-associated protein modules as a biochemical basis for signaling specificity. 26

P. Maurice • A. Benleulmi-Chaachoua • R. Jockers (✉)
[AU1] Inserm, U1016, Institut Cochin, 22 rue Méchain, 75014 Paris, France

[AU2] CNRS UMR 8104, Paris, France

University Paris Descartes, Sorbonne Paris Cite, Paris, France
e-mail: ralf.jockers@inserm.fr

27 **Keywords** Circadian rhythm • Compartmentalization • Complex assembly •
28 Dimerization • Therapeutic

29 12.1 Introduction

30 Membrane receptors are at the interface between the extra- and intra-cellular
31 environment and are thus crucial for cellular communication. The superfamily of G
32 protein-coupled receptors (GPCRs) constitutes the largest family of membrane
33 receptors with approximately 800 members in humans (Vassilatis et al. 2003;
34 Fredriksson and Schiöth 2005). They are composed of seven transmembrane
35 domains connected by short intra- and extra-cellular loops and respond to a large
36 panel of signals: photons, ions, metabolites, amino acids, lipids, peptides and
37 proteins. Despite this ligand diversity, the overall architecture and activation mecha-
38 nism is believed to be highly conserved for these receptors. Many GPCRs are able
39 to activate heterotrimeric G proteins composed of α , β and γ subunits. G proteins are
40 classified according to the activation of various effectors: $G_{i/o}$ and G_s proteins are
41 typically involved in the inhibition and stimulation of adenylyl cyclase, respectively;
42 $G_{q/11}$ proteins in the stimulation of phospholipase C and $G_{12/13}$ proteins in the activa-
43 tion of small G proteins and cytoskeleton rearrangements. According to the type of
44 G protein activated, GPCRs have been initially classified as $G_{i/o}$ -, G_s -, $G_{q/11}$ - or $G_{12/13}$ -
45 coupled receptors. However, replication of these studies in different cell types and
46 experimental conditions clearly show that most GPCRs do not couple to one single
47 G protein but often to several of them. Activation of additional G protein-independ-
48 ent signaling events, i.e. β -arrestin-dependent pathways, are also increasingly
49 described. The capacity of GPCRs to signal through multiple pathways together
50 with the fact that signaling pathways are highly interconnected within networks
51 raises the fundamental and still largely unsolved question of how signaling specificity
52 is obtained upon stimulation of cells with a given ligand.

53 A simple way to generate signaling specificity is the expression of different
54 receptor isoforms responding to the same ligand but triggering different signaling
55 events (Fig. 12.1a). This strategy is widely used and applies to multiple neurotrans-
56 mitters (serotonin, dopamine, glutamate, etc.). In other more limited circumstances,
57 signaling specificity is generated by the expression of different natural ligands tar-
58 geting the same receptor with different functional outcomes (Fig. 12.1c). Prominent
59 examples are the β_2 -adrenergic receptors (β_2 AR) that is activated by epinephrine
60 and norepinephrine (Reiner et al. 2010) and the parathyroid hormone receptor
61 (PTHrP) that is activated by PTH and the PTH-related peptide (PTHrP) (Ferrandon
62 et al. 2009). Epinephrine and norepinephrine induce different conformational
63 changes within the receptor with different kinetics as monitored with a fluorescently
64 tagged β_2 AR FRET sensor. These differences translate into different capacities to
65 activate G_s - and β -arrestin-dependent signaling events. In the case of the PTHrP,
66 both natural ligands trigger different durations of the cAMP responses in which
67 PTHrP-promoted actions are short-lived and restricted to the cell surface and

Fig. 12.1 Schematic illustration of different means to generate GPCR signaling specificity. (a) Stimulation of different receptor isoforms by the same ligand may result in the activation of different signaling pathways; (b) receptor polymorphisms may modify the functional properties of receptors; (c) different natural ligands may activate the same receptor differently; (d) receptor function may vary depending on the cellular context; (e) GPCR dimerization may modify receptor function and the recruitment of different GPCs; (f) association of GPCRs with ion channels and neurotransmitter transporters may modify receptor function; (g) the subcellular localization of receptors may impact on receptor function; (h) the functional response of receptors may vary depending on physiological or pathological changes of receptor or GPCR expression. Changes in GPCR composition as a function of the circadian rhythm are illustrated

PTH-promoted actions are long-lived and dependent on receptor internalization. 68
 This idea can be also extended towards inverse agonists as illustrated by melanocortin 69
 MC3/MC4 receptors and their naturally occurring inverse agonists agouti and 70
 agouti-related protein (Agrp) that diminish the action of the melanocortin receptor 71
 agonist α -melanocyte-stimulating hormone (Adan and Kas 2003). 72

73 The same strategy is increasingly applied by pharmaceutical industry to design
74 synthetic ligands with biased signaling properties. The idea behind biased ligands is
75 to develop drugs that activate only a subset of signaling pathways (ideally only those
76 important for the therapeutic effect) thus significantly decreasing unwanted side
77 effects of drugs due to the activation of therapeutically irrelevant pathways. The proof-
78 of-concept for such a strategy has been shown for the nicotinic acid receptor. Nicotinic
79 acid is one of the most effective agents for both lowering triglycerides and raising
80 HDL levels. However, the side effect of cutaneous flushing severely limits patient
81 compliance. Recent evidence suggests that effects on lipid metabolism are mediated
82 by $G_{i/o}$ proteins and flushing by β -arrestin (Walters et al. 2009). Drugs with reduced
83 flushing profiles are currently developed (Shen et al. 2010).

84 Furthermore, receptor polymorphisms might modify the signaling profile of the
85 receptor and thus redirect the functional outcome (Fig. 12.1b). This aspect has to be
86 considered in the context of personalized drug design.

87 Although the abovementioned cases participate in the generation of signaling
88 specificity, they only apply to a subset of situations and leave the majority of cases
89 unexplained. Indeed, the signaling outcome of the stimulation of a particular recep-
90 tor might largely depend on the cellular context, the precise subcellular localization
91 of receptors, their clustering and their interaction with signaling modules, whose
92 composition might vary depending on different physiological or pathological condi-
93 tions. The present article describes how signaling specificity can be generated under
94 these different circumstances. We will focus our attention on the importance of
95 GPCR-associated protein complexes (GAPCs) that might be either involved in the
96 trafficking and subcellular localization of the receptor or directly in receptor signal-
97 ing. Importantly, integration of receptors into different preformed signaling
98 complexes might be a biochemical basis for the generation of signaling specificity.

99 12.2 Impact of the Cellular Context

100 Activation of specific signaling pathways and the functional outcome of receptor acti-
101 vation depend on the cellular context. This may include differences in the functional
102 response depending on the differentiation state of cells, for example preadipocytes *vs.*
103 adipocytes, or on the cell types (immune cells, epithelial cells, neurons, etc.).
104 Differences may occur at the level of receptor expression, receptor localization, the
105 expression pattern of effector systems and downstream signaling pathways as well as
106 expression of components of GAPCs (Fig. 12.1d).

107 This is well illustrated by the regulator of G protein signaling (RGS) proteins.
108 RGS proteins are GTPase-activating proteins that accelerate the GTPase activity of
109 $G\alpha$ subunits, thereby modulating G protein signaling (Sjogren 2011). In addition to
110 their selectivity for certain $G\alpha$ subtypes, one obvious source of specificity is the
111 tissue- or cell-specific expression pattern of RGS. A good example is the distinct
112 localization of the two splice variants of RGS9. RGS9, a member of the R7 family
113 of RGS proteins, is expressed as two splice variants, RGS9-1 in the retina and the

longer form RGS9-2 primarily postsynaptic in dopamine receptor-rich brain regions, such as the striatum (Gold et al. 1997; Mancuso et al. 2010). In the retina, RGS9-1 is exclusively found in the outer segment of photoreceptor cells in which it regulates signaling through transducin α subunits in rods and cones (Cowan et al. 1998; He et al. 1998). This protein seems to be essential for normal visual perception as demonstrated by the RGS9 knockout mice and humans with mutations in RGS9 (Nishiguchi et al. 2004; Michaelides et al. 2010). In contrast, RGS9-2 is highly expressed in the striatum where it regulates opioidergic and dopaminergic responses (Gold et al. 1997). RGS proteins have been also implicated in regulating cancer progression. In many cases, the link is related to changes in expression. For instance, RGS2 and RGS4 mRNA are both down-regulated in ovarian cancer cell lines, in contrast to RGS6 mRNA which is upregulated, indicating different and specific functional roles for these proteins (for review, see Hurst and Hooks 2009).

12.3 GPCR Dimerization

Organization of GPCRs into dimeric clusters has been considered for more than 10 years and is now supported by numerous studies (Milligan 2009) and the crystal structure of two GPCRs (Palczewski et al. 2000; Wu et al. 2010). GPCR heterodimerization is a topic of great interest due to the potential importance of the functional consequences of such interactions on signal transduction pathways. Depending on the two protomers constituting the dimer (the dimer being the minimal functional oligomeric unit), the composition of the GAPCs can vary and generate signaling specificity (Fig. 12.1e). In addition, GPCR heterodimerization offers a plausible solution for the simultaneous binding of many interaction partners to the receptor and would increase the diversity of the activation response of such complexes.

Accumulating evidence in the literature indicates that heterodimerization may modify the G protein coupling profile. For instance, signaling of μ - and δ -opioid receptor heterodimers is insensitive to pertussis toxin (PTX) treatment in contrast to the individually expressed receptors, suggesting a switch from PTX-sensitive to PTX-insensitive G protein coupling (George et al. 2000). Other studies on dopamine D_1 and D_2 receptor heterodimers demonstrated that the $G\alpha_s$ -coupled D_1 and the $G\alpha_i$ -coupled D_2 receptors become $G\alpha_{q/11}$ -coupled in the corresponding heterodimer (Rashid et al. 2007). These examples illustrate how heterodimerization between two different GPCRs can determine signaling specificity.

[AU3] Asymmetry between the two protomers of a GPCR dimer may also contribute to signaling specificity (for review, see (Maurice et al. 2011; Kamal et al. 2011)). The recent development of a functional complementation assay allowed to explore the individual contribution of each protomer of class A GPCR dimers (Han et al. 2009). A *trans*-activation model was proposed in which the agonist-occupied protomer can *trans*-activate the second protomer that associates with the $G\alpha$ subunit to modulate the signal transduction pathway. Another example in which asymmetry downstream of the G protein determines signaling specificity was recently reported for the

155 melatonin MT_1/MT_2 heterodimer and RGS20 (Maurice et al. 2010). In contrast to
156 the MT_2 receptor, which only couples to G_i proteins, the MT_1 receptor forms a con-
157 stitutive ternary complex with both G_i and RGS20. By using a ligand binding-
158 deficient MT_1^* mutant and bioluminescence resonance energy transfer (BRET)
159 studies with energy transfer probes at different sites of the $MT_1/Gi/RGS20$ complex,
160 Maurice et al. showed that activation of the MT_2 protomer, within the MT_1^*/MT_2
161 heteromer, can *cis*-activate G_i , which then interacts functionally with RGS20 bound
162 to the MT_1^* protomer. This shows that receptors, such as MT_2 , that are insensitive
163 to a specific GPCR-interacting protein (GIP) can become sensitive to the action of
164 this GIP in the appropriate heterodimer complex.

165 Agonist binding to GPCRs and G protein activation are followed by the recruit-
166 ment of G protein-coupled receptor kinases (GRKs) that phosphorylate the receptor,
167 and of arrestins triggering receptor endocytosis and arrestin-dependent signal trans-
168 duction (Reiter and Lefkowitz 2006). The receptor/GRK stoichiometry remains
169 unknown but several studies have reported that binding of only one GRK molecule
170 to the receptor dimer might be sufficient for full receptor phosphorylation of both
171 protomers by cross-phosphorylation. This phenomenon has been shown for rhodop-
172 sin for which recruitment of the rhodopsin kinase to an activated rhodopsin can
173 cross-phosphorylate multiple nearby non-activated rhodopsin molecules (Shi et al.
174 2005) and for several other class A GPCR heteromers (Pfeiffer et al. 2002, 2003).
175 In these studies, GRK cross-phosphorylation of the unligated GPCR within the het-
176 erodimer was accompanied by co-internalization of this unligated protomer together
177 with the ligand-bound protomer of the dimer (Pfeiffer et al. 2002, 2003). Cross-
178 internalization of receptors within GPCR heterodimers may have important func-
179 tional consequences, as shown in the case of the μ/δ -opioid receptor heterodimer.
180 Activation of the δ -opioid receptor cross-internalizes μ -opioid receptors, thereby
181 severely limiting μ -opioid receptor-associated morphine analgesia (He et al. 2011).

182 Taken together, these examples indicate how GPCR heterodimerization, by
183 acting as scaffolds and by assembling distinct GAPCs, can generate signaling properties
184 that differ from those observed in the corresponding homodimers thus illustrating
185 the diversification of the functional properties of receptors by heterodimerization.

186 12.4 Complex Formation with Membrane Proteins 187 Other Than GPCRs

188 GPCRs have not only been reported to cluster into homo- and heterodimeric com-
189 plexes but also with other major transmembrane proteins as diverse as neurotran-
190 smitter transporters and ion channels, which are privileged pharmacological targets
191 by themselves (Fig. 12.1f). A physical and functional interaction was reported
192 between the γ -aminobutyric-acid A ($GABA_A$)-ligand gated channel and the dop-
193 amine D_5 receptor (Liu et al. 2000). Interestingly, this association was shown to
194 enable mutually inhibitory effects resulting in D_5 receptor-attenuated $GABA_A$ -
195 mediated inhibitory postsynaptic currents and $GABA_A$ -stimulated reductions of D_5

receptor cAMP accumulation. These findings are of primary importance since GABA_A receptors mediate fast inhibitory synaptic transmission at the vast majority of inhibitory synapses in the brain, thereby playing a fundamental role in brain physiology and pathology.

The ionotropic *N*-methyl-D-aspartate (NMDA) receptor was also reported to physically interact with the D₁ receptor (Lee et al. 2002) and more recently with the mGlu5a receptor (Perroy et al. 2008). NMDA receptors play an important role in the regulation of activity-dependent neuroplasticity and excitotoxicity and the interaction with D₁ was reported to modulate NMDA receptor-mediated functions in hippocampal culture neurons (Lee et al. 2002). Interaction with mGlu5a allows reciprocal modulation of both receptors; the mGlu5a receptor decreases NMDA receptor currents and the NMDA receptor strongly reduces the ability of the mGlu5a receptor to release intracellular calcium (Perroy et al. 2008). These studies illustrate the richness in the functional interactions between a GPCR and other unrelated transmembrane receptors, leading to a much higher degree of effector specificity and subcellular signaling pathways.

The nociceptin (ORL1) receptor has been shown to physically and specifically interact with another type of ion channel, the voltage-gated N-type Ca_v2.2 calcium channel (Beedle et al. 2004). Calcium influx through N-type calcium channels in dorsal root ganglion (DRG) neurons is an essential step in the transmission of nociceptive signals at the spinal level. Specific interaction between ORL1 and Ca_v2.2 has been shown to result in an agonist-independent, receptor concentration-dependent inhibition of the channel *in vitro* and in DRG neurons (Beedle et al. 2004). These findings raised the possibility that the activity of N-type calcium channels, and consequently transmission of pain signals, may be regulated by difference in GPCR (ORL1) receptor density. Further characterization of the ORL1/Ca_v2.2 interaction showed that prolonged exposure of ORL1 to its cognate agonist nociceptin triggers co-internalization of ORL1 and the ion channel thus down-regulating calcium entry in DRG neurons (Altier et al. 2006).

Preferential interactions have also been reported between GPCRs and neurotransmitter transporters. The dopamine D₂ and orphan GPR37 receptor have been shown to interact with the dopamine transporter (DAT), one of the key presynaptic components involved in regulating dopaminergic tone. The physical coupling between DAT and D₂ facilitates the recruitment of intracellular DAT to the plasma membrane, thus enhancing dopamine reuptake in primary cultures of rat midbrain neurons. Disruption of the D₂/DAT interaction in mice decreases synaptosomal dopamine uptake and increases locomotor activity (Lee et al. 2007). Interestingly, opposite effects have been reported following interaction of DAT with GPR37 (Marazziti et al. 2007). *Gpr37*-null mutant mice show enhanced DAT-mediated dopamine uptake in striatal membrane samples, with a significant increase in the number of membrane DAT molecules. Taken together, these two studies demonstrate how, according to the nature of the GPCR engaged in a complex with a neurotransmitter transporter, opposite functional effects can be observed.

Formation of stable GPCR-effector complexes within the plasma membrane is also exemplified by GPCRs and G protein-gated inwardly-rectifying K⁺ (GIRK)

241 channels, particularly of family 3 (Kir3). Kir3 channels represent a family of ion
242 channels that mediate the postsynaptic inhibitory effect of many neurotransmitters
243 and drugs of abuse. In 2002, a first study reported the formation of stable complexes
244 of Kir3 with D₂-like, D₄ and β_2 adrenergic receptors using co-immunoprecipitation
245 and BRET experiments (Lavine et al. 2002). Further studies reported formation of
246 such complexes with other GPCRs such as GABA_B receptors (David et al. 2006;
247 Ciruela et al. 2010; Fowler et al. 2007), and muscarinic M₂, serotonin 1_A, adenosine
248 A₁, and LPA₁ receptors (Jaen and Doupnik 2006).

249 Overall, these different studies suggest that assemblies containing these compo-
250 nents may represent a common organizational premise needed to determine
251 specificity and efficacy of signal transduction and may be critical to assure the speed
252 of signaling.

253 12.5 Physiological Changes, Illustrated by Circadian 254 Rhythmicity

255 The cellular state is constantly changing depending on the cell cycle and the devel-
256 opmental stage of the organism. An interesting regular modification of biological
257 systems is imposed by the biological clock that generates circadian rhythmicity at
258 the cellular level. It is estimated that at least 10 % of all genes are cycling in a cir-
259 cadian manner, which has obviously important functional consequences on cellular
260 homeostasis (Lowrey and Takahashi 2004). Two recent examples illustrate the
261 direct impact of circadian rhythmicity on GPCR function (Fig. 12.1h).

262 In mammals, the hypothalamic suprachiasmatic nucleus (SCN) is the central
263 pacemaker, generating an endogenous and self-sustained circadian activity and
264 coordinating rhythms of numerous peripheral tissues (Sujino et al. 2003). Circadian
265 rhythmicity is generated at the cellular level but how the phase and period of circa-
266 dian oscillation of different SCN neurons is maintained remains largely unknown.
267 Oscillation in intracellular cyclic adenosine monophosphate (cAMP) levels is
268 known to be an important component of circadian rhythmicity. The cAMP system
269 can be manipulated by several means. cAMP production is controlled by stimulat-
270 ing G_s or G_i protein-coupled receptors that activate or inhibit adenylyl cyclases,
271 respectively. Degradation of cAMP occurs through phosphodiesterases. In addition,
272 RGS proteins such as RGS16 may inhibit the function of G_i proteins by accelerating
273 their GTP-GDP exchange rate. Interestingly, RGS16 is expressed in a circadian
274 manner in the dorsomedial part of the SCN with peak levels during dawn modulat-
275 ing cAMP signaling in a highly regulated spatiotemporal manner (Doi et al. 2011).
276 Ablation of the *Rgs16* gene eliminates the circadian cAMP production and, as a
277 result, lengthened the circadian period of the locomotor activity rhythm thus dem-
278 onstrating the importance of defined circadian activation patterns for behavioral
279 outputs. This is further underlined by the fact that cAMP levels in *Rgs16* knockout
280 mice remained constant at an elevated level demonstrating that not elevated cAMP
281 levels *per se* but rather their rhythmicity are important. Taken together, rhythmic

changes in the expression of an important component of GPCR signaling, RGS16, may define signaling specificity in a temporal manner. 282 283

Another example illustrating the impact of the circadian rhythm on GPCR signaling has been shown in a peripheral organ, the liver (Zhang et al. 2010). In hepatic cells, intracellular cAMP levels appear to be regulated by a core component of the circadian rhythm generating cellular machinery, cryptochrome proteins (Cry). Circadian control of gene expression is achieved by two transcriptional activators, Clock and Bmal1, which stimulate Cry1, Cry2 and Period repressors that feedback on Clock-Bmal1 activity (Reppert and Weaver 2002). Recent evidence indicates that Cry may have additional, extra-nuclear, functions in hepatocytes (Zhang et al. 2010). Cry protein expression is rhythmic with peak levels during the night-day transition. By interacting with G_s proteins, Cry diminishes intracellular cAMP levels in a circadian manner due to its circadian expression pattern. This may be of physiological relevance as the liver clock regulates the gluconeogenic genetic program through Cry-mediated inhibition of CREB activity during fasting. Furthermore, hepatic overexpression of Cry1 lowered blood glucose concentrations and improved insulin sensitivity in insulin-resistant db/db mice suggesting that enhancing Cry activity might be beneficial in type 2 diabetes treatment. Taken together, circadian expression of proteins involved in the regulation of GPCR signaling provides a powerful means to control GPCR signaling specificity. 284 285 286 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301

12.6 Localization of GPCRs at Different Subcellular Compartments 302 303

GPCR signaling specificity can be modulated depending on receptor localization at different subcellular compartments (Fig. 12.1g). Targeting of receptors to these compartments determines receptor function due to the specific physicochemical properties of each compartment (membrane rigidity and lipid composition) and the enrichment of GAPCs and signaling pathway components in these compartments. Microdomains (lipid rafts and caveolae) are specialized compartments of the plasma membrane that are highly structured zones of low fluidity due to their enrichment in cholesterol and sphingolipids. The structural integrity of caveolae is further maintained by a coat composed of caveolin protein at the cytoplasmic side. Microdomains have been suggested to constitute a scaffolding zone of GPCR signaling cascades that also modify GPCR trafficking and favor crosstalk with other signaling pathways. The precise mechanism of GPCR targeting into these microdomains remains unclear, in particular whether some GPCRs show higher intrinsic affinity for microdomains than others or whether microdomain-enriched GAPCs target GPCR to these domains (Insel et al. 2005). Furthermore, the impact of microdomains on GPCR localization and signaling specificity may vary depending on the tissue, as some cells, such as adipocytes, are richer in microdomains than others. 304 305 306 307 308 309 310 311 312 313 314 315 316 317 318 319 320

An obvious role of caveolae in determining the functional outcome of GPCR signaling is provided by caveolae-localized PAR1 receptors that phosphorylate 321 322

323 caveolin-1 in a Src-dependent manner. Phosphocaveolin-1 then binds to the SH2
324 domain of the C-terminal Src kinase (Csk) resulting in a rapid decrease in Src kinase
325 activity. Thus, PAR1-induced Src activation is down-regulated by recruiting Csk
326 specifically in caveolin-1 containing microdomains (Lu et al. 2006).

327 GnRH receptors have been shown to constitutively localize within microdomains
328 as part of a preformed signaling complex composed of caveolin-1, c-Src, protein
329 kinase C, Ras, MAPK kinase 1/2, ERK1/2, tubulin, FAK, paxillin, vinculin, and
330 kinase suppressor of Ras-1 (Dobkin-Bekman et al. 2009). Stimulation by GnRH
331 induces molecular rearrangement of the complex, the rapid dissociation of some
332 components and the phosphorylation of FAK and paxillin by ERK1/2. Whereas acti-
333 vation of ERK1/2 typically induces their nuclear translocation and phosphorylation
334 of transcription factors, scaffolding into microdomain-associated multiprotein sig-
335 naling complexes, as described here, helps to maintain the activated ERK1/2 pool
336 within the cytoplasm and to phosphorylate FAK and paxillin at focal adhesions.

337 Primary cilia are appendages present at the cell surface on most mammalian cells
338 involved in signal sensing and transmission (Goetz and Anderson 2010). Some
339 GPCRs, including somatostatin receptor 3, serotonin receptor 6, smoothened,
340 dopamine D₁ receptor and melanin-concentrating hormone receptor 1 localize to cilia.
341 The importance of the localization and signaling of GPCRs in primary cilia is sug-
342 gested by altered signaling caused by the absence of cilia formation (Berbari et al.
343 2009). Some molecular determinants directing localization of GPCRs to cilia have
344 been identified in the third intracellular loop, which most likely binds to cytoskeleton
345 proteins involved in the transport into and out of cilia (Berbari et al. 2008). The func-
346 tions of cilia are defined by the signaling proteins localized to the ciliary membrane
347 such as adenylyl cyclases, heterotrimeric G proteins and β -arrestins. What makes
348 primary cilia so special compared to other cell surface-exposed membrane regions,
349 remains still an open question and warrants further investigation.

350 Many GPCRs contain a PSD-95/Disc large/Zonula occludens 1 (PDZ) ligand
351 sequence composed of three amino acids at their carboxyl-terminal extremity
352 (Heydorn et al. 2004). These PDZ ligands are recognized by PDZ domains, which
353 are present in almost 200 proteins. PDZ domains are scaffolding domains per excel-
354 lence that are involved in GPCR trafficking and subcellular localization. The post-
355 synaptic density protein 95 (PSD95) contains three PDZ domains and interacts with
356 the serotonin 5-HT_{2C} receptor and other GPCRs in post-synaptic membranes
357 (Becamel et al. 2002). PSD95 is also part of large molecular networks such as the
358 PSD95/GKAP/Shank/Homer3 complex that physically and functionally connects
359 NMDA receptors (PSD95 binding partner) to metabotropic glutamate 5 receptors
360 (mGluR5) (Homayoun and Moghaddam 2010). Homer three proteins assemble into
361 tetramers bridging GKAP and mGluR5. Interestingly, this complex can be disrupted
362 by the monomeric immediate early gene Homer1a that blocks the interaction
363 between GKAP and mGluR5 by competing with Homer3. This indicates a dynamic
364 regulation of the presence of mGluR5 in the complex and possibly its localization
365 to post-synaptic membranes (Bertaso et al. 2010).

366 Signaling of GPCRs has been reported not only at the plasma membrane or
367 specialized plasma membrane sub-compartments such as microdomains, primary

cilia and synapses, but also in intracellular membranes such as endosomes and nuclear membranes (Boivin et al. 2008; Calebiro et al. 2010). GAPCs appear to play an important role under these circumstances as current observations are compatible with the joint translocation of both receptors and their GAPCs from the cell surface to intracellular compartments to prolong their signaling capacity. It remains however unclear why these complexes remain stable during receptor endocytosis and which component is responsible for the targeting of the complex to specific intracellular sites. Although it is tempting to speculate that specific GAPCs participate in this new paradigm of signaling specificity, experimental proof for this hypothesis is still lacking.

12.7 Targeting GPCR-GIP Interaction In Vivo: A Promising Approach for Specific Therapeutic Intervention?

An important issue concerns the pathophysiological relevance of such differential assembly of GAPCs. Indeed, the potential of targeting GPCR-GIP interactions as a novel approach for therapeutic intervention is of particular interest and specific disruption of a GPCR/GIP interaction in a given tissue without affecting the interaction of this same GPCR with other GIPs in another tissue represents an attractive strategy for drug discovery. Emerging evidence that illustrate this concept came from studies based on the use of cell-penetrating HIV TAT-conjugated peptides that clearly showed the potential of peptides in disrupting a specific GPCR/GIP interaction.

A first example was proposed by the study of Ji et al. (2006) reporting that intravenous injection in rats of a TAT-conjugated peptide encompassing the PTEN-binding motif located within the i3 loop of 5-HT_{2C} receptor suppresses the firing rate of ventral tegmental area (VTA) dopaminergic neurons induced by d9-tetrahydrocannabinol (THC), thereby reproducing the effect of 5-HT_{2C} receptor agonists. As 5-HT_{2C} receptor agonists, this TAT-peptide also inhibits the rewarding effects of THC (and nicotine) mediated by VTA dopaminergic neurons. However, it does not reproduce the side effects (anxiogenic effects, penile erection, hypophagia, and motor functional suppression) observed following administration of 5-HT_{2C} agonists (Ji et al. 2006).

Disruption of the mGluR7a/PICK1 interaction by intravenous injection of a TAT-conjugated peptide was able to trigger absence epilepsy-like seizures in mice and rats, providing evidence that a single PDZ protein/GPCR interaction can result in a specific neurological disorder (Bertaso et al. 2008). More recently, disruption of the interaction between 5-HT_{2A} and PDZ proteins in diabetic neuropathic rats by a TAT-conjugated peptide encompassing the nine C-terminal residues of the 5-HT_{2A} receptor was shown to induce an antihyperalgesic effect and to strongly enhance antihyperalgesia induced by the selective serotonin reuptake inhibitor (SSRI) fluoxetine. This study thus suggests that 5-HT_{2A} receptor/PDZ protein interactions might contribute to the resistance to SSRI-induced analgesia in painful diabetic neuropathy and that disruption of these interactions might be a valuable strategy to

409 design novel treatments for neuropathic pain and to increase the effectiveness of
410 SSRIs (Pichon et al. 2010).

411 The importance of D_1/D_2 heterodimers in human disease was suggested in a
412 recent study showing that physical interaction between dopamine D_1 and D_2 receptors
413 is markedly increased in postmortem brains of patients suffering from major depres-
414 sion. Administration of an interfering peptide consisting of a sequence located in
415 the third intracellular loop of D_2 that disrupts the D_1 - D_2 receptor complex reduced
416 immobility in the forced swim test without affecting locomotor activity, and
417 decreased escape failures in learned helplessness tests in rats (Pei et al. 2010). This
418 study thus provided evidence for potential implication of GPCR heterodimers and
419 associated signaling specificity in human diseases.

420 12.8 Conclusions

421 Evolution has selected several ways to achieve signaling specificity, by generating
422 receptor isoforms, receptor polymorphisms, differential localization and targeting
423 of receptors and pre-assembly of receptors and GAPCs into defined and distinct
424 signaling modules. The latter holds the potential to explain many of the observed
425 signaling specificity. However, we are only beginning to define the precise composi-
426 tion and impact of these modules on receptor signaling. Given the dynamic nature
427 of these modules, a precise analysis has to be performed for each receptor in a
428 specific cellular context and under defined physiological and pathological
429 conditions.

430 **Acknowledgements** We thank Jean-Luc Guillaume (Institut Cochin, Paris) for critical reading of
431 the manuscript. This work was supported by grants from the Fondation pour la Recherche Médicale
432 ("Equipe FRM", to RJ), Institut National de la Santé et de la Recherche Médicale (INSERM),
433 Centre National de la Recherche Scientifique (CNRS), Servier and a research fellowship from the
434 Ile-de-France region (ABC).

435 References

- 436 Adan RA, Kas MJ (2003) Inverse agonism gains weight. *Trends Pharmacol Sci* 24(6):315–321
437 Altier C, Khosravani H, Evans RM, Hameed S, Peloquin JB, Vartian BA, Chen L, Beedle AM,
438 Ferguson SS, Mezghrani A, Dubel SJ, Bourinet E, McRory JE, Zamponi GW (2006) ORL1
439 receptor-mediated internalization of N-type calcium channels. *Nat Neurosci* 9(1):31–40.
440 doi:10.1038/nn1605, pii:nn1605
441 Becamel C, Alonso G, Geleotti N, Demey E, Jouin P, Ullmer C, Dumuis A, Bockaert J, Marin P
442 (2002) Synaptic multiprotein complexes associated with 5-HT_{2C} receptors: a proteomic
443 approach. *EMBO J* 21(10):2332–2342
444 Beedle AM, McRory JE, Poirot O, Doering CJ, Altier C, Barrere C, Hamid J, Nargeot J, Bourinet
445 E, Zamponi GW (2004) Agonist-independent modulation of N-type calcium channels by
446 ORL1 receptors. *Nat Neurosci* 7(2):118–125

- Berbari NF, Johnson AD, Lewis JS, Askwith CC, Mykityn K (2008) Identification of ciliary localization sequences within the third intracellular loop of G protein-coupled receptors. *Mol Biol Cell* 19(4):1540–1547. doi:10.1091/mbc.E07-09-0942, pii:E07-09-0942 447–449
- Berbari NF, O'Connor AK, Haycraft CJ, Yoder BK (2009) The primary cilium as a complex signaling center. *Curr Biol* 19(13):R526–R535. doi:10.1016/j.cub.2009.05.025, pii:S0960-9822(09)01126-9 450–452
- Bertaso F, Zhang C, Scheschonka A, de Bock F, Fontanaud P, Marin P, Huganir RL, Betz H, Bockaert J, Fagni L, Lerner-Natoli M (2008) PICK1 uncoupling from mGluR7a causes absence-like seizures. *Nat Neurosci* 11(8):940–948. doi:10.1038/nn.2142, pii:nn.2142 453–455
- Bertaso F, Roussignol G, Worley P, Bockaert J, Fagni L, Ango F (2010) Homer1a-dependent crosstalk between NMDA and metabotropic glutamate receptors in mouse neurons. *PLoS One* 5(3):e9755. doi:10.1371/journal.pone.0009755 456–458
- Boivin B, Vaniotis G, Allen BG, Hebert TE (2008) G protein-coupled receptors in and on the cell nucleus: a new signaling paradigm? *J Recept Signal Transduct Res* 28(1–2):15–28. doi:10.1080/10799890801941889, pii:792548935 459–461
- Calebiro D, Nikolaev VO, Persani L, Lohse MJ (2010) Signaling by internalized G-protein-coupled receptors. *Trends Pharmacol Sci* 31(5):221–228. doi:10.1016/j.tips.2010.02.002, pii:S0165-6147(10)00014-3 462–464
- Ciruella F, Fernandez-Duenas V, Sahlholm K, Fernandez-Alacid L, Nicolau JC, Watanabe M, Lujan R (2010) Evidence for oligomerization between GABAB receptors and GIRK channels containing the GIRK1 and GIRK3 subunits. *Eur J Neurosci* 32(8):1265–1277. doi:10.1111/j.1460-9568.2010.07356.x 465–468
- Cowan CW, Fariss RN, Sokal I, Palczewski K, Wensel TG (1998) High expression levels in cones of RGS9, the predominant GTPase accelerating protein of rods. *Proc Natl Acad Sci USA* 95(9):5351–5356 469–471
- David M, Richer M, Mamarbachi AM, Villeneuve LR, Dupre DJ, Hebert TE (2006) Interactions between GABA-B1 receptors and Kir 3 inwardly rectifying potassium channels. *Cell Signal* 18(12):2172–2181. doi:10.1016/j.cellsig.2006.05.014, pii:S0898-6568(06)00102-1 472–474
- Dobkin-Bekman M, Naidich M, Rahamim L, Przeddecki F, Almog T, Lim S, Melamed P, Liu P, Wohland T, Yao Z, Seger R, Naor Z (2009) A preformed signaling complex mediates GnRH-activated ERK phosphorylation of paxillin and FAK at focal adhesions in L beta T2 gonadotrope cells. *Mol Endocrinol* 23(11):1850–1864. doi:10.1210/me.2008-0260, pii:me.2008-0260 475–479
- Doi M, Ishida A, Miyake A, Sato M, Komatsu R, Yamazaki F, Kimura I, Tsuchiya S, Kori H, Seo K, Yamaguchi Y, Matsuo M, Fustin JM, Tanaka R, Santo Y, Yamada H, Takahashi Y, Araki M, Nakao K, Aizawa S, Kobayashi M, Obrietan K, Tsujimoto G, Okamura H (2011) Circadian regulation of intracellular G-protein signalling mediates intercellular synchrony and rhythmicity in the suprachiasmatic nucleus. *Nat Commun* 2:327. doi:10.1038/ncomms1316, pii:ncomms1316 480–482
- Ferrandon S, Feinstein TN, Castro M, Wang B, Bouley R, Potts JT, Gardella TJ, Vilardaga JP (2009) Sustained cyclic AMP production by parathyroid hormone receptor endocytosis. *Nat Chem Biol* 5(10):734–742. doi:10.1038/nchembio.206, pii:nchembio.206 483–487
- Fowler CE, Aryal P, Suen KF, Slesinger PA (2007) Evidence for association of GABA(B) receptors with Kir3 channels and regulators of G protein signalling (RGS4) proteins. *J Physiol* 580(Pt 1):51–65. doi:10.1113/jphysiol.2006.123216, pii:jphysiol.2006.123216 488–490
- Fredriksson R, Schiöth HB (2005) The repertoire of G-protein-coupled receptors in fully sequenced genomes. *Mol Pharmacol* 67(5):1414–1425 491–492
- George SR, Fan T, Xie ZD, Tse R, Tam V, Varghese G, O'Dowd BF (2000) Oligomerization of mu- and delta-opioid receptors – generation of novel functional properties. *J Biol Chem* 275(34):26128–26135 493–495
- Goetz SC, Anderson KV (2010) The primary cilium: a signalling centre during vertebrate development. *Nat Rev Genet* 11(5):331–344. doi:10.1038/nrg2774, pii:nrg2774 496–497
- Gold SJ, Ni YG, Dohlman HG, Nestler EJ (1997) Regulators of G-protein signaling (RGS) proteins: region-specific expression of nine subtypes in rat brain. *J Neurosci* 17(20):8024–8037 498–499

- 500 Han Y, Moreira IS, Urizar E, Weinstein H, Javitch JA (2009) Allosteric communication between pro-
501 moters of dopamine class A GPCR dimers modulates activation. *Nat Chem Biol* 5(9):688–695
- 502 He W, Cowan CW, Wensel TG (1998) RGS9, a GTPase accelerator for phototransduction. *Neuron*
503 20(1):95–102. pii:S0896-6273(00)80437-7
- 504 He SQ, Zhang ZN, Guan JS, Liu HR, Zhao B, Wang HB, Li Q, Yang H, Luo J, Li ZY, Wang Q, Lu
505 YJ, Bao L, Zhang X (2011) Facilitation of mu-opioid receptor activity by preventing delta-opi-
506 oid receptor-mediated codegradation. *Neuron* 69(1):120–131. doi:10.1016/j.neuron.2010.12.001,
507 pii:S0896-6273(10)00986-4
- 508 Heydorn A, Sondergaard BP, Ersboll B, Holst B, Nielsen FC, Haft CR, Whistler J, Schwartz TW
509 (2004) A library of 7TM receptor C-terminal tails. Interactions with the proposed post-endo-
510 cytic sorting proteins ERM-binding phosphoprotein 50 (EBP50), N-ethylmaleimide-sensitive
511 factor (NSF), sorting nexin 1 (SNX1), and G protein-coupled receptor-associated sorting pro-
512 tein (GASP). *J Biol Chem* 279(52):54291–54303
- 513 Homayoun H, Moghaddam B (2010) Group 5 metabotropic glutamate receptors: role in modulat-
514 ing cortical activity and relevance to cognition. *Eur J Pharmacol* 639(1–3):33–39. doi:10.1016/j.
515 ejphar.2009.12.042, pii:S0014-2999(10)00254-2
- 516 Hurst JH, Hooks SB (2009) Regulator of G-protein signaling (RGS) proteins in cancer biology.
517 *Biochem Pharmacol* 78(10):1289–1297. doi:10.1016/j.bcp.2009.06.028, pii:S0006-2952(09)
518 00497-3
- 519 Insel PA, Head BP, Ostrom RS, Patel HH, Swaney JS, Tang CM, Roth DM (2005) Caveolae and
520 lipid rafts: G protein-coupled receptor signaling microdomains in cardiac myocytes. *Ann N Y*
521 *Acad Sci* 1047:166–172. doi:10.1196/annals.1341.015, pii:1047/1/166
- 522 Jaen C, Doupnik CA (2006) RGS3 and RGS4 differentially associate with G protein-coupled
523 receptor-Kir3 channel signaling complexes revealing two modes of RGS modulation.
524 Precoupling and collision coupling. *J Biol Chem* 281(45):34549–34560. doi:10.1074/jbc.
525 M603177200, pii:M603177200
- 526 Ji SP, Zhang Y, Van Cleemput J, Jiang W, Liao M, Li L, Wan Q, Backstrom JR, Zhang X (2006)
527 Disruption of PTEN coupling with 5-HT_{2C} receptors suppresses behavioral responses induced
528 by drugs of abuse. *Nat Med* 12(3):324–329. doi:10.1038/nm1349, pii:nm1349
- 529 Kamal M, Maurice P, Jockers R (2011) Expanding the concept of G protein-coupled receptor
530 (GPCR) dimer asymmetry towards GPCR-interacting proteins. *Pharmaceuticals* 4:273–284
- 531 Lavine N, Ethier N, Oak JN, Pei L, Liu F, Trieu P, Rebois RV, Bouvier M, Hebert TE, Van Tol HH
532 (2002) G protein-coupled receptors form stable complexes with inwardly rectifying potassium
533 channels and adenylyl cyclase. *J Biol Chem* 277(48):46010–46019. doi:10.1074/jbc.
534 M205035200, pii:M205035200
- 535 Lee FJ, Xue S, Pei L, Vukusic B, Chery N, Wang Y, Wang YT, Niznik HB, Yu XM, Liu F (2002)
536 Dual regulation of NMDA receptor functions by direct protein-protein interactions with the
537 dopamine D1 receptor. *Cell* 111(2):219–230. pii:S0092867402009625
- 538 Lee FJ, Pei L, Moszczynska A, Vukusic B, Fletcher PJ, Liu F (2007) Dopamine transporter cell
539 surface localization facilitated by a direct interaction with the dopamine D2 receptor. *EMBO J*
540 26(8):2127–2136. doi:10.1038/sj.emboj.7601656, pii:7601656
- 541 Liu F, Wan Q, Pristupa ZB, Yu XM, Wang YT, Niznik HB (2000) Direct protein-protein coupling
542 enables cross-talk between dopamine D5 and gamma-aminobutyric acid A receptors. *Nature*
543 403(6767):274–280. doi:10.1038/35002014
- 544 Lowrey PL, Takahashi JS (2004) Mammalian circadian biology: elucidating genome-wide levels
545 of temporal organization. *Annu Rev Genomics Hum Genet* 5:407–441. doi:10.1146/annurev.
546 genom.5.061903.175925
- 547 Lu TL, Kuo FT, Lu TJ, Hsu CY, Fu HW (2006) Negative regulation of protease-activated receptor
548 1-induced Src kinase activity by the association of phosphocaveolin-1 with Csk. *Cell Signal*
549 18(11):1977–1987. doi:10.1016/j.cellsig.2006.03.002, pii:S0898-6568(06)00068-4
- 550 Mancuso JJ, Qian Y, Long C, Wu GY, Wensel TG (2010) Distribution of RGS9-2 in neurons of
551 the mouse striatum. *J Neurochem* 112(3):651–661. doi:10.1111/j.1471-4159.2009.06488.x,
552 pii:JNC6488

- Marazziti D, Mandillo S, Di Pietro C, Golini E, Matteoni R, Tocchini-Valentini GP (2007) GPR37 associates with the dopamine transporter to modulate dopamine uptake and behavioral responses to dopaminergic drugs. *Proc Natl Acad Sci USA* 104(23):9846–9851 553–555
- Maurice P, Daulat AM, Turecek R, Ivankova-Susankova K, Zamponi F, Kamal M, Clement N, Guillaume JL, Bettler B, Gales C, Delagrangre P, Jockers R (2010) Molecular organization and dynamics of the melatonin MT receptor/RGS20/G(i) protein complex reveal asymmetry of receptor dimers for RGS and G(i) coupling. *EMBO J* 29(21):3646–3659. doi:10.1038/emboj.2010.236, pii:emboj2010236 556–560
- Maurice P, Kamal M, Jockers R (2011) Asymmetry of GPCR oligomers supports their functional relevance. *Trends Pharmacol Sci* 32(9):514–520. doi:10.1016/j.tips.2011.05.006, pii:S0165-6147(11)00095-2 561–563
- [AU4] Michaelides M, Li Z, Rana NA, Richardson EC, Hykin PG, Moore AT, Holder GE, Webster AR (2010) Novel mutations and electrophysiologic findings in RGS9- and R9AP-associated retinal dysfunction (Bradyopsia). *Ophthalmology* 117(1):120–127 e121. doi:10.1016/j.ophtha.2009.06.011, pii:S0161-6420(09)00613-7 564–567
- Milligan G (2009) G protein-coupled receptor hetero-dimerization: contribution to pharmacology and function. *Br J Pharmacol* 158(1):5–14 568–569
- Nishiguchi KM, Sandberg MA, Kooijman AC, Martemyanov KA, Pott JW, Hagstrom SA, Arshavsky VY, Berson EL, Dryja TP (2004) Defects in RGS9 or its anchor protein R9AP in patients with slow photoreceptor deactivation. *Nature* 427(6969):75–78. doi:10.1038/nature02170 570–573
- Palczewski K, Kumasaka T, Hori T, Behnke CA, Motoshima H, Fox BA, LeTrong I, Teller DC, Okada T, Stenkamp RE, Yamamoto M, Miyano M (2000) Crystal structure of rhodopsin: a G protein-coupled receptor. *Science* 289(5480):739–745 574–576
- Pei L, Li S, Wang M, Diwan M, Anisman H, Fletcher PJ, Nobrega JN, Liu F (2010) Uncoupling the dopamine D1-D2 receptor complex exerts antidepressant-like effects. *Nat Med* 16(12):1393–1395. doi:10.1038/nm.2263, pii:nm.2263 577–579
- Perroy J, Raynaud F, Homburger V, Rousset MC, Telley L, Bockaert J, Fagni L (2008) Direct interaction enables cross-talk between ionotropic and group I metabotropic glutamate receptors. *J Biol Chem* 283(11):6799–6805. doi:10.1074/jbc.M705661200, pii:M705661200 580–582
- Pfeiffer M, Koch T, Schroder H, Laugsch M, Hollt V, Schulz S (2002) Heterodimerization of somatostatin and opioid receptors cross-modulates phosphorylation, internalization, and desensitization. *J Biol Chem* 277(22):19762–19772 583–585
- Pfeiffer M, Kirscht S, Stumm R, Koch T, Wu D, Laugsch M, Schroder H, Hollt V, Schulz S (2003) Heterodimerization of substance P and mu-opioid receptors regulates receptor trafficking and resensitization. *J Biol Chem* 278(51):51630–51637. doi:10.1074/jbc.M307095200, pii:M307095200 586–589
- Pichon X, Wattiez AS, Becamel C, Ehrlich I, Bockaert J, Eschalier A, Marin P, Courteix C (2010) Disrupting 5-HT(2A) receptor/PDZ protein interactions reduces hyperalgesia and enhances SSRI efficacy in neuropathic pain. *Mol Ther* 18(8):1462–1470. doi:10.1038/mt.2010.101, pii:mt2010101 590–593
- Rashid AJ, So CH, Kong MM, Furtak T, El-Ghundi M, Cheng R, O'Dowd BF, George SR (2007) D1-D2 dopamine receptor heterooligomers with unique pharmacology are coupled to rapid activation of Gq/11 in the striatum. *Proc Natl Acad Sci USA* 104(2):654–659 594–596
- Reiner S, Ambrosio M, Hoffmann C, Lohse MJ (2010) Differential signaling of the endogenous agonists at the beta2-adrenergic receptor. *J Biol Chem* 285(46):36188–36198. doi:10.1074/jbc.M110.175604, pii:M110.175604 597–599
- Reiter E, Lefkowitz RJ (2006) GRKs and beta-arrestins: roles in receptor silencing, trafficking and signaling. *Trends Endocrinol Metab* 17(4):159–165 600–601
- Reppert SM, Weaver DR (2002) Coordination of circadian timing in mammals. *Nature* 418(6901):935–941 602–603
- Shen HC, Ding FX, Raghavan S, Deng Q, Luell S, Forrest MJ, Carballo-Jane E, Wilsie LC, Krsmanovic ML, Taggart AK, Wu KK, Wu TJ, Cheng K, Ren N, Cai TQ, Chen Q, Wang J, 604–605

- 606 Wolff MS, Tong X, Holt TG, Waters MG, Hammond ML, Tata JR, Colletti SL (2010) Discovery
607 of a biaryl cyclohexene carboxylic acid (MK-6892): a potent and selective high affinity niacin
608 receptor full agonist with reduced flushing profiles in animals as a preclinical candidate. *J Med*
609 *Chem* 53(6):2666–2670. doi:[10.1021/jm100022r](https://doi.org/10.1021/jm100022r)
- 610 Shi GW, Chen J, Concepcion F, Motamedchaboki K, Marjoram P, Langen R (2005) Light causes
611 phosphorylation of nonactivated visual pigments in intact mouse rod photoreceptor cells. *J Biol*
612 *Chem* 280(50):41184–41191. doi:[10.1074/jbc.M506935200](https://doi.org/10.1074/jbc.M506935200), pii:M506935200
- 613 Sjogren B (2011) Regulator of G protein signaling proteins as drug targets: current state and future
614 possibilities. *Adv Pharmacol* 62:315–347. doi:[10.1016/B978-0-12-385952-5.00002-6](https://doi.org/10.1016/B978-0-12-385952-5.00002-6), pii:B978-
615 0-12-385952-5.00002-6
- 616 Sujino M, Masumoto KH, Yamaguchi S, van der Horst GT, Okamura H, Inouye ST (2003)
617 Suprachiasmatic nucleus grafts restore circadian behavioral rhythms of genetically arrhythmic
618 mice. *Curr Biol* 13(8):664–668, pii:S0960982203002227
- 619 Vassilatis DK, Hohmann JG, Zeng H, Li F, Ranchalis JE, Mortrud MT, Brown A, Rodriguez SS,
620 Weller JR, Wright AC, Bergmann JE, Gaitanaris GA (2003) The G protein-coupled receptor
621 repertoires of human and mouse. *Proc Natl Acad Sci USA* 100(8):4903–4908
- 622 Walters RW, Shukla AK, Kovacs JJ, Violin JD, DeWire SM, Lam CM, Chen JR, Muehlbauer MJ,
623 Whalen EJ, Lefkowitz RJ (2009) Beta-Arrestin1 mediates nicotinic acid-induced flushing, but
624 not its antilipolytic effect, in mice. *J Clin Invest* 119(5):1312–1321. doi:[10.1172/JCI36806](https://doi.org/10.1172/JCI36806),
625 pii:36806
- 626 Wu B, Chien EY, Mol CD, Fenalti G, Liu W, Katritch V, Abagyan R, Brooun A, Wells P, Bi FC,
627 Hamel DJ, Kuhn P, Handel TM, Cherezov V, Stevens RC (2010) Structures of the CXCR4
628 chemokine GPCR with small-molecule and cyclic peptide antagonists. *Science* 330(6007):1066–
629 1071. doi:[10.1126/science.1194396](https://doi.org/10.1126/science.1194396), pii:science.1194396
- 630 Zhang EE, Liu Y, Dentin R, Pongsawakul PY, Liu AC, Hirota T, Nusinow DA, Sun X, Landais S,
631 Kodama Y, Brenner DA, Montminy M, Kay SA (2010) Cryptochrome mediates circadian regu-
632 lation of cAMP signaling and hepatic gluconeogenesis. *Nat Med* 16(10):1152–1156.
633 doi:[10.1038/nm.2214](https://doi.org/10.1038/nm.2214), pii:nm.2214

Author Queries

Chapter No.: 12 0001645432

Queries	Details Required	Author's Response
AU1	Please provide organisation division for all the authors.	
AU2	Please confirm the affiliation details.	
AU3	Please provide closing parenthesis in the sentence begins with "for review, see"....	
AU4	Please confirm the page range for the Reference Michaelides et al. (2010).	

Uncorrected Proof