

HAL
open science

Nuclear life of the voltage-gated Cacnb4 subunit and its role in gene transcription regulation.

Michel Ronjat, Shigeki Kiyonaka, Maud Barbado, Michel de Waard, Yasuo Mori

► **To cite this version:**

Michel Ronjat, Shigeki Kiyonaka, Maud Barbado, Michel de Waard, Yasuo Mori. Nuclear life of the voltage-gated Cacnb4 subunit and its role in gene transcription regulation.. Channels (Austin), 2013, 7 (2), pp.119-25. 10.4161/chan.23895 . inserm-00843377

HAL Id: inserm-00843377

<https://inserm.hal.science/inserm-00843377v1>

Submitted on 11 Jul 2013

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.

Nuclear life of the voltage-gated Cacnb4 subunit and its role in gene transcription regulation

Michel Ronjat^{1,2,3⊕}, Shigeki Kiyonaka⁴, Maud Barbado^{1,2}, Michel De Waard^{1,2,3} and Yasuo Mori^{4⊕}

¹Unité Inserm U836, Grenoble Institute of Neuroscience, Site Santé, 38700 La Tronche, France.

²Université Joseph Fourier, Grenoble, France

³Laboratories of Excellence, Ion Channel Science and Therapeutics

⁴Laboratory of Molecular Biology, Department of Synthetic Chemistry and Biological Chemistry, Graduate School of Engineering, Kyoto University, Kyoto 615-8510, Japan.

⊕ Correspondence to: Dr. Michel Ronjat – E-mail: michel.ronjat@ujf-grenoble.fr or Prof. Yasuo Mori – E-mail: mori@sbchem.kyoto-u.ac.jp

Keywords: Voltage-gated calcium channel, β_4 subunit, gene transcription regulation, phosphatase 2A, thyroid receptor alpha, HP1 γ , tyrosine hydroxylase.

Abbreviations: VGCC, voltage-gated calcium channels; phosphatase 2A, PP2A, thyroid hormone receptor alpha, TR α ; tyrosine hydroxylase, TH; heterochromatin protein 1 gamma, HP1 γ .

Addendum to: Tadmouri A, Kiyonaka S, Barbado M, Rousset M, Fablet K, Sawamura S, Bahembera E, Pernet-Gallay K, Arnoult C, Miki T, Sadoul K, Gory-Faure S, Lambrecht C, Lesage F, Akiyama S, Khochbin S, Baulande S, Janssens V, Andrieux A, Dolmetsch R, Ronjat M, Mori Y and De Waard M. Cacnb4 directly couples electrical activity to gene expression, a process defective in juvenile epilepsy. EMBO J. 2012; 31:3730-44; <http://www.nature.com/doi/10.1038/emboj.2012.226>.

The pore-forming subunit of voltage-gated calcium channels is associated to auxiliary subunits among which the cytoplasmic β subunit. The different isoforms of this subunit control both the plasma membrane targeting and the biophysical properties of the channel moiety. In a recent study, we demonstrated that the Cacnb4 (β_4) isoform is at the center of a new signaling pathway that connects neuronal excitability and gene transcription. This mechanism relies on nuclear targeting of β_4 triggered by neuronal electrical stimulation. This re-localization of β_4 is promoted by its interaction with Ppp2r5d a regulatory subunit of PP2A in complex with PP2A itself. The formation, as well as the nuclear translocation, of the β_4 / Ppp2r5d/ PP2A complex is totally impaired by the premature R482X stops mutation of β_4 that has been previously associated with juvenile epilepsy. Taking as a case study the tyrosine hydroxylase gene that is strongly up regulated in brain of lethargic mice, deficient for β_4 expression, we deciphered the molecular steps presiding to this signaling pathway. Here we show that expression of wild-type β_4 in HEK293 cells results in the regulation of several genes, while expression of the mutated β_4 (β_{1-481}) produces a different set of gene regulation. Several genes regulated by β_4 in HEK293 cells were also regulated upon neuronal differentiation of NG108-15 cells that induces nuclear translocation of β_4 suggesting a link between β_4 nuclear targeting and gene regulation.

Calcium entering neurons in response to the spontaneous or electrically-evoked activation of voltage-gated calcium channels (VGCC) is the first step that switches on a number of intracellular pathways leading to specific physiological responses¹. Several cellular events that control neurons development, such as cell migration or axon path-finding, and neuronal functions, such as transmitter release, have been shown to rely on the activation of VGCC². Calcium involvement in such pathways was originally associated to the direct control of the activity of several enzymes, ATPases, kinases or phosphatases, and/or calcium binding proteins, allowing a rapid response of the cell to electrical stimulation. More recently, results have accumulated that demonstrate the link between neuronal activity and regulation of gene expression³. In this context, the exact role of the VGCC has been intensively investigated⁴. Three different signaling pathways linking VGCC and gene expression can be described⁵. The two firsts have their source in the entry of calcium through VGCC and lead either to the activation of cytoplasmic calcium binding proteins that propagate the information to the

nucleus and modify gene transcription machinery, or to the direct diffusion of calcium to the nucleus where it interacts with proteins involved in gene transcription. In striking contrast to these two pathways, the third route is based on a totally new aspect of VGCC function. Indeed, it was demonstrated that domains of the VGCC, either a fragment of the pore-forming α_1 subunit⁶ or a short isoform of the cytoplasmic β_4 subunit⁷, β_{4C} , relocate under certain circumstances in the nucleus and directly participate to gene regulation. The VGCC fragment corresponding to the C-terminus domain of α_1 plays the role of transcription factor.

Recently, we characterized an entirely new signaling pathway linking the activation of neuronal VGCC and gene transcription⁸. We highlighted the presence of the cytoplasmic Cacnb4 (β_4) auxiliary subunit of VGCC within the nucleus of differentiated neurons. Nuclear translocation of β_4 increases along neurons differentiation and relies on the neuronal electrical activity as evidenced by the strong inhibition of this translocation under TTX treatment. Using a combination of methods, including yeast two-hybrid screening, immunoprecipitation, sub-cellular fractionation and confocal imaging approaches, we identified the phosphatase 2A Ppp2r5d (B56 δ) subunit as the cytoplasmic β_4 partner that allows β_4 nuclear targeting. An important finding was that a human mutation within *CACNB4*, the β_4 encoding gene, which has been associated to juvenile myoclonic epilepsy⁹, prevents both the nuclear translocation of β_4 and its association with B56 δ . This R482X stop mutation leads to the truncation of 38 amino acids residues within the C-terminus of β_4 , producing the β_{1-481} variant. Our search for the identification of molecular determinants of β_4 that govern its sub-cellular localization highlighted the imperious necessity for the preservation of β_4 structural integrity. In particular, our data demonstrated that an intact interaction between SH3 and GK domains of β_4 is required for β_4 nuclear targeting. Point mutations of one or the other of these two domains (SH3 L125P or GK P225R), known to preclude their interaction^{10,11}, strongly impair β_4 /B56 δ interaction and β_4 nuclear localization. These results point out the previously unrecognized role of the C-terminus domain, whose structure is still unknown, in modulating the global folding of β_4 and as a consequence its functionality. Similarly, the human mutation R482X results in a change in β_4 structural conformation that precludes the SH3/GK interaction and the association to B56 δ . As a result, this mutated form of β_4 hardly travels to the nucleus. In addition to B56 δ , β_4 was also found in complex with the catalytic subunit of PP2A. The existence of the β_4 /B56 δ /PP2A complex in adult mice brain was demonstrated by its precipitation using antibodies directed against either β_4 or B56 δ . Similar experiments using

brain obtained from lethargic mice (*lh* mice), defective for β_4 expression¹², or B56 $\delta^{-/-}$ mice¹³ did not allow immunoprecipitation of the β_4 /B56 δ /PP2A complex. Again the β_4 human mutation, by preventing the association with B56 δ , also prevents the interaction with PP2A.

In order to reveal general aspects of β_4 in transcriptional regulation, we analyze here the modification of gene expression profile of HEK293 cells expressing either β_4 -EGFP, β_{1-481} -EGFP (carrying the human R482X mutation) or EGFP alone (Figure 1). Total RNA were analyzed with Affymetrix GeneChip Human Genome U133 Plus 2.0 Arrays. The data gathered from total RNA of EGFP-transfected cells were used as reference. It was obvious that distinct expression patterns were generated from the expression of EGFP, β_4 -EGFP or β_{1-481} -EGFP (Figure 1A). This was further exemplified by hierarchical clustering display using 268 significantly regulated probe sets in β_4 -EGFP and β_{1-481} -EGFP compared to EGFP control (Figure 1B). There were obvious gene clusters that indicate that the 38 amino acids deletion of β_4 leads to a differential expression profiles. A volcano plot representing the distribution of all 55,000 probe sets according to fold-change and p-value for statistical comparison between β_4 -EGFP and EGFP, β_{1-481} -EGFP and EGFP, β_{1-481} -EGFP and β_4 -EGFP indicates that the number of genes regulated by the expression of β_4 -EGFP and β_{1-481} -EGFP were in fact quite restricted (Figure 1C). Taken alone, the expression of β_4 -EGFP results in up- and down-regulation of 49 and 27 genes respectively. Based on gene ontology annotations, clustering of regulated transcripts in functional groups illustrates that many encode proteins with functions related to transcription and signaling (Figure 2A). Among the genes modified by β_4 -EGFP expression, 52% are no longer regulated by β_{1-481} -EGFP expression, some of which, the most representatives, are shown in Figure 2B. These results demonstrate that over-expression of β_4 modifies the expression of a set of genes among which a large numbers are differently regulated when β_4 is replaced by the variant carrying the premature stop mutation associated to juvenile epilepsy. To assess the relevance of these genes regulation with regard to nuclear translocation of β_4 we used the hybrid mouse neuroblastoma \times rat glioma NG108-15 cell line. In these cells, as in cultured neurons, nuclear translocation of β_4 coincides with differentiation⁸. Primers recognizing both rat and mouse sequences could only be designed for eight transcripts which allowed us to test their expression in NG108-15 cells. qRT-PCR experiments show that NF κ B2, FCHSD2 and PDXK expression levels were significantly increased by NG108-15 differentiation (Figure 2C). Two others, which could not be quantified by the Light Cycler, were either down-regulated (CXCR4) or up-regulated

(AMIGO2) as shown on gel electrophoresis (Figure 2D). Three other transcripts (DDX6, MZF1 and PSPC1) showed no change. For PDXK and CXCR4, the direction of the changes in expression levels in differentiated NG108-15 cells was opposite to the changes observed in HEK293 cells. The fact that a gene may be differently regulated by expression of β_4 depending on the cell lines likely reflects the versatility of the protein composition of the β_4 platform in these cell lines. Indeed, β_4 acting through the recruitment of transcription factors, we surmise that these differences reflect the recruitment of different transcription factors in both cell systems. Although these results show that β_4 dependent regulation of several genes coincides with β_4 nuclear targeting, it is clear that other neuronal differentiation factors may also be involved in change of gene expression during differentiation. Interestingly, many genes of this group are directly related to essential neuronal functions. Indeed, NF κ B2 is a transcription factor involved in neuronal plasticity and is activated in several regions of brain during neurogenesis^{14, 15}. NF κ B2 has been linked to neurodegenerative disorders¹⁶. Similarly CXCR4 is a G protein-coupled receptor for chemokines that are essential attractants during brain development. Abnormal cerebellar and hippocampal dentate gyrus development were observed in the absence of CXCR4^{17, 18}. Finally, pyridoxal kinase (PDXK) is an enzyme that converts vitamin B6 derivatives in pyridoxal phosphate, a cofactor in the synthesis of various neurotransmitters. Decrease brain level of this cofactor has been reported to cause epilepsy¹⁹. However, the role of β_4 in the regulation of these genes in brain remains to be established.

From the analysis of publicly available microarray data set for gene expression in *lh* versus *wt* mice cerebellum we identified 94 genes whose expression is significantly modified in *lh* versus *wt* mice⁸. The gene encoding tyrosine hydroxylase (TH) shows the strongest up-regulation in *lh* mice brain, indicating that β_4 acts as a strong repressor of TH expression. The interaction of β_4 with TH gene promoter region was confirmed by chromatin immunoprecipitation of this gene, using antibodies directed against β_4 . No immune precipitation of TH gene was observed in the same conditions when using brain extract obtained from *lh* mice. By using yeast two hybrid screening we also identified various transcription factors that may interact with β_4 (data not shown). One of these transcription factors is the thyroid hormone nuclear receptor alpha (TR α). We thus demonstrated that targeting of the β_4 /B56 δ /PP2A complex to TH promoter via TR α initiates the recruitment of several proteins on the nuclear β_4 platform. This nuclear macromolecular complex permits two levels of regulation of TH gene transcription that are schematized on Figure 3. The first

level of repression corresponds to the effect of β_4 on TR α itself. Using luciferase as a reporter of TH promoter activity, we showed that, in the presence of β_4 , TR α behaves as a potent inhibitor of TH promoter. The second level of repression induced by β_4 relies on two major properties of the β_4 /B56 δ /PP2A complex. Firstly, owing to the phosphatase activity carried by PP2A, the immunoprecipitated β_4 /B56 δ /PP2A complex is able to dephosphorylate a peptide corresponding to the N-terminus domain of the histone H3 carrying a phosphorylation on Ser¹⁰. Secondly, the β_4 /B56 δ complex recruits the heterochromatin protein 1 gamma (HP1 γ). HP1 γ is a nuclear protein involved in gene silencing and transcription regulation. Previous studies had evidenced the interaction of HP1 γ with a short splice variant of β_4 , but not with the full length β_4 , although the HP1 γ binding motif is present on both proteins^{7, 20}. Our results demonstrate that B56 δ is a key protein to control the fate of β_4 and its involvement in this gene regulation signaling pathway. We thus proposed that B56 δ induces a structural modification of β_4 that directs it to the nucleus and controls its ability to interact with essential nuclear protein players. Again, as a consequence, our results demonstrate that the human epileptic mutation of β_4 , by precluding B56 δ / β_4 interaction, strongly modifies β_4 fate. HP1 γ was previously shown to preferentially associated with histone H3 carrying a dephosphorylated Ser¹⁰. This result lends support to the hypothesis that β_4 by targeting PP2A phosphatase activity to specific nucleosomes favors HP1 γ association to them and the long-term silencing of the associated gene possibly by promoting chromatin remodeling. Association of β_4 /B56 δ /PP2A to the nucleosome was demonstrated by co-immunoprecipitation of histones H3, H4 and H2B using antibodies β_4 in brain extract as well as in HEK293 cells expressing β_4 and B56 δ . Interestingly, these two levels of regulation by β_4 might intervene to precisely fine-tune the time scale of gene silencing. The direct effect of β_4 on TR α would likely allow short-term inhibition of TH transcription while the dephosphorylation of histone H3 together with the recruitment of HP1 γ would lead to a long-term transcription arrest.

Based on all these results, we propose that the β_4 subunit of VGCC closely links neuronal activity to the gene transcription machinery. Under membrane depolarization β_4 dissociates from the channel moiety and undertakes a new journey by associating to the B56 δ regulatory subunit within the cytoplasm as well as to the associated catalytic subunit of PP2A. This complex thus migrates to the nucleus where it serves as a recruitment platform in order to modulate transcription of several genes. Therefore, the first event of this signaling pathway is

represented by the dissociation of β_4 from the VGCC. Dissociation of β subunit from the VGCC has previously been shown to occur in different situations, such as spontaneously²¹, in growth cones of outgrowing neurons²², under G protein regulation²³ or in competition with other β subunit isoforms²⁴. It is however the first time that depolarization is demonstrated to trigger this dissociation. The main site of interaction of the β_4 subunit with the VGCC has been located within the I-II cytoplasmic loop of the α_1 subunit²⁵. However other interactions within the VGCC complex have been described, in particular between the C-terminus domain of β_4 and the C-terminal domain of $\text{Ca}_v2.1$ (α_1)²⁶. It will be important to address the respective role of each of these sites in the β_4 dissociation from α_1 under depolarization. The β_4 human mutation associated with juvenile myoclonic epilepsy, that only mildly affects calcium current carried by VGCC⁹, induces the early disruption of the signaling pathway. This effect is due to the alteration of a structural modification of β_4 required for interaction with B56 δ . It is at this time unclear whether this β_4 conformational change is triggered by the depolarization and concomitant to the dissociation of β_4 from the VGCC or if it results from the association of β_4 with other protein partners after dissociation from the VGCC. Here again, it will be important to study the effect of this mutation on β dissociation. This point is even more important to take into account since several known α_1 mutations, found in association with important neuronal disorders²⁷, could possibly modify the parameters of β_4 dissociation from the VGCC. As mentioned above, β_4 mutations that prevent the interaction between the SH3 and GK domains also preclude the interaction of β_4 with B56 δ , an important step on the route of β_4 to nucleus. Whether or not these mutations also affect the interaction of β_4 with protein partners other than B56 δ remain to be established. Curiously, electrical stimulation has also been reported to promote nuclear export of expressed β_4 in neurons²⁸. Although the factors and mechanisms responsible for this nuclear export of β_4 remain to be deciphered, these results suggest that the presence of β_4 within the nucleus is strongly and precisely controlled by several factors.

Transcriptomic analysis of cells expressing β_{1-481} versus wt β_4 as well as of brains obtained from *lh* versus wt mice strongly suggest that β_4 is enrolled in a set of signaling routes possibly involving different protein partners and ending in the regulation of different genes. Indeed the absence of β_4 in *lh* mice brain results in activation (56 genes) as well as inactivation (38 genes) of gene expression. Expression of the epileptic β_{1-481} mutant results in the change of expression of a number of genes although its nuclear localization is strongly disfavored. According to the signaling pathway that we described, DNA targeting of β_4 is controlled by

its association with a transcription factor. It is likely that β_4 may interact with different transcription factors depending on the cell type and/or its association with other protein partners. Similarly, the effect of β_4 on gene transcription strongly depends on the proteins it will recruit within the cytoplasm and/or the nucleus. Our yeast two hybrid screening of a mouse brain complementary DNA library using β_4 as bait gave rise to 62 positive clones. Among these, several represent proteins involved in histone post transcriptional modification and/or in transcription regulation. Others might guide β_4 to different routes also ending within the nucleus. Although our recent study focused on a signaling pathway that is abolished when β_4 carries the human mutation associated to juvenile epilepsy, it is clear that other signaling pathway involving β_4 exist that remain to be discovered. We also show that, among the different isoforms of β subunit, β_3 is also able to interact with B56 δ here again suggesting the existence of redundant pathways involving β subunits. We are currently analyzing these interactions in order to better identify the different complexes involving β_4 as well as their sub-cellular localization.

In conclusion, our data demonstrate that, besides its role in VGCC targeting and regulation of their biophysical properties, β_4 achieves a completely novel function as a nuclear protein. By this newly uncovered function, β_4 has become a key player in a novel signaling pathway that directly links the neuronal excitability to gene transcription. We also demonstrate that an early step of this pathway is interrupted by a β_4 mutation that has been associated with juvenile epilepsy. The interruption of this pathway in *lh* mice, deficient for β_4 , leads to a strong reactivation of TH gene transcription in some regions of the brain. This appends predominantly in the cerebellum where β_4 expression normally dominates other β subunits. In brain regions, such as hippocampus, where β_3 expression matches the expression level of β_4 , TH expression remains unchanged, suggesting the existence of redundant pathways. Interestingly, *lh* mice are considered as an animal model of absence epilepsy. It is therefore tempting to propose that disruption of this new signaling pathway may be in part responsible for the epileptic phenotype. Therefore, these results open new avenues of research not only on the mechanisms linking neuronal electrical activity and gene transcription but also on the molecular genetic events leading to epilepsy.

Materials and Methods

Microarray experiments and statistical Analysis

Microarray experiments were performed commercially through PartnerChip (Evry-France), using the Affymetrix GeneChip[®] Human Genome U133 Plus 2.0 Arrays. Approximately, 5 µg of total RNA extracted from HEK293 cells, collected by fluorescence-activated cell sorting on the basis of EGFP tag fluorescence, were used for each array. Preparation of cRNA was performed according to protocols of the manufacturer (Affymetrix). Finally, 20 µg of cRNA were chemically fragmented in less than 200 nucleotides fragments before hybridization overnight on Affymetrix HG-U133 Plus 2.0 array. Washes and streptavidin-phycoerythrin (SAPE) staining procedures were performed using Affymetrix Fluidics Station 450 and arrays were finally scanned into Affymetrix GeneChip Scanner 3000. Hybridization quality check and data analysis were performed using Bioconductor packages (<http://www.bioconductor.org>). Preprocessing and normalization were assessed through GC-RMA algorithm. Principal component analysis (PCA) was used to visualize biological and technical variability between samples and student test was applied on data. To sort statistically significant regulated transcripts, 2 filter parameters were used: a regulation factor greater than 2 and statistic significance with a p-value under 0.1, after p value adjustment using Benjamini-Hochberg procedure²⁹ to control false discovery rate. PCA and Volcano Plot graphs were generated using Bioconductor packages and hierarchical clustering analysis through ArrayAssist software (Stratagene).

NG108-15 cell differentiation

NG108.15 cells were differentiated two days after plating by decreasing fetal calf serum to 1% and addition of 1 mM dibutyryl cAMP.

Quantitative RT-PCR

Total RNAs were extracted using the RNeasy kit, supplemented with DNase I (Qiagen). cDNAs were synthesized from 1 µg total RNA using random hexamer primers (Promega) and Superscript II (Invitrogen). Primers, recognizing sequences from both mouse and rat genes of interest, were designed with the Primer 3 software (<http://frodo.wi.mit.edu/>). The cycling protocol was 10 min at 95°C followed by 40 cycles of 3 steps each (10 sec at 95°C, 5 sec at 60°C, and 10 sec at 72°C). The specificity of the amplification was checked by realizing a melting curve ranging from 65 to 95°C. Multiple normalization of gene expression³⁰ was

performed using 3 housekeeping genes (glyceraldehyde 3-phosphate dehydrogenase, hypoxanthine phosphoribosyl transferase 1, and peptidylprolyl isomerase A).

References

1. Ghosh A, Greenberg ME. Calcium signaling in neurons: molecular mechanisms and cellular consequences. *Science* 1995; 268:239-47.
2. Tam T, Mathews E, Snutch TP, Schafer WR. Voltage-gated calcium channels direct neuronal migration in *Caenorhabditis elegans*. *Dev Biol* 2000; 226:104-17.
3. Hardingham GE, Chawla S, Johnson CM, Bading H. Distinct functions of nuclear and cytoplasmic calcium in the control of gene expression. *Nature* 1997; 385:260-5.
4. Greer PL, Greenberg ME. From synapse to nucleus: calcium-dependent gene transcription in the control of synapse development and function. *Neuron* 2008; 59:846-60.
5. Barbado M, Fablet K, Ronjat M, De Waard M. Gene regulation by voltage-dependent calcium channels. *Biochim Biophys Acta* 2009; 1793:1096-104.
6. Gomez-Ospina N, Tsuruta F, Barreto-Chang O, Hu L, Dolmetsch R. The C terminus of the L-type voltage-gated calcium channel $ca(v)1.2$ encodes a transcription factor. *Cell* 2006; 127:591-606.
7. Hibino H, Pironkova R, Onwumere O, Rousset M, Charnet P, Hudspeth AJ, Lesage F. Direct interaction with a nuclear protein and regulation of gene silencing by a variant of the Ca^{2+} -channel beta 4 subunit. *Proc Natl Acad Sci U S A* 2003; 100:307-12.
8. Tadmouri A, Kiyonaka S, Barbado M, Rousset M, Fablet K, Sawamura S, Bahembera E, Pernet-Gallay K, Arnoult C, Miki T, Sadoul K, Gory-Faure S, Lambrecht C, Lesage F, Akiyama S, Khochbin S, Baulande S, Janssens V, Andrieux A, Dolmetsch R, Ronjat M, Mori Y, De Waard M. *Cacnb4* directly couples electrical activity to gene expression, a process defective in juvenile epilepsy. *EMBO J* 2012; 31:3730-44.
9. Escayg A, De Waard M, Lee DD, Bichet D, Wolf P, Mayer T, Johnston J, Baloh R, Sander T, Meisler MH. Coding and noncoding variation of the human calcium-channel beta4-subunit gene *CACNB4* in patients with idiopathic generalized epilepsy and episodic ataxia. *Am J Hum Genet* 2000; 66:1531-9.
10. McGee AW, Nunziato DA, Maltez JM, Prehoda KE, Pitt GS, Brecht DS. Calcium channel function regulated by the SH3-GK module in beta subunits. *Neuron* 2004; 42:89-99.
11. Takahashi SX, Miriyala J, Tay LH, Yue DT, Colecraft HM. A CaV beta SH3/guanylate kinase domain interaction regulates multiple properties of voltage-gated Ca^{2+} channels. *J Gen Physiol* 2005; 126:365-77.
12. Burgess DL, Jones JM, Meisler MH, Noebels JL. Mutation of the Ca^{2+} channel beta subunit gene *Cchb4* is associated with ataxia and seizures in the lethargic (lh) mouse. *Cell* 1997; 88:385-92.
13. Louis JV, Martens E, Borghgraef P, Lambrecht C, Sents W, Longin S, Zwaenepoel K, Pijnenborg R, Landrieu I, Lippens G, Ledermann B, Gotz J, Van Leuven F, Goris J, Janssens V. Mice lacking phosphatase PP2A subunit PR61/B δ (*Ppp2r5d*) develop spatially restricted tauopathy by deregulation of CDK5 and GSK3beta. *Proc Natl Acad Sci U S A*; 108:6957-62.
14. Mattson MP, Meffert MK. Roles for NF-kappaB in nerve cell survival, plasticity, and disease. *Cell Death Differ* 2006; 13:852-60.
15. O'Neill LA, Kaltschmidt C. NF-kappa B: a crucial transcription factor for glial and neuronal cell function. *Trends Neurosci* 1997; 20:252-8.
16. Liliensbaum A, Israel A. From calcium to NF-kappa B signaling pathways in neurons. *Mol Cell Biol* 2003; 23:2680-98.
17. Lu M, Grove EA, Miller RJ. Abnormal development of the hippocampal dentate gyrus in mice lacking the CXCR4 chemokine receptor. *Proc Natl Acad Sci U S A* 2002; 99:7090-5.
18. Ma Q, Jones D, Borghesani PR, Segal RA, Nagasawa T, Kishimoto T, Bronson RT, Springer TA. Impaired B-lymphopoiesis, myelopoiesis, and derailed cerebellar neuron migration in CXCR4- and SDF-1-deficient mice. *Proc Natl Acad Sci U S A* 1998; 95:9448-53.

19. Waymire KG, Mahuren JD, Jaje JM, Guilarte TR, Coburn SP, MacGregor GR. Mice lacking tissue non-specific alkaline phosphatase die from seizures due to defective metabolism of vitamin B-6. *Nat Genet* 1995; 11:45-51.
20. Xu X, Lee YJ, Holm JB, Terry MD, Oswald RE, Horne WA. The Ca²⁺ channel beta4c subunit interacts with heterochromatin protein 1 via a PXVXL binding motif. *J Biol Chem* 2011; 286:9677-87.
21. Restituto S, Cens T, Rousset M, Charnet P. Ca(2+) channel inactivation heterogeneity reveals physiological unbinding of auxiliary beta subunits. *Biophys J* 2001; 81:89-96.
22. Spafford JD, Van Minnen J, Larsen P, Smit AB, Syed NI, Zamponi GW. Uncoupling of calcium channel alpha1 and beta subunits in developing neurons. *J Biol Chem* 2004; 279:41157-67.
23. Sandoz G, Lopez-Gonzalez I, Grunwald D, Bichet D, Altafaj X, Weiss N, Ronjat M, Dupuis A, De Waard M. Cavbeta-subunit displacement is a key step to induce the reluctant state of P/Q calcium channels by direct G protein regulation. *Proc Natl Acad Sci U S A* 2004; 101:6267-72.
24. Hidalgo P, Gonzalez-Gutierrez G, Garcia-Olivares J, Neely A. The alpha1-beta-subunit interaction that modulates calcium channel activity is reversible and requires a competent alpha-interaction domain. *J Biol Chem* 2006; 281:24104-10.
25. Pragnell M, De Waard M, Mori Y, Tanabe T, Snutch TP, Campbell KP. Calcium channel beta-subunit binds to a conserved motif in the I-II cytoplasmic linker of the alpha 1-subunit. *Nature* 1994; 368:67-70.
26. Walker D, Bichet D, Campbell KP, De Waard M. A beta 4 isoform-specific interaction site in the carboxyl-terminal region of the voltage-dependent Ca²⁺ channel alpha 1A subunit. *J Biol Chem* 1998; 273:2361-7.
27. Bidaud I, Mezghrani A, Swayne LA, Monteil A, Lory P. Voltage-gated calcium channels in genetic diseases. *Biochim Biophys Acta* 2006; 1763:1169-74.
28. Subramanyam P, Obermair GJ, Baumgartner S, Gebhart M, Striessnig J, Kaufmann WA, Geley S, Flucher BE. Activity and calcium regulate nuclear targeting of the calcium channel beta4b subunit in nerve and muscle cells. *Channels (Austin)* 2009; 3:343-55.
29. Benjamini Y, Hochberg Y. Controlling the false discovery rate: a practical and powerful approach to multiple testing. *J Roy Statist Soc B* 1995; 57:289-300.
30. Vandesompele J, De Preter K, Pattyn F, Poppe B, Van Roy N, De Paepe A, Speleman F. Accurate normalization of real-time quantitative RT-PCR data by geometric averaging of multiple internal control genes. *Genome Biol* 2002; 3:RESEARCH0034.

Figure legends

Figure 1. Differential transcriptional activity evoked by expression of β_4 -EGFP or β_{1-481} -EGFP. (A) Principal component analysis of global expression profiles from HEK293 transfected cells reveals distinct expression patterns in cells expressing wild-type β_4 -EGFP, β_{1-481} -EGFP mutant and EGFP control using two parameters. The high quality of microarray hybridizations was determined using independent internal standards, the housekeeping β -actin and GADPH mRNAs. (B) Hierarchical clustering using 268 significantly regulated probe sets in β_4 -EGFP and β_{1-481} -EGFP compared to EGFP control shows gene clusters with differential expression profiles linked to the 38 amino acids deletion. (C) Volcano Plot representing the distribution of all 55,000 probe sets according to fold-change and p-value from statistical comparison between β_4 -EGFP and EGFP, β_{1-481} -EGFP and EGFP, β_{1-481} -EGFP and β_4 -EGFP expressed in HEK293 cells. Probe sets with adjusted p-value < 0.1 and fold-change > 2 are in red while probe sets with fold-change $< - 2$ are in green.

Figure 2. Transcriptional activity induced by the expression of β_4 -EGFP. (A) Pie charts showing functional classification of regulated probe sets by β_4 -EGFP expression in HEK293 cells. Functional groups have been established using annotations from the Gene Ontology Consortium (<http://www.geneontology.org/>). The data gathered from total RNA of EGFP-transfected cells were used as a reference. (B) Histogram showing the genes up-regulated (in red) and down-regulated (in green) with a fold-change > 2 detected on probe sets from wild-type β_4 -EGFP but absent on probe sets from β_{1-481} -EGFP. (C) RT-PCR experiments showing up-regulation of NFkB2, FCHSD2 and PDXK upon neuronal differentiation of NG108-15 cells. (D) Agarose gel electrophoresis data illustrating the disappearance of the CXCR4 transcript and appearance of AMIGO2 transcript upon NG108-15 differentiation.

Figure 3. Schematic illustration of the nuclear steps of TH gene regulation by the β_4 . Firstly, the β_4 /B56 δ /PP2A complex interacts with the transcription factor TR α that becomes inhibitor of the TH gene transcription. Secondly, β_4 /B56 δ /PP2A complex promotes the dephosphorylation of the histone H3 Ser¹⁰ and recruits HP1 γ . This second step may lead long-term inhibition of TH gene transcription possibly by chromatin remodeling. .

Ronjat et al. Figure 1

TH gene promoter

First step

Second step

