

HAL
open science

Concomitant genetic ablation of L-type Cav1.3 ($\alpha 1D$) and T-type Cav3.1 ($\alpha 1G$) Ca^{2+} channels disrupts heart automaticity

Matthias Baudot, Eleonora Torre, Isabelle Bidaud, Julien Louradour, Angelo G Torrente, Lucile Fossier, Leïla Talssi, Joël Nargeot, Stéphanie Barrère-Lemaire, Pietro Mesirca, et al.

► To cite this version:

Matthias Baudot, Eleonora Torre, Isabelle Bidaud, Julien Louradour, Angelo G Torrente, et al.. Concomitant genetic ablation of L-type Cav1.3 ($\alpha 1D$) and T-type Cav3.1 ($\alpha 1G$) Ca^{2+} channels disrupts heart automaticity. Scientific Reports, 2020, 10 (1), 10.1038/s41598-020-76049-7 . hal-03013849

HAL Id: hal-03013849

<https://hal.science/hal-03013849>

Submitted on 17 Dec 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.

OPEN

Concomitant genetic ablation of L-type $\text{Ca}_v1.3$ (α_{1D}) and T-type $\text{Ca}_v3.1$ (α_{1G}) Ca^{2+} channels disrupts heart automaticity

Matthias Baudot^{1,2}, Eleonora Torre^{1,2,3}, Isabelle Bidaud^{1,2}, Julien Louradour^{1,2}, Angelo G. Torrente^{1,2}, Lucile Fossier^{1,2}, Leïla Talssi^{1,2}, Joël Nargeot^{1,2}, Stéphanie Barrère-Lemaire^{1,2}, Pietro Mesirca^{1,2}✉ & Matteo E. Mangoni^{1,2}✉

Cardiac automaticity is set by pacemaker activity of the sinus node (SAN). In addition to the ubiquitously expressed cardiac voltage-gated L-type $\text{Ca}_v1.2$ Ca^{2+} channel isoform, pacemaker cells within the SAN and the atrioventricular node co-express voltage-gated L-type $\text{Ca}_v1.3$ and T-type $\text{Ca}_v3.1$ Ca^{2+} channels (SAN-VGCCs). The role of SAN-VGCCs in automaticity is incompletely understood. We used knockout mice carrying individual genetic ablation of $\text{Ca}_v1.3$ ($\text{Ca}_v1.3^{-/-}$) or $\text{Ca}_v3.1$ ($\text{Ca}_v3.1^{-/-}$) channels and double mutant $\text{Ca}_v1.3^{-/-}/\text{Ca}_v3.1^{-/-}$ mice expressing only $\text{Ca}_v1.2$ channels. We show that concomitant loss of SAN-VGCCs prevents physiological SAN automaticity, blocks impulse conduction and compromises ventricular rhythmicity. Coexpression of SAN-VGCCs is necessary for impulse formation in the central SAN. In mice lacking SAN-VGCCs, residual pacemaker activity is predominantly generated in peripheral nodal and extranodal sites by f-channels and TTX-sensitive Na^+ channels. In beating SAN cells, ablation of SAN-VGCCs disrupted late diastolic local intracellular Ca^{2+} release, which demonstrates an important role for these channels in supporting the sarcoplasmic reticulum based “ Ca^{2+} clock” mechanism during normal pacemaking. These data implicate an underappreciated role for co-expression of SAN-VGCCs in heart automaticity and define an integral role for these channels in mechanisms that control the heartbeat.

Heart automaticity is reliant on the primary pacemaker activity of the sino-atrial node (SAN) and impulse conduction through the principal components of the conduction system: the atrioventricular node (AVN), the His bundle and the Purkinje fibres network¹. Under physiological conditions, the SAN generates cardiac automaticity whereas the AVN and the Purkinje fibres network initiate automaticity in case of SAN failure. Automaticity in cardiac cells is due to diastolic depolarization, a slow phase of the action potential cycle driving the membrane voltage from the end of the repolarization to the threshold of the following action potential². While several aspects of SAN pacemaker mechanisms are still incompletely understood, there is general agreement that diastolic depolarization is generated by an interplay between the activity of ion channels of the plasma membrane and local diastolic intracellular Ca^{2+} release (LCR) from ryanodine receptors (RyRs) of the sarcoplasmic reticulum (SR)^{3–5}.

Among plasmalemmal ion channels, hyperpolarization-activated “funny” f-channels of the HCN family⁶, voltage-gated Ca^{2+} channels (VGCCs)⁷, voltage-dependent tetrodotoxin (TTX)-sensitive Na^+ channels mediating the neuronal Na^+ current ($I_{\text{Na}(\text{TTX})}$)^{8–11} and transient receptor potential (TRPM and TRPC)^{12–14} channels have been shown to contribute to automaticity in the SAN or in the AVN. The contribution of RyR-dependent Ca^{2+} release to automaticity is currently interpreted in the framework of the “coupled clock” model of pacemaking^{3,15,16}. Two functional components form the *coupled clock*: the spontaneous SR-based “ Ca^{2+} clock” mechanism and the “membrane clock” (or voltage clock)¹⁵. A cyclical phenomenon of spontaneous voltage-independent LCR events generates the Ca^{2+} clock. Indeed, spontaneous LCRs can be observed in the absence of changes in membrane voltage and constitute the hallmark of the Ca^{2+} clock¹⁷. During pacemaking, spontaneous LCRs are generated by early diastolic openings of RyRs that activate the cardiac $\text{Na}^+ - \text{Ca}^{2+}$ exchanger (NCX1)^{17,18}. This electrogenic

¹Institut de Génomique Fonctionnelle, Université de Montpellier, CNRS, Inserm, 141, rue de la cardonille, 34094 Montpellier, France. ²LabEx ICST, Montpellier, France. ³Department of Biotechnology and Biosciences, Università Degli Studi di Milano-Bicocca, Milan, Italy. ✉email: Pietro.Mesirca@igf.cnrs.fr; matteo.mangoni@igf.cnrs.fr

transport generates an inward current that contributes to diastolic depolarization¹⁹. Sequential and cyclical activation of plasmalemmal ion channels during pacemaking forms the *membrane clock*^{15,16}. In the *coupled-clock* model of pacemaking, f-channels are important activators of the *membrane clock* at the beginning of diastolic depolarization¹⁵. In the last fraction of diastolic depolarization, T- and L-type Ca^{2+} channels activate in cooperation with NCX to drive the membrane voltage to the action potential threshold¹⁶. During the action potential phase, Ca^{2+} entry via L-type VGCCs refills the SR Ca^{2+} load, allowing new diastolic LCRs to occur in the following cycle. Therefore, under normal conditions, the *Ca²⁺ clock* and the *membrane clock* mutually entrain and synchronize to generate robust physiological pacemaking^{15,16} (see Refs.^{3–5} for review).

The adult mammalian heart expresses three VGCCs isoforms⁷: L-type $\text{Ca}_v1.2$ and $\text{Ca}_v1.3$ channels, as well as T-type $\text{Ca}_v3.1$ channels. These isoforms show differential expression in the working myocardium and in automatic tissue. In particular, adult ventricular myocytes express L-type $\text{Ca}_v1.2$ channels²⁰, which couple excitation to contraction in the myocardium²¹. $\text{Ca}_v1.2$ channels are also ubiquitously expressed in the SAN region and in the conduction system²⁰. In contrast, L-type $\text{Ca}_v1.3$ channels are highly expressed in automatic tissue²⁰ and, in lower densities, in atria^{20,22}. Finally, T-type $\text{Ca}_v3.1$ channels are not functionally expressed in the adult working myocardium but show strong expression in the SAN and in the AVN²³. $\text{Ca}_v1.3$ functionally differs from the other cardiac L-type isoform. Under basal conditions, the threshold for activation of $\text{Ca}_v1.3$ -mediated L-type Ca^{2+} current (I_{CaL}) in SAN cells is significantly more negative (-50 mV) than that of $\text{Ca}_v1.2$ -mediated I_{CaL} (-30 mV)²⁴, which controls the excitation–contraction coupling mechanism in the working myocardium. β -adrenergic activation shifts the threshold of both $\text{Ca}_v1.3$ - and $\text{Ca}_v1.2$ -mediated I_{CaL} by ~ 5 mV to more negative voltages²⁴. T-type $\text{Ca}_v3.1$ channels activate at more negative voltages than $\text{Ca}_v1.3$. In SAN cells, the threshold for activation of $\text{Ca}_v3.1$ -mediated T-type Ca^{2+} current (I_{CaT}) is more negative than that of $\text{Ca}_v1.3$ -mediated I_{CaL} (-55 mV) and its half-inactivation voltage is more negative (-70 mV)^{23,24}. Previous studies showed that L-type $\text{Ca}_v1.3$ channels contribute to the generation of diastolic depolarization in the SAN²⁴ and AVN^{25,26}. In addition, we have showed that $\text{Ca}_v1.3$ channels contribute to the generation of diastolic LCRs and are necessary to synchronize LCRs events under β -adrenergic activation of pacemaking²⁷. T-type $\text{Ca}_v3.1$ channels have also been shown to contribute to automaticity in the SAN^{24,28} and in the AVN²⁵. Importantly, loss-of-function of $\text{Ca}_v1.3$ and $\text{Ca}_v3.1$ channels underlies congenital²⁹ and autoimmune³⁰ forms of SAN dysfunction associated with disturbances of atrioventricular conduction.

Despite this physiological relevance, it is currently unknown whether normal automaticity, heart rate and rhythm are contingent on the co-expression of L-type $\text{Ca}_v1.3$ and T-type $\text{Ca}_v3.1$ channels (hereby named SAN-VGCCs). In addition, genetic and functional evidence of the impact of co-expression of SAN-VGCCs within the *coupled clock* model are currently lacking. Here we hypothesised that co-expression of SAN-VGCCs is necessary to generate normal cardiac automaticity and to ensure synchrony between atrial and ventricular rhythmicity. We also hypothesised that, because of their negative voltage threshold for activation, SAN-VGCCs may constitute an important factor for generating the *coupled clock* pacemaker mechanism. To address this, we created a mouse model in which the two SAN-VGCCs expressed in the SAN and the AVN but not in the ventricle have been ablated ($\text{Ca}_v1.3^{-/-}/\text{Ca}_v3.1^{-/-}$). We demonstrate that co-expression of SAN-VGCCs is necessary to maintain pacemaking in the SAN and for proper impulse propagation, as well as to maintain normal impulse conduction and ventricular rhythmicity. We also show that SAN-VGCCs are necessary to generate late diastolic LCRs involved in the *coupled clock* pacemaker mechanism, a function that $\text{Ca}_v1.2$ channels cannot maintain in the absence of SAN-VGCCs.

Results

Concomitant ablation of SAN-VGCCs abolishes VGCCs-mediated Ca^{2+} current in the voltage range of diastolic depolarization.

We studied the consequences of concomitant ablation of SAN-VGCCs on total VGCCs-mediated current (I_{Ca}) in isolated SAN pacemaker cells from control and mutant ($\text{Ca}_v3.1^{-/-}$, $\text{Ca}_v1.3^{-/-}$ and $\text{Ca}_v1.3^{-/-}/\text{Ca}_v3.1^{-/-}$) mice. I_{Ca} was first recorded from a holding potential (HP) of -80 mV to record I_{CaL} and I_{CaT} ^{23,24}. Samples traces of total Ca^{2+} current (I_{Ca}) are reported in Fig. 1A for wild-type, $\text{Ca}_v3.1^{-/-}$, $\text{Ca}_v1.3^{-/-}$ and $\text{Ca}_v1.3^{-/-}/\text{Ca}_v3.1^{-/-}$ SAN cells. To separate I_{CaL} from I_{CaT} , we switched the HP to -55 mV to inactivate I_{CaT} (Fig. 1A). This HP inactivates about 15–20% of $\text{Ca}_v1.3$ -mediated I_{CaL} , but completely inactivates $\text{Ca}_v3.1$ -mediated I_{CaT} . In wild-type SAN cells, net I_{CaT} was calculated as the difference between traces obtained at HP of -55 mV from those at HP -80 mV (Fig. 1B-a, dashed line). We recorded only I_{CaL} flowing through $\text{Ca}_v1.3$ and $\text{Ca}_v1.2$ isoforms in $\text{Ca}_v3.1^{-/-}$ SAN cells, whereas I_{CaT} was undetectable (Fig. 1B-b). In $\text{Ca}_v1.3^{-/-}$ SAN cells, total I_{Ca} (black dots, Fig. 1B-c) was generated by $\text{Ca}_v3.1$ -mediated I_{CaT} and $\text{Ca}_v1.2$ -mediated I_{CaL} (red dots, Fig. 1B-c). We quantified I_{CaT} by subtracting traces obtained at the two different HPs (Fig. 1B-c, dashed line). In $\text{Ca}_v1.3^{-/-}/\text{Ca}_v3.1^{-/-}$ SAN cells the residual I_{Ca} recorded was $\text{Ca}_v1.2$ -mediated I_{CaL} , which was recognizable by its activation at positive membrane voltages, and faster inactivation kinetics than $\text{Ca}_v1.3$ -mediated I_{CaL} recorded in wild-type cells (Fig. 1B-d). No I_{Ca} could be recorded at voltages negative to -35 mV in $\text{Ca}_v1.3^{-/-}/\text{Ca}_v3.1^{-/-}$ SAN cells. A comparison between I_{Ca} densities recorded in SAN cells from wild-type and mutant animals is depicted in Fig. 1C (HP = -80 mV) and Fig. 1D (HP = -55 mV). In conclusion, concomitant ablation of SAN-VGCCs abolished diastolic I_{Ca} in $\text{Ca}_v1.3^{-/-}/\text{Ca}_v3.1^{-/-}$ SAN cells.

Deep bradycardia and heart block in $\text{Ca}_v1.3^{-/-}/\text{Ca}_v3.1^{-/-}$ mice.

To evaluate SAN pacemaking and atrioventricular (AV) conduction, we recorded in vivo atrial rates (P–P interval) and ventricular rates (HRs) in mutant mice, under control conditions (Fig. 2A and Supplementary Fig. 1, ANS+) and following combined injection of atropine and propranolol (Fig. 2B, ANS–) to inhibit autonomic input. All mutant mice displayed significant slowing of atrial and ventricular rates: $\text{Ca}_v3.1^{-/-}$ ($\sim 10\%$), $\text{Ca}_v1.3^{-/-}$ ($\sim 30\%$) and $\text{Ca}_v1.3^{-/-}/\text{Ca}_v3.1^{-/-}$ ($\sim 35\%$) in comparison to wild-type counterparts under control conditions (Fig. 2A,C,E and Supplementary

Figure 1. I_{Ca} in isolated SAN cells from wild-type and mutant mice. (A) Sample traces recorded from a HP of -80 mV (top line) or from -55 mV (bottom line) in SAN cells of wild-type (WT) (a), $Ca_v3.1^{-/-}$ (b), $Ca_v1.3^{-/-}$ (c) and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice (d). (B) Current-to-voltage (I-V) relationship of Ca^{2+} current recorded from a HP = -80 mV (black circles) or from HP = -55 mV (red circles) in SAN cells from the following genotypes: wild-type (a, $n = 16$), $Ca_v3.1^{-/-}$ (b, $n = 15$), $Ca_v1.3^{-/-}$ (c, $n = 15$) and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice (d, $n = 18$). In (a) and (b), the dashed line indicates the net I_{CaT} I-V curve, calculated as the difference between values obtained from HP of -55 mV from those from HP -80 mV. (C,D) Relative density of I_{CaT} and I_{CaL} recorded in SAN cells isolated from wild-type (black bars, $n = 16$), $Ca_v3.1^{-/-}$ (a, open bars, $n = 15$), $Ca_v1.3^{-/-}$ (b, open bars, $n = 15$) and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice (c, open bars, $n = 18$) at different test potentials from HP = -80 mV (C) and HP = -55 mV (D).

Fig. 1). We recorded deep bradycardia in $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice under inhibition of autonomic nervous system (~ 310 bpm, Fig. 2B–D). The averaged atrial rates of $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice did not differ significantly, either under control conditions or following inhibition of autonomic nervous system input, suggesting that $Ca_v3.1$ channels may share a common downstream effector with $Ca_v1.3$ to generate pace-making. Both $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice showed high incidence of 2nd degree AV block (Fig. 2A). None of the $Ca_v1.3^{-/-}$ mice studied presented with complete 3rd degree AV block (complete heart block). In contrast, 25% of $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice presented complete 3rd degree AV block (Fig. 2A), indicating additive effects of SAN-VGCCs ablation on AV conduction. Inhibition of the autonomic nervous system input reduced atrial rates in all genotypes tested and abolished 2nd and 3rd degree AV blocks in mutant mice (Fig. 2F). The AV conduction time (PR interval) was increasingly prolonged in mutant $Ca_v3.1^{-/-}$, $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice (Supplementary Fig. 1). The uncorrected QT interval was also significantly prolonged in $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice (Supplementary Fig. 1). Taken together, these results indicate additive effects of $Ca_v1.3$ and $Ca_v3.1$ loss-of-function on AV conduction.

Rhythm dissociation and ventricular arrhythmia in $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ hearts. Because we observed complete 3rd degree AV block in $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice, we addressed the consequences of concomitant ablation of SAN-VGCCs on intrinsic heart automaticity, in the absence of autonomic input, in Langendorff-perfused hearts (Fig. 3). The spontaneous atrial rates of mutant hearts were lower than that of wild-type counterparts. Contrary to what we observed in vivo, all $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ hearts investigated displayed complete 3rd degree AV block and rhythm dissociation (Fig. 3A,B). Rhythm dissociation was evidenced by the difference

◀ **Figure 2.** ECG recordings in wild-type and mutant mice. (A) Sample dot plots of heart rate (left panels) and ECG recordings (right panels) under control conditions with autonomic nervous system (ANS+) in wild-type (WT, $Ca_v3.1^{-/-}$, $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice. Red circles indicate P waves in ECG recording in $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice presenting 3rd degree AV block. (B) Dot plots of heart rate (left panels) and ECG recordings (right panels) following intraperitoneal injection of atropine (1 mg/kg) and propranolol (5 mg/kg) to inhibit the input of the autonomic nervous system (ANS-) in WT, $Ca_v3.1^{-/-}$, $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice. (C,D). Averaged rate of P waves (atrial rate) in wild-type (n = 16) and mutant mice under control conditions (ANS+) (C, $Ca_v3.1^{-/-}$ n = 10, $Ca_v1.3^{-/-}$ n = 12, $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ n = 9) or following concomitant injection of atropine and propranolol (ANS-) (D, WT n = 16, $Ca_v3.1^{-/-}$ n = 11, $Ca_v1.3^{-/-}$ n = 12, $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ n = 9) conditions. (E) Averaged ventricular rates (HR) in wild-type (n = 11) and mutant mice ($Ca_v3.1^{-/-}$ n = 11, $Ca_v1.3^{-/-}$ n = 13, $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ n = 14) under control (ANS+) conditions. Statistics: one-way ANOVA followed by Tukey's multiple comparisons. Whiskers indicate mean \pm the SEM. (#) Indicates comparison with wild-type. (F) Number of atrioventricular blocks (AVB) under control and atropine and propranolol inhibition conditions in n = 12 $Ca_v1.3^{-/-}$ (left) and n = 9 $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ (right) mice. Statistics: unpaired *t* test. (#) Indicates comparison with wild-type. Statistics: Wilcoxon matched-pairs signed rank test.

between measured atrial and ventricular rates in $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ hearts (Fig. 3C). Furthermore, concomitant ablation of the two SAN-VGCCs was highly proarrhythmic. Indeed, $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ hearts showed atrial and ventricular escape rhythms, suggesting extranodal impulse generation, as well as episodes of ventricular tachycardia (Supplementary Fig. 2). Taken together, these observations indicated that concomitant ablation of SAN-VGCCs disrupted normal automaticity of intact hearts by impairing impulse generation in the SAN, as well as by inducing complete block of AV conduction and ventricular arrhythmia.

Concomitant ablation of SAN-VGCCs disrupts SAN automaticity and shifts the pacemaker leading sites to peripheral SAN or to extranodal locations.

Since we recorded limited residual SAN driven heart automaticity in isolated $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ hearts we attempted to study SAN impulse formation and localization using optical mapping (OM) of membrane voltage in isolated SAN/atria preparations. All wild-type SAN/atria preparations consistently displayed the pacemaker leading site within a limited region of the central cranial side of the SAN at the entry of superior *vena cava* in the right atrium and close to the border of the *Crista Terminalis* (Fig. 4A). In contrast, we found that automaticity in $Ca_v3.1^{-/-}$ and $Ca_v1.3^{-/-}$ SAN/atria preparations was characterized by the presence of at least two leading sites with alternating dominance in 5 out of 8 and in 4 out of 7 tissues tested, respectively (Fig. 4A). In addition, 2 out of 7 $Ca_v1.3^{-/-}$ SAN/atria preparations showed 3 alternating leading sites. Finally, all $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ preparations studied displayed alternating automaticity between two or three leading sites (Fig. 4A). In $Ca_v3.1^{-/-}$ preparations, secondary leading sites appeared in the correspondence of the nodal extension caudally to the inferior *vena cava*³¹. In $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ SAN/atria we observed secondary leading sites also in the right or left atrium (Fig. 4A). Emergence of multiple extranodal leading sites was accompanied by increasingly slow automaticity in $Ca_v3.1^{-/-}$, $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ SAN/atria preparations (Fig. 4B). Consistent with slowing of automaticity, the coefficient of variability of atrial rate also increased with concomitant ablation of SAN-VGCCs in comparison to wild-type counterparts (Fig. 4C). The rate of atrial impulse was negatively correlated with the distance between the alternating leading sites, suggesting increasing dominance of peripheral SAN or extranodal sites in $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ SAN/atria preparations (Fig. 4D). Taken together, these observations indicate that concomitant ablation of SAN-VGCCs disrupted primary SAN automaticity and shifted pacemaker activity to peripheral SAN or to extranodal sites resulting in slow atrial rates.

I_f and I_{NaTTX} sustain automaticity in $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice in vivo. Since we observed residual automaticity in hearts of $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$, originating either in the peripheral SAN or in extranodal regions (Fig. 4), we attempted to identify the mechanisms underlying residual pacemaking. *f*-(HCN) channels underlie cardiac I_f ^{32,33}. Because of their direct sensitivity to intracellular cAMP, *f*-channels are targets of opposite regulation of HR by catecholamines and acetylcholine². We thus hypothesized that the decrease in HR observed in $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice following inhibition of the autonomic nervous system was generated by concomitant atropine induced I_{KACH} inhibition^{34,35} and propranolol induced shift of I_f activation to more negative voltages (Fig. 2B). We thus administered selective I_f blocker ivabradine (6 mg/kg) to wild-type and mutant mice and recorded HR under these conditions (Fig. 5). Ivabradine decreased the HR in all genotypes and reduced atrioventricular blocks in $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice (Fig. 5A–D). The HR recorded in $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice under ivabradine administration was similar to that observed in the same mice under atropine and propranolol, suggesting that I_f was contributing to set the HR in $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice in vivo under the action of the autonomic nervous system. We did not observe episodes of spontaneous atrial or ventricular arrhythmia in wild-type or mutant mice upon administration of ivabradine. The difference in HR before and after ivabradine administration was similar among wild-type and $Ca_v3.1^{-/-}$ mice, but was increased in $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice (Fig. 5D), showing that individual deletion of $Ca_v1.3$ or concomitant ablation of SAN-VGCCs increased the relative importance of I_f to residual HR.

We then investigated the origin of the residual SAN automaticity following inhibition of I_f under ex vivo conditions, to prevent potentially lethal bradycardia in vivo. Similarly to in vivo conditions, ivabradine (10 μ M) induced low HRs in isolated hearts from mutant $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice (< 100 bpm; Fig. 6A). Previous work showed that $I_{Na(TTX)}$ contributes to the basal HR and to SAN pacemaker activity in mammals^{8–11}. We thus employed a moderate concentration of TTX (100 nM) to investigate the contribution of this current to the

Figure 3. Rhythm dissociation in mutant hearts following concomitant deletion of SAN-VGCCs. (A) Line plots of atrial (green line) and ventricular (blue line) rates (left panel) and sample ECGs (right panel) recorded ex vivo on isolated Langendorff perfused heart under control conditions in $n=8$ WT, $n=6$ $Ca_v3.1^{-/-}$, $n=8$ $Ca_v1.3^{-/-}$ and $n=7$ $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$. (B) P wave rates in isolated wild-type and mutant hearts under control conditions. (C) Differences between atrial and ventricular rates of isolated hearts. Statistics: one-way ANOVA followed by Tukey's multiple comparisons. Whiskers indicate mean \pm the SEM. (#) Indicates comparison with wild-type.

residual automaticity of $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ hearts under conditions of I_f block by ivabradine. TTX further reduced HR in $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ hearts to very low levels (< 50 bpm; Fig. 6B). Since part of this residual automaticity could come from impulse generation in extranodal sites (Fig. 5), we directly investigated SAN automaticity by OM of the pacemaker impulse following pharmacologic inhibition of I_f (Fig. 6C), or concomitant I_f and $I_{Na(TTX)}$ blockade (Fig. 6D). Blockade of $I_{Na(TTX)}$ in SANs perfused with ivabradine arrested impulse generation in 4/6 $Ca_v1.3^{-/-}$ and 3/6 $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ preparations (Fig. 6D). Very low rates of spontaneous depolarization were recorded in 5 SAN/Atria preparations from $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice still presenting residual automaticity (< 40 bpm, Fig. 6D). In contrast, ablation of SAN-VGCCs did not affect the impulse conduction time to the atria (Supplementary Fig. 3). Similarly, ivabradine and TTX did not prolong the impulse conduction times to the right and left atria (Supplementary Fig. 3). These data indicate that while SAN-VGCCs strongly affected SAN automaticity, they were not directly involved in impulse conduction from the SAN to atria.

Concomitant ablation of SAN-VGCCs impaired the generation of SAN impulse in the SAN (Figs. 3, 4). Hence, we recorded automaticity of isolated SAN cells from wild-type and mutant mice (Fig. 7). Individual $Ca_v1.3$ knock-out and concomitant ablation of the two SAN-VGCCs similarly slowed basal automaticity of isolated SAN cells and reduced the slopes of linear and exponential phases of the diastolic depolarization (Fig. 7A–D, Supplementary Table 1). In addition, individual $Ca_v1.3$ or concomitant SAN-VGCCs ablation hyperpolarized the action potential

A

B

C

D

Figure 4. SAN automaticity and distribution of pacemaker leading sites in SAN/atria from wild-type and mutant mice. (A) Sample snapshots of SAN/atria preparations with points showing the position of the pacemaking leading region. Connecting lines indicate alternating leading regions in the same mutant SAN. (B) Comparison between atrial rates of $n = 8$ wild-type, $n = 8$ $Ca_v3.1^{-/-}$, $n = 7$ $Ca_v1.3^{-/-}$ and $n = 6$ $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ SAN/atria preparations. (C) Coefficient of variability of atrial rates from the same mice as in (B). (D) Linear regression between the rate from the leading region and the distance from the normal leading region recorded in wild-type preparations. (#) Indicates comparison with wild-type.

Figure 5. Heart rates in wild-type and mutant mice under pharmacologic inhibition of I_f . Dot plots of heart rates and sample ECGs recorded before (A) and after (B) intraperitoneal (IP) injection of ivabradine (IVA, 6 mg/kg) in $n = 14$ WT, $n = 9$ $Ca_v3.1^{-/-}$, $n = 10$ $Ca_v1.3^{-/-}$ and $n = 14$ $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice. Plotted averaged heart rates measured before (C) and after (D) IVA injection in all genotypes. (E) Relative effect of IVA 6 mg/kg (I.P. injection) on heart rates measured in all genotypes. In panels (C, D) and (E), whiskers indicate mean \pm the SEM. Statistics: one-way ANOVA followed by Tukey's multiple comparisons test. (#) Indicates comparison with wild-type mice.

Figure 6. Pacemaker arrest by concomitant inhibition of I_f and $I_{Na(TTX)}$ in $Ca_v1.3^{-/-}$ SAN/atria preparations. **(A)** Atrial rates of $n=7$ WT, $n=6$ $Ca_v3.1^{-/-}$, $n=7$ $Ca_v1.3^{-/-}$ and $n=6$ $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ isolated Langendorff hearts under ivabradine (IVA, 10 μ M) perfusion. **(B)** Atrial rates of isolated hearts under IVA 10 μ M + TTX 100 nM perfusion. **(C)** Sample snapshots of the localization of leading regions under IVA 10 μ M perfusion (left panels) and averaged rates of depolarization in $n=7$ WT, $n=7$ $Ca_v3.1^{-/-}$, $n=6$ $Ca_v1.3^{-/-}$ and $n=6$ $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ SAN/atria preparations. **(D)** Same representation as in **(C)** with leading region in IVA 10 μ M + TTX 100 nM perfusion. Statistics: one-way ANOVA followed by Tukey's multiple comparisons test. Whiskers indicate mean \pm the SD. (#) Indicates comparison with wild-type.

Figure 7. Pacemaker activity in SAN cells from wild-type and mutant mice. Sample perforated-patch action potential recordings (left panels) of SAN cells under control conditions (control), following perfusion of IVA (3 μM) and concomitant perfusion of IVA and TTX (IVA + TTX, 50 nM), from wild-type (A, $n = 14$), $\text{Ca}_v3.1^{-/-}$ (B, $n = 17$), $\text{Ca}_v1.3^{-/-}$ (C, $n = 11$) and $\text{Ca}_v1.3^{-/-}/\text{Ca}_v3.1^{-/-}$ (D, $n = 13$). The left panels show corresponding averaged rates of action potentials. Statistics: one-way ANOVA followed by Holm–Sidak multiple comparisons test. Whiskers indicate mean \pm SD.

threshold to more negative voltages in comparison to wild-type and $\text{Ca}_v3.1^{-/-}$ SAN cells, without affecting the cells' maximum diastolic potential (Supplementary Table 1). Superfusion of ivabradine alone significantly slowed automaticity of SAN cells isolated from all genotypes (Fig. 7A–D). Ivabradine also significantly hyperpolarized the maximum diastolic potential in SAN cells (Supplementary Table 2), indicating that I_f contributed to set the equilibrium between inward and outward currents at the end of the repolarization phase. Concomitant perfusion of ivabradine and TTX further slowed automaticity in comparison to ivabradine alone in SAN cells from all genotypes (Fig. 7A–D). Concomitant perfusion of ivabradine and TTX slowed but did not arrest automaticity of wild-type or $\text{Ca}_v3.1^{-/-}$ SAN cells (Fig. 7A,B). In contrast with $\text{Ca}_v3.1^{-/-}$ SAN cells and consistently with OM recordings, concomitant inhibition of I_f and $I_{\text{Na}(\text{TTX})}$ slowed the rate of spontaneous action potentials by $\sim 80\%$ and arrested automaticity in 2 out of 9 $\text{Ca}_v1.3^{-/-}$ and in 3 out of 9 $\text{Ca}_v1.3^{-/-}/\text{Ca}_v3.1^{-/-}$ isolated SAN cells (Fig. 7C,D). We tested also if concomitant selective pharmacologic inhibition of SAN-VGCCs affected automaticity of SAN cells similarly to genetic ablation. To obtain selective inhibition of $\text{Ca}_v1.3$ channels, we employed SAN cells from mice carrying dihydropyridine (DHP) resistant $\text{Ca}_v1.2$ channels ($\text{Ca}_v1.2^{\text{DHP-/-}}$, see Ref.³⁶). In $\text{Ca}_v1.2^{\text{DHP-/-}}$ mice, $\text{Ca}_v1.2$ channels have been rendered insensitive to DHP by knock-in a point mutation in the channel DHP binding site³⁶. Concomitant perfusion of the T-type selective inhibitor TTA-A₂ and nifedipine slowed the rate of spontaneous action potentials by $\sim 90\%$ (Supplementary Fig. 4 and Supplementary Table 3). These data indicate that the strong reduction of SAN automaticity following ablation of SAN-VGCCs could not be explained by a remodeling phenomenon of the pacemaker mechanism in mice globally lacking SAN-VGCCs.

Concomitant ablation of SAN-VGCCs reduced late diastolic local Ca^{2+} release linked to the coupled clock pacemaker mechanism. Experiments on SAN/Atria preparations and recordings of isolated SAN cells from $\text{Ca}_v1.3^{-/-}$ and $\text{Ca}_v1.3^{-/-}/\text{Ca}_v3.1^{-/-}$ mice under concomitant inhibition of I_f and $I_{\text{Na}(\text{TTX})}$ showed

Figure 8. Confocal line scan imaging of intracellular Ca^{2+} ($[Ca^{2+}]_i$) release during pacemaker activity of SAN cells from wild-type and mutant mice. Confocal line scan (left) images (top, left), corresponding sample traces of the time integral (bottom, left) and averaged frequency of spontaneous $[Ca^{2+}]_i$ transients (right) of SAN cells from wild-type (A, $n = 13$), $Ca_v3.1^{-/-}$ (B, $n = 8$), $Ca_v1.3^{-/-}$ (C, $n = 13$) and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ (D, $n = 7$) loaded with Fluo-4 and perfused with Tyrode's solution (left) or IVA 3 μ M (center) or IVA 3 μ M + TTX 50 nM (right). Statistics: one-way ANOVA followed by Holm–Sidak multiple comparisons test. Whiskers indicate mean \pm the SD.

arrest of automaticity. This observation suggests that, following ablation of SAN-VGCCs, functional association between RyR-dependent LCRs underlying the Ca^{2+} clock and L-type $Ca_v1.2$ channels could not consistently generate residual pacemaking under these conditions. We previously showed that $Ca_v1.3$ channels positively regulate the frequency and synchrony of LCRs during pacemaking²⁷. Therefore, we recorded RyR-dependent Ca^{2+} release and $[Ca^{2+}]_i$ dynamics in wild-type and mutant SAN cells to investigate the consequences of SAN-VGCCs ablation on late diastolic LCRs, which constitute one hallmark of the *coupled clock* pacemaker mechanism¹⁵. In line with recordings of spontaneous action potentials, the frequency of spontaneous $[Ca^{2+}]_i$ transients was similar in $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ SAN cells, but lower than in wild-type and $Ca_v3.1^{-/-}$ counterparts (Fig. 8A–D). Concomitant blockade of I_f and $I_{Na(TTX)}$ reduced the frequency of spontaneous $[Ca^{2+}]_i$ transients by 62% in $Ca_v1.3^{-/-}$ and by 74% in $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ SAN cells, leading to very low averaged rates of automaticity (< 15 bpm; Fig. 8C,D).

We then analyzed LCRs events occurring in the late diastolic interval³. These late diastolic LCRs generate an ascending phase (ramp) of the average fluorescence ratio (F/F_0) signal (Fig. 9A)^{27,37}. We observed reduced events of late diastolic LCRs in $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ SAN cells (Fig. 9A). The reduction in LCRs was reflected in diminished time integral of the ramp phase in comparison to wild-type cells (Fig. 9B). The slope of the ramp phase is indicative of the degree of synchronization of late LCRs and constitute an important parameter of the capability of the *coupled clock* to promote diastolic NCX1 activity hence pacemaking^{15,16,38}. The slope of the ramp phase was strongly decreased in $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ SAN cells (Fig. 9C). We did not record significant differences in the time integral or ramp slope between $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ SAN cells. In conclusion, these observations indicated that concomitant ablation of SAN-VGCCs disrupted late diastolic LCRs, which constitute an important component of the *coupled clock* pacemaker mechanism.

Figure 9. Genetic ablation of SAN-VGCCs suppresses late diastolic local $[Ca^{2+}]_i$ release (LCR). (A, top panel). Samples of 3D reconstruction of recordings of the change in fluorescence ratio F/F_0 recorded 150 ms before the spontaneous cell-wide $[Ca^{2+}]_i$ release transient. Red arrows indicate late diastolic LCR. (A, bottom panel). Corresponding samples traces of the time integral of the fluorescence ratio F/F_0 signal recorded from wild-type, $Ca_v3.1^{-/-}$, $Ca_v1.3^{-/-}$, $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ isolated SAN cells. Red triangles represent the zone considered for calculating the slope and time integral of ramp phases, which reflects late diastolic LCR. The ramp phase was calculated starting 150 ms before the peak of the $[Ca^{2+}]_i$ transient. The bottom insets show corresponding 2D line scan images. Time integral (Q) of F/F_0 (B) and slope (C) of the ramp phase in $n = 12$ wild-type, $n = 9$ $Ca_v3.1^{-/-}$, $n = 16$ $Ca_v1.3^{-/-}$ and $n = 7$ $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ isolated SAN cells. A.U. indicate arbitrary units of the F/F_0 ratio. Statistics: one-way ANOVA followed by Holm–Sidak multi comparison test.

We previously showed that ablation of $Ca_v1.3$ channels preserves the SR Ca^{2+} load²⁷. Therefore, we challenged wild-type and mutant SAN cells by rapid dumping of $[Ca^{2+}]_i$ using caffeine (10 mM). The caffeine-evoked $[Ca^{2+}]_i$ transient of wild-type and $Ca_v3.1^{-/-}$ SAN cells showed comparable amplitudes (F/F_0 , Supplementary Fig. 5A). In contrast, $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ SAN cells showed increased F/F_0 value in comparison to wild-type counterparts (Supplementary Fig. 5A). The decay time (τ) of the caffeine-evoked $[Ca^{2+}]_i$ transient did not differ between wild-type and mutant SAN cells, indicating similar activities of SERCA and NCX in all genotypes tested (Supplementary Fig. 5B). Finally, we compared the total number of LCRs, irrespectively from their relative position in diastolic interval, as we described previously²⁷. We did not record significant differences in the total number of diastolic LCRs under perfusion of ivabradine (3 μ M) or concomitant perfusion of ivabradine (3 μ M) and TTX (50 nM) in comparison to control conditions in all the genotypes tested (Supplementary Fig. 5C), indicating that inhibition of I_f or $I_{Na(TTX)}$ did not alter the function of RyRs. Taken together, these results show that concomitant ablation of SAN-VGCCs disrupts late diastolic LCRs underlying the SAN *coupled clock* mechanism of pacemaking.

Discussion

Impact of the study. In this study, we show for the first time that concomitant ablation of SAN-VGCCs disrupts heart automaticity and suppresses late diastolic LCRs, which are an important factor of the *coupled clock* pacemaker mechanism in SAN cells. SAN-VGCCs ablation compromised SAN impulse generation, impaired atrioventricular conduction and destabilized ventricular rhythmicity. Particularly, we show that $Ca_v3.1$ channels play an important role in stabilizing atrial and ventricular rhythmicity in isolated $Ca_v1.3^{-/-}$ hearts. We also report

that in both $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ SAN/atria preparations, residual pacemaker activity is predominantly generated in peripheral nodal and extranodal sites by f-channels and TTX-sensitive Na^+ channels.

The physiological role of SAN-VGCCs in orchestrating heart automaticity has been long overlooked. Therefore, designs of many currently published studies and review articles on physiopathology of heart automaticity do not still properly factor SAN-VGCCs. The original formulation of the *coupled clock* model of pacemaking ascribed predominant roles for f-channels and spontaneous voltage-independent diastolic LCRs, respectively as key components of the *membrane clock* and of the Ca^{2+} clock in the generation of the diastolic depolarization^{3,5,15}. In this model, cooperation between f-channels and NCX1 was the dominant electrogenic mechanism in the generation of diastolic depolarization. The contribution of I_{CaT} was predicted to be reduced in comparison to that of I_f and NCX1¹⁵. Another important factor in the *coupled clock* is high basal intracellular cAMP concentrations and elevated activity of protein kinases that contribute to mutual entrainment between diastolic RyR-dependent Ca^{2+} release underlying the Ca^{2+} clock and the *membrane clock*. The earlier *coupled clock* model by Maltsev and Lakatta¹⁵ also included activation of I_{CaL} at positive voltages corresponding to the action potential threshold¹⁵. Thus, while I_{CaL} did not directly contribute to the generation of diastolic depolarization per se, Ca^{2+} entry via I_{CaL} during the action potential phase was necessary to restore SR Ca^{2+} load to prime a new cycle of diastolic LCRs¹⁵. However, this *coupled clock* model did not include evidence showing that SAN cells express both $Ca_v1.2$ -mediated I_{CaL} , activating at positive systolic voltages, as well as $Ca_v1.3$ -mediated I_{CaL} , activating at diastolic voltages and supplying Ca^{2+} entry during diastolic depolarization²⁴. In addition, further work from our group showed that Ca^{2+} entry via $Ca_v1.3$ channels control RyR-dependent Ca^{2+} release by triggering and synchronizing diastolic LCRs events²⁷. The most recent version of the *coupled clock* model of pacemaking by Lyaskov et al.¹⁶ includes a more negative activation threshold for activation of I_{CaL} ¹⁶ (-40 mV, see Ref.³⁹), than in the previous version of the model¹⁵. Numerical simulations using the Lyaskov et al. *coupled clock* model¹⁶ predict that this negative shift of I_{CaL} activation induces functional cooperativity, between LCRs, NCX1 and I_{CaL} to generate exponential phase of diastolic depolarization (referred to as “ignition phase”). The present study is consistent with this model. However, and importantly for the current models of pacemaking, we now provide direct genetic and functional evidence showing that the mechanism of SAN dysfunction following ablation of SAN-VGCCs involves suppression of Ca^{2+} entry in the voltage range spanning the diastolic depolarization and impairment of generation of late diastolic LCRs. Thus, SAN-VGCCs provides an important regulatory mechanism in sustaining the Ca^{2+} clock during normal pacemaking by promoting the *coupled clock*. In addition, our study shows that coupling between $Ca_v1.2$ and random LCRs generated by RyR-dependent Ca^{2+} release cannot consistently generate viable SAN automaticity following ablation of SAN-VGCCs and inhibition of f-channels. In this context, our data indicate that future models of pacemaking should include $Ca_v1.3$ and $Ca_v3.1$ channels as additional mechanisms of coupling between the Ca^{2+} clock and the *membrane clock*, and distinguish between functional roles of $Ca_v1.3$ from $Ca_v1.2$ channel isoforms.

Role of SAN-VGCCs in Ca^{2+} entry in SAN diastolic depolarization. Concomitant ablation of SAN-VGCCs abolished I_{Ca} at voltages spanning the range between ~ -60 mV and ~ -35 mV corresponding to diastolic depolarization in wild-type cells (Fig. 1, Supplementary Table 1). Previous work showed that $Ca_v3.1$ channels activate at more negative voltages than $Ca_v1.3$ channels^{7,24}. However, their limited steady-state availability at the maximum diastolic potential ($\sim 90\%$ steady-state inactivation at -60 mV)²⁴ predicts smaller $Ca_v3.1$ -mediated I_{CaT} than $Ca_v1.3$ -mediated I_{CaL} ²³. This suggests more limited contribution of $Ca_v3.1$ -mediated I_{CaT} to SAN diastolic depolarization than of $Ca_v1.3$ -mediated I_{CaL} . Furthermore, beside the higher steady-state availability of $Ca_v1.3$ than $Ca_v3.1$ at diastolic voltages, $Ca_v1.3$ channels are also an essential molecular component of the sustained inward Na^+ current (I_{st})⁴⁰, which constitute an additional contributor to diastolic depolarization⁴¹. It is thus possible that, while $Ca_v1.3$ channels contribute to the pacemaker mechanisms via I_{CaL}/I_{st} inward currents^{24,40} and generation of LCRs (Ref.³⁵ and this study), the predominant contribution of $Ca_v3.1$ channels to SAN pacemaking is regulation of LCRs connected to the *coupled clock* mechanism. In line with this hypothesis, we did not observe additivity between individual ablation of $Ca_v1.3$ and concomitant ablation of SAN-VGCCs on atrial rate in vivo (Fig. 2), as well as in Langendorff-perfused intact hearts (Fig. 3). Thus, another important factor determining similar HRs in $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice is the convergence of SAN-VGCCs to a common downstream intracellular effector: the generation of diastolic LCRs (Fig. 9). This hypothesis is also consistent with previous evidence on the role of $Ca_v3.1$ -mediated I_{CaT} in generating diastolic LCRs in atrial subsidiary pacemaker myocytes³⁷. However, isolated SAN/atria from $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ hearts showed significantly slower intrinsic automaticity than that of $Ca_v1.3^{-/-}$ counterparts (Fig. 4). The discrepancy between the additivity of the effect of SAN-VGCCs in isolated $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ hearts and SAN/atria preparations and the observations in vivo could be explained by the action of the autonomic nervous system and by physiological mechano-electrical feedback stimulating pacemaking in working hearts in vivo.

Role of SAN-VGCCs in SAN automaticity. The observation that $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ hearts ex vivo present with junctional atrial and ventricular rhythmicity rather than SAN rhythm led us to investigate automaticity using isolated SAN/atria preparations. Both $Ca_v3.1^{-/-}$ and $Ca_v1.3^{-/-}$ presented with shift of the leading pacemaker sites from central to peripheral SAN areas (Fig. 4). Pacemaker shift is a well-known phenomenon in which groups of automatic cells eventually become dominant following manoeuvres that reduce intrinsic spontaneous activity of previously dominant leading sites (see Ref.⁴², for review). Shift is due to heterogeneity of expression of ion channels⁴² and proteins regulating the Ca^{2+} clock in the SAN^{43,44}. Recent work has shown that normal SAN impulse is initiated in the leading site by HCN4-expressing cells showing heterogeneous Ca^{2+} signals⁴⁵. Indeed, these cells present with spontaneous LCRs, or LCRs followed by cell-wide Ca^{2+} transients. These cells can entrain the activity of neighbouring cells or cluster of cells. Different clusters can synchronize their activity

to promote the emergence of the SAN impulse⁴⁵. It is thus tempting to speculate that deletion of SAN-VGCCs disrupts LCRs in these clusters shifting the pacemaker leading site towards peripheral or extranodal regions that are less sensitive to $Ca_v1.3$ and $Ca_v3.1$ deletion and LCRs suppression. These secondary pacemaker regions, such as the peripheral SAN or the posterior nodal extension close to the inferior *vena cava*³¹ express high levels of the f-channel protein HCN4, which would constitute an effective backup pacemaker mechanism. This hypothesis is consistent with our observation that, in comparison with $Ca_v1.3^{-/-}$, $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ SAN-atria preparations more frequently showed alternating impulse initiation in the SAN and in extranodal sites (Fig. 4), and with our previous observations that pacemaker cells of the mouse peripheral SAN show strong HCN4 positive immunostaining³⁴. In addition, both cardiac $Na_v1.5$ and TTX-sensitive Na_v isoforms have been shown to participate to pacemaking in the peripheral SAN and to intranodal conduction in mice⁸ and humans¹⁰. It is thus possible that peripheral leading sites express elevated densities of I_{Na} necessary for impulse conduction within the SAN or from the SAN to the atria¹⁰. Consistent with this hypothesis, ablation of SAN-VGCCs did not affect the SAN-to-atria conduction time (Supplementary Fig. 3). Shift of pacemaker site to peripheral SAN could explain why concomitant inhibition of I_f and TTX-sensitive I_{Na} arrests automaticity in the majority of $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ SAN-atria preparations (Fig. 6).

In conclusion, our data show for the first time that SAN-VGCCs are necessary to maintain atrial automaticity in the central SAN region. Concomitant ablation of SAN-VGCCs reduced the HR in vivo by ~200 bpm, which corresponds to ~30% of the HR measured in wild-type mice under control conditions (Fig. 2). This value is similar to that recorded in wild-type mice under I_f inhibition by ivabradine (~200 bpm). However, the HR in some $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice under I_f inhibition was lower than 100 bpm, which corresponds to a reduction of more than 85%, in comparison to the initial HR measured in wild-type mice under control condition. Nevertheless, this residual pacemaking was sufficient to sustain heart function in mice. These data underscore the importance of SAN-VGCCs in the generation of SAN automaticity.

Role of SAN-VGCCs in impulse conduction and ventricular rhythmicity. We found a clearly additive impact on AV conduction between individual $Ca_v1.3$ and concomitant SAN-VGCCs ablation (Figs. 2, 3). More hyperpolarized diastolic voltages in some AVN cells and in myocytes of His'-Purkinje system than in the SAN could explain this additive effect. This would increase the steady-state availability of $Ca_v3.1$ -mediated I_{CaT} in the conduction system. Consequently, dissociated rhythms observed in $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice can be explained also by loss of depolarization reserve provided by I_{CaT} in $Ca_v1.3^{-/-}$ mice. The high incidence of complete heart block with dissociated atrial and ventricular rhythms in $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ hearts underscores the importance of $Ca_v3.1$ channels in atrioventricular conduction (Fig. 3). Shifting of leading pacemaker sites from primary sites to extranodal locations can explain atrial ectopic and atrial rhythmicity observed in Langendorff-perfused $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ hearts (Supplementary Fig. 2). This impairment of primary SAN automaticity by ablation of SAN-VGCCs could promote ventricular arrhythmia by unmasking the activity of automatic junctional proarrhythmic sites. In particular, complete heart block in $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ hearts may favor ventricular arrhythmia by unmasking junctional or ventricular ectopic sites. Indeed, we showed previously that episodes of SAN pauses or AV block precede spontaneous initiation of ventricular tachycardia in mice carrying heart specific expression of non-conductive f-channels (HCN4-AYA mice)³⁴. A compensatory effect by autonomic tone may explain the absence of ventricular arrhythmia in $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice in vivo. In this respect, we showed that atropine suppressed ventricular tachycardia in HCN4-AYA mice³⁴. Thus, blockade of I_{KACH} activation by atropine could be an additional factor suppressing ventricular arrhythmia in $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice in vivo under inhibition of the autonomic nervous system (Fig. 1). In conclusion, our data show that expression of $Ca_v3.1$ channels is essential to maintain normal atrial and ventricular rhythmicity in hearts lacking $Ca_v1.3$.

Role of SAN-VGCCs in the pacemaker mechanism. Beside SAN-VGCCs and I_f , other plasmalemmal ion channels, as well as RyR-dependent Ca^{2+} release can contribute to the generation of diastolic depolarization and pacemaker activity. We thus hypothesized that the residual pacemaker activity observed in vivo in $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ mice or in ex vivo mutant hearts and SAN/atria preparations under ivabradine was sustained by TTX-sensitive Na_v1 channels and RyR-dependent Ca^{2+} release.

Previous work has showed that I_f inhibition by ivabradine reduces diastolic LCRs, by slowing the *coupled clock* in a rate-dependent way⁴⁶. In particular, the *coupled clock* model of pacemaking predicts that I_f inhibition will slow pacemaker activity, which in turn, will reduce LCRs via the *coupled clock* mechanism^{16,46}. In relation to the present study, it is possible that slowing of diastolic depolarization by I_f inhibition delays activation of SAN-VGCCs contributing to reduction in diastolic LCRs in wild-type SAN cells. However, our data show that deletion of SAN-VGCCs leads already to strong reduction in late diastolic LCRs with consequent disruption of the *coupled clock* mechanism (Fig. 9). The evidence that inhibition of I_f and $I_{Na(TTX)}$ does not reduce the total LCRs number in mutant cells despite further slowing of pacemaking is consistent with our hypothesis that ablation of SAN-VGCCs disrupts the normal functioning of the *coupled clock*. Consequently, it is possible that the role of I_f in residual pacemaker activity observed following concomitant ablation of SAN-VGCCs differs from that observed in wild-type cells, in which the *coupled clock* mechanism is intact before I_f blockade. This hypothesis is in line with our observation that the relative heart rate slowing induced by I_f inhibition is higher in $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ than in wild-type mice (Fig. 5). This differential contribution of I_f to pacemaking in wild-type and mutant hearts underscores the importance of the depolarization reserve in the intact SAN, in which I_f beside contributing to cellular automaticity, prevents tissue hyperpolarization imposed by atrial electrotonic load^{6,47}.

Our data show that inhibition of $I_{Na(TTX)}$ arrests automaticity in 50% of isolated SAN/atria preparations and in 40% individual $Ca_v1.3^{-/-}$ and $Ca_v1.3^{-/-}/Ca_v3.1^{-/-}$ SAN cells. This observation indicates that TTX-sensitive Na_v1 channels are the predominant mechanisms sustaining pacemaker activity after ablation of SAN-VGCCs

and pharmacologic inhibition of I_f (Figs. 6, 7). We may expect that spontaneous RyR-dependent Ca^{2+} release could remain viable under these conditions, as predicted by the *coupled clock* model³. Indeed, $\text{Ca}_v1.3^{-/-}$ and $\text{Ca}_v1.3^{-/-}/\text{Ca}_v3.1^{-/-}$ hearts express functional $\text{Ca}_v1.2$ channels and could ensure proper SR Ca^{2+} load to activate spontaneous Ca^{2+} clock mechanism³. This hypothesis would be in line with our observation that deletion of $\text{Ca}_v1.3$ channels does not reduce the SR Ca^{2+} load²⁷. However, our data show that SAN-VGCCs are a key factor to generate and control diastolic LCRs underlying the *coupled clock* mechanism of pacemaking. Several combined factors may explain the poor efficiency of $\text{Ca}_v1.2$ channels in maintaining proper pacemaking, when functionally associated with I_f and spontaneous RyR-dependent Ca^{2+} release. Beside the more positive threshold for activation of $\text{Ca}_v1.2$ in comparison to $\text{Ca}_v1.3$ channels, $\text{Ca}_v1.3$ -mediated I_{CaL} activation kinetics is faster and inactivation is lower than that of $\text{Ca}_v1.2$ -mediated I_{CaL} in SAN cells²⁴. Differences in channels' kinetics probably render $\text{Ca}_v1.3$ more adaptable to generation of rhythmic activity in SAN cells than $\text{Ca}_v1.2$ channels. Moreover, the membrane distribution of $\text{Ca}_v1.2$ channels differs from that of $\text{Ca}_v1.3$ in mouse SAN cells. Indeed, we showed previously that while $\text{Ca}_v1.2$ immunoreactivity is evenly distributed along the plasma membrane, $\text{Ca}_v1.3$ immunoreactivity shows well-defined co-staining with RyR²⁴⁸. This differential subcellular distribution of $\text{Ca}_v1.3$ channels may facilitate control of LCRs in the diastolic phase in comparison to $\text{Ca}_v1.2$ channels that reside in a less-favorable spatial position to generate LCRs. In line with this hypothesis, we previously showed that ablation of $\text{Ca}_v1.3$ channels abolishes synchronous recruitment of diastolic RyR-dependent Ca^{2+} releasing sites under adrenergic activation of pacemaker activity²⁷. Loss of synchronous recruitment intervenes despite the significant negative shift in the threshold for activation of $\text{Ca}_v1.2$ -mediated I_{CaL} induced by adrenergic activation (~ 5 mV)²⁷.

It is possible that residual RyR-dependent Ca^{2+} release was effective in the fraction of SAN/atria preparations still generating automaticity at very low rates, probably in cooperation with TRPC¹⁴ and TRPM4¹² channels. Nevertheless, our results show that expression of SAN-VGCCs is necessary to ensure pacemaking, via Ca^{2+} entry and efficient generation of diastolic LCRs in diastolic depolarization; two functions that sole expression of $\text{Ca}_v1.2$ channels could not facilitate.

Conclusions

Our study demonstrates that co-expression of functional $\text{Ca}_v1.3$ and $\text{Ca}_v3.1$ SAN-VGCCs is essential for generating normal heart automaticity and atrioventricular conduction, as well as to stabilize atrial and ventricular rhythmicity and generating SAN pacemaker activity. We show that normal heart automaticity is reliant on expression of SAN-VGCCs to generate diastolic inward current and Ca^{2+} entry to activate the Ca^{2+} clock pacemaker mechanism during normal pacemaking. As a corollary, our study indicates that functional association of L-type $\text{Ca}_v1.2$ channels and f-channels is not sufficient to maintain normal SAN pacemaking and heart automaticity. Finally, our study provides new mechanistic insight into congenital and autoimmune SAN dysfunction and atrioventricular block based on SAN-VGCC loss-of-function^{29,30,49}.

Methods

Mutant mice harboring genetic ablation of VGCCs ($\text{Ca}_v3.1^{-/-}$, $\text{Ca}_v1.3^{-/-}$ and $\text{Ca}_v1.3^{-/-}/\text{Ca}_v3.1^{-/-}$) were generated in the IGF animal facility from C57B/6J genetic background. $\text{Ca}_v1.3^{-/-}/\text{Ca}_v3.1^{-/-}$ mice were obtained by crossing C57B/6J $\text{Ca}_v1.3^{-/-}$ ²⁷ with C57B/6J $\text{Ca}_v3.1^{-/-}$ ²⁵ mice. The investigation conforms to the Guide for the Care and Use of Laboratory Animals published by the US national Institute of Health (NIH Publication No. 85–23, revised 1996) and European directives (2010/63/EU). The experimental procedure was approved by the Ethical committee of the University of Montpellier and the French Ministry of agriculture (protocol no: 2017010310594939). Animals were housed in individual cages with free access to food and water and were exposed to 12-h light/dark reverse cycles (light, 20:00 h to 8:00 h) in a thermostatically controlled room.

ECG recordings in mice. Telemetric ECG recordings in freely-moving mice were performed as previously described^{23,34,35}. Briefly, mice were anesthetized using gas anesthesia with 2% isoflurane (Forene, Abbott, UK). An ETA-F10 telemetric transmitter (Data Sciences International) was placed subcutaneously along the animal's back. Transmitter's wire electrodes were placed in DII derivation against the heart axis. Advil (ibuprofen, 7 mg/L) was added to the drinking water for 4 days after implantation to prevent post-operative pain. Mice were left to recover for 10 days before experiments. ECG signals were recorded by employing a telemetric receiver connected to an analog-to-digital conversion acquisition system. Analysis was performed off-line using the Dataquest A.R.T. software (Data Sciences International). Heart rates (HR) were determined from RR intervals and atrial rates from PP intervals, under control conditions or following recording of 4-h baseline to evaluate drugs effects. All drugs were administered by intraperitoneal (IP) injection. Mean HR values were calculated by analyzing periods of 5 min at different time points corresponding to the peak effect of the drug. ECG parameters were measured by employing ECG Auto 1.5.7 software (EMKA Technologies).

Langendorff-perfused hearts. ECG recordings in Langendorff perfused mouse hearts were performed as previously described³⁵. Mice were deeply anesthetized by IP injection of 0.3 mL of solution constituting Ketamine (0.1 mg/g, Imalgène) and Xylazine (0.01 mg/g, Rompun 2%, Bayer), followed by a second injection of Pentobarbital (150 μL Euthasol Vet in 10 mL NaCl physiological solution). To avoid blood clots in the heart, we injected 0.5 mL of NaCl solution containing Heparin (25,000 U.I). Hearts were removed via thoracotomy when the tail sensitivity test become negatives. Excised hearts with aortic cannula were quickly mounted on a Langendorff apparatus (Isolated heart system; EMKA Technologies) at a pressure of 70–80 mm Hg imposed by the working heart with normal Tyrode's solution containing (mM): NaCl, 140; KCl, 5.4; MgCl_2 , 1; CaCl_2 , 1.8; Hepes, 5 and glucose, 5.5 (pH adjusted to 7.4 with NaOH). Perfused hearts were immersed in the water-jacketed bath and maintained at 36 °C. The ECG was continuously recorded by two Ag–AgCl electrodes; the first was placed on

the epicardial side of the right atrium close to the SAN area and the second near the ventricular apex. The heart rate was allowed to stabilize for at least 30 min before perfusion of drugs. ECG parameters were measured with ECG Auto 3.3.3.8 software (EMKA Technologies).

Intact SAN/atria preparations. We obtained SAN-atria preparations from excised hearts as previously described⁵⁰. Briefly, we placed the entire SAN/atrial preparation in pre-warmed (36 °C) Tyrode's solution containing heparin (10 U/mL). We used a stereomicroscope (SZX16; Olympus) with low magnification (7×) to transilluminate and visualize directly the isolated SAN/atria preparation. We identified the SAN region using the superior and inferior vena cava, the *crista terminalis*, and the interatrial septum as landmarks. The SAN/atrial preparation including right and left atria (RA and LA) was pinned to the bottom of an optical chamber (Fluorodish, FD35PDL-100; WPI) coated with ~2 mm of clear Sylgard (Sylgard 184 Silicone elastomer kit; Dow Corning). To maintain the SAN in a flat plane, we pinned the right and left atrium using entomology needles.

Optical mapping of membrane voltage in SAN/atria preparations. Optical mapping of SAN impulse was performed as described previously⁵¹. SAN/atria preparation was loaded with the voltage-sensitive dye indicator Di-4-ANEPPS in Tyrode's solution with 10 μM Biotium for at least 30 min at room temperature (20–22 °C). The preparation was placed on an agitated plate to maintain proper oxygenation of the tissue and load it uniformly. The tissue was then washed 3 times in dye-free Tyrode's solution. The SAN/atria preparation was continuously perfused at 34–36 °C. A MICAM Ultima-L complementary metal oxide semiconductor (CMOS) camera (100×100-pixel CMOS sensor, 10×10 mm, SciMedia) was used to achieve high speed optical mapping of membrane voltage (2 ms/frame). The camera was mounted on a THT microscope, with two objectives (2× and 1.6×) to generate a field view of 12.5×12.5 mm. The excitation light source consisted in a 150-W halogen light system with built-in shutter (SciMedia). The filter set included a 531/50-nm excitation filter, 580-nm dichroic mirror, and 580 long-pass emission filter. Blebbistatin (1.5–5 μM; Tocris Bioscience) was used to prevent imaging artifacts due to tissue contraction. We usually limited our recording times to 32.768 s (16,384 frames at 2 ms per frame) to preserve the tissue from dye phototoxicity. Data were analyzed using the BrainVision Analyzer software (BrainVision).

Isolation of SAN cells. SAN pacemaker cells were isolated as previously described⁵². Briefly, SAN tissue was immersed into solution containing 140 mM NaCl, 5.4 mM KCl, 0.5 mM MgCl₂, 0.2 mM CaCl₂, 1.2 mM KH₂PO₄, 50 mM taurine, 5.5 mM D-glucose, 1 mg/mL BSA, and 5 mM HEPES–NaOH (adjusted to pH 6.9 with NaOH) for 4 min. The tissue was then transferred into the low-Ca²⁺ solution containing purified collagenase and protease (Liberase medium Thermolysin concentration; 229 U/mL; Roche). 1.9 U/mL elastase (Boehringer Mannheim). Digestion was carried out for 15–20 min at 36 °C. To stop the digestion process, the SAN was washed in a medium containing 70 mM L-glutamic acid, 20 mM KCl, 80 mM KOH, 10 mM KH₂PO₄, 10 mM taurine, 1 mg/mL BSA, and 10 mM HEPES–KOH (adjusted to pH 7.4 with KOH). Single cells were isolated from the SAN tissue by manual agitation using a flame-forged Pasteur's pipette in KB solution at 36 °C. To recover the automaticity of the SAN cells, Ca²⁺ was gradually reintroduced in the cells' storage solution to a final concentration of 1.8 mM⁵².

Patch-clamp recordings of SAN cells. Patch-clamp recordings of SAN cells was carried out as previously described⁵². Cells were harvested in custom-made chambers with glass bottoms for cell attachment. Cells were then superfused with Tyrode's solution warmed at 36 °C before recording. Voltage-gated Ca²⁺ currents (I_{Ca}) were recorded using standard whole cell patch-clamp configuration as previously described^{23,24}. Extracellular recording solution contained (mM): 135 tetraethylammonium chloride (TEA-Cl), 10 4-aminopyridine (4-AP), 1 MgCl₂, 0.03 tetrodotoxin (TTX), 1 g/L Glucose, 2 CaCl₂, 10 HEPES, (adjusted to pH=7.2 with TEAOH). Electrodes had a resistance of 3 MΩ and were filled with a solution containing (in mM): 125 Cs⁺-aspartate, 20 TEA-Cl, 1.2 CaCl₂, 5 Mg-ATP, 0.1 Li₂-GTP, 5 EGTA, and 10 HEPES (pH adjusted to 7.2 with CsOH)^{23,24}. Seal resistances were in the range of 2–5 GΩ. Pacemaker activity of SAN cells was recorded under perforated patch conditions by adding 50 μM β-Escin to the pipette intracellular solution^{23,35}. Patch-clamp electrodes had a resistance of 3–5 MΩ when filled with an intracellular solution containing (in mM): 130 K⁺-aspartate, 10.0 NaCl; 2 ATP-Na⁺ salt, 6.6 creatine phosphate, 0.1 GTP-Mg²⁺, 0.04 CaCl₂ (pCa = 7.0), and 10.0 HEPES–KOH (adjusted to pH 7.2 with KOH). Perfusion of pre-warmed (36 °C) experimental solutions was performed by using a multi-MPRE8 heating pen (Cell Micro Controls). Data acquisition was performed using a Multiclamp 700A patch-clamp amplifier connected to Digidata 1550B interface (Molecular Devices).

Ca²⁺ imaging in isolated SAN cells. Confocal Ca²⁺ imaging of SAN cells was performed as previously described²⁷. SAN cells were harvested in a glass Fluorodish (FD3510-100, WPI), coated overnight with laminin (1 mg/mL; Sigma-Aldrich) for 1 h before recordings. SAN cells loading was performed by removing the bath solution and replacing it by Tyrode's solution containing the Ca²⁺ indicator CAL-520 (1 μM, from a stock solution containing DMSO/Pluronic F-127 0.13%; Invitrogen) during 25 min at room temperature. Images were obtained with confocal microscopy (Zeiss LSM 780), by scanning SAN cells with an Argon laser in line-scan configuration. To avoid phototoxicity we generally recorded the SAN cells at a line rate of 1.53 or 3.78 ms to obtain 10,000 lines. Fluorescence was excited at 488 nm and emissions were collected at >505 nm. A 63× oil immersion objective was used to record [Ca²⁺]_i in isolated SAN myocytes. We suppressed the background noise and analyzed the time-courses of Ca²⁺ fluorescence by pClamp software (ver.10.6.2.2, Molecular Devices). [Ca²⁺]_i transients and LCRs were analyzed using ImageJ software 8. To identify the ramp phase of the [Ca²⁺]_i

transient, we integrated the F/F_0 signal 150 ms before the peak of the cell-wide transient and calculated the slope of this phase using Clampfit (ver. 10.7).

Statistical analysis. Statistical analysis was performed using Prism 8.0 (GraphPad Software). Data are represented as mean \pm the standard error of the mean (SEM) or the standard error (SD) as indicated. Statistical tests used in each experiment are specified throughout the figure legends. Statistical significance was defined as: * $p < 0.05$, ** $p < 0.05$, $p < 0.01$, *** $p < 0.001$ and **** $p < 0.0001$.

Received: 29 July 2020; Accepted: 15 October 2020

Published online: 03 November 2020

References

- Mangoni, M. E. & Nargeot, J. Genesis and regulation of the heart automaticity. *Physiol. Rev.* **88**, 919–982 (2008).
- DiFrancesco, D. Pacemaker mechanisms in cardiac tissue. *Annu. Rev. Physiol.* **55**, 455–472 (1993).
- Lakatta, E. G., Maltsev, V. A. & Vinogradova, T. M. A coupled SYSTEM of intracellular Ca^{2+} clocks and surface membrane voltage clocks controls the timekeeping mechanism of the heart's pacemaker. *Circ. Res.* **106**, 659–673. <https://doi.org/10.1161/CIRCRESAHA.109.206078> (2010).
- Monfredi, O., Maltsev, V. A. & Lakatta, E. G. Modern concepts concerning the origin of the heartbeat. *Physiology (Bethesda)* **28**, 74–92. <https://doi.org/10.1152/physiol.00054.2012> (2013).
- Yaniv, Y., Lakatta, E. G. & Maltsev, V. A. From two competing oscillators to one coupled-clock pacemaker cell system. *Front. Physiol.* **6**, 28. <https://doi.org/10.3389/fphys.2015.00028> (2015).
- DiFrancesco, D. The role of the funny current in pacemaker activity. *Circ. Res.* **106**, 434–446. <https://doi.org/10.1161/CIRCRESAHA.109.208041> (2010).
- Mangoni, M. E. *et al.* Voltage-dependent calcium channels and cardiac pacemaker activity: from ionic currents to genes. *Prog. Biophys. Mol. Biol.* **90**, 38–63 (2006).
- Lei, M. *et al.* Requirement of neuronal- and cardiac-type sodium channels for murine sinoatrial node pacemaking. *J. Physiol.* **559**, 835–848 (2004).
- Maier, S. K. *et al.* An unexpected requirement for brain-type sodium channels for control of heart rate in the mouse sinoatrial node. *Proc. Natl. Acad. Sci. U.S.A.* **100**, 3507–3512 (2003).
- Li, N. *et al.* Impaired neuronal sodium channels cause intranodal conduction failure and reentrant arrhythmias in human sinoatrial node. *Nat. Commun.* **11**, 512. <https://doi.org/10.1038/s41467-019-14039-8> (2020).
- Baruscotti, M., Westenbroek, R., Catterall, W. A., DiFrancesco, D. & Robinson, R. B. The newborn rabbit sino-atrial node expresses a neuronal type I-like Na^+ channel. *J. Physiol.* **498**(Pt 3), 641–648 (1997).
- Demion, M., Bois, P., Launay, P. & Guinamard, R. TRPM4, a $Ca(2+)$ -activated nonselective cation channel in mouse sino-atrial node cells. *Cardiovasc. Res.* **73**, 531–538 (2007).
- Sah, R. *et al.* Ion channel-kinase TRPM7 is required for maintaining cardiac automaticity. *Proc. Natl. Acad. Sci. U.S.A.* **110**, E3037–E3046. <https://doi.org/10.1073/pnas.1311865110> (2013).
- Ju, Y. K. *et al.* Store-operated Ca^{2+} influx and expression of TRPC genes in mouse sinoatrial node. *Circ. Res.* **100**, 1605–1614 (2007).
- Maltsev, V. A. & Lakatta, E. G. Synergism of coupled subsarcolemmal Ca^{2+} clocks and sarcolemmal voltage clocks confers robust and flexible pacemaker function in a novel pacemaker cell model. *Am. J. Physiol. Heart Circ. Physiol.* **296**, H594–H615. <https://doi.org/10.1152/ajpheart.01118.2008> (2009).
- Lyashkov, A. E., Behar, J., Lakatta, E. G., Yaniv, Y. & Maltsev, V. A. Positive feedback mechanisms among local Ca releases, NCX, and ICaL ignite pacemaker action potentials. *Biophys. J.* **114**, 2024. <https://doi.org/10.1016/j.bpj.2018.03.024> (2018).
- Vinogradova, T. M. *et al.* Rhythmic ryanodine receptor Ca^{2+} releases during diastolic depolarization of sinoatrial pacemaker cells do not require membrane depolarization. *Circ. Res.* **94**, 802–809 (2004).
- Maltsev, V. A. & Lakatta, E. G. Dynamic interactions of an intracellular Ca^{2+} clock and membrane ion channel clock underlie robust initiation and regulation of cardiac pacemaker function. *Cardiovasc. Res.* **77**, 274–284. <https://doi.org/10.1093/cvr/cvm058> (2008).
- Bogdanov, K. Y., Vinogradova, T. M. & Lakatta, E. G. Sinoatrial nodal cell ryanodine receptor and $Na(+)-Ca(2+)$ exchanger: molecular partners in pacemaker regulation. *Circ. Res.* **88**, 1254–1258 (2001).
- Marionneau, C. *et al.* Specific pattern of ionic channel gene expression associated with pacemaker activity in the mouse heart. *J. Physiol.* **562**, 223–234 (2005).
- Bers, D. M. Calcium and cardiac rhythms: physiological and pathophysiological. *Circ. Res.* **90**, 14–17 (2002).
- Zhang, Z. *et al.* Functional roles of Cav1.3($\alpha 1D$) calcium channels in atria: insights gained from gene-targeted null mutant mice. *Circulation* **112**, 1936–1944 (2005).
- Mangoni, M. E. *et al.* Bradycardia and slowing of the atrioventricular conduction in mice lacking $CaV3.1/\alpha 1G$ T-type calcium channels. *Circ. Res.* **98**, 1422–1430 (2006).
- Mangoni, M. E. *et al.* Functional role of L-type $CaV1.3$ Ca^{2+} channels in cardiac pacemaker activity. *Proc. Natl. Acad. Sci. U.S.A.* **100**, 5543–5548 (2003).
- Marger, L. *et al.* Functional roles of $Ca(v)1.3$, $Ca(v)3.1$ and HCN channels in automaticity of mouse atrioventricular cells: insights into the atrioventricular pacemaker mechanism. *Channels (Austin)* **5**, 251–261 (2011).
- Zhang, Q. *et al.* Expression and roles of Cav1.3 ($\alpha 1D$) L-type $Ca(2+)$ channel in atrioventricular node automaticity. *J. Mol. Cell. Cardiol.* **50**, 194–202. <https://doi.org/10.1016/j.yjmcc.2010.10.002> (2011).
- Torrente, A. G. *et al.* L-type $CaV1.3$ channels regulate ryanodine receptor-dependent Ca^{2+} release during sino-atrial node pacemaker activity. *Cardiovasc. Res.* **109**, 451–461. <https://doi.org/10.1093/cvr/cvw006> (2016).
- Li, Y. *et al.* Increasing T-type calcium channel activity by beta-adrenergic stimulation contributes to beta-adrenergic regulation of heart rates. *J. Physiol.* **596**, 1137–1151. <https://doi.org/10.1113/JP274756> (2018).
- Baig, S. M. *et al.* Loss of $Ca(v)1.3$ (CACNA1D) function in a human channelopathy with bradycardia and congenital deafness. *Nat. Neurosci.* **14**, 77–84. <https://doi.org/10.1038/nn.2694> (2011).
- Lazzerini, P. E., Capecechi, P. L., Laghi-Pasini, F. & Boutjdir, M. Autoimmune channelopathies as a novel mechanism in cardiac arrhythmias. *Nat. Rev. Cardiol.* **14**, 521–535. <https://doi.org/10.1038/nrcardio.2017.61> (2017).
- Dobrzynski, H. *et al.* Site of origin and molecular substrate of atrioventricular junctional rhythm in the rabbit heart. *Circ. Res.* **93**, 1102–1110 (2003).
- DiFrancesco, D. Characterization of single pacemaker channels in cardiac sino-atrial node cells. *Nature* **324**, 470–473 (1986).

33. DiFrancesco, D., Ferroni, A., Mazzanti, M. & Tromba, C. Properties of the hyperpolarizing-activated current (if) in cells isolated from the rabbit sino-atrial node. *J. Physiol.* **377**, 61–88 (1986).
34. Mesirca, P. *et al.* Cardiac arrhythmia induced by genetic silencing of “funny” (f) channels is rescued by GIRK4 inactivation. *Nat. Commun.* **5**, 4664. <https://doi.org/10.1038/ncomms5664> (2014).
35. Mesirca, P. *et al.* G protein-gated IKACH channels as therapeutic targets for treatment of sick sinus syndrome and heart block. *Proc. Natl. Acad. Sci. U.S.A.* **113**, E932–941. <https://doi.org/10.1073/pnas.1517181113> (2016).
36. Sinnegger-Brauns, M. J. *et al.* Isoform-specific regulation of mood behavior and pancreatic beta cell and cardiovascular function by L-type Ca²⁺ channels. *J. Clin. Investig.* **113**, 1430–1439 (2004).
37. Huser, J., Blatter, L. A. & Lipsius, S. L. Intracellular Ca²⁺ release contributes to automaticity in cat atrial pacemaker cells. *J. Physiol.* **524**(Pt 2), 415–422 (2000).
38. Bogdanov, K. Y. *et al.* Membrane potential fluctuations resulting from submembrane Ca²⁺ releases in rabbit sinoatrial nodal cells impart an exponential phase to the late diastolic depolarization that controls their chronotropic state. *Circ. Res.* **99**, 979–987 (2006).
39. Vinogradova, T. M. *et al.* Sinoatrial node pacemaker activity requires Ca(2+)/calmodulin-dependent protein kinase II activation. *Circ. Res.* **87**, 760–767 (2000).
40. Toyoda, F. *et al.* CaV1.3 L-type Ca²⁺ channel contributes to the heartbeat by generating a dihydropyridine-sensitive persistent Na⁺ current. *Sci. Rep.* **7**, 7869. <https://doi.org/10.1038/s41598-017-08191-8> (2017).
41. Mitsui, T., Shinagawa, Y. & Noma, A. Sustained inward current during pacemaker depolarization in mammalian sinoatrial node cells. *Circ. Res.* **87**, 88–91 (2000).
42. Boyett, M. R., Honjo, H. & Kodama, I. The sinoatrial node, a heterogeneous pacemaker structure. *Cardiovasc. Res.* **47**, 658–687 (2000).
43. Musa, H. *et al.* Heterogeneous expression of Ca(2+) handling proteins in rabbit sinoatrial node. *J. Histochem. Cytochem.* **50**, 311–324 (2002).
44. Lyashkov, A. E. *et al.* Calcium cycling protein density and functional importance to automaticity of isolated sinoatrial nodal cells are independent of cell size. *Circ. Res.* **100**, 1723–1731 (2007).
45. Bychkov, R. *et al.* Synchronized cardiac impulses emerge from heterogeneous local calcium signals within and among cells of pacemaker tissue. *JACC Clin. Electrophysiol.* **6**, 907–931. <https://doi.org/10.1016/j.jacep.2020.06.022> (2020).
46. Yaniv, Y. *et al.* New evidence for coupled clock regulation of the normal automaticity of sinoatrial nodal pacemaker cells: bradycardic effects of ivabradine are linked to suppression of intracellular Ca(2)(+) cycling. *J. Mol. Cell. Cardiol.* **62**, 80–89. <https://doi.org/10.1016/j.yjmcc.2013.04.026> (2013).
47. Yanagihara, K. & Irisawa, H. Inward current activated during hyperpolarization in the rabbit sinoatrial node cell. *Pflugers Arch.* **385**, 11–19. <https://doi.org/10.1007/BF00583909> (1980).
48. Christel, C. J. *et al.* Distinct localization and modulation of Cav1.2 and Cav1.3 L-type Ca²⁺ channels in mouse sinoatrial node. *J. Physiol.* **590**, 6327–6342. <https://doi.org/10.1113/jphysiol.2012.239954> (2012).
49. Liaqat, K. *et al.* Identification of CACNA1D variants associated with sinoatrial node dysfunction and deafness in additional Pakistani families reveals a clinical significance. *J. Hum. Genet.* **64**, 153–160. <https://doi.org/10.1038/s10038-018-0542-8> (2019).
50. Neco, P. *et al.* Paradoxical effect of increased diastolic Ca²⁺ release and decreased sinoatrial node activity in a mouse model of catecholaminergic polymorphic ventricular tachycardia. *Circulation* **126**, 392–401. <https://doi.org/10.1161/CIRCULATIONAHA.111.075382> (2012).
51. Torrente, A. G. *et al.* Burst pacemaker activity of the sinoatrial node in sodium-calcium exchanger knockout mice. *Proc. Natl. Acad. Sci. U.S.A.* **112**, 9769–9774. <https://doi.org/10.1073/pnas.1505670112> (2015).
52. Mangoni, M. E. & Nargeot, J. Properties of the hyperpolarization-activated current (I(f)) in isolated mouse sino-atrial cells. *Cardiovasc. Res.* **52**, 51–64 (2001).

Acknowledgements

We thank Ira Cohen (University of New York, Stony Brook NY), Alicia D’Souza (University of Manchester, UK) and Jean-Yves Le Guennec (University of Montpellier) for critical reading of the manuscript. We thank Jörg Striessnig (University of Innsbruck, Austria) for support and Hee-Sup Shin (Institute for Basic Science, South Korea), for sharing the original *Ca_v3.1^{-/-}* genotype. We also thank the staff of the iExplore BioCampus Facility of Montpellier for breeding the mouse lines.

Author contributions

M.B., P.M., E.T., I.B., J.L., A.G.T., L. F., L.T., performed experiments. J.N. and S.B.L. provided intellectual contribution. P.M. and M.E.M. designed the study and wrote the manuscript. All the authors provided critical reading of the manuscript.

Funding

The IGF group is a member of the Laboratory of Excellence *Ion Channel Science and Therapeutics* supported by a grant from ANR (ANR-11-LABX-0015). Research supported by the *Fondation pour la Recherche Medicale* “Physiopathologie Cardiovasculaire” (DPC20171138970 to M.E.M.), by the *Agence Nationale de Recherche* (ANR-15-CE14-0004-01 to M.E.M.) and the *Fondation Leducq* (TNE FANTASY 19CVD03 to Matteo E. Mangoni and Peter J. Mohler).

Competing interests

The authors declare no competing interests.

Additional information

Supplementary information is available for this paper at <https://doi.org/10.1038/s41598-020-76049-7>.

Correspondence and requests for materials should be addressed to P.M. or M.E.M.

Reprints and permissions information is available at www.nature.com/reprints.

Publisher’s note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2020