

HAL
open science

Anatomical and ultrastructural study of PRAF2 expression in the mouse central nervous system

Carmen Cifuentes-Diaz, Stefano Marullo, Stéphane Doly

► **To cite this version:**

Carmen Cifuentes-Diaz, Stefano Marullo, Stéphane Doly. Anatomical and ultrastructural study of PRAF2 expression in the mouse central nervous system. *Brain Structure and Function*, 2016, 221 (8), pp.4169-4185. 10.1007/s00429-015-1159-8 . hal-02485729

HAL Id: hal-02485729

<https://hal.science/hal-02485729>

Submitted on 20 Feb 2020

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

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

Anatomical and ultrastructural study of PRAF2 expression in the mouse central nervous system

Carmen Cifuentes-Diaz¹, Stefano Marullo² and Stéphane Doly².

Affiliations:

1 Institut du Fer à Moulin, INSERM UMR-S839, Université Pierre et Marie Curie, Paris 75005, France

2 Institut Cochin, INSERM U1016, CNRS UMR8104, Université Paris Descartes, Sorbonne Paris Cité, Paris 75014, France.

Correspondence should be addressed to: Stephane DOLY, Institut Cochin, Dept.

Endocrinologie, Métabolisme et Cancer, 27 rue du Faubourg St-Jacques, 75014 Paris, France.

Tel:+33-1-40-51-65-51 Fax:+33-1-40-51-65-50

E-mail: stephane.doly@inserm.fr

Keywords: PRAF2, JM4, CNS, GABA(B) receptor, synapse, cilium.

Abbreviations :

10cb: 10th Cerebellar lobule
10N: dorsal motor nucleus of vagus
12N: hypoglossal nucleus
7N : facial nucleus
aca: anterior commissure anterior part
AcbC: accumbens nucleus core
AcbSh: accumbens nucleus shell
aci: anterior commissure intrabulbar part
AD: anterodorsal thalamic nucleus
Amb: ambiguous nucleus
AOV: anterior olfactory nucleus ventral part
AP: area postrema
BM: basomedial amygdaloid nucleus
BST: bed nucleus of the stria terminalis
CNS: central nervous system
Cp: corpus callosum
CPu: caudate putamen
cu: cuneate fasciculus

Cu: cuneate nucleus
DAB: diaminobenzidine
DC: dorsal cochlear nucleus
Den: dorsal endopiriform nucleus
DG: dentate gyrus
DH: dorsal horn
DR dorsal raphe nucleus
Ecu: external cuneate nucleus
EPL: external plexiform layer
ER: endoplasmic reticulum
GABA: gamma-amino butyric acid
GCL: Granule cell layer
Gi: gigantocellular reticular nucleus
Gl: glomerular layer of the olfactory bulb
GPCRs: G protein coupled receptors
Gr: gracile nucleus
GR: granular cells layer
H: hilus

Io: inferior olive	PFl: paraflocculus
IOC: inferior olive subnucleus C	Pir: Piriform cortex
IP: Interpeduncular nucleus	PMCo: posteromedial cortical amygdaloid nucleus
LGP: lateral globus pallidus	Pn: pontine nuclei
LH: lateral hypothalamic area	PRAF2: Prenylated Rab Acceptor Family, member 2
LHb: lateral habenular nucleus	Prl: prelimbic cortex
LM: lateral mammillary nucleus	Pur: purkinje cells layer
LRt: lateral reticular nucleus	PVA: paraventricular thalamic nucleus
M2: secondary motor cortex	Pyr: pyramidal cells
MdV: medullary reticular nucleus ventral part	Rad: stratum radiatum
Med: medial fastigial cerebellar nucleus	RER: rough endoplasmic reticulum
MePD: medial amygdaloid nucleus posterodorsal part	Rt: reticular thalamic nucleus
MG: medial geniculate nucleus	sm: stria medullaris thalamus
MHb: medial habenular nucleus	SNC: substantia nigra compacta
Mi: Mitral cell layer of the olfactory bulb	SNR: substantia nigra pars reticulate
ML: molecular layer	Sol: Nucleus of the solitary tract
MM: medial mammillary nucleus	Sp5: spinal trigeminal nucleus
MnR: median raphe nucleus	VCP: ventral cochlear nucleus posterior part
MO: medial orbital cortex	VH: ventral horn
MVB: multivesicular bodies	VL: ventrolateral nucleus
MVePC: medial vestibular nucleus parvicellular part	VMH: ventromedial hypothalamic nucleus
Or: strata oriens	VPM: ventral posteromedial thalamic nucleus
PAG: Periaqueductal gray	VTA: ventral tegmental area
Par: parietal cortex	Zo: zonal layer of superior colliculus

Acknowledgments :

This work was supported by grants from the Ligue Contre le Cancer, comité de l'Oise to SD; from the PIC (projets inter-équipes) to SD ; from the French Agency for AIDS Research (ANRS-09) and the Fondation pour la Recherche Médicale (Equipe FRM-2012) to SM; SM team is member of the 'Who-am-I' research consortium.

Abstract:

Prenylated Rab Acceptor Family, member 2 (PRAF2) is a four transmembrane domain protein of 19 kDa that is highly expressed in particular areas of mammalian brains. PRAF2 is mostly found in the endoplasmic reticulum (ER) of neurons where it plays the role of gatekeeper for the GB1 subunit of the GABA_B receptor, preventing its progression in the biosynthetic pathway in the absence of hetero-dimerization with the GB2 subunit. However, PRAF2 can interact with several receptors and immunofluorescence studies indicate that PRAF2 distribution is larger than the ER, suggesting additional biological functions.

Here we conducted an immuno-cytochemical study of PRAF2 distribution in mouse central nervous system (CNS) at anatomical, cellular and ultra-structural levels. PRAF2 appears widely expressed in various regions of mature CNS, such as the olfactory bulbs, cerebral cortex, amygdala, hippocampus, ventral tegmental area and spinal cord. Consistent with its regulatory role of GABA_B receptors, PRAF2 was particularly abundant in brain regions known to express GB1 subunits.

However, other brain areas where GB1 is expressed, such as basal ganglia, thalamus and hypothalamus, contain little or no PRAF2. In these areas GB1 subunits might reach the cell surface of neurons independently of GB2 to exert biological functions distinct from those of GABA_B receptors, or be regulated by other gatekeepers. Electron microscopy studies confirmed the localization of PRAF2 in the ER, but identified previously unappreciated localizations, in mitochondria, primary cilia and sub-synaptic region. These data indicate additional modes of GABA_B regulation in specific brain areas and new biological functions of PRAF2.

Introduction :

A group of structurally heterogeneous endoplasmic reticulum (ER)- or Golgi apparatus-resident proteins, known as Yips (from Ypt-interacting proteins, Ypt being the yeast equivalent of mammalian Rab GTPases), are involved in the control of ER shape and of ER to Golgi trafficking in mammalian cells. Yips interact with and regulate the cell surface export of multi transmembrane domain cargo proteins, such as G protein coupled receptors (GPCRs) or aminoacid transporters (2007; Bjork et al. 2013; Doly and Marullo 2015; Pfeffer and Aivazian 2004). Yips are classified in several families, including the 4-transmembrane domain PRAFs (Prenylated Rab Acceptor Family members), a group of 3 proteins of ≈ 19 kDa sharing a conserved prenylated Rab acceptor 1 (PRA1) motif that are enriched in the brain and implicated in cellular transport and vesicle trafficking (Akiduki et al. 2007; Fenster et al. 2000; Inoue et al. 2005; Koomoa et al. 2008; Lee et al. 2011).

PRAF1 (also known as PRA1, RABA1 and Yip3 in yeast) is a Golgi-resident protein, which activates the dissociation of prenylated Rabs from the GDP dissociation inhibitor GDI, thus facilitating their association with target Golgi membranes (Hutt et al. 2000). PRAF3 (also known as JWA, PRA2, ARL6IP5, addicisin, GTRAP3-18, Yip6b) was reported to delay the ER exit of the Na^+ -dependent glutamate transporter Excitatory Amino-Acid Carrier 1 (EAAC1) (Akiduki and Ikemoto 2008; Lin et al. 2001). Finally, PRAF2 (also known as JM4 or Yip 6a) was found in a two-hybrid screen to interact with the carboxy-terminus of the chemokine receptor CCR5, a co-receptor of the type-1 human immunodeficiency virus (Schweneker et al. 2005).

For several years, no clear biological function was attributed to PRAF2, except its overexpression in multiple cancers (Borsics et al. 2010; Fo et al. 2006; Vento et al. 2010; Yco et al. 2013). Recently, PRAF2 was reported to interact with GB1, the ligand-binding subunit of the GABA_B receptor (Doly et al. 2015). GABA (gamma-amino butyric acid) is the

principal inhibitory neuromediator of the central nervous system (CNS). Functional GABA_B receptors are composed of two distinct GB1 and GB2 protomers, which are assembled within a hetero-dimer (Kaupmann et al. 1998). GB1 is retained within the ER in the absence of GB2 (Benke 2010). PRAF2 behaves as a specific GB1 gatekeeper controlling the retention of this protomer and preventing its progression into the biosynthetic pathway, GB1 being released from PRAF2 upon competitive displacement by GB2 (Doly et al. 2015). The local concentration of PRAF2, relative to that of GB1 and GB2, thus controls cell surface receptor density impacting on GABA_B function in neurons.

Only partial data are available concerning PRAF2 distribution in the CNS (Koomoa et al. 2008) and functional studies *in vivo* were exclusively performed in mice following modulation of PRAF2 concentration in the ventral tegmental area (VTA) (Doly et al. 2015). Changes of PRAF2 concentration were documented during embryonic neuronal growth in culture (Doly et al. 2015), in human nervous system cancers (Borsics et al. 2010; Geerts et al. 2007; Vento et al. 2010; Yco et al. 2013) or in case of chronic alcohol intake (Enoch et al. 2013). Because of the prominent regulatory effects of PRAF2 on GABA_B function and the multiple roles of this receptor in the CNS, a precise analysis of PRAF2 distribution relative to that of GABA_B subunits is of major interest. In addition, in confocal immunofluorescence microscopy studies, PRAF2 was predominantly found colocalized with ER markers, whereas fractionation studies reported its presence in synaptic vesicles preparations from rat brain (Koomoa et al. 2008). Electron microscopy (EM) studies are thus necessary to determine the precise subcellular distribution of PRAF2 and appreciate potential additional functions other than that of ER gatekeeper.

Methods:

Animals. Wild type 129S2 mice (8-10 week old) used in these experiments were in a 129S2/SvPas (129S2) background (Charles River, France). Mice were maintained on a 12 light / 12 dark schedule (lights on at 8:00 am), and housed in groups of 3 to 5, in agreement with the institutional guidelines for use of animals and their care, in compliance with national and international laws and policies (Council directives no. 87-848, October 19, 1987, “Ministère de l’Agriculture et de la Forêt, Service Vétérinaire de la Santé et de la Protection Animale”, agreement N° 75-974 to M.D., 75-976 to M.B.E).

Cell Culture. Human Embryonic Kidney 293 (HEK-293) cells were maintained in Dulbecco’s modified Eagle’s medium at 37°C in 5% CO₂-enriched humidified atmosphere. Media were supplemented with 10% fetal bovine serum (FBS) and 1% Penicillin-Streptomycin.

Plasmids and transfections. PRAF2, PRAF3 and PRAF1 cDNAs were amplified by reverse PCR from mouse brain total RNA preparations and subcloned in frame into the pEGFP-N1 vector (Clontech). HEK-293 cells were transfected using GeneJuice Transfection Reagent (Novagen) according to manufacturer instructions.

Antibodies, Peptide. The following monoclonal antibodies (mAb) or polyclonal antibodies were used for immunofluorescence labeling and electron microscopy: PRAF2 antibody (ARP American Research Products, Massachusetts, USA, JM4/PRAF2, #L166), an affinity-purified rabbit polyclonal antiserum raised against amino acid residues 165-178 of PRAF2. This sequence does not produce any significant alignments with the other PRAF members or with

unrelated proteins (Protein Blast NCBI); monoclonal anti-rabbit IgG (H+L) coupled to Alexa-594 (Invitrogen, France); F(ab')₂ fragment of goat-anti-rabbit IgG (H&L, Aurion, France); polyclonal biotinylated anti-rabbit IgG (Vector, Burlingame, CA). A synthetic peptide, corresponding to amino acids 165-178 of Human PRAF2 (ARP American Research Products, Massachusetts, USA, JM4/PRAF2, #L166 BS1195P) was used as PRAF2 antibody blocking peptide. The immunizing peptide at a 5:1 ratio of peptide to antibody protein (w/w) was pre-incubated two hours in PBS with the PRAF2 antibody.

Tissue preparation. Twenty-five mice under pentobarbital anesthesia (60 mg/kg) were perfused intracardially with 10 ml of 0.9% NaCl, containing 0.1% sodium nitrite followed by 50 ml of 4% paraformaldehyde in 0.1 M sodium phosphate buffer (PB), pH 7.4. Brains and spinal cords were dissected fixed overnight in the same fixative at 4°C. Transversal sections (50- μ m thick) were made using a vibratome.

Light microscopy. Immunocytochemistry was performed on free-floating sections. Sections were pre-incubated for 30 min at room temperature in 0.02 M PB, pH 7.4, containing 0.9% NaCl (PBS) and 3% bovine serum albumin (PBS-BSA), then incubated for 12 h at room temperature with rabbit anti-PRAF2 antibodies (1/500 dilution). For light-microscopy experiments, pre-incubation and incubation baths were supplemented with 0.2% Triton X-100. After extensive washing in PBS-BSA, sections were incubated for 1 h with the anti-rabbit IgG (H+L) antibody coupled to Alexa-594 (Invitrogen, France, 1/500 dilution). Sections were then washed in PBS, transferred onto glass slides, and mounted in Mowiol (Sigma, France).

Electron microscopy with peroxidase staining. Immunocytochemistry was performed on free-floating sections. Sections were pre-incubated for 30 min at room temperature in PBS-

BSA and then incubated for 12 h at room temperature with anti-PRAF2 antibodies (1/500 dilution). After extensive washing in PBS-BSA, sections were incubated for 1 h with the biotinylated anti-rabbit IgG (Vector, Burlingame, CA, 1/200 dilution). Sections were then washed in PBS and incubated for 1 h with the avidin-biotinylated-peroxidase complex (Vector) diluted (1/200) in PBS. After a 10-min wash in 0.05 M Tris-HCl, pH7.4, sections were incubated in the same buffer supplemented with 0.03% (w/v) 3,3-diaminobenzidine (Sigma, France) and 0.01% (v/v) hydrogen peroxide. The reaction proceeded at room temperature under light microscope control and was stopped after 5–10 min of incubation by washing in Tris buffer. Sections were incubated in 2.5% glutaraldehyde in PB, rinsed with the same buffer and incubated for 1 h with 2% osmium tetroxide in PB. They were dehydrated in a series of ethanol and flat embedded in epoxy resin (EPON 812 Polysciences). After polymerization, blocks were cut at 70 nm thickness, picked up in 200 mesh copper grids and observed directly, without staining, under electron microscope.

Electron microscopy with immuno-gold staining. Mice were perfused transcardially with a solution containing 4% paraformaldehyde and 0.1% glutaraldehyde in 0.1 M PB, pH 7.4. After perfusion, brains were removed from the skulls, and immersed in the same fixative for 12 h at 4°C. Tissue blocks were washed in 0.1 M PB and sectioned (vibratome) into coronal sections of 50 µm. Sections were cryo-protected in 20% sucrose in 0.1M PB, freeze-thawed in isopentane and liquid nitrogen. Samples were post-fixed in 2.5 % glutaraldehyde in 0.1 M PB for 20 min, washed and incubated with 2% osmium tetroxide in PB for 20 min. Samples were dehydrated in a series of ethanol and flat embedded in epoxy resin (EPON 812 Polysciences). After polymerization, blocks were cut at 70 nm thickness using an ultramicrotome (Ultracut E Leica) with a diamond knife, picked up on formvar-coated 200 mesh nickel grids. For etching resin and remove osmium, sections were treated with saturated aqueous sodium periodate (NaIO₄). They were then immunostained as described (Slot and Geuze 2007), by indirect

immunolabeling with protein gold as immunomarker. Protein A-gold probes (20 nm) were obtained from CMC Utrecht (Netherlands). After immunolabeling, the sections were double stained with uranyl acetate and lead citrate. Control immuno-stainings were performed, in which the primary antibody was omitted. Under these conditions, no selective labeling was observed. Electron microscopic images of the tissue were obtained using a digital camera (Gatan Orius) interfaced with a transmission electron microscope (Philips CM100).

Immunofluorescence analysis. Confocal microscopy and image analysis were performed at the Institut du Fer-à-Moulin Imaging Facility. Sequential labeled images from each region of interest were obtained using laser-scanning confocal microscopy (Olympus Fluoview). To assess the overall level of immunoreactivity in a specific brain area, the optical density of the area was measured with image-J: 100 μ m diameter circles were acquired for each regions of interest, the acquisition of at least two circles (up to 20 circles for the largest areas) being used to assess the level of immunoreactivity in a specific zone. Immunoreactivity was scored as negative (-), very low (+), low (++), moderate (+++), dense (++++), depending of the mean OD value obtain for each nucleus. Brain structures were defined according to the mouse brain atlas in stereotaxic coordinates from Keith B. J. Franklin and George Paxinos (second edition).

Results:

The specificity of PRAF2 antibodies was assessed in immunohistochemistry and western blot assays (Fig. 1). Confirming the specificity of the PRAF2 antibody, immunostaining was abolished by preabsorption of the antibody with the blocking peptide on mouse brain slices (Fig. 1A). The antibody was characterized further by immunoblotting after sodium dodecyl sulfate-polyacrylamide gel electrophoresis (SDS-PAGE) on total HEK cells membrane preparations, transfected with PRAF1-V5, PRAF2-V5 or PRAF3-V5 constructs (Fig. 1B). In stringent SDS-containing lysis buffer, the PRAF2 antibody recognized a \approx 17-kDa molecular species (arrow), consistent with the expected molecular weight of endogenous PRAF2 and a \approx 21-kDa molecular species (arrowhead), consistent with the expected molecular weight of PRAF2-V5 (Fig. 1B, upper panel). In HEK cells transfected with PRAF1-V5 or PRAF3-V5 constructs, the PRAF2 antibody only recognize the endogenous PRAF2 (Fig. 1B, upper panel). The peptide-blocked PRAF2 antibody did not recognize PRAF2 or PRAF2-V5, confirming the specificity of this antibody (Fig. 1B, middle panel). As expected, the V5 epitope-directed antibody only recognized PRAF1-V5, PRAF2-V5 and PRAF3-V5 (Fig. 1B, lower panel). Moreover, in a series of immunoblot experiments on rat hippocampal neurons, the signal associated with the anti-PRAF2 antibody was markedly inhibited in extracts from neurons transfected with a PRAF2-specific siRNA compared to control neurons (Doly et al. 2015).

Immunohistochemical experiments were then performed, to investigate the distribution of PRAF2, on coronal sections at various levels of the rostrocaudal axis of mouse CNS. The general expression pattern of PRAF2, previously described in the human brain (Koomoa et al. 2008) was confirmed in mice. PRAF2 was strongly expressed in Purkinje cells and less expressed in molecular and granular layers of mouse cerebellum. In the cerebral cortex and

hippocampus, PRAF2 protein was also detected in neurons, but not in non-neuronal cells. A detailed description of PRAF2 expression is provided below and summarized in [Table 1](#) where the relative labeling intensities of cell body and neuropil immunoreactivity were analyzed: labeling was scored as negative (-), very low (+), low (++), moderate (+++), dense (++++), or very dense (+++++).

Main olfactory bulb

In olfactory bulbs, strong PRAF2 immunoreactivity was present in the mitral cell layer, contrasting with the sparse labeling of neuronal cell bodies in the external plexiformis glomerular, internal plexiformis and granule layers ([Fig. 2A](#)). PRAF2 is also expressed in the anterior olfactory nucleus ([Fig. 2B](#)), but not in the accessory olfactory bulb (not shown).

Cerebral cortex and Basal ganglia

In the cerebral cortex, PRAF2 immunoreactivity was mainly detected in layers II and V ([Fig. 2,3](#)). Only scattered cell body immunostaining were observed in the other laminae, with the exception of an intense band of cell body staining in the deepest part of lamina VI ([Fig. 3C](#)). Strong immunolabeling was present in the piriform cortex, compared to other cortical regions ([Fig. 3A,C](#)). No immunolabeling was found in basal ganglia such as the nucleus accumbens the globus pallidus and the caudate-putamen ([Fig. 3](#)), either in neuronal cell bodies or neuropili ([Fig. 3B](#)), contrasting with a strong, almost exclusively cellular, labeling in the endopiriform nucleus ([Fig. 3C](#)).

Hippocampus, Amygdala and habenula

In the hippocampus, PRAF2 immunoreactivity was found in the pyramidal layer of the CA1–3 field and in the granular layer of the dentate gyrus ([Fig. 4A,B,C](#)). Scattered immunoreactivity was present in the hilus of the dentate gyrus, the strata oriens and radiatum of the CA1-3 field ([Fig. 4C](#)). Among the various sub-nuclei of the amygdala, the highest intensity of PRAF2 labeling was found in the basomedial, medial and lateral amygdaloid

nuclei (Fig. 4B). Dense labeling was observed in the medial habenula but only scattered neuronal cell body staining was found in the other nuclei, including the lateral habenula nucleus (Fig. 4B).

Thalamus

Surprisingly, only some sub-nuclei of the thalamus were labeled with the anti-PRAF2 antibody, despite the fact that this area expresses high levels of the GB1 subunit (Bowery et al. 1987; Calver et al. 2000; Charles et al. 2003; Charles et al. 2001; Margeta-Mitrovic et al. 1999; Ulrich et al. 2007). Among the thalamic nuclei, we found the highest immunoreactivity in the anterodorsal and the reticular nuclei (Fig. 4A,B); a moderate level of immunostaining was present in the paratenial laterodorsal and paraventricular nuclei (Fig. 3 and 4A,B). Interestingly, at higher magnification, the labeling pattern of the cell bodies was different between the anterodorsal thalamic nucleus and the pyramidal layer of the hippocampus: an intense punctate immunoreactivity in the former contrasted with a diffuse staining in the latter (Fig. 4A,B).

Midbrain

In the midbrain, the most noticeable labeling was found in the ventral tegmental area and in the substantia nigra pars compacta. Only a weak staining was present in the colliculus, or the periaqueductal gray and oculomotor nuclei (Fig. 5,6). In the ventral tegmental area, some neuronal cell bodies exhibited the same punctate pattern of PRAF2 expression, as in the anterodorsal thalamic nucleus (Fig. 5D).

Pons and Cerebellum

Intense PRAF2 immunoreactivity was found in pontine nuclei, locus coeruleus and pontine raphe nuclei (Fig. 6A,B). In the cerebellum, PRAF2 immunoreactivity was weak in the granule cell layer, the molecular layer and undetectable in white matter-rich areas. Most labeled cell bodies were concentrated in the Purkinje cells layer (Fig. 6B).

Medulla oblongata

Intense cellular staining could be observed in the midline raphe nuclei (Fig. 6A). Some nuclei of the medulla oblongata, such as cochlear, facial, external cuneate, spinal trigeminal, lateral reticular and cuneate nuclei contained highly immunoreactive cell bodies (Fig. 6B,C,D,E and Fig. 7). Scattered cell body immunoreactivity was present in the ambiguous and the gigantocellular reticular nuclei, whereas diffuse staining of neuropili was found in the solitary tract nucleus, the area postrema, and the inferior olive subnucleus. Intense punctate immunoreactivity could be observed in cell bodies of the medulla (Fig. 7A).

Spinal cord

In the spinal cord, the most intense PRAF2 immunoreactivity was observed in the ventral horn at all spinal levels (Fig. 8). In lamina VIII-IX, the cell bodies of presumably large motoneurons were intensely stained, whereas in round smaller-size neurons, presumably interneurons, the staining was much weaker. Some immunoreactive neurons were also distributed around the central canal of lamina X at all spinal levels. Labeling in the dorsal horn was more diffuse and could not be easily attributed to any cell compartment.

Subcellular distributions

The localization of PRAF2 at the subcellular level was then investigated by electron microscopy in the VTA. In these experiments PRAF2 immunoreactivity appeared under the form of either electron-dense amorphous DAB reaction products or gold particles.

PRAF2 was present in axon terminals, identified by the presence of synaptic vesicles (Fig. 9 black star). Both gold particles and DAB products were found at the edge of synaptic vesicles (black arrows) or in mitochondria (m) present in the terminals (Fig. 9A,B,H,I). PRAF2 immunoreactivity was also present in the postsynaptic region of axo-somatic (arrow head in Fig. 9A,B,G) or axo-dendritic contacts (arrow head in Fig. 9D,F,G). Both asymmetric (Fig.

9A,B,D,F,G) and symmetric (Fig. 9C,E) synapses (arrow head) were stained, suggesting that PRAF2 is expressed in excitatory and inhibitory synapses, respectively.

In the cytoplasm, gold particles or DAB products were principally associated with rough endoplasmic reticulum (RER). Among the other cellular organelles, which appear to contain PRAF2 after immunoperoxidase or immunogold staining, there are mitochondria, the cis-Golgi apparatus, nuclei, lysosomes and primary cilia.

In the RER, labeling was mainly found in cisternae, at the cytosolic interface, either under the form of single gold particles, or as aggregates (Fig. 9A,E and Fig. 10D). In smooth endoplasmic reticulum, lacking attached ribosomes, labeling was mostly found at the membrane. PRAF2 also appeared associated with tubulo-vesicular structures.

In mitochondria, the labeling was on both membranes, each of them being well stained by DAB; the immunostaining of the inner membrane extended to the cristae (Fig. 9B,C,D). Gold particles were observed in the internal cristae and also associated with the external membrane (Fig. 9I). In the Golgi apparatus gold particles or DAB products were associated with both cisternae and vesicles: particles were more frequently present in cisternae neighboring RER elements (likely the cis-Golgi) (Fig. 10E,F). In nuclei, the immunoperoxidase staining was observed at the level of the nuclear envelope, with a strong labeling of the nuclear pores (Fig. 11A), the heterochromatin, nucleoli and Cajal bodies (Fig. 11B). Immunostaining was present in both leaflets of the nuclear membrane, which is in continuation with the RE. Gold particles were visible in the nucleoplasm associated to heterochromatin and in nucleoli. In lysosomes immunogold labeling was found in dense matrix or located at the cytosolic side of the lysosomal membrane (Fig. 11C).

Discussion:

Consistent with its function of GB1 gatekeeper (Doly et al. 2015), PRAF2 was present in brain areas expressing the GABA_B, including the cortex, the hippocampus, the VTA and raphe nuclei (Charles et al. 2003; Charles et al. 2001; Fritschy et al. 2004; Kulik et al. 2003; Margeta-Mitrovic et al. 1999). PRAF2 expression perfectly matched the distribution of GB1 in these areas. It is likely that in the zones that also express the GB2 subunit (Charles et al. 2001; Clark et al. 2000; Kulik et al. 2003), the actual concentration of cell surface GABA_B is controlled by the relative amount of PRAF2 and GB2. Consistent with our previous observation that moderate changes of PRAF2 expression in the VTA induce hyperactivity in mice (Doly et al. 2015), the unbalanced expression of these proteins would perturb GABA_B receptivity and potentially produce pathological effects. For example, PRAF2 appears to be expressed, as the GABA_B, in the pyramidal and granular layers of the hippocampus (Margeta-Mitrovic et al. 1999), a brain area involved in the processing of drug reinforcement behaviors. Preclinical studies have implicated GABA_B receptors in the rewarding effects of drugs of abuse and GABA_B agonists can decrease alcohol withdrawal symptoms in humans and rats (Colombo et al. 2004; Maccioni and Colombo 2009). Moreover, a recent transcriptomic study in postmortem hippocampi found a significant reduction of PRAF2 transcripts in alcoholic patients compared to controls (Enoch et al. 2013), and previous studies demonstrated that PRAF2 controls GABA_B function in primary hippocampal neurons (Doly et al. 2015). Overall, these findings suggest that PRAF2 regulates GABA_B function in these areas and might participate in GABA_B-dependent neurological disorders.

In other brain areas PRAF2 expression did not match perfectly that of GB1. For example, in the spinal cord only motoneurons of the ventral horn were strongly labeled with PRAF2 antibody, whereas the expression of GB1 and GB2 subunits was well documented in both the dorsal and the ventral horn (Charles et al. 2001; Margeta-Mitrovic et al. 1999), suggesting

that GABA_B function in the dorsal horn is not controlled by PRAF2.

The absence of detectable PRAF2 expression in basal ganglia (caudate putamen, globus pallidus, nucleus accumbens) or hypothalamic neurons is particularly appealing, since these brain areas also express small amounts of GB2 subunits comparatively to GB1 (Burman et al. 2003; Calver et al. 2000; Clark et al. 2000; Durkin et al. 1999; Ng and Yung 2001). Interestingly, despite low GB2 expression, physiological functions attributable to GB1 were documented in these nuclei (Chen and Yung 2004; Lux-Lantos et al. 2008). Previous studies showed that reconstituted cell systems or neurons lacking the GB2 subunit could nevertheless express functional, although often atypical, GB1-containing GABA receptors (Baloucoune et al. 2012; Gassmann et al. 2004; Kaupmann et al. 1997; Richer et al. 2009). In these situations, the unbalanced expression of GB1 over that of PRAF2 may overload the PRAF2-mediated ER retention, thereby allowing a fraction of GB1 to reach the cell surface despite the absence of GB2 and somehow couple to G-proteins. In this context, the atypical responses elicited by GB1 activation (Gassmann et al. 2004) might proceed via alternative coupling of GB1 homodimers or from the heterodimerization of GB1 with other GPCRs co-expressed in the same neurons.

Strong PRAF2 expression was found in some brain areas expressing no or low levels of GB1, such as cuneate, gracile and lateral reticular nuclei, suggesting that PRAF2 might control the export of other GPCRs or other types of plasma membrane proteins in the CNS. Although, GABA_B receptors are the prototypical model of intracellularly-retained GPCRs with regulated cell-surface export, several other GPCRs undergo similar regulated trafficking from ER or Golgi stores (Achour et al. 2008). In particular, PRAF2 was reported to interact with the chemokine receptor CCR5 (Schweneker et al. 2005) and preliminary Bioluminescence Resonance Energy Transfer (BRET) and co-IP experiments indicated that PRAF2 can

associate with other chemokine receptors, such as CCR2 and CCR7, and with 5-HT₂ serotonergic receptors (unpublished data).

Previous fluorescence microscopy studies indicated that PRAF2 was mostly co-localized with ER markers (Doly et al. 2015). However, in hippocampal neurons, a fraction of PRAF2 was consistently found co-localized with a cis-Golgi marker and additional protein did not co-localize with either marker. The electron microscopy study confirmed the presence of PRAF2 in additional organelles or structures. Some PRAF2 was expressed in presynaptic vesicles and in the postsynaptic density. This finding is reminiscent of previous studies on PRAF1 and PRAF3, showing that both proteins were also located in the synaptic area and could interact with specific synaptic proteins, such as VAMP2, synaptophysin, synuclein and piccolo (Akiduki et al. 2007; Fenster et al. 2000; Lee et al. 2011; Martincic et al. 1997). Moreover, PRAF2 was found in synaptic vesicles preparations from rat brain (Koomoa et al. 2008). Altogether, these observations suggest that PRAF2 might play a role in the regulation of the synaptic function through the control of the vesicular trafficking or docking of GPCRs or other membrane-associated proteins. Although not investigated so far, PRAF2 might regulate the plasma membrane translocation of some specific Rab protein in the presynaptic (Rab3/5) or postsynaptic (Rab8/5) area (Ng and Tang 2008).

Some PRAF2 labeling was present at the nuclear membrane, nuclear pores and nucleoli, consistent with the presence of PRAF2 in nuclei and perinuclear regions of neuroblastoma cells and in the nuclear fraction of U-87 malignant glioma cells (Borsics et al. 2010; Geerts et al. 2007). To date, there is no evidence for a nuclear function of PRAF2. However, Yip3p, the yeast homologue of PRAF1 was reported to interact with RTN1p reticulon (Geng et al. 2005), whereas PRAF2 interacts with RTN4, also known as the neurite outgrowth inhibitor Nogo (Vento et al. 2010). Reticulons are membrane-associated proteins involved in cell trafficking, inhibition of axonal growth, and apoptosis (Chiurchiu et al. 2014; Yang and Strittmatter

2007). Interestingly, RTN4A also localizes to subdomains of the nuclear envelope and its inhibition by anti-RTN4A antibodies limits nuclear envelope assembly (Kiseleva et al. 2007). PRAF2/RTN4 interaction might thus play a role in nuclear envelope maintenance or in the localization of protein partners in this compartment.

The localization of PRAF2 in the mitochondria of midbrain neurons is consistent with the observation that PRAF2 and PRAF3 can interact with both Bcl-2 and Bcl-xL (Vento et al. 2010). Whereas Bcl-2, is predominantly localized in the ER, Bcl-xL is mainly a mitochondrial outer membrane protein (Kaufmann et al. 2003). PRAF2 overexpression induces the translocation and the aggregation of Bax in mitochondria, increasing caspase activity and cell death. As a pro-survival member of the Bcl-2 family, Bcl-xL plays a unique role in the general resistance to cytotoxic agents. In neurons, it also stimulates synapse formation, increases mitochondrial fission and fusion and modulates exchange of metabolites across the outer mitochondrial membrane (Berman et al. 2009; Li et al. 2008; Vander Heiden et al. 2001). Pro-apoptotic Bcl-2 family members, such as Bax, regulate programmed cell death in neurons (Krajewski et al. 1994; Oltvai et al. 1993). Bax and Bcl-xL are expressed in midbrain dopaminergic neurons and were implicated in trauma response and Parkinson disease (Anderton et al. 2012; Horowitz et al. 2003; Shim et al. 2004; van der Heide and Smidt 2013; Vila and Przedborski 2003). PRAF2 might control Bcl-xL and Bax localization in the RE or mitochondria of midbrain neurons, the impaired sorting of these proteins potentially leading to neurodegeneration or neural death after brain injury. PRAF2-dependent perturbation of the pro and anti-apoptotic equilibrium, through BAX and Bcl-xL relocation, might play a role in cancer genesis or progression (Borsics et al. 2010; Fo et al. 2006; Geerts et al. 2007; Vento et al. 2010; Yco et al. 2013).

A previously non-documented specific localization of PRAF2 is the primary cilium. However this finding is consistent with the result of a genomic screen aimed at identifying

ciliogenesis modulators (Kim et al. 2010). In this study siRNA-induced PRAF2 knockdown was reported to facilitate ciliogenesis and primary cilium extension. Interestingly, all PRAF members might participate in ciliogenesis regulation: PRAF1 was identified in a proteomic analysis of the cilium complex (Liu et al. 2007); PRAF3 interacts with the Arf-like GTPase ARL6, which is implicated in the regulation of ciliary transport and recruitment of the BBS (Bardet-Biedl Syndrome) complex, a group of proteins involved in genetic ciliopathies (Fan et al. 2004). The molecular mechanisms of PRAF2-dependent regulation of ciliogenesis and cilium extension have not been investigated so far but might involve the capacity of PRAF2 to regulate GPCRs. Indeed, primary cilia are enriched in some GPCRs, such as the somatostatin receptor 3 (Sstr3) (Handel et al. 1999), the serotonin receptor 6 (5-HT₆r) (Brailov et al. 2000), the melanin-concentrating hormone receptor 1 (Mchr1) (Berbari et al. 2008a) and the dopamine receptor 1 (D1r) (Domire et al. 2011). Interestingly, BBS proteins are required for Sstr3 and Mchr1 localization in cilia (Berbari et al. 2008b) and impaired GPCR targeting to cilia can cause learning and memory defects or hyperphagia-induced obesity (Berbari et al. 2008b; Davenport et al. 2007; Einstein et al. 2010). In conclusion, PRAF2 might play either direct or indirect role, via its interacting partners, in the relocalization or trafficking of GPCRs to primary cilia.

In summary, PRAF2 appeared widely distributed in various regions of the CNS, from the olfactory bulbs to the spinal cord. PRAF2 expression was particularly dense in brain regions previously shown to contain the GB1 subunit of the GABA_B receptor but other areas exist where GB1 and PRAF2 expression do not overlap. These findings suggest that GABA_B function is not exclusively controlled by PRAF2 and, on the other hand, that PRAF2 might control the export of other membrane-associated proteins in the CNS. At the subcellular level, several other organelles contain PRAF2 in addition to the RE anticipating additional functions that remain to be elucidated.

Conflict of Interest: The authors declare that they have no conflict of interest.

Figure Legends:

Fig.1: Specificity of the PRAF2 antibody.

A: Confocal scanning fluorescent micrographs of the midbrain and spinal cord (C1) immunolabeled with the rabbit polyclonal PRAF2 antibody are shown before and after pre-absorption with the immunizing peptide at a 5:1 ratio of peptide to antibody protein (w/w). PRAF2 immunostaining was abolished by pre-absorption of the antibody with the antigen. B: Western immunoblot analysis of total lysate from HEK-293 cells, transfected with PRAF1-V5, PRAF2-V5 or PRAF3-V5 constructs, using the mouse monoclonal V5 antibody or PRAF2 antibody (with or without blocking Peptide). Arrow: endogenous expression of PRAF2 in HEK293 cells. Arrowhead: PRAF2-V5 expression. Stereotaxic coordinates, upper panel, Bregma -3,08mm. Scale bars: 1mm

Fig.2: Distribution of PRAF2 immunoreactivity in the olfactory bulb (A), frontal cortex and the anterior olfactory nucleus (B)

(a) and (b) correspond to enlarged area of the respective insets in each panel. Abbreviations: M2: secondary motor cortex, AOV: anterior olfactory nucleus ventral part, Pir: piriform cortex, Prl: prelimbic cortex, MO: medial orbital cortex, Mi: Mitral cell layer of the olfactory bulb, GCL: Granule cell layer, EPL: external plexiform layer, Gl: glomerular layer of the olfactory bulb, aci: anterior commissure intrabulbar part, Io: inferior olive. Scale bars: 1mm. Inset scale bars: 100 μ m. Stereotaxic coordinates: Bregma +4mm (A), Bregma +2,46mm (B).

Fig.3: Lack of PRAF2 immunoreactivity in the nucleus accumbens and caudate-putamen (A,B) and distribution of PRAF2 immunoreactivity in the parietal and piriform cortex (A,C)

(a) and (b) correspond to enlarged area of the respective insets in panel B. Abbreviations: CPu: caudate putamen, AcbC: accumbens nucleus core, AcbSh: accumbens nucleus shell, Cp: corpus callosum, LGP: lateral globus pallidus, BST: bed nucleus of the stria terminalis, PVA: paraventricular thalamic nucleus, LH: lateral hypothalamic area, Den: dorsal endopiriform nucleus, aca: anterior commissure anterior part, Par: parietal cortex, Pir: Piriform cortex . Scale bars 1mm. Inset scale bars: 100 μ m. Stereotaxic coordinates: Bregma +1,4mm (A), Bregma -0,4mm (C).

Fig.4: Distribution of PRAF2 immunoreactivity in the anterodorsal thalamic nucleus (A), hippocampus, amygdala and the habenula (B,C)

(a) and (b) correspond to enlarged area of the respective insets for each panel. Abbreviations: DG: dentate gyrus, MePD: medial amygdaloid nucleus posterodorsal part, MHb: medial habenular nucleus, Den: dorsal endopiriform nucleus, BM: basomedial amygdaloid nucleus, LHb: lateral habenular nucleus, Rt: reticular thalamic nucleus, LH: lateral hypothalamic area, VMH: ventromedial hypothalamic nucleus, Pyr: pyramidal cells, GCL: granule cell layer, H: hilus, ML: molecular layer, PVA: paraventricular thalamic nucleus, AD: anterodorsal thalamic nucleus, VPM: ventral posteromedial thalamic nucleus, VL: ventrolateral nucleus, sm: stria medullaris thalamus, Rad: stratum radiatum, Or: strata oriens. Scale bar: 1mm. Inset (a) scale bar: 100 μ m. Insets (b) scale bars: 10 μ m. Stereotaxic coordinates: Bregma -1,14mm (A), Bregma -2,25mm (B).

Fig.5 : Distribution of PRAF2 immunoreactivity in the lateral mammillary nuclei (A), substantia nigra compacta and ventral tegmental area (B,C). PRAF2 immunoreactivity in cell bodies of VTA neurons (D)

(a) Correspond to enlarged area of the respective inset in panel A. Abbreviations: PAG: Periaqueductal gray, DG: dentate gyrus, MG: medial geniculate nucleus, LH: lateral hypothalamic area, VTA: ventral tegmental area, SNC: substantia nigra compacta, MM: medial mammillary nucleus, SNR: substantia nigra pars reticulata, Zo: zonal layer of superior colliculus, LM: lateral mammillary nucleus, PMCo: posteromedial cortical amygdaloid nucleus. Scale bar: 1mm. Scale bar (D): 10 μ m. Inset (a) scale bar: 100 μ m. Stereotaxic coordinates: Bregma -2,94mm (A), Bregma -3,08mm (B), Bregma -3,14mm (C).

Fig.6 : Distribution of PRAF2 immunoreactivity in the periaqueductal gray, dorsal and median raphe nucleus (A), the facial nucleus, hypoglossal nucleus, cerebellum (B) and the spinal trigeminal nucleus (C,D,E)

(a) and (b) correspond to enlarged area of the respective insets in panel A. Abbreviations: MVePC: medial vestibular nucleus parvicellular part, Amb: ambiguus nucleus, Pn: pontine nuclei, IP: Interpeduncular nucleus, PFl: paraflocculus, Med: medial fastigial cerebellar nucleus, DC: dorsal cochlear nucleus, VCP: ventral cochlear nucleus posterior part, 7N : facial nucleus, Gi: gigantocellular reticular nucleus, Ecu: external cuneate nucleus, PAG Periaqueductal gray, DR dorsal raphe nucleus, MnR: median raphe nucleus, ML molecular layer, GR: granular cells layer, Pur: purkinje cells layer, 12N: hypoglossal nucleus, 10cb: 10th Cerebellar lobule, Sp5: spinal trigeminal nucleus. Scale bar: 1mm. Inset scale bars: 100 μ m. Stereotaxic coordinates: Bregma -4,48mm (A), Bregma -6,08mm (B), Bregma -6,94mm (C), Bregma -7,08mm (D), Bregma -7,56mm (E).

Fig.7 : Distribution of PRAF2 immunoreactivity in the cuneate nucleus (A), lateral reticular nucleus, hypoglossal nucleus (B) and the gracile nucleus (C)

(a) and (b) correspond to enlarged area of the respective insets in each panel. Abbreviations: Sol: Nucleus of the solitary tract, 10N: dorsal motor nucleus of vagus, 12N: hypoglossal nucleus, Sp5: spinal trigeminal nucleus, cu: cuneate fasciculus, Cu: cuneate nucleus, LRT: lateral reticular nucleus, IOC: inferior olive subnucleus C, MdV: medullary reticular nucleus ventral part, AP: area postrema, Gr: gracile nucleus. Scale bar: 1mm. Inset (a) scale bars: 100µm. Inset (b) scale bar: 10µm

m Stereotaxic coordinates: Bregma -7,64mm (A), Bregma -8mm (B).

Fig.8 : Distribution of PRAF2 immunoreactivity in the cervical (C2-C6), thoracic (T1), lumbar (L2, L5) and sacral (S2) spinal cord

Abbreviations: DH: dorsal horn, VH: ventral horn. Scale bar: 1mm

Fig.9: PRAF2 is express in post and presynaptic terminals of the VTA

A, B: PRAF2 immunoperoxidase staining is present in axo-somatic contacts. PRAF2 is readily detected as a dark amorphous, diaminobenzidine (DAB) reaction product, staining the vesicles (arrows) and mitochondria (m) enclosed in the axon terminal(*). Labeling was also observed in postsynaptic contacts (arrowheads). The neuronal soma display labeling in mitochondria, the rough endoplasmic reticulum (RER), lysosomes (ly) and multivesicular bodies (mvb). C, D: Axo-dendritic contacts forming symmetric (C) and asymmetric (D) contacts with PRAF2 immunostaining in vesicles (arrow) and mitochondria (m). In postsynaptic dendrites the labeling was found in mitochondria (m) and tubulo-vesicular elements (double arrows). E: Labeling is present in an axo-somatic contact neighboring an

immunoperoxidase labeled primary cilia (arrow). In the neuronal soma, mitochondria and RER are also immunostained. F, G: PRAF2 immunoperoxidase staining is present in axo-dendritic (F) and axo-somatic (G) contacts at the postsynaptic level (arrowheads). In these cases, pre-synaptic terminals are not labeled (*). F: the presence of labeled RER elements in dendritic compartment (white arrows) argue in favor of the spiny nature of the dendrite. Example of non labeled synapse (black arrow) in (G). H, I: Gold particles labeling in axon terminal (*) contacting neuronal soma (H) or dendrite (I). Immunoparticles appeared at the edges of synaptic vesicles. I: example of symmetric (black arrow head) and asymmetric (white arrow head) synapse

Fig.10: PRAF2 distribution in the neuronal soma of the VTA

A: Nuclei (N) showing DAB immunoreaction in the nuclear envelope. Immunostaining is also present in nuclear pores (arrowheads). B: Gold particles labeling, the nuclear envelope (arrow) RER element (double arrows) and Golgi apparatus (AG). C: Immunoperoxidase staining is present in the endoplasmic reticulum deriving from the nuclear envelope (arrow). D: Gold particles can be seen associated with RER cisternae (arrowhead), being enclosed or located at their surface. E, F: Immunostaining in the cis-Golgi apparatus (arrowhead) and RER cisternae (arrows). The trans-Golgi apparatus is less frequently labeled

Fig.11: PRAF2 expression in the nucleus, lysosome and primary cilium

A: PRAF2 Immunoperoxidase staining in the nucleus (N) showing the labeling at the nuclear pores (arrowheads) and in heterochromatin. B: Immunostaining is present in the granular component of the nucleoli (n) and in condensed chromatin (arrowheads). C: lysosomes (arrowheads) are densely stained in the dense matrix. Low (D) and high (E) magnification of

a labeled primary cilium (arrow). Plasma membrane around the cilia is also labeled (arrowhead)

- Achour L, Labbe-Juillie C, Scott MGH, Marullo S (2008) An escort for G Protein Coupled Receptors to find their path: implication for regulation of receptor density at the cell surface. *Trends Pharmacol Sci* 29:528-535
- Akiduki S, Ikemoto MJ (2008) Modulation of the neural glutamate transporter EAAC1 by the addicisin-interacting protein ARL6IP1 *J Biol Chem* 283:31323-31332 doi:10.1074/jbc.M801570200
- Akiduki S, Ochiishi T, Ikemoto MJ (2007) Neural localization of addicisin in mouse brain *Neurosci Lett* 426:149-154 doi:10.1016/j.neulet.2007.08.056
- Anderton RS et al. (2012) Co-regulation of survival of motor neuron and Bcl-xL expression: implications for neuroprotection in spinal muscular atrophy *Neuroscience* 220:228-236 doi:10.1016/j.neuroscience.2012.06.042
- Baloucounne GA et al. (2012) GABAB receptor subunit GB1 at the cell surface independently activates ERK1/2 through IGF-1R transactivation *PLoS One* 7:e39698 doi:10.1371/journal.pone.0039698
- Benke D (2010) Mechanisms of GABAB receptor exocytosis, endocytosis, and degradation *Adv Pharmacol* 58:93-111 doi:10.1016/S1054-3589(10)58004-9
- Berbari NF, Johnson AD, Lewis JS, Askwith CC, Mykytyn K (2008a) Identification of ciliary localization sequences within the third intracellular loop of G protein-coupled receptors *Mol Biol Cell* 19:1540-1547 doi:10.1091/mbc.E07-09-0942
- Berbari NF, Lewis JS, Bishop GA, Askwith CC, Mykytyn K (2008b) Bardet-Biedl syndrome proteins are required for the localization of G protein-coupled receptors to primary cilia *Proc Natl Acad Sci U S A* 105:4242-4246 doi:10.1073/pnas.0711027105
- Berman SB et al. (2009) Bcl-x L increases mitochondrial fission, fusion, and biomass in neurons *J Cell Biol* 184:707-719 doi:10.1083/jcb.200809060
- Bjork S, Hurt CM, Ho VK, Angelotti T (2013) REEPs are membrane shaping adapter proteins that modulate specific g protein-coupled receptor trafficking by affecting ER cargo capacity *PLoS One* 8:e76366 doi:10.1371/journal.pone.0076366
- Borsics T, Lundberg E, Geerts D, Koomoa DL, Koster J, Wester K, Bachmann AS (2010) Subcellular distribution and expression of prenylated Rab acceptor 1 domain family, member 2 (PRAF2) in malignant glioma: Influence on cell survival and migration *Cancer Sci* 101:1624-1631 doi:10.1111/j.1349-7006.2010.01570.x
- Bowery NG, Hudson AL, Price GW (1987) GABAA and GABAB receptor site distribution in the rat central nervous system *Neuroscience* 20:365-383
- Brailov I, Bancila M, Brisorgueil MJ, Miquel MC, Hamon M, Verge D (2000) Localization of 5-HT(6) receptors at the plasma membrane of neuronal cilia in the rat brain *Brain Res* 872:271-275
- Brock C, Boudier L, Maurel D, Blahos J, Pin JP (2005) Assembly-dependent surface targeting of the heterodimeric GABAB Receptor is controlled by COPI but not 14-3-3 *Mol Biol Cell* 16:5572-5578
- Burman KJ et al. (2003) GABAB receptor subunits, R1 and R2, in brainstem catecholamine and serotonin neurons *Brain Res* 970:35-46
- Caddick SJ, Hosford DA (1996) The role of GABAB mechanisms in animal models of absence seizures *Mol Neurobiol* 13:23-32 doi:10.1007/BF02740750
- Calver AR et al. (2000) The expression of GABA(B1) and GABA(B2) receptor subunits in the CNS differs from that in peripheral tissues *Neuroscience* 100:155-170

- Charles KJ, Calver AR, Jourdain S, Pangalos MN (2003) Distribution of a GABAB-like receptor protein in the rat central nervous system *Brain Res* 989:135-146
- Charles KJ, Evans ML, Robbins MJ, Calver AR, Leslie RA, Pangalos MN (2001) Comparative immunohistochemical localisation of GABA(B1a), GABA(B1b) and GABA(B2) subunits in rat brain, spinal cord and dorsal root ganglion *Neuroscience* 106:447-467
- Chen L, Yung WH (2004) GABAergic neurotransmission in globus pallidus and its involvement in neurologic disorders *Sheng Li Xue Bao* 56:427-435
- Chiurciu V, Maccarrone M, Orlacchio A (2014) The role of reticulons in neurodegenerative diseases *Neuromolecular Med* 16:3-15 doi:10.1007/s12017-013-8271-9
- Clark JA, Mezey E, Lam AS, Bonner TI (2000) Distribution of the GABA(B) receptor subunit gb2 in rat CNS *Brain Res* 860:41-52
- Colombo G et al. (2004) Role of GABA(B) receptor in alcohol dependence: reducing effect of baclofen on alcohol intake and alcohol motivational properties in rats and amelioration of alcohol withdrawal syndrome and alcohol craving in human alcoholics *Neurotox Res* 6:403-414
- Crunelli V, Leresche N (1991) A role for GABAB receptors in excitation and inhibition of thalamocortical cells *Trends Neurosci* 14:16-21
- Davenport JR et al. (2007) Disruption of intraflagellar transport in adult mice leads to obesity and slow-onset cystic kidney disease *Curr Biol* 17:1586-1594 doi:10.1016/j.cub.2007.08.034
- Doly S, Marullo S (2015) Gatekeepers controlling GPCR export and function *Trends in Pharmacological Sciences* doi:10.1016/j.tips.2015.06.007
- Doly S et al. (2015) GABA receptor cell-surface export is controlled by an endoplasmic reticulum gatekeeper *Mol Psychiatry* doi:10.1038/mp.2015.72
- Domire JS, Green JA, Lee KG, Johnson AD, Askwith CC, Mykytyn K (2011) Dopamine receptor 1 localizes to neuronal cilia in a dynamic process that requires the Bardet-Biedl syndrome proteins *Cell Mol Life Sci* 68:2951-2960 doi:10.1007/s00018-010-0603-4
- Durkin MM, Gunwaldsen CA, Borowsky B, Jones KA, Branchek TA (1999) An in situ hybridization study of the distribution of the GABA(B2) protein mRNA in the rat CNS *Brain Res Mol Brain Res* 71:185-200
- Einstein EB et al. (2010) Somatostatin signaling in neuronal cilia is critical for object recognition memory *J Neurosci* 30:4306-4314 doi:10.1523/JNEUROSCI.5295-09.2010
- Enoch MA, Baghal B, Yuan Q, Goldman D (2013) A factor analysis of global GABAergic gene expression in human brain identifies specificity in response to chronic alcohol and cocaine exposure *PLoS One* 8:e64014 doi:10.1371/journal.pone.0064014
- Fan Y et al. (2004) Mutations in a member of the Ras superfamily of small GTP-binding proteins causes Bardet-Biedl syndrome *Nat Genet* 36:989-993 doi:10.1038/ng1414
- Fenster SD et al. (2000) Piccolo, a presynaptic zinc finger protein structurally related to bassoon *Neuron* 25:203-214
- Ferrarelli F, Tononi G (2011) The thalamic reticular nucleus and schizophrenia *Schizophr Bull* 37:306-315 doi:10.1093/schbul/sbq142
- Fo CS, Coleman CS, Wallick CJ, Vine AL, Bachmann AS (2006) Genomic organization, expression profile, and characterization of the new protein PRA1 domain family, member 2 (PRAF2) *Gene* 371:154-165 doi:10.1016/j.gene.2005.12.009

- Fritschy JM, Sidler C, Parpan F, Gassmann M, Kaupmann K, Bettler B, Benke D (2004) Independent maturation of the GABA(B) receptor subunits GABA(B1) and GABA(B2) during postnatal development in rodent brain *J Comp Neurol* 477:235-252 doi:10.1002/cne.20188
- Gassmann M et al. (2004) Redistribution of GABAB(1) protein and atypical GABAB responses in GABAB(2)-deficient mice *J Neurosci* 24:6086-6097 doi:10.1523/JNEUROSCI.5635-03.2004
- Geerts D, Wallick CJ, Koomoa DL, Koster J, Versteeg R, Go RC, Bachmann AS (2007) Expression of prenylated Rab acceptor 1 domain family, member 2 (PRAF2) in neuroblastoma: correlation with clinical features, cellular localization, and cerulenin-mediated apoptosis regulation *Clin Cancer Res* 13:6312-6319 doi:10.1158/1078-0432.CCR-07-0829
- Geng J, Shin ME, Gilbert PM, Collins RN, Burd CG (2005) *Saccharomyces cerevisiae* Rab-GDI displacement factor ortholog Yip3p forms distinct complexes with the Ypt1 Rab GTPase and the reticulon Rtn1p *Eukaryot Cell* 4:1166-1174 doi:10.1128/EC.4.7.1166-1174.2005
- Handel M et al. (1999) Selective targeting of somatostatin receptor 3 to neuronal cilia *Neuroscience* 89:909-926
- Horowitz JM, Pastor DM, Goyal A, Kar S, Ramdeen N, Hallas BH, Torres G (2003) BAX protein-immunoreactivity in midbrain neurons of Parkinson's disease patients *Brain Res Bull* 62:55-61
- Hutt DM, Da-Silva LF, Chang LH, Prosser DC, Ngsee JK (2000) PRA1 inhibits the extraction of membrane-bound rab GTPase by GDI1 *J Biol Chem* 275:18511-18519 doi:10.1074/jbc.M909309199
- Inoue K, Akiduki S, Ikemoto MJ (2005) Expression profile of adducin/GTRAP3-18 mRNA in mouse brain *Neurosci Lett* 386:184-188 doi:10.1016/j.neulet.2005.06.013
- Jankowski MM et al. (2013) The anterior thalamus provides a subcortical circuit supporting memory and spatial navigation *Front Syst Neurosci* 7:45 doi:10.3389/fnsys.2013.00045
- Kaufmann T, Schlipf S, Sanz J, Neubert K, Stein R, Borner C (2003) Characterization of the signal that directs Bcl-x(L), but not Bcl-2, to the mitochondrial outer membrane *J Cell Biol* 160:53-64 doi:10.1083/jcb.200210084
- Kaupmann K et al. (1997) Expression cloning of GABA(B) receptors uncovers similarity to metabotropic glutamate receptors *Nature* 386:239-246 doi:10.1038/386239a0
- Kaupmann K et al. (1998) GABA(B)-receptor subtypes assemble into functional heteromeric complexes *Nature* 396:683-687 doi:10.1038/25360
- Kim J et al. (2010) Functional genomic screen for modulators of ciliogenesis and cilium length *Nature* 464:1048-1051 doi:10.1038/nature08895
- Kiseleva E, Morozova KN, Voeltz GK, Allen TD, Goldberg MW (2007) Reticulon 4a/NogoA locates to regions of high membrane curvature and may have a role in nuclear envelope growth *J Struct Biol* 160:224-235 doi:10.1016/j.jsb.2007.08.005
- Koomoa DL, Go RC, Wester K, Bachmann AS (2008) Expression profile of PRAF2 in the human brain and enrichment in synaptic vesicles *Neurosci Lett* 436:171-176 doi:10.1016/j.neulet.2008.03.030
- Krajewski S, Krajewska M, Shabaik A, Miyashita T, Wang HG, Reed JC (1994) Immunohistochemical determination of in vivo distribution of Bax, a dominant inhibitor of Bcl-2 *Am J Pathol* 145:1323-1336
- Kulik A, Vida I, Lujan R, Haas CA, Lopez-Bendito G, Shigemoto R, Frotscher M (2003) Subcellular localization of metabotropic GABA(B) receptor subunits GABA(B1a/b) and GABA(B2) in the rat hippocampus *J Neurosci* 23:11026-11035
- Lee HJ, Kang SJ, Lee K, Im H (2011) Human alpha-synuclein modulates vesicle trafficking through its interaction with prenylated Rab acceptor protein 1 *Biochem Biophys Res Commun* 412:526-531 doi:10.1016/j.bbrc.2011.07.028

- Li H et al. (2008) Bcl-xL induces Drp1-dependent synapse formation in cultured hippocampal neurons *Proc Natl Acad Sci U S A* 105:2169-2174 doi:10.1073/pnas.0711647105
- Lin CI, Orlov I, Ruggiero AM, Dykes-Hoberg M, Lee A, Jackson M, Rothstein JD (2001) Modulation of the neuronal glutamate transporter EAAC1 by the interacting protein GTRAP3-18 *Nature* 410:84-88 doi:10.1038/35065084
- Liu Q et al. (2007) The proteome of the mouse photoreceptor sensory cilium complex *Mol Cell Proteomics* 6:1299-1317 doi:10.1074/mcp.M700054-MCP200
- Lux-Lantos VA, Bianchi MS, Catalano PN, Libertun C (2008) GABA(B) receptors in neuroendocrine regulation *Cell Mol Neurobiol* 28:803-817 doi:10.1007/s10571-008-9263-4
- Maccioni P, Colombo G (2009) Role of the GABA(B) receptor in alcohol-seeking and drinking behavior *Alcohol* 43:555-558 doi:10.1016/j.alcohol.2009.09.030
- Maier PJ, Zemoura K, Acuna MA, Yevenes GE, Zeilhofer HU, Benke D (2014) Ischemia-like oxygen and glucose deprivation mediates down-regulation of cell surface γ -aminobutyric acidB receptors via the endoplasmic reticulum (ER) stress-Induced transcription factor CCAAT/enhancer-binding protein (C/EBP)-homologous protein (CHOP). *J Biol Chem* 289:12896-12907 doi:10.1074/jbc.M114.550517
- Margeta-Mitrovic M, Mitrovic I, Riley RC, Jan LY, Basbaum AI (1999) Immunohistochemical localization of GABA(B) receptors in the rat central nervous system *J Comp Neurol* 405:299-321
- Martincic I, Peralta ME, Ngsee JK (1997) Isolation and characterization of a dual prenylated Rab and VAMP2 receptor *J Biol Chem* 272:26991-26998
- Ng EL, Tang BL (2008) Rab GTPases and their roles in brain neurons and glia *Brain Res Rev* 58:236-246 doi:10.1016/j.brainresrev.2008.04.006
- Ng TK, Yung KK (2001) Differential expression of GABA(B)R1 and GABA(B)R2 receptor immunoreactivity in neurochemically identified neurons of the rat neostriatum *J Comp Neurol* 433:458-470
- Oltvai ZN, Milliman CL, Korsmeyer SJ (1993) Bcl-2 heterodimerizes in vivo with a conserved homolog, Bax, that accelerates programmed cell death *Cell* 74:609-619
- Pfeffer S, Aivazian D (2004) Targeting Rab GTPases to distinct membrane compartments *Nat Rev Mol Cell Biol* 5:886-896 doi:10.1038/nrm1500
- Richer M et al. (2009) GABA-B(1) receptors are coupled to the ERK1/2 MAP kinase pathway in the absence of GABA-B(2) subunits *J Mol Neurosci* 38:67-79 doi:10.1007/s12031-008-9163-6
- Schweneker M, Bachmann AS, Moelling K (2005) JM4 is a four-transmembrane protein binding to the CCR5 receptor *FEBS Lett* 579:1751-1758 doi:10.1016/j.febslet.2005.02.037
- Shim JW et al. (2004) Enhanced in vitro midbrain dopamine neuron differentiation, dopaminergic function, neurite outgrowth, and 1-methyl-4-phenylpyridium resistance in mouse embryonic stem cells overexpressing Bcl-XL *J Neurosci* 24:843-852 doi:10.1523/JNEUROSCI.3977-03.2004
- Slot JW, Geuze HJ (2007) Cryosectioning and immunolabeling *Nat Protoc* 2:2480-2491 doi:10.1038/nprot.2007.365
- Ulrich D, Besseyrias V, Bettler B (2007) Functional mapping of GABA(B)-receptor subtypes in the thalamus *J Neurophysiol* 98:3791-3795 doi:10.1152/jn.00756.2007
- van der Heide LP, Smidt MP (2013) The BCL2 code to dopaminergic development and Parkinson's disease *Trends Mol Med* 19:211-216 doi:10.1016/j.molmed.2013.02.003

- Vander Heiden MG, Li XX, Gottleib E, Hill RB, Thompson CB, Colombini M (2001) Bcl-xL promotes the open configuration of the voltage-dependent anion channel and metabolite passage through the outer mitochondrial membrane *J Biol Chem* 276:19414-19419 doi:10.1074/jbc.M101590200
- Vento MT, Zazzu V, Loffreda A, Cross JR, Downward J, Stoppelli MP, Iaccarino I (2010) Praf2 is a novel Bcl-xL/Bcl-2 interacting protein with the ability to modulate survival of cancer cells *PLoS One* 5:e15636 doi:10.1371/journal.pone.0015636
- Vila M, Przedborski S (2003) Targeting programmed cell death in neurodegenerative diseases *Nat Rev Neurosci* 4:365-375 doi:10.1038/nrn1100
- Wyss JM, Swanson LW, Cowan WM (1979) A study of subcortical afferents to the hippocampal formation in the rat *Neuroscience* 4:463-476
- Yang YS, Strittmatter SM (2007) The reticulons: a family of proteins with diverse functions *Genome Biol* 8:234 doi:10.1186/gb-2007-8-12-234
- Yco LP, Geerts D, Koster J, Bachmann AS (2013) PRAF2 stimulates cell proliferation and migration and predicts poor prognosis in neuroblastoma *Int J Oncol* 42:1408-1416 doi:10.3892/ijo.2013.1836

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

Figure 7

Figure 8

Table 1: Distribution of PRAF2 in the Mouse Central Nervous System

<p>Main olfactory bulb Glomerular layer + External plexiform layer + Mitral cell layer +++++ Granule cell layer -</p> <p>Cerebral Cortex Layer I - Layer II +++ Layer II I++++ Layer IV + Layer V +++++ Layer VI ++ Piriform +++++ Hippocampus CA1 ++ CA2 ++ CA3 ++ Dentate gyrus ++ Subiculum ++</p> <p>Basal ganglia Caudate putamen - Nucleus accumbens - Globus pallidus - Endopiriform nucleus + + +</p> <p>Septal and basal forebrain regions Lateral septal nucleus - Bed nucleus of the stria terminalis ++ Subfornical organ -</p> <p>Amygdala Anterior nucleus + Posteromedial nucleus + Posterolateral nucleus + Medial amygdaloid nucleus +++ Basomedial amygdaloid nucleus + + + Lateral amygdaloid nucleus ++ Basolateral amygdaloid nucleus + Central amygdaloid nucleus + Intercalated amygdaloid nuclei +</p> <p>Habenula Medial nucleus +++ Lateral nucleus -</p> <p>Cerebellum Molecular layer + Purkinje cell layer + + + + + Granule cell layer -</p>	<p>Thalamus Anterodorsal nucleus + + + + + Anteroventral nucleus ++ Anteromedial nucleus + Paratenial nucleus + + + Laterodorsal nucleus + + + Mediodorsal nucleus + + + Paraventricular nucleus + + + + + Rhomboid nucleus - Reuniens nucleus - Reticular nucleus + + + + + Centrolateral nucleus + Centromedial nucleus ++ Ventrolateral nucleus + Ventromedial nucleus - Ventroposterolateral nucleus + Ventroposteromedial nucleus - Posterior nucleus + Submedial nucleus - Parafascicular nucleus -</p> <p>Hypothalamus Suprachiasmatic nucleus ++ Periventricular nucleus - Supraoptic nucleus - Paraventricular nucleus + Median eminence + Ventromedial nucleus + + + Arcuate nucleus - Bed nucleus anterior commissure + Lateral hypothalamic area + + + Posterior hypothalamic area - Dorsomedial nucleus ++ Mammillary nucleus - Lateral mammillary nucleus + + + + +</p> <p>Midbrain Substantia nigra Pars compacta + + + + + Substantia nigra Pars reticulata ++ Ventral tegmental area + + + + + Interpeduncular nucleus - Superior colliculus + Periaqueductal gray ++ Oculomotor nucleus - Inferior colliculus ++ Cuneiform nucleus ++ Nucleus of the optic tract ++</p>	<p>Pons Pontine nuclei +++ Locus coeruleus + + + Posterodorsal tegmental nucleus + Dorsomedial tegmental area + Ventral tegmental nucleus - Pontine reticular nuclei ++ Pontine raphe nuclei + + + Lateral parabrachial nucleus + + + + + Medial parabrachial nucleus + Nucleus of the lateral lemniscus - Paralemniscal nucleus + Principal sensory trigeminal nucleus - Motor trigeminal nucleus - Paralivary nucleus ++ Nucleus of the trapezoid body - A5 area + + + Barrington's nucleus +</p> <p>Medulla oblongata Spinal trigeminal nucleus + + + Abducens nucleus + Facial nucleus + + + + + medial vestibular nucleus, parvicellular + + + + + medial vestibular nucleus, magnocellular + Cochlear nucleus + + + + + Ambiguus nucleus ++ Nucleus of the solitary tract + + + Raphe nuclei + + + + + Dorsal motor nucleus of vagus + Hypoglossal nucleus + + + Lateral reticular nucleus + + + + + External cuneate nucleus + + + + + Cuneate nucleus + + + + + Gracile nucleus + + + + + Gigantocellular reticular nucleus + + + Area postrema + + +</p> <p>Spinal cord Lamina I + Lamina II ++ Lamina III - Lamina IV + Laminae V-VIII + + + + + Lamina IX + + + + + Lamina X + + +</p>
--	--	--

Intensity of PRAF2: + + + + +, very strong; + + + +, strong; + + +, moderate; + +, low; +, very low; -, absente

Figure 9

Figure 10

Figure 11