

HAL
open science

The Transient Receptor Potential Channel TRPM8 Is Inhibited via the α 2A Adrenoreceptor Signaling Pathway

Alexis Bavencoffe, Dimitra Gkika, Artem Kondratskyi, Benjamin Beck, Anne-Sophie Borowiec, Gabriel Bidaux, Jérôme Busserolles, Alain Eschalier, Yaroslav Shuba, Roman Skryma, et al.

► To cite this version:

Alexis Bavencoffe, Dimitra Gkika, Artem Kondratskyi, Benjamin Beck, Anne-Sophie Borowiec, et al.. The Transient Receptor Potential Channel TRPM8 Is Inhibited via the α 2A Adrenoreceptor Signaling Pathway. *Journal of Biological Chemistry*, 2010, 285 (13), pp.9410-9419. 10.1074/jbc.M109.069377 . hal-03060332

HAL Id: hal-03060332

<https://hal.science/hal-03060332>

Submitted on 13 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.

The Transient Receptor Potential Channel TRPM8 Is Inhibited via the α 2A Adrenoreceptor Signaling Pathway^{*[5]}

Received for publication, September 29, 2009, and in revised form, January 26, 2010. Published, JBC Papers in Press, January 28, 2010, DOI 10.1074/jbc.M109.069377

Alexis Bavencoffe^{†1}, Dimitra Gkika^{†1,2}, Artem Kondratskyi[§], Benjamin Beck[‡], Anne-Sophie Borowiec[‡], Gabriel Bidaux[‡], Jérôme Busserolles[¶], Alain Eschalier[¶], Yaroslav Shuba[§], Roman Skryma^{‡3}, and Natalia Prevarskaya^{‡3,4}

From [†]INSERM U800, Equipe Labellisée par la Ligue Nationale contre le Cancer, Université des Sciences et Technologies de Lille (USTL), F59655 Villeneuve d'Ascq, France, the [§]Bogomoletz Institute of Physiology and International Center of Molecular Physiology of the National Academy of Sciences of Ukraine, Kyiv, Ukraine, and [¶]INSERM, U766, Faculté de Médecine, Université d'Auvergne, 63001 Clermont-Ferrand, France

The transient receptor potential channel melastatin member 8 (TRPM8) is expressed in sensory neurons, where it constitutes the main receptor of environmental innocuous cold (10–25 °C). Among several types of G protein-coupled receptors expressed in sensory neurons, G_i-coupled α 2A-adrenoreceptor (α 2A-AR), is known to be involved in thermoregulation; however, the underlying molecular mechanisms remain poorly understood. Here we demonstrated that stimulation of α 2A-AR inhibited TRPM8 in sensory neurons from rat dorsal root ganglia (DRG). In addition, using specific pharmacological and molecular tools combined with patch-clamp current recordings, we found that in heterologously expressed HEK-293 (human embryonic kidney) cells, TRPM8 channel is inhibited by the G_i protein/adenylylate cyclase (AC)/cAMP/protein kinase A (PKA) signaling cascade. We further identified the TRPM8 S9 and T17 as two key PKA phosphorylation sites regulating TRPM8 channel activity. We therefore propose that inhibition of TRPM8 through the α 2A-AR signaling cascade could constitute a new mechanism of modulation of thermosensation in both physiological and pathological conditions.

The members of the transient receptor potential (TRP)⁵ superfamily of cationic channels display diverse activation mechanisms and participate in a plethora of physiological and

pathological processes (1), which made them the focus of intense research over the last decades. A number of TRPs, dubbed thermo-TRPs, from TRPV (vanilloid), TRPM (melastatin), and TRPA (ankyrin) subfamilies can be activated by various ambient temperatures ranging from noxious cold to noxious heat. They also respond to chemical imitators of temperatures and to a number of chemical and environmental irritants (2). No wonder that with such activating stimuli, virtually all thermo-TRPs are implicated in nociception and pain transduction (3, 4).

So far, the best known and characterized temperature-gated TRP channels are TRPV1, activated by noxious heat (>42 °C) (2), and TRPM8, activated by innocuous cold (<25 °C) (5). Capsaicin, the active constituent of hot chili pepper, mimics the sensation of heat via TRPV1 activation, while the peppermint oil component, menthol, causes a cooling sensation, via TRPM8 gating (2). Except for the innocuous cold and menthol, TRPM8 can be also activated by some other cooling agents such as icilin and eucalyptol as well as by non-cooling compounds hydroxy-citronellal, geraniol, and linalool (6). It has been shown that the mechanism of TRPM8 activation by cold and menthol involves a negative shift in the channel voltage-dependent opening from very positive non-physiological membrane potentials toward physiological values (7, 8).

TRPM8 is expressed in the subset of dorsal root ganglion (DRG) and trigeminal sensory neurons in which it acts as a cold receptor (5, 9). Recently, using TRPM8 knock-out mice, three independent groups have established that TRPM8 is indeed the principal detector of environmental cold (10–12). TRPM8-deficient mice have severe deficits in avoiding cold temperatures and in paw withdrawal responses to acetone and icilin, suggesting that TRPM8 activation mediates generation of an unpleasant signal sent to the brain. Moreover, the expression of TRPM8 is increased in neuropathic pain models. However, the consequences of such increases may depend on the nature of the pain and pain condition. Indeed, enhanced TRPM8 expression in the rat model of chronic constriction injury of sensory nerves (CCI) induces hyperexcitability of menthol- and cold-sensitive neurons to innocuous cold, which underlies the mechanism of cold allodynia (13, 14). On the other hand, TRPM8 activation also mediates analgesic effects to the more noxious stimuli, as TRPM8 agonists are known to suppress mechanical and heat nociception in CCI animals (15). The analgesic effect

* This work was supported by grants from INSERM, la Ligue Nationale contre le Cancer, le Ministère de l'Éducation Nationale, la Région Nord/Pas-de-Calais, and INTAS 05-1000008-8223.

[5] The on-line version of this article (available at <http://www.jbc.org>) contains supplemental Table S2 and Figs. S1 and S2.

¹ Equivalent first authors.

² Supported by a post-doctoral fellowship from the Institut National du Cancer (INCa).

³ Equivalent senior authors.

⁴ To whom correspondence should be addressed. Tel.: 33-3-20-33-60-18; Fax: 33-3-20-43-40-66; E-mail: natacha.prevarskaya@univ-lille1.fr.

⁵ The abbreviations used are: TRP, transient receptor potential; α 2A-AR, α 2A-adrenoreceptor(s); AC, adenylylate cyclase; PKA, cAMP-dependent kinase; ISO, isoproterenol; TRPM8, TRP melastatin 8; DRG, dorsal root ganglion; I_{TRPM8} , current through TRPM8 channel; HEK-293_{MB}, human embryonic kidney 293 cells stably transfected with human TRPM8; HEK-293_{MB- α 2A-AR}, HEK-293 cells transiently transfected with α 2A-AR construct; ER, endoplasmic reticulum; PTX, pertussis toxin; GTP γ -S, guanosine 5'-3-O-(thio)triphosphate; GDP γ -S, guanosine 5'-3-O-(thio)diphosphate; GPCR, G protein-coupled receptor; CCI, chronic constriction injury; 8Br-cAMP, 8-bromo-cAMP; db-cAMP, dibutyryl cAMP; IBMX, 3-isobutyl-1-methylxanthine; PLC, phospholipase C.

of TRPM8 activation was suggested, though, to involve central metabotropic glutamate receptors (mGluRs) and glutamate release from TRPM8-containing afferents exerting an inhibitory gate control over nociceptive inputs (15).

Among several types of G protein-coupled receptors (GPCR) expressed in sensory neurons, G_i-coupled α 2A-adrenoreceptor (α 2A-AR) is known to be involved in analgesia response after nerve injury and in thermoregulation (16, 17). Moreover, α 2A-AR is central to the antinociceptive action of the clinically used α 2A-AR agonist, clonidine. Antinociceptive effect of α 2A-AR activation becomes much more pronounced following peripheral nerve injury (18). Given that the molecular target of α 2A-AR-mediated antinociception is not well understood and that CCI animal model is associated with 1) up-regulated TRPM8 expression, 2) gain in TRPM8-mediated cold allodynia, and 3) increased α 2A-AR-mediated antinociception, we reasoned that there might be a mechanistic link between α 2A-AR and TRPM8, through which α 2A-AR can negatively control TRPM8 function under conditions of its overexpression.

Thus, the purpose of our work was to investigate whether α 2A-AR can modulate TRPM8 activity, and if so, what signaling pathway is involved. Our results show that stimulation of α 2A-AR inhibits TRPM8 in sensory neurons from rat DRG. Based on heterologous expression of various components of the α 2A-AR-to-TRPM8 pathway in HEK-293 cells, employment of specific pharmacological and molecular tools combined with patch-clamp recording of the whole-cell TRPM8 currents, we show that this effect is mediated via G_i protein coupled to the inhibition of the AC/cAMP/PKA pathway. Resulting decreases in the PKA-dependent phosphorylation of TRPM8 reduce normal channel activity. Thus, in this work we propose a novel physiological mechanism regulating TRPM8 channel activity.

EXPERIMENTAL PROCEDURES

Cells and Electrophysiology—HEK-293 cells stably transfected with human TRPM8 (HEK-293_{M8}) were cultured as described previously (19), and TRPM8 expression was induced with tetracycline 24 h before the start of the experiments (20). The composition of the normal extracellular solution used for electrophysiological recordings was (in mM): 140 NaCl, 5 KCl, 2 CaCl₂, 1 MgCl₂, 0.3 Na₂HPO₄, 0.4 KH₂PO₄, 4 NaHCO₃, 5 glucose, 10 HEPES (pH adjusted to 7.4 with NaOH). Patch-clamp pipettes were filled with an intracellular solution containing (in mM): 140 KCl, 1 MgCl₂, 2.5 CaCl₂, 4 EGTA, 10 HEPES (calculated free Ca²⁺ concentration: 150 nM, pH adjusted to 7.2 with KOH).

Neurons were isolated from the lumbar DRG of adult Wistar rats (250–300 g) using an enzymatic digestion procedure described elsewhere (21). The cell suspension was plated onto Petri dishes filled with Dulbecco's modified Eagle's medium (Invitrogen) supplemented with 10% fetal calf serum and 8 μ g/ml gentamicin and incubated for up to 18–24 h at 37 °C in the 95% air 5% CO₂ atmosphere prior to using them in electrophysiological experiments. During whole-cell patch-clamp recordings, DRG neurons were bathed in the standard extracellular solution (in mM): 140 NaCl, 5 KCl, 10 glucose, 10 HEPES, 2 CaCl₂, 1 MgCl₂, pH 7.4, while dialyzed with Cs-based intracellular patch-pipette solution to minimize background out-

ward currents (in mM): 140 CsCl, 5 EGTA, 10 HEPES, 2 Mg-ATP, 0.5 Li-GTP, pH adjusted to 7.3 with Cs(OH).

Whole-cell patch-clamp experiments on DRG neurons and HEK-293_{M8} cells were performed using Axopatch 200B amplifier and pClamp 9.0 software (Molecular Devices, Union City, CA) for data acquisition and analysis. Patch pipettes for the whole-cell recordings were fabricated from borosilicate glass capillaries (World Precision Instr., Inc., Sarasota, FL) on horizontal puller (Sutter Instruments Co., Novato, CA) and had a resistance of 3–5 M Ω for HEK-293 cells or 2–3 M Ω for DRG neurons when filled with intracellular solutions.

In the course of patch-clamp recording, drugs, and solutions were applied to the cells using temperature-controlled microperfusion system (Cell MicroControls, Norfolk, VA) with common outflow of the multiple solution lines, which was placed in close proximity (\sim 200 μ m) to the studied cell. Membrane currents through TRPM8 channels (I_{TRPM8}) were activated by a temperature drop from 33 to 20 °C (cold), icilin (10 μ M), or menthol (500 μ M or 100 μ M in the event of DRG neurons) and monitored by applying every 3 s, voltage-clamp pulses that consisted of an initial 200-ms depolarization to +100 mV, enabling full current activation followed by descending ramp (rate 0.4 mV/ms) to –100 mV (see Fig. 6A). The ramp portion of the current served to construct the I-V relationship.

Plasmids and Transfections— α 2A-Adrenoreceptor subtype constructs are kind gifts from Prof. Lutz Hein (Institute of Pharmacology and Toxicology, University of Freiburg, Germany) and Prof. Stephen Lanier (Department of Pharmacology and Experimental Therapeutics, Louisiana State University Health Sciences Center, New Orleans, LA). Constructs of the wild type, constitutively activated (Q205L), and constitutively inactivated (G204A) forms of G_i are kind gifts from Dr. Sylvie Hermouet (Laboratoire d'Hématologie, Institut de Biologie, CHU de Nantes, France).

HEK-293_{M8} were co-transfected with 2 μ g of each construct and 0.4 μ g of pmax GFP using a NucleofectorTM (Amaxa, Gaithersburg, MD). Cells were used for patch-clamp experiments 24 h after nucleofection.

Drugs and Chemicals—All chemicals were purchased from Sigma Aldrich except for icilin, which was from Tocris. The final concentration of ethanol and DMSO in the experimental solution did not exceed 0.1%.

Data Analysis—Data were analyzed with Clampfit 9.0 and Origin 5.0 (Microcal Software Inc., Northampton, MA). Data are expressed as mean \pm S.E. Overall statistical significance was determined by analysis of variance (ANOVA). In the case of significance, differences between the means of two groups were analyzed by unpaired Student's *t* test, while multiple comparisons between groups were performed by ANOVA tests followed by Dunnett tests unless otherwise indicated. *p* < 0.05 was considered significant. The statistical analyses were performed using the InStat v3.06 (GraphPad Software, Inc., San Diego, CA). All results presented in this article are representative of two or three experiments.

Mutagenesis—The five putative PKA phosphorylation sites predicted for the human TRPM8 sequence by the prediction tool *pkaPS* described (22) were mutated into “inactive” alanines and constitutively “active” aspartic acids. Ten mutants were

TRPM8 Regulation by G_i-coupled Receptors

TABLE 1

Primers used for the *in vitro* mutagenesis of TRPM8

Mutant	Mutagenesis primer 5'–3'
S9A	CGGGCAGCCAGGCTC GC CATGAGGAACAGAAGG
S9D	CGGGCAGCCAGGCTC GAC ATGAGGAACAGAAGG
T17A	GAAGGAATGAC GC TCTGGACAG
T17D	GGAACAGAAGGAATGAC CA TCTGGACAGCACCCGG
T32A	CGCGTCTCGGAGC GC AGACTTGTCTTACAG
T32D	GCGCGTCTCGGAGC GAC GACTTGTCTTACAGTG
S121A	AGTATATACGTCT GC CCTGCGACACGGACCGGG
S121D	GTATATACGTCT GAC TGCGACACGGACCGGG
S367A	CCCGCACGGT GC CCCGGCTGCCTGAGG
S367D	CCCGCACGGT GAC CCGGCTGCCTGAGG

^a Characters in bold represent the nucleotides that were mutated.

therefore generated by *in vitro* mutagenesis in the hTRPM8pcDNA4 plasmid (19) using the primers shown in Table 1 (QuikChange Site-directed Mutagenesis kit, Agilent Technologies-Stratagene products).

RESULTS

Stimulation of α 2A-Adrenoreceptor Inhibits TRPM8 Function—To test for functional coupling between α 2A-adrenoreceptors and TRPM8 channel, both of which were implicated in antinociception and cold hypersensitivity, we used HEK-293 cell line stably expressing human TRPM8 (HEK-293_{M8}), which was created in our laboratory (20), in addition transiently transfected with α 2A α 2-adrenoreceptor subtype (HEK-293_{M8- α 2A-AR}). α 2A-AR was activated by the agonist clonidine, and TRPM8 functionality was assessed by the ability to generate membrane current (I_{TRPM8}) in response to cold, menthol, or icilin.

As documented in Fig. 1, A–C, incubation of HEK-293_{M8- α 2A-AR} cells with clonidine (10 μ M) for 10–20 min resulted in the decrease of I_{TRPM8} density in response to the three major TRPM8-activating stimuli, cold (temperature drop from 33 to 20 °C), icilin (10 μ M), and menthol (500 μ M), by 70 \pm 7%, 58 \pm 6% and 52 \pm 7%, respectively, compared with the cells, which were not exposed to clonidine. Because the effect of clonidine appeared to be the same when TRPM8-activating stimuli were applied independently (Fig. 1C) or in a successive way (supplemental Fig. S2C), for practical reasons we chose to perfuse cold, icilin, and menthol consecutively for the next experiments.

The Inhibitory Effect of α 2A-AR Stimulation on TRPM8 Does Not Involve the G_q/PLC Pathway—Because α 2-adrenoreceptors act through G proteins, we investigated possible regulation of TRPM8 activity by G proteins activators and inhibitors. To do so, we used non-hydrolyzable GTP analogues, GTP γ -S, which is a constitutive G protein activator, and GDP β -S, which is G protein inhibitor. Predialysis of HEK-293_{M8} cells with the intracellular pipette solution supplemented with GTP γ -S (100 μ M) attenuated their responsiveness to icilin and menthol, respectively, by 72 \pm 5% and 55 \pm 9% (Fig. 2A). On the other hand, inclusion in the pipette solution of GDP β -S (100 μ M) did not impair I_{TRPM8} activation by both icilin and menthol, strongly suggesting the involvement of G proteins in TRPM8 inhibition.

α 2A-ARs are generally known to be coupled to the inhibitory G_i proteins (23) through which they inhibit AC activity, although there is evidence of the possibility of α 2A-AR coupling to the G_q proteins as well (24). In the latter case, one can

FIGURE 1. Co-expression of α 2A-AR with TRPM8 channels in HEK-293 cells induces inhibition of TRPM8-carried current (I_{TRPM8}) by the α 2A-adrenergic agonist, clonidine. A, representative time courses of I_{TRPM8} (measured as current density at +100 mV) in response to TRPM8-activating stimuli (shown by horizontal bars): temperature drop from 33 to 20 °C (cold), icilin (10 μ M), and menthol (500 μ M) in HEK-293_{M8} cells transiently transfected with the α 2A subtype of α 2-adrenoreceptor (HEK-293_{M8- α 2A-AR}) under control conditions (black circles) or following treatment with clonidine (10 μ M, open circles). B, I–V plot of A. C, quantification of the inhibitory effect of clonidine in cold-, icilin-, and menthol-activated I_{TRPM8} in HEK-293_{M8- α 2A-AR} cells (mean \pm S.E., n = 5–10 for each cell type and condition). Each TRPM8-activating stimulus was applied independently of each other. (**) and (***) denote statistically significant differences with p < 0.02 and p < 0.01, respectively.

expect stimulation of catalytic activity of PLC, which hydrolyzes phospholipids. Noteworthy, depletion of phosphatidylinositol biphosphate (PIP₂), which is an important TRPM8

FIGURE 2. Functional link between α 2A-AR and TRPM8 involves G_i proteins, but not G_q proteins and PLC. *A*, quantification of the effects of HEK-293_{M8} cell dialysis with the constitutive G protein activator, GTP γ S (100 μ M, white columns) and inhibitor, GDP- β S (100 μ M, gray columns), on icilin- and menthol-activated I_{TRPM8} (mean \pm S.E., n = 6–10 for each cell type and condition). *B*, average ramp-derived I-V relationships of menthol-activated I_{TRPM8} in HEK-293_{M8} cells dialyzed with GTP γ S-free (black triangles) and GTP γ S-containing pipette solution with (black circles) and without (open circles) cell pretreatment with PLC inhibitor, U73122 (1 μ M). The inset shows quantification of I_{TRPM8} densities at +100 mV under respective conditions (mean \pm S.E., n = 6–10 for each condition). *C*, quantification of the inhibitory effect of clonidine on the density of cold-, icilin-, and menthol-activated I_{TRPM8} in HEK-293_{M8- α 2A-AR} cells pretreated (gray columns) and not pretreated (open columns) with U73122 (mean \pm S.E., n = 6–10 for each condition). *D*, quantification of the effects of HEK-293_{M8} cell transient transfection with the wild-type (WT, light gray column), constitutively activated (Q205L, open column) or constitutively inactivated (G204A, gray column) forms of the G_i α -subunit on menthol-activated I_{TRPM8} densities; black column represents HEK-293_{M8} blank plasmid-transfected control (mean \pm S.E., n = 6–10 for each cell type). *E*, quantification of the effects of clonidine on the density of cold-, icilin-, and menthol-activated I_{TRPM8} in HEK-293_{M8- α 2A-AR} cells pretreated (gray columns) and not pretreated (open columns) with G_i inhibitor, PTX (500 ng/ml, mean \pm S.E., n = 6–10 for each condition). On all graphs (*) and (**) denote statistically significant differences to control or between connected values with p < 0.05 and p < 0.02, respectively.

TRPM8 Regulation by G_i -coupled Receptors

regulator and PLC substrate, during PLC stimulation has been shown to induce I_{TRPM8} rundown (25, 26). In view of potential coupling of $\alpha 2A$ -ARs to the G_q /PLC pathway, we next focused on assessing its involvement in the signal transduction from $\alpha 2A$ -AR to TRPM8. For that we used the PLC inhibitor, U73122.

In the first set of experiments, we pretreated HEK-293_{M8} cells with U73122 (1 μM) and then dialyzed them with GTP γ -S-supplemented (100 μM) intracellular pipette solution during patch-clamp recording. Cell dialysis with GTP γ -S strongly blocked I_{TRPM8} activation by menthol, irrespective of whether or not they were pretreated with U73122 (Fig. 2B), indicating that PLC and consequently G_q most likely are not involved in I_{TRPM8} abolition by constitutive G proteins activation with GTP γ -S. Next, to validate no involvement of the G_q /PLC pathway in the clonidine effects, we pretreated HEK-293_{M8- $\alpha 2A$ -AR} cells with the drug (10 μM) alone or in combination with U73122 (1 μM). As quantified in Fig. 2C, suppression of PLC by U73122 did not impair the inhibitory action of clonidine on I_{TRPM8} , activated by cold, icilin, or menthol, showing that stimulation of $\alpha 2A$ -ARs does not recruit the G_q /PLC pathway in signal transduction to TRPM8.

The Inhibitory Effect of Clonidine Involves G_i Proteins and the Adenylate Cyclase Pathway—To determine whether clonidine- and GTP γ -S-induced inhibition of TRPM8 occurs via G_i proteins, we have transfected HEK-293_{M8} cells with one of three forms of G_i α -subunit: wild type ($G\alpha_{i2wt}$), constitutively activated ($G\alpha_{i2Q205L}$), or constitutively inactivated ($G\alpha_{i2G204A}$). Comparison of menthol-evoked I_{TRPM8} densities in these cells at +100 mV has shown that only in the cells transfected with constitutively activated $G\alpha_{i2Q205L}$ the density of I_{TRPM8} dropped to the level comparable to that achieved during intracellular infusion of GTP γ -S via patch pipette (Fig. 2D). Other forms of $G\alpha_{i2}$ (*i.e.* wild-type and inactivated), although produced some decrease of I_{TRPM8} density compared with the control (*i.e.* cells with no transfection of any of the $G\alpha_{i2}$ -s), this decrease was far less than the one caused by the transfection of constitutively activated $G\alpha_{i2Q205L}$ (Fig. 2D). The fact that the inhibitory effect of GTP γ -S can be mimicked by the constitutively activated form of $G\alpha_{i2}$ strongly suggests the involvement of G_i proteins in signal transduction from $\alpha 2A$ -ARs to the TRPM8 channel.

To further confirm this conclusion we also conducted experiments with the specific G_i inhibitor, pertussis toxin (PTX). As documented in Fig. 2E, overnight preincubation of HEK-293_{M8- $\alpha 2A$ -AR} cells with PTX (500 ng/ml) completely abolished the inhibitory effects of clonidine (10 μM) on I_{TRPM8} irrespective of whether it was activated by cold, icilin, or menthol. Taken together, both results, with $G\alpha_{i2Q205L}$ transfection and PTX treatment, unequivocally demonstrate that $\alpha 2A$ -ARs exert inhibition of TRPM8 activity via G_i proteins.

Because G_i proteins inhibit the catalytic activity of AC, which catalyzes cAMP production, the G_i -mediated suppression of TRPM8 can be the consequence of decreased levels of intracellular cAMP and a concomitant reduction in PKA-dependent phosphorylation of TRPM8 channels or accessory protein(s) impairing TRPM8 activity. To test this hypothesis, we used a number of pharmacological agents, which influence the

AC-cAMP-PKA signaling pathway: AC activator, forskolin, AC inhibitor, 9-(tetrahydro-2-furanyl)-9H-purin-6-amine (SQ22536), cell membrane-permeable cAMP analogs, 8-bromo-cAMP (8Br-cAMP), and dibutyryl cAMP (db-cAMP) as well as the phosphodiesterase inhibitor 3-isobutyl-1-methylxanthine (IBMX). The results of the respective experiments are summarized in Fig. 3A. As one can see, 15-min long pretreatments of HEK-293_{M8} cells with forskolin (10 μM), 8Br-cAMP (1 mM), or a combination of db-cAMP (1 mM) and IBMX (100 μM) did not affect menthol-activated I_{TRPM8} , whereas pretreatment with SQ22536 (200 μM) caused its decrease by $59 \pm 9\%$. Moreover, despite the fact that the incubation with forskolin *per se* did not influence the baseline I_{TRPM8} , it totally removed the inhibitory effect of clonidine (10 μM) on cold-, icilin-, and menthol-activated currents (Fig. 3B). Antagonistic influence on clonidine effects similar to that of forskolin could also be attained with the β -adrenoreceptor (β -AR) agonist, isoproterenol. Endogenous β -ARs, which are coupled via stimulatory G_s proteins to AC, are known to be present in HEK-293 cells (*e.g.* (27)). Thus, if forskolin stimulates AC directly, then isoproterenol does the same via G_s -coupled β -AR. Fig. 3, C–E show that preapplication of isoproterenol (1 μM) *per se* did not influence the baseline level of I_{TRPM8} in HEK-293_{M8- $\alpha 2A$ -AR} cells, but almost completely abrogated inhibitory effects of clonidine.

These results indicate that enhancement of intracellular cAMP levels either by stimulation of AC or by providing exogenous cAMP together with inhibition of its degradation has no consequence on TRPM8 function, whereas decrease of cAMP levels results in TRPM8 inhibition. They also show that enhancement of cAMP above the basal level due to direct or β -AR/ G_s protein-mediated stimulation of AC prevents the effectiveness of clonidine. Altogether they are consistent with the general notion that stimulation of $\alpha 2A$ -ARs by clonidine brings about G_i -mediated inhibition of AC and reduction of intracellular cAMP levels below the basal levels, which is the causative reason for TRPM8-reduced activity.

TRPM8 Ser-9 and Thr-17 PKA Phosphorylation Sites Are Critical in the Clonidine-induced Channel Inhibition—Because reduction of intracellular cAMP levels inhibits TRPM8 activity, the next logical step was to determine whether this molecular sequence of events involves PKA.

In the first set of experiments, we assessed this issue by using a pharmacological approach. Fig. 4, A and B shows that pretreatment of HEK-293_{M8} cells with each of the two membrane-permeable PKA inhibitors, KT5720 (1 μM) or H-89 (10 μM), reduced dramatically cold-, icilin-, and menthol-activated I_{TRPM8} . Moreover, significant inhibition of cold-, icilin-, and menthol-activated I_{TRPM8} could be also attained by pretreatment of HEK-293_{M8} cells for 2 h with either C6 or C2 ceramide (each at 10 μM), which are activators of the serine/threonine protein phosphatase 2A (PP2A), dephosphorylating the PKA phosphorylation sites (Fig. 4, C and D). TRPM8 inhibition following $\alpha 2A$ -AR stimulation with clonidine is therefore due to a decrease in PKA activity.

The latter suggests the presence of PKA phosphorylation sites in the TRPM8 sequence. Indeed five putative PKA phosphorylation sites were predicted in the channel N-terminal cytosolic tail: Ser-9, Thr-17, Thr-32, Ser-121, and Ser-367

FIGURE 3. α 2A-AR and TRPM8 are linked via AC and cAMP pathway. *A*, quantification of the effects of HEK-293_{MB} cells pretreatment with AC inhibitor, SQ22536 (200 μ M, *open column*), AC activator, forskolin (10 μ M, *light gray column*), cell membrane-permeable cAMP analog, 8Br-cAMP (1 mM, *gray column*), or a combination of db-cAMP (1 mM) and phosphodiesterase inhibitor, IBMX (100 μ M, *dark gray column*) on menthol-activated I_{TRPM8} (mean \pm S.E., $n = 6-22$ for each condition). *B*, quantification of the inhibitory effect of clonidine on the density of cold-, icilin-, and menthol-activated I_{TRPM8} in HEK-293_{MB- α 2A-AR} cells pretreated (*gray columns*) and not pretreated (*open columns*) with forskolin (mean \pm S.E., $n = 6-10$ for each condition). *C*, averaged time courses of I_{TRPM8} (measured as current density at +100 mV) in response to TRPM8-activating stimuli (shown by *horizontal bars*) in the control HEK-293_{MB} cells (*black circles*) and HEK-293_{MB} cells pretreated with β -adrenoreceptor agonist, isoproterenol (1 μ M, *open circles*) (mean \pm S.E., $n = 6$ for each condition). *D*, same as in *C*, but for HEK-293_{MB- α 2A-AR} cells under control conditions (*black circles*) and following treatment with clonidine (*open circles*) and clonidine plus isoproterenol (*black triangles*) (mean \pm S.E., $n = 6$ for each condition). *E*, quantification of the effects of clonidine alone (*open columns*) and in combination with isoproterenol (*gray columns*) on the density of cold-, icilin-, and menthol-activated I_{TRPM8} (at +100 mV) in HEK-293_{MB- α 2A-AR} (mean \pm S.E., $n = 6-10$ for each condition). On all graphs (*) and (**) denote statistically significant differences to control with $p < 0.05$ and $p < 0.02$, respectively.

TRPM8 Regulation by G_i-coupled Receptors

FIGURE 4. Functional link between α 2A-AR and TRPM8 is mediated via PKA-dependent phosphorylation. A and B, quantification of the effects of HEK-293_{M8} cells pretreatment with PKA inhibitors, KT5720 (1 μ M, A) or H-89 (10 μ M, B), on the density of cold-, icilin-, and menthol-activated I_{TRPM8} in HEK-293_{M8} cells (mean \pm S.E., $n = 5$ –8 for each condition). C and D, same as in A and B, but for the activators of the serine/threonine protein phosphatase 2A, C2 (10 μ M, C) and C6 (10 μ M, D) ceramide (mean \pm S.E., $n = 8$ for each condition). On all graphs (*), (**), and (***) denote statistically significant differences to control with $p < 0.05$, $p < 0.02$, and $p < 0.01$, respectively.

(Fig. 5A). To test hypothetical sites, we proceeded to a substitution of these serines or threonines by alanines (inactive mutants), or by aspartic acids (constitutively active mutants). Subsequently, mutants were screened by an electrophysiological approach using icilin, because icilin is the most specific and potent agonist of TRPM8 (28). Alanine substitution of the Thr-32, Ser-121, and Ser-367 sites had no consequence on TRPM8 sensitivity to icilin, whereas mutation of the Ser-9 and Thr-17 sites inhibited the icilin-induced TRPM8 current by $\sim 40\%$ (Fig. 5B). The constitutively active mutants did not present any statistical difference in their activity compared with the native TRPM8 (data not shown). In addition, we tested the sensibility of S9D and T17D to clonidine, because inactivation of these sites elicited less current than the native form of TRPM8. S9D and T17D mutations totally abolished the inhibitory effect of α 2A-AR stimulation by clonidine on the three main TRPM8 activators (Fig. 5C). Taken together, these results demonstrated that the Ser-9 and Thr-17 PKA phosphorylation sites of TRPM8 are involved in the clonidine-induced inhibition of the channel.

Inhibitory Effect of α 2A-AR Stimulation on TRPM8 Activity in DRG Neurons—Following the establishment of the functional coupling between α 2A-AR and TRPM8 in a heterologous system, we next tested whether α 2A-AR agonist, clonidine, can modulate endogenous TRPM8-mediated membrane current (I_{TRPM8}) in native DRG neurons. These neurons were enzymatically isolated from male rats and subjected to the whole-cell patch-clamp recording at room temperature. Almost all tested

DRG neurons of small diameter developed significant membrane current in response to the application of menthol (100 μ M). As this current showed pronounced outward rectification, close to 0 mV reversal potential and rapidly diminished upon menthol withdrawal, properties similar to those reported for the activation of endogenous and heterologously expressed TRPM8 (5, 9), it was identified as I_{TRPM8} . In all experiments in DRG neurons, I_{TRPM8} was isolated by subtracting the baseline current before application of menthol from the net current in the presence of menthol (see Fig. 6A).

Exposure of the DRG neurons that showed menthol-activated I_{TRPM8} to clonidine (30 μ M) caused decrease of the current amplitude (measured at +100 mV) only in about 20% of the neurons tested (in 5 of 23). In those neurons, the average reduction of I_{TRPM8} in response to clonidine reached $48 \pm 12\%$ (at +100 mV, $n = 5$, Fig. 6, A–C). We have noted that neurons, which responded to clonidine by I_{TRPM8}

inhibition, were characterized by significantly lower baseline density of I_{TRPM8} (176 ± 32 pA/pF, $n = 5$) compared with the unresponsive neurons (429 ± 83 pA/pF, $n = 18$), suggesting that apparently only the subpopulation of DRG neurons with low density I_{TRPM8} coexpress TRPM8 and α 2A-AR. Overnight treatment of the neurons with PTX completely abolished the effect of clonidine (data not shown, $n = 20$). The result with PTX indicates that consistent with the findings in heterologous expression system (*i.e.* HEK-293_{M8- α 2A-AR} cells) in native DRG neurons, which show clonidine effect, functional coupling between α 2A-ARs and TRPM8 is realized with the involvement of G_i proteins.

It is worthy to note that menthol is also an agonist of the TRPA1 channel expressed in small DRG neurons (29, 30). However, there are several characteristic features of the mode of menthol action on TRPA1 that could be used to discriminate between TRPM8- and TRPA1-mediated menthol responses in sensory neurons. After washout of menthol, TRPA1 currents decay slowly ($\tau > 20$ s) in contrast to the virtually immediate reversal of the effect of menthol on TRPM8 ($\tau < 2$ s) (29). In all menthol-responsive neurons demonstrating in this study menthol washout caused virtually immediate decreases in the current amplitude (Fig. 6B), suggesting that menthol sensitivity of these neurons was mediated by TRPM8 expression. Further, after washout of menthol (concentrations > 30 μ M), TRPA1 currents exhibit a characteristic transient increase in amplitude. In our study, we have never observed such increases in the current amplitudes after washout of menthol.

FIGURE 5. Effects of the mutation of TRPM8 PKA phosphorylation sites on the channel activity. *A*, schematic representation of TRPM8 protein sequence and its putative PKA phosphorylation sites. *B*, histogram summarizing icilin-activated I_{TRPM8} (measured as current density at +100 mV) in HEK-293 cells transfected with TRPM8 (TRPM8) or the mutants S9A, T17A, T32A, S121A, and S367A (mean \pm S.E., $n = 10-15$ for each condition). *C*, histogram summarizing densities of cold-, icilin-, and menthol-activated I_{TRPM8} in HEK-293 cells transfected with TRPM8 (TRPM8) or mutants S9D and T17D in the presence or absence of clonidine (mean \pm S.E., $n = 5-8$ for each condition). On all graphs (*) and (**) denote statistically significant differences to control with $p < 0.05$ and $p < 0.02$, respectively.

DISCUSSION

In this study, we identified a novel signaling pathway for physiological regulation of the cold/menthol receptor, TRPM8. Our work demonstrates, for the first time, that the activity of the TRPM8 channel can be inhibited through the decreased phosphorylation of the channel itself by cAMP-dependent PKA. Because the extent of PKA-dependent phosphorylation of target proteins is controlled through a number of plasma membrane GPCRs coupled via inhibitory G_i protein to the AC inhibition, this discovery opens up the possibility for alleviating TRPM8-mediated cold hypersensitivity under conditions of its overexpression. In particular, we established a functional link between $\alpha 2A$ -ARs and TRPM8 in sensory neurons utilizing the G_i/AC/cAMP/PKA pathway, which may underlie the known analgesic significance of these receptors in nerve injury and in thermoregulation.

Our experiments on freshly isolated sensory DRG neurons from male rats have shown pronounced inhibition of menthol-

FIGURE 6. Functional link between $\alpha 2A$ -AR and TRPM8 in native rat DRG neurons. *A*, representative tracings of the baseline current in DRG neurons and currents in the presence of menthol (100 μ M) before and after exposure to clonidine (30 μ M) at room temperature. *B*, averaged time courses of menthol-activated I_{TRPM8} and effect on it of clonidine in 5 clonidine-responsive neurons; current was measured at +100 mV and normalized to the maximal value for each neuron (mean \pm S.E., $n = 5$). *C*, averaged I-V relationships of menthol-activated I_{TRPM8} before (black circles) and after (open circles) exposure to clonidine (mean \pm S.E., $n = 5$); inset shows quantification of the effects of clonidine on the density of menthol-activated I_{TRPM8} at +100 mV. (*) denotes statistically significant differences with $p < 0.05$.

TRPM8 Regulation by G_i -coupled Receptors

FIGURE 7. Schematic depiction of TRPM8 regulation by α_{2A} - and β -adrenoreceptors. α_{2A} -AR stimulation by clonidine initiates a sequence of intracellular events as follows: G_{α_i} protein activation following clonidine fixation on α_{2A} -AR leads to AC inhibition and decrease of cAMP production. By consequence, PKA transition from an inactive (i-PKA) to an active (PKA) form is reduced. In parallel, the intracellular serine/threonine protein phosphatase 2A (PP2A) dephosphorylates TRPM8 Ser-9 and Thr-17 inhibiting the channel activity. This inhibitory pathway can be abolished by stimulation of β -AR with isoproterenol, because it would lead to a stimulation of the G_{α_s} protein coupled to this receptor and to an up-regulation of the adenylate cyclase activity. The subsequent increase in cAMP concentration would potentiate PKA phosphorylation, which will fully maintain the functional activity of TRPM8.

stimulated TRPM8 activity by α_{2A} -AR agonist, clonidine. We have detected clonidine effects on TRPM8-mediated membrane current in $\sim 20\%$ of menthol-sensitive neurons, which in view of generally small subpopulation of menthol-sensitive neurons ($\sim 10\%$, (31)) and low reported expression of α_{2A} -AR in DRGs (32) can be explained by even smaller proportions of DRG neurons coexpressing both TRPM8 and α_{2A} -AR.

Although the α_{2A} -ARs mostly signal via the G_i /AC cascade (23), there is also evidence that they may recruit the G_q /PLC pathway as well (24). In the event of α_{2A} -AR-mediated TRPM8 inhibition, the involvement of the G_q /PLC pathway would be most anticipated, as the substrate of PLC activity, PIP_2 , is a well-known TRPM8-modulating agent whose depletion during PLC activation causes I_{TRPM8} rundown (25, 26). However, our experiments with the PLC inhibitor, U73122, did not support the hypothesis on G_q /PLC involvement, as this agent failed to impair in any essential way the inhibitory effects of clonidine on TRPM8 heterologously coexpressed with α_{2A} subtype of α_2 -AR in HEK-293 cells. At the same time, using molecular and pharmacological tools and a mutagenesis strategy affecting different stages of G_i /AC/cAMP/PKA pathway (*i.e.* constitutively active and inactive forms of G_{α_i} , G_i / G_o proteins inhibitor, PTX, AC activator, forskolin, AC inhibitor, SQ22536, membrane-permeable cAMP analog, db-cAMP, phosphodiesterase inhibitor, IBMX, PKA inhibitors, KT5720 and H-89, phosphatase 2A activators, ceramide C6 and C2, phospho-null, and phospho-mimicked mutants) strongly interfered with the action of clonidine on TRPM8, consistent with the notion that α_{2A} -AR regulates TRPM8 through the decrease of cAMP/PKA-dependent phosphorylation. This inhibitory pathway is summarized in the scheme in Fig. 7. Interestingly, either forskolin, isoproterenol, or a combination of db-cAMP/IBMX, the interventions that stimulate cAMP-dependent phosphorylation, did not affect the baseline menthol-activated I_{TRPM8} , suggesting that the basal level of TRPM8 phosphorylation is sufficient to main-

tain the fully functional state of the channel. To the contrary, all interventions, which led to the decreased phosphorylation via the G_i /AC/cAMP/PKA cascade, mimicked the effects of clonidine through the receptor. This indicates that the physiological meaning of such regulation may consist in counteracting enhanced expression of TRPM8 that may be associated with some pathological states.

Indeed, our study suggests that TRPM8 current reduction through α_{2A} -AR could have an impact in nociception, notably in cold allodynia during CCI, a condition characterized by the increased expression of TRPM8 in the subpopulation of nociceptive DRG neurons leading to the gain of a painful cold sensitivity (14). Interestingly, under the CCI condition, the

expression of α_{2A} -AR in DRG neurons increases as well (16). We therefore propose that overexpression and stimulation of α_{2A} adrenergic receptors in sensory neurons may represent protective measures, leading to an attenuation of the painful symptoms of allodynia, such as hypersensitivity to cold temperatures, via the inhibition of TRPM8 channel activity.

TRPM8 regulation through the G_i /AC/cAMP/PKA pathway discovered herein may have significance far beyond the α_{2A} -AR- and TRPM8-mediated sensory transduction and antinociception, as TRPM8 is known to be present in a number of tissues outside the peripheral nervous system including common types of human cancers (*e.g.* (6)), in which it can be coexpressed with other GPCRs coupled to the same signaling pathway. Moreover, if for any reason cAMP/PKA-dependent phosphorylation is compromised and TRPM8 function is reduced, one can expect that its functionality can be restored via G_s -coupled GPCRs or other influences that stimulate AC activity. Interestingly, just recently it has been shown that lowering of ER Ca^{2+} stores content, independently of the cytosolic Ca^{2+} , leads to the recruitment of AC, accumulation of cAMP and PKA activation, the process dubbed store-operated cAMP signaling or SOcAMPS (33). This opens up additional Ca^{2+} -independent phospholipase A2 (iPLA2)/lysophospholipids (LPLs) (34) mechanisms for up-regulation of TRPM8 by store-mobilizing factors.

Acknowledgments—We thank Dr. S. Hermouet for the G_i constructs and Prof. Lutz Hein and Prof. Stephen Lanier for the α_{2A} -AR constructs.

REFERENCES

1. Venkatachalam, K., and Montell, C. (2007) *Annu. Rev. Biochem.* 76, 387–417
2. Clapham, D. E. (2003) *Nature* 426, 517–524
3. Cortright, D. N., Krause, J. E., and Broom, D. C. (2007) *Biochim. Biophys.*

- Acta* **1772**, 978–988
4. Wang, H., and Woolf, C. J. (2005) *Neuron* **46**, 9–12
 5. McKemy, D. D., Neuhausser, W. M., and Julius, D. (2002) *Nature* **416**, 52–58
 6. Voets, T., Owsianik, G., and Nilius, B. (2007) *Handb. Exp. Pharmacol.* **179**, 329–344
 7. Brauchi, S., Orio, P., and Latorre, R. (2004) *Proc. Natl. Acad. Sci. U.S.A.* **101**, 15494–15499
 8. Voets, T., Droogmans, G., Wissenbach, U., Janssens, A., Flockerzi, V., and Nilius, B. (2004) *Nature* **430**, 748–754
 9. Peier, A. M., Moqrich, A., Hergarden, A. C., Reeve, A. J., Andersson, D. A., Story, G. M., Earley, T. J., Dragoni, I., McIntyre, P., Bevan, S., and Patapoutian, A. (2002) *Cell* **108**, 705–715
 10. Bautista, D. M., Siemens, J., Glazer, J. M., Tsuruda, P. R., Basbaum, A. I., Stucky, C. L., Jordt, S. E., and Julius, D. (2007) *Nature* **448**, 204–208
 11. Colburn, R. W., Lubin, M. L., Stone, D. J., Jr., Wang, Y., Lawrence, D., D'Andrea, M. R., Brandt, M. R., Liu, Y., Flores, C. M., and Qin, N. (2007) *Neuron* **54**, 379–386
 12. Dhaka, A., Murray, A. N., Mathur, J., Earley, T. J., Petrus, M. J., and Patapoutian, A. (2007) *Neuron* **54**, 371–378
 13. Chung, M. K., and Caterina, M. J. (2007) *Neuron* **54**, 345–347
 14. Xing, H., Chen, M., Ling, J., Tan, W., and Gu, J. G. (2007) *J. Neurosci.* **27**, 13680–13690
 15. Proudfoot, C. J., Garry, E. M., Cottrell, D. F., Rosie, R., Anderson, H., Robertson, D. C., Fleetwood-Walker, S. M., and Mitchell, R. (2006) *Curr. Biol.* **16**, 1591–1605
 16. Birder, L. A., and Perl, E. R. (1999) *J. Physiol.* **515**, 533–542
 17. Höcker, J., Paris, A., Scholz, J., Tonner, P. H., Nielsen, M., and Bein, B. (2008) *Anesthesiology* **109**, 95–100
 18. Duflo, F., Li, X., Bantel, C., Pancaro, C., Vincler, M., and Eisenach, J. C. (2002) *Anesthesiology* **97**, 636–641
 19. Thebault, S., Lemonnier, L., Bidaux, G., Flourakis, M., Bavencoffe, A., Gordienko, D., Roudbaraki, M., Delcourt, P., Panchin, Y., Shuba, Y., Skryma, R., and Prevarskaya, N. (2005) *J. Biol. Chem.* **280**, 39423–39435
 20. Beck, B., Bidaux, G., Bavencoffe, A., Lemonnier, L., Thebault, S., Shuba, Y., Barrit, G., Skryma, R., and Prevarskaya, N. (2007) *Cell Calcium* **41**, 285–294
 21. Pinchenko, V. O., Kostyuk, P. G., and Kostyuk, E. P. (2005) *Biochim. Biophys. Acta* **1724**, 1–7
 22. Neuberger, G., Schneider, G., and Eisenhaber, F. (2007) *Biol. Direct* **2**, 1
 23. Ramos, B. P., Stark, D., Verduzco, L., van Dyck, C. H., and Arnsten, A. F. (2006) *Learn Mem.* **13**, 770–776
 24. Conklin, B. R., Chabre, O., Wong, Y. H., Federman, A. D., and Bourne, H. R. (1992) *J. Biol. Chem.* **267**, 31–34
 25. Liu, B., and Qin, F. (2005) *J. Neurosci.* **25**, 1674–1681
 26. Rohács, T., Lopes, C. M., Michailidis, I., and Logothetis, D. E. (2005) *Nat. Neurosci.* **8**, 626–634
 27. Takezawa, R., Schmitz, C., Demeuse, P., Scharenberg, A. M., Penner, R., and Fleig, A. (2004) *Proc. Natl. Acad. Sci. U.S.A.* **101**, 6009–6014
 28. Chuang, H. H., Neuhausser, W. M., and Julius, D. (2004) *Neuron* **43**, 859–869
 29. Karashima, Y., Damann, N., Prenen, J., Talavera, K., Segal, A., Voets, T., and Nilius, B. (2007) *J. Neurosci.* **27**, 9874–9884
 30. Xiao, B., Dubin, A. E., Bursulaya, B., Viswanath, V., Jegla, T. J., and Patapoutian, A. (2008) *J. Neurosci.* **28**, 9640–9651
 31. Madrid, R., Donovan-Rodríguez, T., Meseguer, V., Acosta, M. C., Belmonte, C., and Viana, F. (2006) *J. Neurosci.* **26**, 12512–12525
 32. Cho, H. J., Kim, D. S., Lee, N. H., Kim, J. K., Lee, K. M., Han, K. S., Kang, Y. N., and Kim, K. J. (1997) *Neuroreport* **8**, 3119–3122
 33. Lefkimiatis, K., Srikanthan, M., Maiellaro, I., Moyer, M. P., Curci, S., and Hofer, A. M. (2009) *Nat. Cell Biol.* **11**, 433–442
 34. Vanden Abeele, F., Zholos, A., Bidaux, G., Shuba, Y., Thebault, S., Beck, B., Flourakis, M., Panchin, Y., Skryma, R., and Prevarskaya, N. (2006) *J. Biol. Chem.* **281**, 40174–40182

The Transient Receptor Potential Channel TRPM8 Is Inhibited via the α 2A Adrenoreceptor Signaling Pathway

Alexis Bavencoffe, Dimitra Gkika, Artem Kondratskyi, Benjamin Beck, Anne-Sophie Borowiec, Gabriel Bidaux, Jérôme Busserolles, Alain Eschalier, Yaroslav Shuba, Roman Skryma and Natalia Prevarskaya

J. Biol. Chem. 2010, 285:9410-9419.

doi: 10.1074/jbc.M109.069377 originally published online January 28, 2010

Access the most updated version of this article at doi: [10.1074/jbc.M109.069377](https://doi.org/10.1074/jbc.M109.069377)

Alerts:

- [When this article is cited](#)
- [When a correction for this article is posted](#)

[Click here](#) to choose from all of JBC's e-mail alerts

Supplemental material:

<http://www.jbc.org/content/suppl/2010/01/28/M109.069377.DC1>

This article cites 34 references, 11 of which can be accessed free at <http://www.jbc.org/content/285/13/9410.full.html#ref-list-1>