

HAL
open science

Interaction between the dihydropyridine receptor Ca^{2+} channel beta-subunit and ryanodine receptor type 1 strengthens excitation-contraction coupling.

Weijun Cheng, Xavier Altafaj, Michel Ronjat, Roberto Coronado

► To cite this version:

Weijun Cheng, Xavier Altafaj, Michel Ronjat, Roberto Coronado. Interaction between the dihydropyridine receptor Ca^{2+} channel beta-subunit and ryanodine receptor type 1 strengthens excitation-contraction coupling.. Proceedings of the National Academy of Sciences of the United States of America, 2005, 102 (52), pp.19225-30. 10.1073/pnas.0504334102 . inserm-00381733

HAL Id: inserm-00381733

<https://inserm.hal.science/inserm-00381733>

Submitted on 2 Nov 2009

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.

A novel interaction between the DHPR Ca²⁺ channel β subunit and ryanodine receptor type 1 strengthens excitation-contraction coupling

Weijun Cheng, Xavier Altafaj*, Michel Ronjat*‡, and Roberto Coronado

Department of Physiology, University of Wisconsin School of Medicine, Madison, WI 53706;
and * INSERM U607/DRDC, CEA, 17 rue des Martyrs, 38054 Grenoble Cedex 09, France.

Classification: Biological Sciences/Physiology, Pharmacology, or Neurosciences.

Manuscript information: Title: 133 characters plus spaces. Abstract: 223 words. Text pages: 22. Figures: 4. Total word count: 5,813. Total characters plus spaces: 36,736.

Abbreviations: DHPR, dihydropyridine receptor; RyR1, ryanodine receptor type 1; EC, excitation-contraction; SR, sarcoplasmic reticulum; SDS-PAGE, sodium dodecyl sulphate polyacrylamide gel electrophoresis; GS/GST, glutathione sepharose/glutathione-S-transferase; 4-CMC, 4-chloro-m-cresol; WT, wild-type.

‡Address correspondence to: Michel Ronjat
INSERM U 607 CEA, UJF
Lab. CCFP / DRDC CEA Grenoble
17 rue des Martyrs
F 38054 Grenoble France
Phone: (33) 4 38 78 46 69
Fax: (33) 4 38 78 50 41
E-mail: mronjat@cea.fr

ABSTRACT

Previous studies have shown that the skeletal dihydropyridine receptor (DHPR) pore subunit $\text{Ca}_v1.1$ ($\alpha 1\text{S}$) physically interacts with ryanodine receptor type 1 (RyR1) and a molecular signal is transmitted from $\alpha 1\text{S}$ to RyR1 to trigger excitation-contraction (EC) coupling. We show that the β subunit of the skeletal DHPR also binds RyR1 and participates in this signaling process. A novel binding site for the DHPR $\beta 1\text{a}$ subunit was mapped to the M³²⁰¹ to W³⁶⁶¹ region of RyR1. In-vitro binding experiments showed that the strength of the interaction is controlled by K³⁴⁹⁵KKRR_ R³⁵⁰², a cluster of positively charged residues. Phenotypic expression of skeletal-type EC coupling by RyR1 with mutations in the K³⁴⁹⁵KKRR_ R³⁵⁰² cluster was evaluated in dyspedic myotubes. The results indicated that charge neutralization or deletion severely depressed the magnitude of RyR1-mediated Ca^{2+} transients coupled to voltage-dependent activation of the DHPR. Meantime the Ca^{2+} content of the sarcoplasmic reticulum, was not affected and the amplitude and activation kinetics of the DHPR Ca^{2+} currents were slightly affected. The data show that the DHPR β subunit, like $\alpha 1\text{S}$, interacts directly with RyR1 and is critical for the generation of high-speed Ca^{2+} signals coupled to membrane depolarization. These findings indicate that EC coupling in skeletal muscle involves the interplay of at least two subunits of the DHPR, namely $\alpha 1\text{S}$ and $\beta 1\text{a}$, interacting with possibly different domains of RyR1.

INTRODUCTION

Skeletal muscle cells respond to membrane action potentials with an elevation in cytosolic Ca^{2+} that develops rapidly and is a graded function of voltage. The mechanism that couples muscle membrane excitation to the cytosolic Ca^{2+} increase, also known as excitation-contraction (EC) coupling, is made possible by the strict functional and structural relationship of the DHPR and RyR1 (1). Direct or indirect physical contact between these two Ca^{2+} channels are thought to ensure that charge movements in the DHPR are transduced at high-speed into a conformational change that opens the RyR1 channel leading to a massive release of Ca^{2+} from the sarcoplasmic reticulum. Multiple approaches have suggested that the cytosolic loop linking repeats II and III of $\alpha 1\text{S}$ binds RyR1 and/or is responsible for the conformational change that opens the RyR1 channel (2-10). However, $\alpha 1\text{S}$ domains outside the II-III loop also bind RyR1 (11) and furthermore, the functional recovery produced by the II-III loop, in the absence of other skeletal domains, is incomplete (12). Thus, despite the structural and functional significance of the II-III loop, other molecular determinants may influence coupling between the skeletal DHPR and RyR1.

The pore subunit of the DHPR is tightly bound to a β subunit that modulates multiple processes ranging from the voltage-dependence of the gating current to trafficking of the Ca^{2+} channel to the plasma membrane (13-16). Inactivation of the $\beta 1$ gene in skeletal muscle led to a decrease in $\alpha 1$ subunit expression and the elimination of EC coupling (17). However, $\beta 1\text{a}$ and $\alpha 1\text{S}$ coexpression experiments in dysgenic myotubes (lacking $\alpha 1\text{S}$) have shown that EC coupling could be observed in the absence of $\beta 1\text{a}$ (18). The common experience gained from heterologous expression systems has been that β subunits from different tissues are highly interchangeable among Ca^{2+} channels (13). In skeletal myotubes, several non-muscle β variants can be integrated into an otherwise skeletal DHPR to generate Ca^{2+} currents, but the EC coupling function specifically requires the endogenous variant $\beta 1\text{a}$ (19). A unique

heptad repeat in the C-terminus of β 1a, unrelated to membrane trafficking, was found to be essential for skeletal-type EC coupling (19). The latter observation raises the question of whether the β 1a subunit binds RyR1 and in this way directly influences EC coupling. Recent crystallographic studies show that the common core of the β subunit consists of a tandem of two protein modules, an N-terminal SH3 (Src homology region 3) domain and a C-terminal GK (guanylate kinase) domain (20,21). The studies further show that the GK module interacts with α 1, whereas the SH3 module found in many protein-protein interactions, is exposed to the cytosol (20). Bearing in mind this topology and the tight coupling that exists between the cytosolic faces of the DHPR and RyR1, an interaction of β 1a with RyR1 seems likely. The same conclusion can be reached from models depicting the arrangement of the skeletal DHPR over the foot structure of RyR1 (22,23). In the present paper, we mapped a binding domain in RyR1 for the skeletal DHPR β 1a subunit and described the EC coupling phenotype of mutations in RyR1 that disrupt binding of the β subunit. Part of this data has been previously presented in abstract form (24).

MATERIALS AND METHODS

RyR1 mutations. A pCI-neo vector (Promega, Madison, WI) with a full-length RyR1 insert (Genbank X15209) was kindly provided by P.D. Allen. To generate mutations in full-length RyR1, the *NdeI* (nt 387) and *NheI* (nt 1085) sites on the pCI-neo vector were destroyed and unique silent *EcoRV* and *NheI* cloning sites were respectively introduced at nucleotide positions 9726 and 10014. KtoQ and Δ KtoR mutations described in the text were generated by 3-step PCR (four primers and three reactions). The PCR products were subcloned into a pCR2.1 vector (Invitrogen, Carlsbad, CA) and inserted into full length RyR1 via unique *NheI* and *NdeI* sites.

Recombinant proteins. The GST (glutathione-S-transferase)-his vector was generated by inserting six histidines in tandem into a pGEX-2T vector (Amersham Pharmacia, Piscataway, NJ) by PCR via unique *BstBI* and *EcoRI* sites. The GST- β 1a-his vector was generated by inserting the β 1a cDNA (Genbank NM_031173) into the GST-his vector via unique *BamHI* and *EcoRI* sites. Transformed BL21(DE3) bacterial cells were grown at 37°C and induced with 0.4 mM IPTG (isopropyl- β -D-thiogalactopyranoside). Cells were spun, resuspended in phosphate-buffered saline (PBS) containing 20 mM imidazole with protease inhibitors, and briefly sonicated on ice using a Branson Sonifier 250 (Branson Ultrasonics, Danbury, CT). Triton X-100 (Sigma, St. Louis, MO) was adjusted to 1% at 4°C and the suspension was centrifuged at 11,000 g for 30 minutes. The supernatant was incubated with 0.5 ml Ni-NTA agarose (Qiagen, Valencia, CA) for 1 hour at 4°C with gentle agitation. Ni-NTA agarose beads were packed into a poly-prep column (Bio-Rad, Hercules, CA), washed with PBS containing 20 mM imidazole, and eluted with 3 ml of PBS containing 250 mM imidazole. The eluate was combined with 1 ml of a 50% slurry of glutathione sepharose (GS) 4B beads (Amersham Pharmacia, Piscataway,

NJ), incubated for 30 minutes at 4°C with gentle agitation, and washed with PBS. Sepharose beads covered with full length GST-β1a-his were then stored frozen.

In-vitro translation and pull-down assays. With exception of the RyR1 fragment I cDNA, all other RyR1 fragment cDNAs tested in Fig. 1 were generated by PCR with primers containing *EcoRI-BamHI*, *EcoRI-NotI*, *BamHI-NotI*, or *NheI-NotI* restriction sites. PCR products were inserted into a T7-driven pSG5 vector (Stratagene, La Jolla, CA) via the unique restriction sites mentioned above. Fragment I cDNA was made by cutting the pCI-neo-RyR1 vector with *XhoI*, followed by self-ligation. Fragment G mutations tested in Fig. 2 were generated by PCR and inserted into the pCI-neo-RyR1 vector via *EcoRV-NheI* or *NheI-NdeI* sites. The 3201-3661 region bearing the mutation of interest was amplified by PCR and inserted into a T7-driven pSG5 vector via *EcoRI* and *BamHI* sites for in-vitro translation. RyR1 protein fragments were generated in a TNT T7 reticulocyte lysate system (Promega, Madison, WI) with the incorporation of S³⁵-Methionine (Amersham Pharmacia, Piscataway, NJ) as described by manufacturers. For pull-down of in-vitro transcribed RyR1 fragments, 100 μl of the GS bead/GST-β-his mixture (~ 200 pmoles of recombinant GST-β-his protein) were incubated with 30 μl of in-vitro translated RyR1 fragment (~ 30 fmoles) in 1 ml of binding buffer (50 mM Tris, pH 7.4, 100 mM NaCl, 1 mM MgCl₂, 0.1 mM DTT, and 0.1 % CHAPS) at 4°C for 15 hours with agitation. Beads were washed extensively with binding buffer and mixed with 30 μl of SDS-PAGE loading buffer (100 mM Tris, pH 6.8, 10% β-mercaptoethanol, 4% SDS, 0.2% bromophenol blue, and 20% glycerol) and boiled for 5 minutes. For autoradiograms, 15% SDS-PAGE gels were air dried and exposed to Kodak X-Omat AR film (Eastman Kodak, Rochester, NY) for 4 hours at -80°C. Rabbit skeletal muscle RyR1 was purified as described (25). For pull-down of purified RyR1, 100 μl of the GS bead/GST-β mixture were incubated with 200 μl of purified RyR1 (~40 pmoles) in 150 mM NaCl, 2 mM EGTA, 2 mM CaCl₂,

pCa5 and 20 mM HEPES, pH 7.4 at 4°C overnight. Beads were spun and washed extensively with the same buffer. Bound proteins were eluted with SDS-PAGE loading buffer and analyzed by 15% SDS-PAGE.

Primary cultures and cDNA transfection. Dyspedic mice founders were a gift of P.D. Allen.

Primary cultures were prepared from enzyme-digested mouse hind limbs of dyspedic (RyR1 KO) embryos as described (26). The RyR1 cDNA of interest and a separate expression vector encoding the T cell membrane antigen CD8 were mixed and cotransfected with the polyamine LT-1 (Panvera, Madison, WI). Whole-cell recordings were made 3-5 days after transfection. Cotransfected cells were recognized by incubation with CD8 antibody beads (Dynal, Oslo, Norway).

Whole-cell voltage clamp. Myotubes were whole-cell clamped with an Axopatch 200B (Axon Instruments, Foster City, CA) amplifier as described (19). The external solution was (in mM) 130 tetraethylammonium-methanesulfonate, 10 CaCl₂, 1 MgCl₂, 10 Hepes-tetraethylammonium(OH), pH 7.4. The pipette solution was (in mM) 140 Cs-aspartate, 5 MgCl₂, 0.1 EGTA (for Ca²⁺ transients) or 5 EGTA (for Ca²⁺ currents), 10 4-morpholinepropanesulfonic acid-CsOH (pH 7.2).

Confocal fluorescence microscopy. Cells loaded with 4 μM fluo-4 acetoxymethyl ester (Molecular Probes, Eugene, OR) for 30 minutes at room temperature as described (19). Cells were viewed with an inverted Olympus microscope with a 20 X objective (N.A. = 0.4) and a Fluoview confocal attachment (Olympus, New Hyde Park, NY). Excitation light was provided by a 5-mW argon laser attenuated to 6% with neutral density filters. Line scans images were taken at a speed of 2.05 ms per line (512 pixels per

line) and integrated along the cell dimension to obtain the space-averaged time course of the cytoplasmic Ca^{2+} transient.

Curve fitting. The voltage dependence of peak intracellular Ca^{2+} ($\Delta F/F$), and Ca^{2+} conductance (G) was fit with the Boltzmann equation, $A = [A_{\text{max}}]/[1 + \exp((V_m - V_{1/2})/k)]$, where A_{max} is $\Delta F/F_{\text{max}}$ or G_{max} ; V_m is the membrane potential, $V_{1/2}$ is the potential at which $A = A_{\text{max}}/2$; and k is the slope factor. Ca^{2+} transient kinetics were analyzed at +30 mV (in the absence of Cd^{2+}) using transforms “CBESPLN1.XFM” and “CBESPLN2.XFM” in “Sigmaplot”. These transforms take “time and $\Delta F/F$ ” data sets with increasing ordered time values (in ms) and compute the cubic spline interpolation. The first and second derivatives of the spline are also computed.

RESULTS

Prompted by structure-function studies linking the DHPR β 1a subunit to the mechanism of skeletal-type EC coupling (19), we searched for a binding site for β 1a in RyR1. Recombinant β 1a pre-bound to GS beads was used to pull-down in-vitro expressed S^{35} -methionine labeled RyR1 fragments of ~500 residues, which is a fragment size comparable to that of full-length β 1a (Fig. 1A). Recombinant GST- β 1a-his fusion protein was purified on Ni-NTA agarose and GS. The presence of GST and his tag on N-terminus and C-terminus of β 1a respectively allowed the enrichment of full-length protein during purification. Purified GST- β 1a-his fusion had the appropriate mobility on SDS-PAGE (Fig. 1B), and the estimated purity was >85% based on densitometry. Pull-downs were performed in a >1000-fold molar excess of recombinant β protein relative to in-vitro translated RyR1 fragment. Saturation of the efficiency of the pull-down was confirmed by serial dilution of the GS/GST- β 1a-his beads (not shown). All RyR1 fragments, except H, were expressed essentially as single polypeptides with minor degradation (Fig. 1C). Fragments were incubated with purified GST-his or GST- β 1a-his pre-bound to GS and pulled-down essentially as described (27). GST- β 1a-his showed strong binding to RyR1 fragment G (M³²⁰¹ to W³⁶⁶¹). Controls with GST-his lacking the insert indicated that pull-down did not occur in the absence of β 1a. We further optimized the assay by testing several overlapping fragments in the F-G-H region (Fig. 1D). The results indicated that the 3201-3661 region covered by fragment G had the strongest binding and that the N- and C-terminal halves of the G region needed to be present in the same fragment for binding to occur, i.e., we found noticeably weak pull-down of fragment FG'' and GH' (Fig. 1D). To validate the pull-down experiments, the purified recombinant GST- β 1a-his protein was subjected to several controls described elsewhere (24). GS/GST- β 1a-his beads efficiently pulled-down in-vitro translated α 1S I-II loop (α 1S G³³⁵-R⁴³²), the α 1 domain that binds the β subunit (28). In addition, a recombinant β 1a lacking the so-called BID region required for I-II loop binding, namely β 1a

$\Delta(I^{278}-Y^{287})$, was unable to pull-down the I-II loop but interaction with fragment G was unaffected. Finally, Fig. 1E demonstrated the ability of GS/GST- β 1a-his beads to efficiently pull-down RyR1 purified from rabbit skeletal muscle sarcoplasmic reticulum, demonstrating the ability of the recombinant fusion protein to interact with a RyR1 tetramer.

Residues of RyR1 with a high impact on β 1a binding were identified by examining structural motifs in the G region (see Fig. 2A). Fig. 2B shows that elimination of a poly-proline stretch ($P^{3292}-P^{3303}$), a common binding partner for SH3 domains (29), or of an $R^{3499}G^{3500}D^{3501}$ motif (not shown), a common cell adhesion motif that binds to extracellular matrix protein integrins (30), did not affect the ability of GST- β 1a-his to pull-down the mutated fragment G. We further tested deletions of 25 to 34 residues to eliminate predicted secondary structures. With this approach we found that deletion of residues $D^{3490}-N^{3523}$ (labeled 4), but not the flanking regions, significantly weakened β 1a binding to fragment G. The most salient feature of the stretch eliminated by this deletion is a cluster of six positive charges, $K^{3495}KKRR_R^{3502}$, concentrated near the N-terminal end of the deleted region. Fig. 2B shows that neutralization of the charges in the cluster (labeled KtoQ) or deletion of the first 5 charges (labeled Δ KtoR) significantly reduced the ability of the mutated fragment G to interact with β 1a (see arrows and Fig. 2 legend for details).

Mutations affecting β 1a binding were introduced in an otherwise full-length RyR1 and the changes in the EC coupling phenotype investigated by cDNA expression in dyspedic myotubes (31). DHPR Ca^{2+} current density depends on RyR1 expression via a mechanism that requires physical coupling of the RyR1 to the DHPR, the so-called retrograde coupling (31,32). Hence, it was important to determine whether the RyR1 mutations affected Ca^{2+} current expression. We found that deletion of the 34 residues comprising region 4 (RyR1 $\Delta D^{3490}-N^{3523}$), substantially reduced DHPR Ca^{2+} current

expression (of 36 dyspedic myotubes expressing RyR1 $\Delta D^{3490}-N^{3523}$, 11 did not rescue current, and 25 rescued small currents with mean G_{max} of 62.5 pS/pF) preventing a clear analysis of the effect of this deletion on the depolarization induced Ca^{2+} release, i.e. the orthograde coupling between DHPR and RyR1. For this reason large deletions were not pursued further. In contrast, the two mutations in the $K^{3495}KKRR_R^{3502}$ motif that were shown to weaken β -RyR1 interaction, preserved the expression of the DHPR Ca^{2+} current. Ca^{2+} currents expressed in the presence of wild-type RyR1 and RyR1 mutants with the neutralized (KtoQ) or deleted (Δ KtoR) cluster of charges are shown in Fig. 3. Ca^{2+} currents recovered by expression of either wild-type RyR1 or RyR1 KtoQ were typical of cultured skeletal myotubes (26) with a slow kinetics of activation, a peak current at $\sim +30$ mV, and a maximum density that was entirely normal. In RyR1 Δ KtoR expressing cells, the slow kinetics of the Ca^{2+} current and the voltage-dependence were preserved but the maximum density decreased slightly (t-test significance $p=0.015$). Kinetic analysis of the DHPR Ca^{2+} currents expressed in the presence of RyR1 KtoQ or RyR1 Δ KtoR shows that activation time constant of the fast component of the current was not significantly affected while the activation time constant of the slow component was slightly but significantly increased; τ_{slow} , 68.2 ± 5.3 ms, 85.4 ± 4.5 ms ($p=0.024$) and 95.7 ± 5.9 ms ($p=0.002$) and τ_{fast} , 9.8 ± 1.1 ms, 11.5 ± 0.9 ms ($p=0.271$) and 12.8 ± 1.2 ms ($p=0.085$) for wild type RyR1, RyR1 KtoQ and RyR1 Δ KtoR respectively. As indicated by the grey traces and symbols, Ca^{2+} currents were effectively blocked by 0.1 mM Cd^{2+} added to the bath solution, consistent with previous reports (6,12). These results show that neutralization, and to a lesser extent, deletion of the charges in the $K^{3495}KKRR_R^{3502}$ cluster preserve DHPR-RyR1 retrograde coupling as manifested in DHPR Ca^{2+} current expression.

Ca^{2+} transients elicited by depolarization of myotubes expressing wild type RyR1 and β binding-deficient RyR1 are shown in Fig. 4. To determine SR Ca^{2+} content in transfected myotubes, we used the RyR1-specific agonist 4-chloro-m-cresol (4-CMC) (33). Cells were loaded with fluo-4 AM, and SR

Ca²⁺ release was induced by fast perfusion of external solution supplemented with 0.5 mM 4-CMC (Fig. 4A). The time course of the space-averaged confocal fluorescence intensity was computed from the line-scan image and is shown in $\Delta F/F$ units. The line diagrams mark the 4-second perfusion. A rapid increase in myotube fluorescence was observed in response to 4-CMC in RyR1-transfected but not in non-transfected myotubes (dotted trace). Histograms of the mean maximum fluorescence induced by 4-CMC are shown in Fig. 4B. We found that Ca²⁺ release responses to 4-CMC were similar in all cases indicating that mutations in the K³⁴⁹⁵KKRR__R³⁵⁰² did not affect SR Ca²⁺ loading capacity of the myotubes. Fig. 4C shows Ca²⁺ transients elicited in RyR1 expressing myotubes under voltage-clamp. The line diagrams mark the 50-ms depolarization. In WT RyR1 expressing cells, cytosolic Ca²⁺ increased more rapidly than those in mutant RyR1 expressing cells during the depolarization. The peak Ca²⁺ during the transient was maximum at large positive potentials and the overall shape of the fluorescence vs. voltage curve was sigmoidal, rather than bell-shaped, in all cases (Fig. 4D), as expected for skeletal-type EC coupling. The main finding was that the KtoQ and Δ KtoR mutations significantly decrease the maximum amplitude of the Ca²⁺ transients (see legend). A derivative analysis indicated that the maximum Ca²⁺ transient release rates of myotubes expressing KtoQ and Δ KtoR mutants were significantly slower than that expressing RyR1 WT ($p < 0.001$ for both cases, Fig. 4E). To confirm that the mutations preserved a bona fide skeletal-type Ca²⁺ release mechanism, experiments were repeated in external solution with 0.1 mM Cd²⁺ to block the Ca²⁺ current according to the results of Fig. 3. The results are shown in Fig. 4 C and D by the grey traces and symbols. As it can be seen, the amplitude of the Ca²⁺ transients and the voltage dependence of SR Ca²⁺ release were not changed. The results confirmed that depolarization induced Ca²⁺ transients observed with KtoQ and Δ KtoR RyR1 mutants were independent of DHPR Ca²⁺ current and therefore corresponded to a skeletal type EC coupling mechanism.

DISCUSSION

In this study we investigated the interaction of RyR1 calcium channel with the DHPR β 1a subunit. We defined a unique domain of RyR1 encompassing the amino acids M³²⁰¹ to W³⁶⁶¹ as a β 1a-subunit binding domain. Neutralization or deletion of the charged amino acids within this RyR1 region, induced a loss of interaction with the β 1a-subunit. Expression in dyspedic myotubes of RyR1 mutants carrying the mutations or deletion of the β 1a-subunit binding domain led to the expression of DHPR Ca²⁺ currents similar in density and voltage dependence but with a slightly modified kinetics compared to the current recorded in the presence of wild type RyR1. In contrast both amplitude and rate constant of the depolarization induced Ca²⁺ release were strongly reduced in myotubes expressing RyR1 KtoQ and RyR1 Δ KtoR. Therefore these results demonstrate for the first time that physical interaction between RyR1 and the β subunit of the DHPR plays an important role in the orthograde coupling between the two channels.

The β binding M³²⁰¹-W³⁶⁶¹ region of RyR1 was previously shown to house a calmodulin binding domain (34) as well as a binding site for both a 20-mer fragment of the II-III loop known as domain A and the toxin maurocalcine (35). Based on the 3-D reconstruction studies of RyR tetramer (34), this β -binding region lies between morphological regions 3 and 4 that form a “handle-like” structure connecting the surface of the foot structure to the transmembrane pore-forming domains buried in the SR membrane. The β -binding region may thus be critical for funneling signals into the channel proper. We suggest that the β 1a subunit when bound to region 3 and 4 may serve as a conduit for the conformational change transmitted to the RyR1 following DHPR charge movements.

Several studies have previously demonstrated the important role of the cytoplasmic II-III loop of the DHPR α 1 subunit in the transmission of the information from the DHPR to the RyR1 (orthograde coupling) (2,36). Therefore β 1a may amplify molecular signals produced by the II-III loop elsewhere in

the RyR1. Regardless of which of the two possibilities is more valid, i.e., whether β is a stand alone signaling element or is part of the molecular cascade of the II-III loop, the results suggest that the vicinity of the DHPR β binding site is a structurally sensitive part of the RyR1 channel and that the bulk of the EC coupling signal requires the interaction of β 1a with RyR1.

Grabner et al. (5) have shown that the motif of the II-III loop required for orthograde signal leading to the opening of RyR1 channel is also required for retrograde signal allowing the control of the DHPR Ca^{2+} channel by RyR1. Interestingly expression of RyR1 bearing KtoQ mutation in dipedic myotubes led to a normal density of DHPR Ca^{2+} current. Moreover RyR1 KtoQ and RyR1 Δ KtoR remain sensitive to the agonist 4-CMC and the sarcoplasmic reticulum of transfected myotubes retains the control of Ca^{2+} levels as determined by the in-situ release assay. Hence the low-level activity of the expressed RyR1, when cells are at rest, does not appear to be compromised. Finally, DHPR charge movements were not found to be altered by the aforementioned RyR1 mutations indicating that surface trafficking of endogenous DHPR is not altered (not shown) in agreement with the fact that the absence of RyR1 has only a small effect on DHPR charge movements (31,32). These results strongly suggest that the novel β 1a–RyR1 interaction described here is mostly involved in the orthograde signal process.

The proposed mechanisms of EC coupling have been influenced by models in which the outward movement of DHPR voltage sensors is coupled to Ca^{2+} release from the sarcoplasmic reticulum by mechanical torque exerted on the foot structure of RyR1 (37). A central role has been attributed to the α 1S II-III loop in this mechanical coupling model. However, a molecular scenario in which the EC coupling signal is transmitted by single domain of the DHPR seems highly unlikely. The structural evidence, based on three-dimensional reconstruction of the purified DHPR complex, indicates that the area of potential contact between a DHPR α 1S/ β 1a/ γ 1/ α 2- δ / heterotetramer and a juxtaposed RyR1 monomer, within the tetrameric foot structure, is exceedingly large (22,23). Hence, the number of

potential binding sites is large. The biochemical evidence indicates that the II-III loop, or sections thereof, interact with RyR1 sequences covered by fragments herein designated C (3), D (8), and/or the N-terminal third of G (35). Other RyR1 binding regions have been proposed for the III-IV loop (3) and the carboxyl terminal domain of $\alpha 1S$ (11). Even though the latter do not trigger EC coupling *per se*, a recent report indicates that cytoplasmic domains of $\alpha 1S$ other than II-III loop affect the magnitude of the Ca^{2+} transients (12). The fact that part of the II-III loop may be anchored to the G region (35) where it could interact with $\beta 1a$ may serve as a basis to understand the functional equivalence of the II-III loop and $\beta 1a$ and the non-linearity of the EC coupling signaling system noticed previously (38). However, specific proposal on the hierarchy of the signals by the II-III loop, $\beta 1a$, and other regions, cannot be specified at this time. Signals generated in separate DHPR domains could converge onto a single RyR1 domain or separate DHPR domains could activate separate RyR1 domains. The biochemical and structural data, taken together with the present data, suggest that many DHPR domains appear to be physically docked to RyR1, and that at least two of them, namely the $\alpha 1S$ II-III loop and $\beta 1a$, might be responsible for transmission of the EC coupling signal to RyR1.

ACKNOWLEDGEMENTS

Supported by grants from National Institutes of Health (AR46448), the European Commission (HPRN-CT-2002-00331), INSERM, CEA and UJF. X.Altafaj is recipient of a fellowship from the EC.

REFERENCES

1. Flucher, B.E. & Franzini-Armstrong, C. (1996) *Proc. Natl. Acad. Sci. USA* **93**, 8101-8106.
2. Nakai, J., Tanabe, T., Konno, T., Adams, B. & Beam, K. G. (1998) *J. Biol. Chem.* **273**, 24983-24986.
3. Leong, P. & MacLennan, D. H. (1998) *J. Biol. Chem.* **273**, 29958-29964.
4. Saiki, Y., El-Hayek, R. & Ikemoto, N. (1999) *J. Biol. Chem.* **274**, 7825-7832.
5. Grabner, M., Dirksen, R. T., Suda, N. & Beam, K. G. (1999) *J. Biol. Chem.* **274**, 21913-21919.
6. Wilkens, C. M., Kasielke, N., Flucher, B. E., Beam, K. G. & Grabner, M. (2001) *Proc. Natl. Acad. Sci. USA* **98**, 5892-5897.
7. Ahern, C. A., Bhattacharya, D., Mortenson, L. & Coronado, R. (2001) *Biophys. J.* **81**, 3294-3307.
8. Proenza, C., O'Brien, J., Nakai, J., Mukherjee, S., Allen, P. D. & Beam, K. G. (2002) *J. Biol. Chem.* **277**, 6530-6535.
9. O'Reilly, F., Robert, M., Jona, I., Szegedi, C., Albrieux, M., Geib, S., De Waard, M., Villaz, M. & Ronjat, M. (2002) *Biophys. J.* **82**, 145-155.
10. Takekura, H., Paolini, C., Franzini-Armstrong, C., Kugler, G., Grabner, M. & Flucher, B. E. (2004) *Mol. Biol. Cell* **15**, 5408-5419.
11. Sencer, S., Papineni, R. V., Halling, D. B., Pate, P., Krol, J., Zhang, J. Z. & Hamilton, S. L. (2001) *J. Biol. Chem.* **276**, 38237-38241.
12. Carbonneau, L., Bhattacharya, D., Sheridan, D. C. & Coronado, R. (2005) *Biophys. J.* **89**, 243-255.

13. Birnbaumer, L., Qin, N., Olcese, R., Tareilus, E., Platano, D., Constantin, J. & Stefani, E. (1998) *J. Bionenerg. Biomembr.* **30**, 357-375.
14. Gao, T., Chien, A. J. & Hosey, M. M. (1999) *J. Biol. Chem.* **274**, 2137-2144.
15. Bichet, D., Cornet, V., Geib, S., Carlier, E., Volsen, S., Hoshi, T., Mori, Y. & De Waard, M. (2000) *Neuron* **25**, 177-190.
16. Neely, A., Garcia-Olivares, J., Voswinkel, S., Horstkott, H. & Hidalgo, P. (2004) *J. Biol. Chem.* **279**, 21689-21694.
17. Gregg, R.G., Messing, A., Strube, C., Beurg, M., Moss, R., Behan, M., Sukhareva, M., Haynes, S., Powell, J.A., Coronado, R. & Powers, P. (1996) *Proc. Natl. Acad. Sci. USA* **93**, 13961-13966.
18. Neuhuber, B., Gerster, U., Döring, F., Glossmann, H., Tanabe, T. & Flucher, B.E. (1998) *Proc. Natl. Acad. Sci. USA* **95**, 5015-5020.
19. Sheridan, D. C., Cheng, W., Carbonneau, L., Ahern, C. A. & Coronado, R. (2004) *Biophys. J.* **87**, 929-942.
20. Opatowsky, Y., Chen, C. C., Campbell, K. P. & Hirsch, J. A. (2004) *Neuron* **42**, 387-399.
21. Van Petergem, F., Clark, K. A., Chatelain, F. C. & Minor, D. L. Jr. (2004) *Nature* **429**, 671-675.
22. Serysheva, I. I., Ludtke, S. J., Backer, M. R., Chui, W. & Hamilton, S. L. (2002) *Proc. Natl. Acad. Sci. USA* **99**, 10370-10375.
23. Wolf, M., Eberhart, A., Glossmann, H., Striessnig, J. & Grigorieff, N. (2003) *J. Mol. Biol.* **332**, 171-182.
24. Cheng, W., Carbonneau, L., Sheridan, D., Keys, L., Altafaj, X., Ronjat, M. & Coronado, R. (2004) *Biophys. J.* **86**, 220a.
25. Lai, F. A., Erickson, H. P., Rousseau, E., Liu, Q, Y. & Meissner, G. (1988) *Nature* **331**, 315-319.

26. Beurg, M., Sukhareva, M., Strube, C., Powers, P. A., Gregg, R. G. & Coronado, R. (1997) *Biophys. J.* **73**, 807-818.
27. Walker, D., Bichet, D., Campbell, K. P. & De Waard, M. (1998) *J. Biol. Chem.* **273**, 2361-2367.
28. Pragnell, M., De Waard, M., Mori, Y., Tanabe, T., Snutch, T. P. & Campbell, K. P. (1994) *Nature* **368**, 67-70.
29. Kay, B.K., Williamson, M.P. & Sudol, M. ((2000) *FASEB J.* **14**, 231-241.
30. Ruoslahti, E. & Pierschbacher, M. D. (1986) *Cell* **44**, 517-518.
31. Nakai, J., Dirksen, R. T., Nguyen, H.T., Pessah, I. N., Beam, K. G. & Allen, P. D. (1996) *Nature* **380**, 72-75.
32. Avila, G. & Dirksen, R.T. (2000) *J. Gen. Physiol.* **115**, 467-479.
33. Fessenden, J. D., Wang, Y., Moore, R. A., Chen, S. R., Allen, P. D. & Pessah, I. N. (2000) *Biophys. J.* **79**, 2509-2525.
34. Samsó, M. & Wagenknecht, T. (2002) *J. Biol. Chem.* **277**, 1349-1353.
35. Altafaj, X., Cheng, W., Esteve, E., Urbanie, J., Grunwald, D., Sabatier, J. M., Coronado, R., De Waard, M. & Ronjat, M. (2005) *J. Biol. Chem.* **280**, 4013-4016.
36. Tanabe, T., Beam, K.G., Adams, B.A., Niidome, T. & Numa, S. (1990) *Nature* **346**, 567-569.
37. Rios, E., Karhanek, M., Ma, J. & Gonzalez, A. (1993) *J. Gen. Physiol.* **102**, 449-481.
38. Coronado, R., Ahern, C.A., Sheridan, D.C., Cheng, W., Carbonneau, L. & Bhattacharya, D. (2004) *Basic Appl. Myol.* **14**, 291-298.

FIGURE LEGENDS

Figure 1. Mapping of DHPR β binding to the G region (residues 3201-3661) of RyR1. A) Library of RyR1 fragments used for mapping the β 1a binding region. A:1-526, B: 527-1021, C: 1022-1631, D: 1632-2169, E: 2170-2697, F: 2698-3200, G: 3201-3661, H: 3662-4244, I: 4023-5037. B) Purified recombinant GST-his and GST- β 1a-his proteins on a SDS-PAGE (15%) gel stained with Coomassie blue. C) Autoradiograms of in-vitro translated RyR1 fragments; RyR1 fragments pulled down by GST-his protein; and RyR1 fragments pulled down by purified GST- β 1a-his protein. D) Autoradiograms of in-vitro translated overlapping fragments in the F through H region. F: 2698-3200, FG': 2894-3356, FG'': 3048-3508, G: 3201-3661, GH': 3509-3969, H: 3662-4244; and RyR1 fragments pulled down by purified GST- β 1a-his protein. E) Coomassie-blue stained SDS-PAGE shows pull-down of purified skeletal muscle tetrameric RyR1 with GS/GST- β 1a-his beads.

Figure 2. Charged residues in the 3490-3523 region of RyR1 diminish binding to DHPR β 1a. A) Mutations examined in fragment G as follows. PtoA: P³²⁹²PPALPAGAPP³³⁰³ to A³²⁹²AAAAAAAAAAAA³³⁰³; Δ 1: Δ (R³³⁶⁴-E³³⁸⁸); Δ 2: Δ (S³³⁹⁹-W³⁴²³); Δ 3: Δ (A³⁴³¹-E³⁴⁵⁵); Δ 4: Δ (D³⁴⁹⁰-N³⁵²³); Δ 5: Δ (Q³⁵³⁰-L³⁵⁵⁹); KtoQ: K³⁴⁹⁵KKRRGDR³⁵⁰² to Q³⁴⁹⁵QQQQGDQ³⁵⁰²; Δ KtoR: Δ (K³⁴⁹⁵-R³⁴⁹⁹); EtoQ: P³⁵⁸⁰GREEDADDP³⁵⁸⁹ to A³⁵⁸⁰ARQQQAQQL³⁵⁸⁹. B) Upper panel: autoradiogram of in-vitro translated fragment G mutants. Lower panel: fragment G mutants pulled down by GST- β 1a-his. Arrows indicate Δ 4, KtoQ and Δ KtoR. The amount of KtoQ and Δ KtoR represent respectively 15 and 36% of the input indicating an approximate 6.5 and 3 folds decrease of pull down efficiency compared to wild-type G fragment (WT).

Figure 3. Ca²⁺ currents are weakly affected by mutations in RyR1 that diminish binding to DHPR

β1a. Panels show data from dyspedic myotubes transfected with RyR1 WT (left), RyR1 KtoQ (middle) and RyR1 ΔKtoR (right). In black are typical Ca²⁺ currents at –30 mV and +30 mV for a depolarization of 500 ms from a holding potential of –40 mV. In grey are Ca²⁺ currents in the same conditions with 10^{–4} M CdCl₂ in the external solution. Ca²⁺ currents at the end of the depolarization are plotted as a function of voltage for the case of myotubes in external solution (black) and external solution with 10^{–4} M CdCl₂ (grey). A Boltzmann fit of the voltage dependence of the Ca²⁺ conductance is shown by the black line in the bottom graphs. The segmented line repeats the fit of myotubes transfected with RyR1 WT for reference. The Boltzmann fit produced the following averages (mean±SE) for G_{max} in pS/pF units, V_{1/2} in mV, and *k* in mV, respectively; for RyR1 WT myotubes, 120.4±9.3, 15.3±1.7, 4.8±0.5 (n=14); for RyR1 KtoQ myotubes, 114.8±9.1, 9.2±1.5, 8.8±1.5 (n=11); for RyR1 ΔKtoR myotubes: 89.1±7.9, 19.7±1.2, 5.7±0.2 (n=20).

Figure 4. Ca²⁺ transients are strongly affected by mutations in RyR1 that diminish binding to DHPR β1a.

A) The spatial integral of the confocal fluo-4 fluorescence following fast perfusion of a myotube with 0.5 mM 4-CMC present in external solution. The line diagrams with the square pulse indicate the time of perfusion (4 seconds). The dotted line in the left panel shows the time course of fluo-4 fluorescence in a non-transfected myotube perfused with the 4-CMC solution. **B)** Histograms of the Ca²⁺ transients elicited by 4-CMC perfusion for non-transfected dyspedic myotubes (NT), and dyspedic myotubes transfected with WT RyR1 and RyR1 carrying the KtoQ and ΔKtoR mutations. The number of myotubes is indicated in brackets. The averages (mean±SE) for peak fluorescence in ΔF/F unit are: for NT myotubes, 0.40±0.08 (n=8); for RyR1 WT myotubes, 6.32±0.87 (n=22); for RyR1 KtoQ myotubes, 6.45±0.53 (n=31); for RyR1 ΔKtoR myotubes, 6.34±0.53 (n=32). **C)** Representative Ca²⁺

transient traces produced by depolarization to +30 mV from a holding potential of -40 mV, in the presence (gray) and absence (black) of 10^{-4} M CdCl₂ in the external solution. The line diagrams with the square pulse indicate the duration of the depolarization (50 ms). Only part of the traces (100-250 ms) is shown. Note the pulses start from 110 ms. D) Voltage dependence of the peak fluorescence in the presence (gray) and absence (black) of Cd²⁺. A Boltzmann fit produced the following averages (mean±SE) values of $\Delta F/F_{\max}$ in $\Delta F/F$ units, $V_{1/2}$ in mV, and k in mV, respectively: for RyR1 WT myotubes in external solution: 2.0±0.2, 2.6±1.5, 6.4±0.7 (n=14); for RyR1 WT myotubes in external solution with Cd²⁺: 1.6±0.2, 4.9±1.1, 6.6±0.6 (n=15); for RyR1 KtoQ myotubes in external solution: 1.1±0.2, 11.7±3.3, 13.2±1.6 (n=13); for RyR1 KtoQ myotubes in external solution with Cd²⁺: 0.8±0.1, 8.6±3.9, 10.0±3.1 (n=8); for RyR1 Δ KtoR myotubes in external solution: 1.0±0.1, 19.0±4.9, 14.2±2.4 (n=10); for RyR1 Δ KtoR myotubes in external solution with Cd²⁺: 1.1±0.1, 17.3±2.8, 11.7±1.1 (n=11).

E) Histograms of the initial Ca²⁺ release rate in myotubes expressing RyR1 WT and mutants. The Ca²⁺ transient traces at +30 mV (in the absence of Cd²⁺) are analyzed as described in Materials and Methods. The histograms show the maximum first derivatives from 90 to 160 ms, with 2 ms interval for the interpolation. The number of myotubes is indicated in brackets. The averages (mean±SE) values of the maximum Ca²⁺ transient release rate in $\Delta(\Delta F/F)/\text{ms}$ unit are: for RyR1 WT myotubes, 0.099±0.009 (n=14); for RyR1 KtoQ myotubes, 0.046±0.007 (n=13); for RyR1 Δ KtoR myotubes, 0.036±0.006 (n=10).

Figure 1

Figure 2

Figure 3

Figure 4