

Store depletion induces G α q-mediated PLC β 1 activity to stimulate TRPC1 channels in vascular smooth muscle cells

Jian Shi,^{*1} Francesc Miralles,^{*†} Lutz Birnbaumer,[‡] William A. Large,^{*} and Anthony P. Albert^{*}

^{*}Vascular Biology Research Centre, Institute of Cardiovascular and Cell Sciences, and [†]Institute of Medical and Biomedical Education, St. George's, University of London, London, United Kingdom; and

[‡]Laboratory of Neurobiology, National Institute of Environmental Health Sciences, Research Triangle Park, North Carolina, USA

ABSTRACT Depletion of sarcoplasmic reticulum (SR) Ca²⁺ stores activates store-operated channels (SOCs) composed of canonical transient receptor potential (TRPC) 1 proteins in vascular smooth muscle cells (VSMCs), which contribute to important cellular functions. We have previously shown that PKC is obligatory for activation of TRPC1 SOCs in VSMCs, and the present study investigates if the classic phosphoinositol signaling pathway involving G α q-mediated PLC activity is responsible for driving PKC-dependent channel gating. The G-protein inhibitor GDP- β -S, anti-G α q antibodies, the PLC inhibitor U73122, and the PKC inhibitor GF109203X all inhibited activation of TRPC1 SOCs, and U73122 and GF109203X also reduced store-operated PKC-dependent phosphorylation of TRPC1 proteins. Three distinct SR Ca²⁺ store-depleting agents, 1,2-bis(2-aminophenoxy)ethane-*N,N,N',N'*-tetraacetic acid acetoxymethyl ester, cyclopiazonic acid, and *N,N,N',N'*-tetrakis(2-pyridylmethyl)ethane-1,2-diamine, induced translocations of the fluorescent biosensor GFP-PLC δ 1-PH from the cell membrane to the cytosol, which were inhibited by U73122. Knockdown of PLC β 1 with small hairpin RNA reduced both store-operated PLC activity and stimulation of TRPC1 SOCs. Immunoprecipitation studies and proximity ligation assays revealed that store depletion induced interactions between TRPC1 and G α q, and TRPC1 and PLC β 1. We propose a novel activation mechanism for TRPC1 SOCs in VSMCs, in which store depletion induces formation of TRPC1-G α q-PLC β 1 complexes that lead to PKC stimulation and channel gating.—Shi, J., Miralles, F., Birnbaumer, L., Large, W. A., Albert, A. P. Store depletion induces G α q-mediated PLC β 1 activity to stimulate TRPC1 channels in vascular smooth muscle cells. *FASEB J.* 30, 702–715 (2016). www.fasebj.org

Key Words: *electrophysiology* • *PLC activity* • *Ca²⁺ signaling* • *phosphoinositol signaling*

Abbreviations: BAPTA, 1,2-bis(2-aminophenoxy)ethane-*N,N,N',N'*-tetraacetic acid; BAPTA-AM, 1,2-bis(2-aminophenoxy)ethane-*N,N,N',N'*-tetraacetic acid acetoxymethyl ester; CPA, cyclopiazonic acid; DAG, diacylglycerol; Fc, fluorescent intensity in cytosol; Fm, fluorescent intensity in membrane; HEPES, 4-(2-hydroxyethyl)-1-piperazineethanesulfonic acid; IP₃, inositol 1,4,5-trisphosphate;

(continued on next page)

Plasma membrane store-operated channels (SOCs) are physiologically induced by extracellular agents, which stimulate the classic phosphoinositol signaling pathway composed of G α q-coupled receptors, PLC activation, phosphatidylinositol 4,5-bisphosphate (PIP₂) hydrolysis, and generation of inositol 1,4,5-trisphosphate (IP₃) and diacylglycerol (DAG) that leads to IP₃-mediated depletion of endoplasmic/sarcoplasmic reticulum (SR) Ca²⁺ stores. In vascular smooth muscle cells (VSMCs), SOCs have been proposed to mediate Ca²⁺ entry pathways, which regulate cellular functions such as contraction, proliferation, and migration that are linked to regulation of vascular tone, and the development of hypertension and atherosclerosis (1–3). Consequently, understanding molecular mechanisms involved in gating SOCs is an important objective in vascular physiology.

It is now firmly established that the archetypal store-operated current *I*_{crac}, which is characterized by high Ca²⁺ permeability, pronounced inward rectification, and a unitary conductance in order of fS, is formed by Orai1 channel proteins (4–7). Moreover, it is recognized that Ca²⁺ store depletion induces oligomerization and translocation of the endoplasmic/SR Ca²⁺ sensor STIM1 to the plasma membrane where it induces Orai1 channel opening (4–7). It is also apparent that many cell types express SOCs, which have much lower Ca²⁺ permeabilities, relatively linear current-voltage (*I/V*) relationships, and larger unitary conductances compared to Orai1-mediated *I*_{crac}. These SOCs are proposed to be mediated by the canonical transient receptor potential (TRPC) family of Ca²⁺-permeable nonselective cation channel proteins (TRPC1–C7) (8, 9), with TRPC1, TRPC3, and TRPC4 subtypes particularly implicated in composing SOCs. Because TRPC subunits form

¹ Correspondence: Vascular Biology Research Centre, Institute of Cardiovascular and Cell Sciences, St. George's, University of London, Cranmer Terrace, London SW17 0RE, United Kingdom. E-mail: jshi@sgul.ac.uk

This is an Open Access article distributed under the terms of the Creative Commons Attribution 4.0 International (CC BY 4.0) (<http://creativecommons.org/licenses/by/4.0/>) which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

doi: 10.1096/fj.15-280271

This article includes supplemental data. Please visit <http://www.fasebj.org> to obtain this information.

heteromeric channel structures, it is likely that there are many distinct TRPC-mediated SOCs, which are formed of diverse TRPC subunit arrangements (9).

The present study investigates the role of TRPC1 in regulating SOCs in VSMCs. A significant problem with defining TRPC1 channels as SOCs, as with all TRPC channels, has been determining how depletion of Ca^{2+} stores is coupled to channel gating. Several ideas have outlined possible activation mechanisms of TRPC1 SOCs, including direct gating by STIM1 through electrostatic and protein-protein interactions and store-operated STIM1/Orai1-mediated Ca^{2+} entry increasing trafficking of TRPC1 proteins to the plasma membrane (8–13). The present study proposes the idea that store-operated G-protein-PLC-PKC activities drive activation of TRPC1 channels in VSMCs.

Several studies have described SOCs in VSMCs from several different vascular preparations, which have relatively linear I/V relationships and unitary conductances of ~ 2 pS, and are proposed to be mediated by a heteromeric TRPC1/C5 molecular template (2, 14–22). Importantly, transgenic mouse studies have indicated that TRPC1 proteins are the essential subunits that confer channel gating by store depletion, and therefore, these heteromeric TRPC1/C5 structures in VSMCs are often termed TRPC1 SOCs (22). We have shown that PKC-dependent phosphorylation of TRPC1 proteins is obligatory for activation of TRPC1 SOCs because this event is critical for channel opening by PIP_2 (15, 17, 20, 22–25). It is thought that in unstimulated VSMCs, TRPC1 SOCs remain closed due to interactions between TRPC1 and the PIP_2 -binding protein myristoylated alanine-rich C-kinase substrate (MARCKS), with MARCKS acting as a localized PIP_2 buffer to prevent channel activation (25). PKC-dependent phosphorylation of TRPC1 by store depletion causes dissociation of MARCKS from TRPC1 and also MARCKS to release PIP_2 , which enables this phospholipid to act as the gating ligand (25). It is currently not understood how store depletion couples to PKC activity, and this question forms the focus of the current work.

The present study reveals for the first time that $\text{G}\alpha_q$ -mediated $\text{PLC}\beta 1$ activity is activated by Ca^{2+} depletion within SR Ca^{2+} stores in VSMCs. This activation mechanism is associated with formation and stimulation of store-operated $\text{G}\alpha_q$ - $\text{PLC}\beta 1$ -TRPC1 complexes, which induce PKC-dependent phosphorylation of TRPC1 subunits and channel opening. These results are likely to be important in functioning of VSMCs and also may have more widespread importance because phosphoinositol signaling and TRPC1 channels are ubiquitously expressed among cell types.

MATERIALS AND METHODS

Cell isolation

New Zealand white rabbits (2–3 kg; Highgate Farm, Louth, United Kingdom) were killed using intravenous sodium pentobarbitone

(continued from previous page)

I/V , current-voltage; MARCKS, myristoylated alanine-rich C-kinase substrate; PIP_2 , phosphatidylinositol 4,5-bisphosphate; shRNA, small hairpin RNA; SOC, store-operated channel; SR, sarcoplasmic reticulum; TPEN, N,N,N',N' -tetrakis(2-pyridylmethyl) ethane-1,2-diamine; TRPC, canonical transient receptor potential; VSMC, vascular smooth muscle cell

(120 mg/kg), and mice were killed using cervical dislocation according to the UK Animals Scientific Procedures Act of 1986. Portal veins or second-order mesenteric arteries were dissected free and cleaned of fat, connective tissue, and endothelium in physiologic salt solution containing 126 mM NaCl, 6 mM KCl, 10 mM glucose, 11 mM 4-(2-hydroxyethyl)-1-piperazineethanesulfonic acid (HEPES), 1.2 mM MgCl_2 , and 1.5 mM CaCl_2 (pH adjusted to 7.2 using 10 M NaOH). Vessels were enzymatically dispersed into single VSMCs as previously described (19, 21).

Electrophysiology

Whole-cell and single-channel cation currents were made with an Axopatch 200B amplifier (Axon Instruments, Union City, CA, USA) at room temperature (20–23°C) as described previously (21). Whole-cell currents were filtered at 1 kHz (-3 dB, low-pass 8-pole Bessel filter, Frequency Devices model LP02; Scensys, Aylesbury, United Kingdom) and sampled at 5 kHz (Digidata 1322A and pCLAMP 9.0 software; Molecular Devices, Sunnyvale, CA, USA). Whole-cell I/V relationships were obtained by applying 750 ms duration voltage ramps from +100 to -150 mV every 30 s from a holding potential of 0 mV. Single-channel currents were filtered between 0.1 and 0.5 kHz and acquired at 1–5 kHz. Single-channel I/V relationships were evaluated by manually altering the holding potential of -80 mV between -120 and +120 mV. For single-channel analysis, single-channel current amplitudes were calculated from idealized traces of ≥ 60 s in duration using the 50% threshold method and analyzed using pCLAMP 9.0 software. Events lasting for < 6.664 ms [$2\times$ rise time for a 100 Hz (-3 dB) low-pass filter] were excluded from analysis to maximize the number of channel openings reaching their full current amplitude. Open probability was used as a measure of channel activity and was calculated automatically by pCLAMP 9. Single-channel current amplitude histograms were plotted from the event data of the idealized traces with a 0.01 pA bin width. Amplitude histograms were fitted using gaussian curves with peak values corresponding to channel open levels. Mean channel amplitudes at different membrane potentials were plotted, and I/V relationships were fitted by linear regression with the gradient determining conductance values. Figures were prepared using MicroCal Origin 6.0 software (MicroCal Software, Northampton, MA, USA), in which inward single-channel openings are shown as downward deflections.

Primary cell culture

VSMCs were seeded into culture plates, maintained using DMEM/F-12 medium containing 1% serum, and incubated at 37°C in 95% O_2 : 5% CO_2 at 100% humidity for up to 7 d. In 1% serum, VSMCs maintained their contractile phenotype (see Supplemental Fig. S1C). Single TRPC1 channel currents evoked by store depletion and other previously described stimulators (10–14) were similar in freshly dispersed and primary cultured cells (Supplemental Fig. S1B), which suggests that compensatory changes to channel properties were unlikely in these cell culture conditions.

Imaging of GFP-PLC δ -PH-mediated signals

VSMCs were transfected with GFP-PLC δ -PH (plasmid identification, 21179; Addgene, Cambridge, MA, USA) using Nucleofector according to the manufacturer's instructions (Amaxa Biosystems, Gaithersburg, MD, USA). A total of 0.2–0.4 μg plasmid DNA was

added to 1×10^5 cells resuspended in 20 μ l Nucleofector solution, and cells were kept in primary cell culture conditions for up to 3 d. Transfected cells were imaged using a Zeiss LSM 510 laser-scanning confocal microscope and associated software (Carl, Jena, Germany). Excitation was produced by 488/405 nm lasers and delivered *via* a Zeiss Aplanachromat 63 oil-immersion objective (numerical aperture, 1.4). Two-dimensional images cut horizontally through approximately the middle of the cells were captured (1024 \times 1024 pixels). Final images were produced using PowerPoint (Microsoft XP; Microsoft, Redmond, WA, USA). To prevent contraction of VSMCs following pretreatment with noradrenaline, which precludes accurate imaging of GFP-PLC δ -PH signals (see Supplemental Fig. S1C), we bathed cells in 1 μ M wortmannin to inhibit myosin light-chain kinase.

Knockdown of PLC β 1

We used a lentiviral-mediated delivery of pLKO.1-puro-based small hairpin RNA (shRNA) expression plasmids purchased from Sigma-Aldrich (Gillingham, United Kingdom) to knock down PLC β 1. Transduced VSMCs were selected with 2.5 μ g/ml puromycin (Invitrogen–Life Technologies, Carlsbad, CA, USA) for 2 d prior to performing immunoblots. PLC β 1 shRNA1 and shRNA2 target PLC β 1 RNA at 5'-GCAGATAAACATGGGCATGTA-3' and 5'-GCTGTCTTTGTCTACATAGAA-3', respectively. Scrambled shRNA sequences were used as controls.

Proximity ligation assay

Freshly isolated VSMCs were studied using the Duolink *in situ* PLA detection kit 563 (Olink, Uppsala, Sweden). Cells were adhered to coverslips, fixed in PBS containing 4% paraformaldehyde for 15 min, and permeabilized in PBS containing 0.1% Triton X-100 for 15 min. Cells were blocked for 1 h at 37°C in blocking solution and incubated overnight at 4°C with anti-TRPC1, anti-G α q, and anti-PLC β 1 antibodies (all at 1:200) in antibody diluent solution. Cells were labeled with combinations of either anti-goat Plus/anti-rabbit Minus or anti-goat PLUS/anti-mouse Minus depending on animal species used for 1 h at 37°C. Hybridized oligonucleotides were ligated for 30 min at 37°C prior to amplification for 100 min at 37°C. Red fluorescently labeled oligonucleotides were then hybridized to rolling circle amplification products and visualized using a confocal LSM 510.

IP $_3$ ELISA

Cells or tissues were quickly lysed or homogenized on ice. IP $_3$ production determinations were performed with a rabbit IP $_3$ ELISA kit (BlueGene Biotech, Shanghai, China) following the manufacturer's instructions. The data were reported as picograms of IP $_3$ per milligrams of total cell lysate protein.

Immunoprecipitation and Western blot

Freshly isolated vessel segments or primary cultured cells were lysed by RIPA buffer and then transferred to a microcentrifuge tube (VWR, Lutterworth, United Kingdom). Total cell lysate protein was extracted and immunoprecipitated using antibodies raised against targeted proteins with an EMD Millipore Catch and Release Kit (EMD Millipore, Billerica, MA, USA) followed by 1-dimensional protein gel electrophoresis (15–20 μ g total protein per lane). Separated proteins were transferred onto PVDF

membranes and then membranes were incubated with the primary antibodies overnight at 4°C. Visualization was performed with a horseradish peroxidase-conjugated secondary antibody (80 ng/ml) and ECL reagents (Pierce Biotechnology, Inc., Rockford, IL, USA) for 1 min and exposure to photographic films. Band intensities were calculated using Image Studio software (Li-Cor Biosciences, Cambridge, United Kingdom) and then were normalized to control bands. Data shown represent findings from ≥ 3 different animals.

Immunocytochemistry

Freshly isolated VSMCs were fixed with 4% paraformaldehyde (Sigma-Aldrich) for 10 min, washed with PBS, and permeabilized with PBS containing 0.1% Triton X-100 for 20 min at room temperature. Cells were incubated with PBS containing 1% bovine serum albumin for 1 h at room temperature and then were incubated with primary antibodies in PBS containing 1% bovine serum albumin overnight at 4°C. In control experiments, cells were incubated without the primary antibody. The cells were washed and incubated with secondary antibodies conjugated to a fluorescent probe. Unbound secondary antibodies were removed by washing with PBS, and nuclei were labeled with DAPI mounting medium (Sigma-Aldrich). Cells were imaged using a Zeiss LSM 510 laser-scanning confocal microscope. The excitation beam was produced by an argon (488 nm) or helium/neon laser (543 and 633 nm) and delivered to the specimen *via* a Zeiss Aplanachromat $\times 63$ oil-immersion objective (numerical aperture, 1.4). Emitted fluorescence was captured using LSM 510 software (release 3.2; Carl Zeiss). Two-dimensional images cut horizontally through approximately the middle of the cells were captured (1024 \times 1024 pixels). Raw confocal imaging data were processed and analyzed using Zeiss LSM 510 software. Final images were produced using PowerPoint (Microsoft XP).

Bathing and patch pipette solutions

In whole-cell recording experiments, the external solution was composed of 135 mM Na-methanesulfonate, 10 mM CsCl, 1.2 mM MgSO $_4$, 10 mM HEPES, 20 mM CaCl $_2$, 10 mM glucose, 0.005 mM niflumic acid, 0.1 mM 4,4-diisothiocyanostilbene-2,2-disulfonic acid, and 0.1 mM niflumic acid, adjusted to pH 7.4 with NaOH. The patch pipette solution contained 145 mM Cs-methanesulfonate, 20 mM 1,2-bis(2-aminophenoxy)ethane-*N,N,N',N'*-tetraacetic acid (BAPTA), 8 mM MgCl $_2$, and 10 mM HEPES, adjusted to pH 7.2 with CsOH. Under these conditions, voltage-dependent Ca $^{2+}$ channels and Ca $^{2+}$ -activated and swell-activated Cl $^-$ conductances are blocked allowing cation conductances to be recorded in isolation.

In cell-attached patch experiments, the membrane potential was set to 0 mV by perfusing cells in a KCl external solution containing 126 mM KCl, 1.5 mM CaCl $_2$, 10 mM HEPES, and 11 mM glucose (pH adjusted to 7.2 with 10 M KOH). A total of 5 μ M niflumic acid was included to prevent smooth muscle cell contraction by blocking Ca $^{2+}$ entry through voltage-dependent Ca $^{2+}$ channels.

The patch pipette solution used for both cell-attached and inside-out patch recording (extracellular solution) was K $^+$ -free and contained 126 mM NaCl, 1.5 mM CaCl $_2$, 10 mM HEPES, 11 mM glucose, 10 mM TEA, 5 mM 4-AP, 0.0002 mM iberiotoxin, 0.1 mM 4,4-diisothiocyanostilbene-2,2-disulfonic acid, 0.1 mM niflumic acid, and 0.005 mM niflumic acid (pH adjusted to 7.2 with NaOH). The bath solution used for inside-out patch recording (intracellular solution) contained 18 mM CsCl, 108 mM Cs-aspartate, 1.2 mM MgCl $_2$, 10 mM HEPES, 11 mM glucose, 1 mM Na $_2$ ATP, and 0.2 mM NaGTP (pH adjusted to 7.2 with Tris). Free

[Ca²⁺]_i was set at 100 nM by adding 0.48 mM CaCl₂ plus 1 mM 1,2-bis(2-aminophenoxy)ethane-*N,N,N',N'*-tetraacetic acid acetoxymethyl ester (BAPTA-AM) using EqCal software (Biosoft, Cambridge, United Kingdom).

Reagents

Drugs were from Sigma-Aldrich unless otherwise stated. Rabbit anti-TRPC1 antibody was generated by GenScript (Piscataway, NJ, USA) using peptide sequences from a previously characterized putative extracellular region (14, 26). Goat anti-TRPC1 (sc-15055), mouse anti-Gαq (sc-136181), mouse anti-P-Thr (sc-5267), mouse anti-P-Ser (sc-81514), goat anti-PLCβ1 (sc-31755), mouse anti-PLCβ1 (sc-5291), and mouse anti-PLCγ1 (sc-7290) antibodies were obtained from Santa Cruz Biotechnology (Dallas, TX, USA). Anti-Gαq/11 (06-709), anti-Gαi1-2 (06-236), and anti-Gαi3 (06-270) antibodies were from EMD Millipore. All secondary antibodies were obtained from Santa Cruz Biotechnology. Alexa Fluor 488-conjugated donkey anti-rabbit antibodies and Alexa Fluor 546-conjugated donkey anti-mouse antibodies were from Thermo Fisher Scientific (Waltham, MA, USA). Mouse anti-β-actin antibody (A1978) was obtained from Sigma-Aldrich. All other drugs were purchased from Sigma-Aldrich or Tocris Bioscience (Abingdon, United Kingdom). Agents were dissolved in distilled H₂O or 0.1% DMSO. DMSO alone had no effect on whole-cell currents or single-channel activity.

Statistical analysis

This was performed using paired (comparing the effects of agents on the same cell) or unpaired (comparing the effects of agents between cells) Student's *t* tests with the level of significance set at a value of *P* < 0.05.

RESULTS

Activation of TRPC1 channels involves Gαq, PLC, and PKC activities

In our initial experiments, we confirmed that SOCs recorded in the present study are mediated by TRPC1 subunits using anti-TRPC1 antibodies as blocking agents. **Figure 1A** shows that passive depletion of internal Ca²⁺ stores following cell dialysis with a patch pipette solution containing 20 mM BAPTA and no added Ca²⁺ evoked whole-cell cation currents with relative linear *I/V* relationships and *E*_{rev} of ~+20 mV, which are similar properties to store-operated TRPC1 currents previously described in VSMCs (22). In addition, Fig. 1B and Supplemental Fig. S1B show that bath application of 50 μM BAPTA-AM, a cell-permeable Ca²⁺ chelator, activated single-channel activity in cell-attached patches with a unitary conductance of ~2 pS; again, these properties are similar to those previously shown for single TRPC1 SOCs in VSMCs (15, 17, 18, 20, 22). Complementary to these findings, Fig. 1A shows that bath application of 1 μg/ml⁻¹ of TIE3, an extracellular-acting anti-TRPC1 antibody (14, 26), inhibited mean peak whole-cell current densities from -4.21 ± 0.63 pA/pF to 1.34 ± 0.22 pA/pF (*n* = 6) at -80 mV.

Figure 1B also shows that BAPTA-AM-evoked channel activity, maintained following excision of cell-attached patches into the inside-out configuration, was inhibited by bath application of 1:200 dilution of an intracellular-acting anti-TRPC1 antibody to the cytosolic surface of patches, with mean open probability values reduced from 0.64 ± 0.06 to 0.16 ± 0.03 (*n* = 7) at -80 mV.

It is well known that Gαq-mediated PLC activity and production of DAG lead to PKC stimulation, and we have shown that Gαq-coupled receptor agonists and DAG analogs evoke PKC-dependent activation of TRPC1 channels in VSMCs (15, 21, 25). We therefore examined if Gαq and PLC activities are also required for activation of TRPC1 channels by store depletion in freshly isolated rabbit portal vein VSMCs using well-characterized pharmacologic inhibitors of G proteins, PLC, and PKC on store-operated whole-cell and single-channel TRPC1 currents.

Inclusion of 500 μM GDP-β-S, a cell-impermeable G-protein inhibitor, in the patch pipette solution prevented development of store-operated whole-cell TRPC1 currents (Fig. 1C, F and Supplemental Fig. S1A). In addition, bath applications of 2 μM U73122, a PLC inhibitor, and 3 μM GF109203X, a PKC inhibitor, greatly inhibited store-operated whole-cell TRPC1 currents by >75% at all membrane potentials tested (Fig. 1D–F and Supplemental Fig. S1A). The inactive analog of U73122, U73343 at 2 μM concentration, had no effect on store-operated whole-cell TRPC1 currents (Fig. 1F).

Figure 1G, I shows that bath applications of 500 μM GDP-β-S, 2 μM U73122, and 3 μM GF109203X to the cytosolic surface of inside-out patches suppressed BAPTA-AM-evoked TRPC1 channel activity by >85% at -80 mV. Moreover, a mixture of anti-Gαq and anti-Gαi1 antibodies at 1:200 dilutions inhibited BAPTA-AM-evoked TRPC1 channel activity in inside-out patches by >85% at -80 mV (Fig. 1G–I). In contrast, a mixture of anti-Gαi1/2 and anti-Gαi3 antibodies at 1:200 dilutions had no effect on TRPC1 channel activity (Fig. 1H, J). Stimulation of single TRPC1 channel activities by 10 μM cyclopiazonic acid (CPA), an SR Ca²⁺-ATPase inhibitor, was also suppressed by 500 μM GDP-β-S, 2 μM U73122, and 3 μM GF109203X by >85% at -80 mV (Fig. 1I).

Our previous data indicate that PKC-dependent phosphorylation of TRPC1 proteins is pivotal for activation of TRPC1 SOCs (20, 25), and therefore, we studied if PLC activity is involved in this pathway. Immunoprecipitation of freshly isolated rabbit portal vein vessel lysates with a mixture of anti-phosphorylated serine and anti-phosphorylated threonine antibodies followed by Western blotting with an anti-TRPC1 antibody revealed that TRPC1 proteins displayed a low level of constitutive phosphorylation, which was inhibited by pretreatment with 2 μM U73122 or 3 μM GF109203X (**Fig. 2A, B**, left panel). Moreover, pretreatment of vessels with 10 μM CPA (Fig. 2A, middle panel) or 50 μM BAPTA-AM (Fig. 2A, right panel) for 10 min increased phosphorylation of TRPC1 proteins by ~2-fold, which were reduced by coapplication of 2 μM U73122 or 3 μM GF109203X (Fig. 2B). In control experiments, pretreatment of vessels with BAPTA-AM, CPA, U73122, or GF109203X did not alter TRPC1 expression levels (Supplemental Fig. S2A).

Figure 1. G-protein, PLC, and PKC activities mediate TRPC1 SOCs. *A*) Representative recording shows development of a store-operated whole-cell cation current following break-in into the whole-cell configuration (w.c.), which was inhibited by bath application of the external-acting TRPC1 antibody TIE3. Vertical deflections represent currents evoked by voltage ramps from +100 to -150 mV (750 ms duration) every 30 s from a holding potential of 0 mV. *B*) Representative trace shows that BAPTA-AM-evoked single cation channel activity in cell-attached patches held at -80 mV was maintained following patch excision into the inside-out configuration (i/o) and inhibited by bath application of an internal-acting TRPC1. *C*) Trace shows that development of a store-operated whole-cell TRPC1 current was prevented by inclusion of GDP-β-S in the patch pipette solution. *D, E*) Store-operated whole-cell TRPC1 currents were inhibited by bath applications of U731222 (*D*) or GF109203X (*E*). *F*) Mean data show the inhibitory effects of GDP-β-S, U73122, and GF109203X on store-operated whole-cell TRPC1 current densities at -80 mV (each data set is $n = 6$). *** $P < 0.001$. *G, H*) Original recording traces show that BAPTA-AM-evoked single cation channel activity in cell-attached patches held at -80 mV was inhibited by GDP-β-S or a mixture of anti-Gαq and anti-Gα11 antibodies to the cytosolic surface of inside-out patches (*G*), whereas a mixture of anti-Gαi1/2 and anti-Gαi3 antibodies had no effect (*H*). *I*) Mean data show inhibitory actions of GDP-β-S, anti-Gαq/11 antibodies, U73122, and GF109203X on BAPTA-AM-evoked TRPC1 channel activity (each data set is $n = 6$). ** $P < 0.01$; *** $P < 0.001$.

These findings provide pharmacologic evidence that store depletion is coupled to Gαq-mediated PLC activity and that this pathway induces PKC-dependent phosphorylation of TRPC1 proteins, which is important for stimulation of TRPC1 channels.

PLCβ1 mediates TRPC1 SOCs in VSMCs

Previous studies have stated that PLCβ1, a PLC isoform, is involved in activation of TRPC channels (27–29), and therefore, we investigated if PLCβ1 contributes to PLC-mediated stimulation of TRPC1 SOCs in VSMCs. Western blot studies showed that PLCβ1 protein is expressed in primary cultured rabbit portal vein VSMCs and that PLCβ1 shRNAs reduced PLCβ1 expression by ~75% compared to scrambled shRNA sequences (Fig. 3A). In control experiments, PLCβ1 knockdown did not alter TRPC1, Gαq, and

β-actin expression levels (Supplemental Fig. S2B). It should also be noted that primary cultured VSMCs expressed SOCs with similar single-channel properties and activation mechanisms as TRPC1 SOCs present in freshly dispersed VSMCs (Supplemental Fig. S1B). Moreover, primary cultured VSMCs maintained in 1% fetal calf serum for 3–7 d displayed a contractile phenotype (Supplemental Fig. S1C).

In VSMCs expressing scrambled shRNA, passive store depletion activated whole-cell TRPC1 currents, which were inhibited by bath application of 2 μM U73122 (Fig. 3B). In contrast, treatment of VSMCs with PLCβ1 shRNAs greatly reduced the development of store-operated whole-cell TRPC1 currents at all membrane potentials tested (Fig. 3B, C). Furthermore, PLCβ1 knockdown reduced 50 μM BAPTA-AM-evoked and 10 μM CPA-evoked single TRPC1 channel activities by >70% (Fig. 3D and Supplemental Fig. S3A). In contrast, bath application of 1 μM phorbol 12,13-dibutyrate, a direct PKC activator,

Figure 2. PLC and PKC mediate store-operated phosphorylation of TRPC1 proteins. *A*) Coimmunoprecipitation (IP) of freshly isolated rabbit portal vein tissue lysates with anti-phosphorylated serine (pSer) and threonine (pThr) antibodies followed by Western blotting (WB) with an anti-TRPC1 antibody shows that constitutive TRPC1 phosphorylation was reduced by pretreatment with U73122 or GF109203X, but not by U73343 (left panel). Pretreatment with CPA (middle panel) or BAPTA-AM (right panel) increased phosphorylation of TRPC1, which were inhibited by coapplication of U73122 or GF109203X. *B*) Mean relative band intensities normalized to control bands of data ($n = 3$ different tissue lysate preparations). ** $P < 0.01$ vs. control; ## $P < 0.01$ vs. CPA or BAPTA-AM.

to PLC β 1 knockdown VSMCs readily induced single TRPC1 channel activity, which indicates that PLC β 1 is involved in stimulation of TRPC1 SOCs upstream from PKC activity (Fig. 3*D*). These results provide clear evidence that PLC β 1 plays a major role in activation of TRPC1 SOCs in VSMCs.

Store-depleted PLC activity is mediated by PLC β 1 isoform

Our results suggest that store depletion stimulates PLC activity mediated by PLC β 1. However, there is no previous evidence for store-operated PLC activity in VSMCs, and so we investigated this idea in more detail. Stimulation of PLC activity induces PIP₂ hydrolysis at the plasma membrane to generate DAG and IP₃, with the latter molecule diffusing into the cytosol. To monitor store-operated PLC activity in VSMCs, we transfected primary cultured VSMCs with GFP-PLC δ 1-PH, a fluorescent biosensor with a high affinity for PIP₂ and IP₃ (30–33), and measured signal changes (in relative fluorescent units) at the plasma membrane [fluorescent intensity in membrane (Fm)] and within the cytosol [fluorescent intensity in cytosol (Fc)]. To provide a comprehensive analysis on whether store depletion induces PLC activity, we studied the effect of BAPTA-AM, CPA, and *N,N,N,N*-tetrakis(2-pyridylmethyl)ethane-1,2-diamine (TPEN), a cell-permeable low-affinity Ca²⁺ chelator that selectively lowers Ca²⁺ levels within SR Ca²⁺ stores, on GFP-PLC δ 1-PH signals.

In unstimulated cells, GFP-PLC δ 1-PH signals were predominantly found located at the plasma membrane and had a mean Fm:Fc ratio of ~ 7 , which reflects the predominant cellular location of PIP₂ and also suggests that there is limited cytosolic IP₃ in these conditions (Fig. 4). Bath application of 50 μ M BAPTA-AM, 10 μ M CPA, or 1 mM TPEN for 10 min induced translocation of GFP-PLC δ 1-PH signals from the plasma membrane to the cytosol, which relates to a reduction in mean Fm:Fc ratio of $\sim 80\%$ (Fig. 4). These signal changes are likely to represent PLC-mediated PIP₂ hydrolysis at the plasma membrane and subsequent generation of cytosolic IP₃ (30–33). In support of these ideas, coapplication of 2 μ M U73122 reversed BAPTA-AM-, CPA-, and TPEN-induced translocations of GFP-PLC δ 1-PH signals (Fig. 4).

Figure 5 shows that PLC β 1 knockdown in VSMCs prevented translocation of GFP-PLC δ 1-PH signals by 50 μ M BAPTA-AM, whereas in the presence of scrambled shRNAs, BAPTA-AM induced similar effects on GFP-PLC δ 1-PH signals as in Fig. 4 (data not shown). In comparison, stimulation of endogenously expressed $\alpha 1$ G α q-coupled adrenoreceptors by bath application of 10 μ M noradrenaline induced translocation of GFP-PLC δ 1-PH signals from the plasma membrane to the cytosol in the presence of PLC β 1 shRNAs (Fig. 5). This indicates that other PLC isoforms, apart from PLC β 1, are likely to have a dominant role in mediating PLC activity induced by this concentration of noradrenaline. These

Figure 3. Activation of TRPC1 SOCs is mediated by PLCβ1. *A*) Western blots and mean data confirm that 2 different PLCβ1 shRNA sequences (shRNA1 and shRNA2) reduced PLCβ1 expression ($n = 3$ primary cell culture preparations). $**P < 0.01$. *B*) Representative traces show that peak amplitude of store-operated whole-cell TRPC1 currents was greatly reduced following transduction of cells with PLCβ1 shRNA1 compared to scrambled shRNA sequences. In the presence of scrambled shRNA, store-operated whole-cell currents were inhibited by U73122. *C*) Mean *I/V* relationships show that PLCβ1 knockdown with shRNA1 and shRNA2 reduced store-operated TRPC1 currents ($n = 6$). *D*) Representative recordings and mean data show that BAPTA-AM-evoked TRPC1 SOC activities were reduced by both PLCβ1 shRNA1 and shRNA2 sequences compared to scrambled shRNA, but this did not affect channel activation by phorbol 12,13-dibutyrate (PDBu) ($n = 7$). $***P < 0.001$.

results cannot exclude the possibility that noradrenaline-evoked PLCβ1 activity produces a small but irresolvable contribution to overall evoked PLC activity, which is involved in mediating stimulation of TRPC1 channels (Fig. 8A, C). These findings with noradrenaline also show that knockout of PLCβ1 does not have a general inhibitory effect on PLC activity, indicating that PLCβ1 shRNA is selective. Similar effects on GFP-PLCδ1-PH signals in the presence of PLCβ1 shRNAs were observed using 10 μM CPA and 1 mM TPEN (Supplemental Fig. S4).

We also investigated store-depletion-evoked PLC activity by measuring IP₃ production using an ELISA. In primary cultured VSMCs, 10 μM noradrenaline induced an 8-fold increase in IP₃ levels, which was prevented by pretreatment of 2 μM U73122 (Supplemental Fig. S3B). In comparison, 50 μM BAPTA-AM evoked over a 4-fold increase in IP₃, which was also inhibited by 2 μM U73122 (Supplemental Fig. S3B).

Taken together, our findings provide strong evidence that store depletion induces PLCβ1 activity in VSMCs, which provides further support that Gαq-evoked PLC

activity and PKC stimulation are important for activation of TRPC1 SOCs.

Store depletion induces interactions between TRPC1, Gαq and PLCβ1

For store depletion to induce Gαq-evoked PLC activity and activate TRPC1 SOCs, it would seem appropriate that these molecules interact with one another, and therefore, we investigated these interactions using 2 techniques: coimmunoprecipitation, and proximity ligation assay. Immunoprecipitation with anti-TRPC1 antibodies followed by immunoblotting with either anti-Gαq or anti PLCβ1 antibodies failed to show any interactions between these molecules in unstimulated primary cultured cell lysates (Fig. 6A). However, pretreatment of VSMCs with 50 μM BAPTA-AM for 10 min induced interactions between TRPC1 and Gαq, and between TRPC1 and PLCβ1 (Fig. 6A). Similar results were also obtained following pretreatment of freshly isolated vessel segments with 10 μM CPA (Supplemental Fig. S2C). As expected, transduction of VSMCs with

Figure 4. Store-depletion agents induce PLC activity. *A*) Representative image from a single cell shows that in control conditions, the location of GFP-PLCδ1-PH-mediated signals [measured in relative fluorescent units (RFU)] was predominantly expressed at the plasma membrane (black). In the same cell, pretreatment with BAPTA-AM induced translocation of signals to the cytosol (red), and coapplication of U73122 reversed these cytosolic signals back to the plasma membrane (blue). Graphs of relative fluorescence of line scans for the region denoted by white dotted lines show GFP-PLCδ1-PH signals across the cell width. Mean Fm:Fc ratios of GFP-PLCδ1-PH-mediated signals represent $n = 20$ cells from 3 different experiments. *B*, *C*) Data show that CPA (*B*) and TPEN (*C*) produced similar effects on GFP-PLCδ1-PH-mediated signals as BAPTA-AM ($n = 20$ cells from 3 experiments for each agent). *** $P < 0.01$.

PLCβ1 shRNAs significantly decreased BAPTA-AM-induced associations between TRPC1 and PLCβ1; however, PLCβ1 knockdown did not affect the interaction between TRPC1 and Gαq (Fig. 6). Proximity ligation assays showed no apparent signals between TRPC1 and Gαq, and TRPC1 and PLCβ1 in resting cells (Fig. 7A), whereas pretreatment of cells with 50 μM BAPTA-AM for 10 min induced robust fluorescent signals (red) at the plasma membrane, which denoted interactions between TRPC1 and Gαq, and TRPC1 and PLCβ1 (Fig. 7A, B). These BAPTA-AM-evoked TRPC1-PLCβ1 signals were greatly reduced following transduction of VSMCs with PLCβ1 shRNAs, whereas BAPTA-AM-induced interactions between TRPC1 and Gαq remained unchanged (Fig. 7B, C, D). These findings clearly indicate that store depletion induces formation of TRPC1-Gαq-PLCβ1 complexes at the plasma membrane.

In control experiments, neither BAPTA-AM nor CPA altered expression levels of TRPC1, Gαq, PLCβ1, or PLCγ1, and neither one induced interactions between TRPC1 and PLCγ1 (Supplemental Fig. S2C). These negative results with

PLCγ1 indicate that interactions between TRPC1 and PLCβ1 are selective.

Noradrenaline-evoked TRPC1 activity requires PLCβ1

Our above results clearly demonstrate that agents that deplete internal Ca²⁺ stores induce TRPC1 channel activity through a PLCβ1-mediated pathway. In our final experiments, we investigated whether a similar role for PLCβ1 is involved in mediating TRPC1 channel activity evoked by the physiologic agonist and vasoconstrictor noradrenaline. Figure 8A, C shows that bath application of noradrenaline (1 nM to 100 μM) activated 2 pS cation channel activity in a concentration-dependent manner in cell-attached patches held at -80 mV from VSMCs expressing scrambled shRNA. The properties of these channels are similar to TRPC1 channel activity previously recorded using store-depleting (see above) and vasoconstrictor agents (15, 21, 34, 35).

Figure 5. Store-operated PLC activity is mediated by PLC β 1. Representative images and mean data show that transduction of VSMCs with either PLC β 1 shRNA1 (A) or shRNA2 (B) sequences prevented BAPTA-AM (red) inducing translocation of GFP-PLC δ 1-PH signals to the cytosol. In both these conditions, noradrenaline (green) was still able to induce translocation of GFP-PLC δ 1-PH signals from the plasma membrane to the cytosol ($n = 20$ cells for each PLC β 1 shRNA sequence from 3 different primary cell culture preparations). *** $P < 0.01$.

In the presence of PLC β 1 shRNA, noradrenaline-induced TRPC1 channel activity was greatly reduced (Fig. 8B, C). Interestingly, knockdown of PLC β 1 seemed to preferentially inhibit TRPC1 channel activity evoked by higher concentrations of noradrenaline (1–100 μ M), whereas levels of channel activity evoked by lower concentrations were maintained (Fig. 8B, C).

These results strongly suggest that PLC β 1 has an important role in mediating TRPC1 channel activity induced by an endogenous agonist, which indicates the likely physiologic relevance of the proposed store-operated PLC β 1-mediated pathway in stimulating TRPC1 channels.

DISCUSSION

The present work reveals for the first time that the classic phosphoinositol signaling pathway composed of G α q-mediated PLC β 1 activity is stimulated by depletion of Ca $^{2+}$ levels within SR Ca $^{2+}$ stores in VSMCs. Moreover, store-operated G α q-PLC β 1 activities coupled to PKC stimulation result in opening of TRPC1 SOCs. These results are likely to have widespread importance because phosphoinositol signaling and TRPC1 channels are ubiquitously expressed among cell types.

There is considerable evidence that SOCs are composed of a heteromeric TRPC1/C5 molecular template in

contractile VSMCs; SOCs are absent in TRPC1 $^{-/-}$ VSMCs, reduced and increased by knockdown and overexpression of TRPC1 proteins, respectively, and inhibited by anti-TRPC1 and anti-TRPC5 antibodies (3, 14–22). In addition, TRPC1 and TRPC5 proteins colocalize with one another (21). These studies have provided considerable evidence that TRPC1 is the essential subunit that confers channel gating by store depletion, and therefore, these heteromeric TRPC1/C5 templates in VSMCs are often termed TRPC1 SOCs (22). The present work shows that well-established store-depletion agents with distinct mechanisms of action (*e.g.*, high intracellular BAPTA, BAPTA-AM, and CPA) activated whole-cell conductances with a relatively linear I/V relationship and an E_{rev} of $\sim +20$ mV, and also single-channel currents with a unitary conductance of ~ 2 pS in freshly isolated and primary cultured VSMCs, which exhibit contractile phenotypes. Importantly, these studies did not observe SOCs in VSMCs, which had properties that resembled Orai1-mediated I_{crac} such as pronounced inward rectification and very positive E_{rev} . Furthermore, our findings confirm that store-operated whole-cell and single-channel currents were inhibited by anti-TRPC1 antibodies. These results provide strong evidence that TRPC1 SOCs, and not Orai1-mediated I_{crac} , are recorded in the present study.

Store-operated conductances with a linear I/V relationship and an E_{rev} of ~ 0 mV were present in freshly isolated

Figure 6. Store depletion evoked associations between TRPC1, Gαq and PLCβ1. *A*) Representative Western blots show that in unstimulated primary cultured rabbit portal vein VSMCs, TRPC1 did not associate with Gαq or PLCβ1. BAPTA-AM induced associations between TRPC1 and Gαq, and TRPC1 and PLCβ1, which were reduced by transduction of cells with either PLCβ1 shRNA1 or shRNA2 sequences. Primary cultured rabbit portal vein cell lysates initially immunoprecipitated (IP) with anti-TRPC1 antibodies were then Western blotted (WB) with anti-Gαq or anti-PLCβ antibodies. *B*) Mean data for relative band intensities of BAPTA-AM-evoked interactions between TRPC1 and Gαq or PLCβ1 ($n = 3$, different primary cell culture preparations). Scram., scrambled. * $P < 0.05$.

cerebral VSMCs from TRPC1^{-/-} mice (36), and inhibited by Orail small interfering RNA in contractile primary cultured mouse aorta VSMCs (37). There is currently no explanation why these 2 studies differ from the substantial number of studies, which indicate that SOCs in contractile VSMCs are mediated by TRPC1 channels. Recent studies suggesting that Orail-mediated I_{crac} is expressed in long-term cultured VSMCs with synthetic or proliferative phenotypes may provide explanations (38, 39).

We have previously reported that PKC-dependent phosphorylation of TRPC1 proteins is obligatory for gating of TRPC1 SOCs in VSMCs (15, 17, 18, 22–25). In addition, PKCα-dependent phosphorylation of TRPC1 has also been reported to regulate store-operated Ca^{2+} entry in endothelial cells (40). However, it is not understood how store depletion is coupled to PKC stimulation, and therefore, this current study explored the possibility that store-operated Gαq-mediated PLC activity coupled to PKC is involved in opening of TRPC1 channels in VSMCs. Stimulation of store-operated whole-cell and single TRPC1 channel activities was prevented by G-protein, PLC, and PKC inhibitors. In addition, anti-Gαq/11 antibodies, but not by anti-Gαi1-3 antibodies, inhibited store-operated single TRPC1 channel activity, which implicates a role for Gαq/11 subunits in evoking TRPC1 SOCs. Moreover, PLC and PKC inhibitors reduced store-operated increases in phosphorylation of TRPC1 proteins. PLC and PKC inhibitors also reduced constitutive phosphorylation levels of TRPC1 proteins. Basal PKC phosphorylation may explain why TRPC1 SOCs are activated by agents such as

PIP₂, calmodulin, and MANS peptide in inside-out patches, which are unlikely to contain functional SR Ca^{2+} stores to drive Gαq-mediated PLC and PKC activities that are obligatory for channel gating (20, 25, 41). In future studies, it will be important to identify which PKC isoform is involved in gating TRPC1 channels and reveal which serine/threonine residues reported to be located at the putative pore region and N and C termini are involved (42).

To our knowledge, this is the first time that depletion of Ca^{2+} within SR Ca^{2+} stores has been proposed to induce Gαq-mediated PLC activity. Our data clearly show that the well-established store-depletion agents BAPTA-AM, CPA, and TPEN all induced translocation of GFP-PLCδ1-PH signals from the plasma membrane to the cytosol, which corresponds to stimulation of PLC activity, PIP₂ hydrolysis, and production of IP₃. In addition, store-operated changes in cellular distribution of GFP-PLCδ1-PH signals were reduced by a PLC inhibitor. GFP-PLCδ1-PH has previously been used to investigate changes in PIP₂ and IP₃ levels induced by stimulation of Gαq-coupled receptors and associated PLC-mediated signaling because it has a higher affinity for IP₃ over PIP₂ (30–33). In contrast, other agents that have much greater selectivity for PIP₂ over IP₃ are useful for measuring changes in PIP₂ levels regardless of PLC activity, such as Tubby (30–33). A rise in $[Ca^{2+}]_i$ may trigger PLC activity (33); however, this is unlikely to stimulate PLC activity in the present study because BAPTA-AM and TPEN, which reduce or have little effect on $[Ca^{2+}]_i$, respectively, induced translocation of GFP-PLCδ1-PH signals. Because BAPTA-AM, CPA, and TPEN deplete

Figure 7. Store depletion induced colocalizations between TRPC1, Gαq and PLCβ1 at the plasma membrane. *A*) Representative PLA images from individual VSMCs show that BAPTA-AM induced fluorescent signals (red), which related to interactions between TRPC1 and Gαq, and TRPC1 and PLCβ1 in the presence of scrambled shRNA. *B*, *C*) Transduction of cells with PLCβ1 shRNA1 (*B*) and shRNA2 (*C*) sequences reduced BAPTA-AM-induced fluorescent signals between TRPC1 and PLCβ1 but did not alter those signals produced between TRPC1 and Gαq. *D*) Mean data show that both PLCβ1 shRNA1 and shRNA2 sequences prevented BAPTA-AM-induced punta formation between TRPC1 and PLCβ1 ($n = 20$, cells from 3 different experiments). * $P < 0.05$.

SR Ca^{2+} stores by such distinct actions, it is unlikely that the similar effects of these agents on GFP-PLCδ1-PH signals represent nonselective actions.

Transduction of primary cultured VSMCs with 2 distinct PLCβ1 shRNAs produced significant reductions in both store-operated whole-cell and single TRPC1 channel activities and also prevented store-operated translocation of GFP-PLCδ1-PH signals from the plasma membrane to the cytosol. These findings clearly show that the PLCβ1 isoform significantly contributes to store-operated PLC activity in VSMCs. PLCβ1 has also been linked to activation of TRPC channels in neurons (27–29). Previous studies have proposed that PLCγ1 has an important role in activation of TRPC1/C4-mediated SOCs in keratinocytes (43) and I_{crac} -like currents in hepatocytes (44). It is thought that PLCγ1 enzymatic activity is not involved in activation of these channels; instead, PLCγ1 may act as a scaffold protein *via* its SH-2 domain (43, 44). These ideas are similar to those put forward for a role of PLCγ1 in agonist-induced Ca^{2+} entry (45). U73122 has also been shown to inhibit

endogenous I_{crac} -like currents and store-operated Ca^{2+} entry in RBL-2H3 cells (46). These studies further emphasize the novelty of the present work, that store-operated PLCβ1 enzymatic activity regulates TRPC1 SOCs.

Both coimmunoprecipitation studies and proximity ligation assays showed that store depletion induced interactions between TRPC1, Gαq and PLCβ1. Proximity ligation assays also identified that these interactions occurred at the plasma membrane and that they are likely to occur within 40 nm of each other (47).

PLCβ1 knockdown did not affect the associations between TRPC1 and Gαq, which suggests that these 2 interactions may occur as separate events during the formation of TRPC1-Gαq-PLCβ1 signaling complexes. Store depletion did not induce interactions between TRPC1 and PLCγ1, which suggests selective associations between TRPC1 and PLCβ1.

Our findings clearly show that TRPC1 channel activity induced by the endogenous Gαq-coupled receptor agonist and vasoconstrictor noradrenaline was prevented by

Figure 8. Proposed signal pathway coupling store depletion to activation of TRPC1 channels. *A, B*) Traces show that bath application of noradrenaline evoked TRPC1 channel activity in a concentration-dependent manner in cell-attached patches held at -80 mV, which were greatly reduced in VSMCs expressing PLCβ1 shRNA (*B*) compared to scrambled shRNA (*A*). *C*) Mean data show the inhibitory effect of PLCβ1 shRNA on noradrenaline-induced TRPC1 channel activity ($n = 7$). $**P < 0.01$; $***P < 0.001$. *D*) Proposed activation model of TRPC1 channels in VSMCs. In the closed state, TRPC1 does not interact with Gαq and PLCβ1. Following Ca^{2+} store depletion, TRPC1 forms complexes with Gαq and PLCβ1 to cause PIP₂ hydrolysis and formation of DAG, which stimulates PKC activity, phosphorylation of TRPC1 subunits, and channel opening.

knockdown of PLCβ1. This suggests that PLCβ1-mediated TRPC1 channel activation is likely to be physiologically important. Interestingly, reduction of noradrenaline-evoked TRPC1 channel activity by knockdown of PLCβ1 was most pronounced at concentrations of noradrenaline between 1 and 100 μM, which may suggest that these concentrations of noradrenaline are coupled to store depletion.

Taken together, our results indicate that in contractile VSMCs, depletion of Ca^{2+} within SR Ca^{2+} stores forms TRPC1-Gαq-PLCβ1 signaling complexes, which leads to increased PLCβ1 activity, production of DAG, and stimulation of PKC that induces TRPC1 channel gating (Fig. 8D). What is not yet understood is how store depletion induces formation of these complexes. A potential molecular candidate is STIM1, which is proposed to be involved in activation of overexpressed and endogenous TRPC1 channels through electrostatic and protein-protein interactions between STIM1 and TRPC1, including TRPC1 SOCs in VSMCs (8–13, 19, 38, 39, 48). In future experiments, it may be revealing to investigate if STIM1 and these STIM1 interaction sites mediate interactions with Gαq and PLCβ1, and also examine whether interactions between STIM1 and TRPC1 lead to dissociation of G proteins into Gαq and Gβγ subunits. It is increasingly apparent that STIM1 has diverse cellular partners, including ion channels such as

Orai1 (4–7), TRPC channels (8, 12, 13) and voltage-gated Ca^{2+} channels (49, 50), SR and plasma membrane Ca^{2+} -ATPases (51, 52), and adenylate cyclases (53). It will be intriguing to investigate if STIM1 coupled to Gαq-mediated PLC activity makes an important addition to this list, and also if Orai proteins have a role in these mechanisms.

We recently proposed an activation model of Gαq-coupled receptor-mediated TRPC1 channels in which interactions between TRPC1, MARCKS, PKC activity and PIP₂ are obligatory partners in channel gating (25). Gαq receptor-mediated phosphorylation of TRPC1 by PKC induced dissociation of the PIP₂-binding protein MARCKS from TRPC1 and also caused MARCKS to release PIP₂, which then acted as a gating ligand (25). This finding suggested that MARCKS behaves as a reversible PIP₂ buffer, providing a discrete pool of PIP₂ for channel gating, which is protected from PLC-mediated PIP₂ hydrolysis. It will be interesting to examine if store-operated TRPC1 channel activation by PKC involves similar roles for MARCKS and PIP₂.

In conclusion, the present work proposes a novel gating pathway of TRPC1 channels; store depletion induces formation of TRPC1-Gαq-PLCβ1 complexes at the plasma membrane, which evoke Gαq-mediated PLC activity, PKC stimulation, and channel gating. Interestingly, this pathway will also generate IP₃, which introduces the intriguing

possibility that TRPC1-mediated Ca^{2+} entry, store refilling, and IP_3 -mediated store depletion produce discrete localized Ca^{2+} signals that selectively trigger cellular functions such as contraction, secretion, and gene regulation. **FJ**

The authors thank Dr. Elena Sviderskaya for assistance with electroporation. This work was supported by the Biotechnology and Biological Sciences Research Council (Swindon, United Kingdom) (BB/J007226/1 and BB/M018350/1 to A.P.A.) and was also supported in part by the U.S. National Institutes of Health Intramural Research Program (Project Z01-ES-101684 to L.B.).

REFERENCES

- Abramowitz, J., and Birnbaumer, L. (2009) Physiology and pathophysiology of canonical transient receptor potential channels. *FASEB J.* **23**, 297–328
- Beech, D. J. (2013) Characteristics of transient receptor potential canonical calcium-permeable channels and their relevance to vascular physiology and disease. *Circ. J.* **77**, 570–579
- Earley, S., and Brayden, J. E. (2015) Transient receptor potential channels in the vasculature. *Physiol. Rev.* **95**, 645–690
- Smyth, J. T., Hwang, S. Y., Tomita, T., DeHaven, W. I., Mercer, J. C., and Putney, J. W. (2010) Activation and regulation of store-operated calcium entry. *J. Cell. Mol. Med.* **14**, 2337–2349
- Lewis, R. S. (2011) Store-operated calcium channels: new perspectives on mechanism and function. *Cold Spring Harb. Perspect. Biol.* **3**, a003970
- Shim, A. H., Tirado-Lee, L., and Prakriya, M. (2015) Structural and functional mechanisms of CRAC channel regulation. *J. Mol. Biol.* **427**, 77–93
- Soboloff, J., Rothberg, B. S., Madesh, M., and Gill, D. L. (2012) STIM proteins: dynamic calcium signal transducers. *Nat. Rev. Mol. Cell Biol.* **13**, 549–565
- Yuan, J. P., Kim, M. S., Zeng, W., Shin, D. M., Huang, G., Worley, P. F., and Muallem, S. (2009) TRPC channels as STIM1-regulated SOCs. *Channels (Austin)* **3**, 221–225
- Cheng, K. T., Ong, H. L., Liu, X., and Ambudkar, I. S. (2013) Contribution and regulation of TRPC channels in store-operated Ca^{2+} entry. *Curr. Top. Membr.* **71**, 149–179
- Ambudkar, I. S., Ong, H. L., Liu, X., Bandyopadhyay, B. C., and Cheng, K. T. (2007) TRPC1: the link between functionally distinct store-operated calcium channels. *Cell Calcium* **42**, 213–223
- Cheng, K. T., Liu, X., Ong, H. L., Swaim, W., and Ambudkar, I. S. (2011) Local Ca^{2+} entry via Orail1 regulates plasma membrane recruitment of TRPC1 and controls cytosolic Ca^{2+} signals required for specific cell functions. *PLoS Biol.* **9**, e1001025
- Lee, K. P., Choi, S., Hong, J. H., Ahuja, M., Graham, S., Ma, R., So, I., Shin, D. M., Muallem, S., and Yuan, J. P. (2014) Molecular determinants mediating gating of transient receptor potential canonical (TRPC) channels by stromal interaction molecule 1 (STIM1). *J. Biol. Chem.* **289**, 6372–6382
- Asanov, A., Sampieri, A., Moreno, C., Pacheco, J., Salgado, A., Sherry, R., and Vaca, L. (2015) Combined single channel and single molecule detection identifies subunit composition of STIM1-activated transient receptor potential canonical (TRPC) channels. *Cell Calcium* **57**, 1–13
- Xu, S. Z., and Beech, D. J. (2001) TrpC1 is a membrane-spanning subunit of store-operated Ca^{2+} channels in native vascular smooth muscle cells. *Circ. Res.* **88**, 84–87
- Saleh, S. N., Albert, A. P., Peppiatt, C. M., and Large, W. A. (2006) Angiotensin II activates two cation conductances with distinct TRPC1 and TRPC6 channel properties in rabbit mesenteric artery myocytes. *J. Physiol.* **577**, 479–495
- Xu, S. Z., Boulay, G., Flemming, R., and Beech, D. J. (2006) E3-targeted anti-TRPC5 antibody inhibits store-operated calcium entry in freshly isolated pial arterioles. *Am. J. Physiol. Heart Circ. Physiol.* **291**, H2653–H2659
- Saleh, S. N., Albert, A. P., Peppiatt-Wildman, C. M., and Large, W. A. (2008) Diverse properties of store-operated TRPC channels activated by protein kinase C in vascular myocytes. *J. Physiol.* **586**, 2463–2476
- Albert, A. P., Saleh, S. N., and Large, W. A. (2009) Identification of canonical transient receptor potential (TRPC) channel proteins in native vascular smooth muscle cells. *Curr. Med. Chem.* **16**, 1158–1165
- Ng, L. C., McCormack, M. D., Airey, J. A., Singer, C. A., Keller, P. S., Shen, X. M., and Hume, J. R. (2009) TRPC1 and STIM1 mediate capacitative Ca^{2+} entry in mouse pulmonary arterial smooth muscle cells. *J. Physiol.* **587**, 2429–2442
- Saleh, S. N., Albert, A. P., and Large, W. A. (2009) Obligatory role for phosphatidylinositol 4,5-bisphosphate in activation of native TRPC1 store-operated channels in vascular myocytes. *J. Physiol.* **587**, 531–540
- Saleh, S. N., Albert, A. P., and Large, W. A. (2009) Activation of native TRPC1/C5/C6 channels by endothelin-1 is mediated by both PIP_3 and PIP_2 in rabbit coronary artery myocytes. *J. Physiol.* **587**, 5361–5375
- Shi, J., Ju, M., Abramowitz, J., Large, W. A., Birnbaumer, L., and Albert, A. P. (2012) TRPC1 proteins confer PKC and phosphoinositol activation on native heteromeric TRPC1/C5 channels in vascular smooth muscle: comparative study of wild-type and TRPC1^{-/-} mice. *FASEB J.* **26**, 409–419
- Large, W. A., Saleh, S. N., and Albert, A. P. (2009) Role of phosphoinositol 4,5-bisphosphate and diacylglycerol in regulating native TRPC channel proteins in vascular smooth muscle. *Cell Calcium* **45**, 574–582
- Albert, A. P. (2011) Gating mechanisms of canonical transient receptor potential channel proteins: role of phosphoinositols and diacylglycerol. *Adv. Exp. Med. Biol.* **704**, 391–411
- Shi, J., Birnbaumer, L., Large, W. A., and Albert, A. P. (2014) Myristoylated alanine-rich C kinase substrate coordinates native TRPC1 channel activation by phosphatidylinositol 4,5-bisphosphate and protein kinase C in vascular smooth muscle. *FASEB J.* **28**, 244–255
- Xu, S. Z., Zeng, F., Lei, M., Li, J., Gao, B., Xiong, C., Sivaprasadarao, A., and Beech, D. J. (2005) Generation of functional ion-channel tools by E3 targeting. *Nat. Biotechnol.* **23**, 1289–1293
- Wang, M., Bianchi, R., Chuang, S. C., Zhao, W., and Wong, R. K. (2007) Group I metabotropic glutamate receptor-dependent TRPC channel trafficking in hippocampal neurons. *J. Neurochem.* **101**, 411–421
- Yan, H. D., Villalobos, C., and Andrade, R. (2009) TRPC channels mediate a muscarinic receptor-induced afterdepolarisation in cerebral cortex. *J. Neurosci.* **29**, 10038–10046
- Cooley, N., Grubb, D. R., Luo, J., and Woodcock, E. A. (2014) The phosphatidylinositol(4,5)bisphosphate-binding sequence of transient receptor potential channel canonical 4α is critical for its contribution to cardiomyocyte hypertrophy. *Mol. Pharmacol.* **86**, 399–405
- Quinn, K. V., Behe, P., and Tinker, A. (2008) Monitoring changes in membrane phosphatidylinositol 4,5-bisphosphate in living cells using a domain from the transcription factor tubby. *J. Physiol.* **586**, 2855–2871
- Balla, T., and Vámai, P. (2009) Visualization of cellular phosphoinositide pools with GFP-fused protein-domains. *Curr. Protoc. Cell Biol.* Chapter 24: Unit 24.4
- Szentpetery, Z., Balla, A., Kim, Y. J., Lemmon, M. A., and Balla, T. (2009) Live cell imaging with protein domains capable of recognizing phosphatidylinositol 4,5-bisphosphate; a comparative study. *BMC Cell Biol.* **10**, 67
- Balla, T. (2013) Phosphoinositides: tiny lipids with giant impact on cell regulation. *Physiol. Rev.* **93**, 1019–1137
- Albert, A. P., and Large, W. A. (2002) Activation of store-operated channels by noradrenaline via protein kinase C in rabbit portal vein myocytes. *J. Physiol.* **544**, 113–125
- Shi, J., Ju, M., Saleh, S. N., Albert, A. P., and Large, W. A. (2010) TRPC6 channels stimulated by angiotensin II are inhibited by TRPC1/C5 channel activity through a Ca^{2+} - and PKC-dependent mechanism in native vascular myocytes. *J. Physiol.* **588**, 3671–3682
- Dietrich, A., Kalwa, H., Storch, U., Mederos y Schnitzler, M., Salanova, B., Pinkenburg, O., Dubrowska, G., Essin, K., Gollasch, M., Birnbaumer, L., and Gudermann, T. (2007) Pressure-induced and store-operated cation influx in vascular smooth muscle cells is independent of TRPC1. *Pflügers Arch.* **455**, 465–477
- Yang, B., Gwozdz, T., Dutko-Gwozdz, J., and Bolotina, V. M. (2012) Orail and Ca^{2+} -independent phospholipase A2 are required for store-operated I_{cat} -SOC current, Ca^{2+} entry, and proliferation of primary vascular smooth muscle cells. *Am. J. Physiol. Cell Physiol.* **302**, C748–C756
- Beech, D. J. (2012) Orail1 calcium channels in the vasculature. *Pflügers Arch.* **463**, 635–647

39. Trebak, M. (2012) STIM/Orai signalling complexes in vascular smooth muscle. *J. Physiol.* **590**, 4201–4208
40. Ahmmed, G. U., Mehta, D., Vogel, S., Holinstat, M., Paria, B. C., Tiruppathi, C., and Malik, A. B. (2004) Protein kinase C α phosphorylates the TRPC1 channel and regulates store-operated Ca²⁺ entry in endothelial cells. *J. Biol. Chem.* **279**, 20941–20949
41. Albert, A. P., Liu, M., and Large, W. A. (2006) Dual effect of calmodulin on store-operated Ca²⁺-permeable cation channels in rabbit portal vein myocytes. *Br. J. Pharmacol.* **148**, 1001–1011
42. Blom, N., Gammeltoft, S., and Brunak, S. (1999) Sequence and structure-based prediction of eukaryotic protein phosphorylation sites. *J. Mol. Biol.* **294**, 1351–1362
43. Tu, C. L., Chang, W., and Bikle, D. D. (2005) Phospholipase c γ 1 is required for activation of store-operated channels in human keratinocytes. *J. Invest. Dermatol.* **124**, 187–197
44. Lijens, T., Nguyen, T., Castro, J., Aromataris, E. C., Jones, L., Barritt, G. J., and Rychkov, G. Y. (2007) Phospholipase C- γ 1 is required for the activation of store-operated Ca²⁺ channels in liver cells. *Biochem. J.* **405**, 269–276
45. Patterson, R. L., van Rossum, D. B., Ford, D. L., Hurt, K. J., Bae, S. S., Suh, P. G., Kurosaki, T., Snyder, S. H., and Gill, D. L. (2002) Phospholipase C- γ 1 is required for agonist-induced Ca²⁺ entry. *Cell* **111**, 529–541
46. Broad, L. M., Braun, F.-J., Lievreumont, J.-P., Bird, G. S., Kurosaki, T., and Putney, Jr., J. W. (2001) Role of the phospholipase C-inositol 1,4,5-trisphosphate pathway in calcium release-activated calcium current and capacitative calcium entry. *J. Biol. Chem.* **276**, 15945–15952
47. Söderberg, O., Leuchowius, K. J., Gullberg, M., Jarvius, M., Weibrecht, I., Larsson, L. G., and Landegren, U. (2008) Characterizing proteins and their interactions in cells and tissues using the in situ proximity ligation assay. *Methods* **45**, 227–232
48. Li, J., Sukumar, P., Milligan, C. J., Kumar, B., Ma, Z. Y., Munsch, C. M., Jiang, L. H., Porter, K. E., and Beech, D. J. (2008) Interactions, functions, and impedance of plasma membrane STIM1 and TRPC1 in vascular smooth muscle cells. *Circ. Res.* **103**, e97–e104
49. Park, C. Y., Shcheglovitov, A., and Dolmetsch, R. (2010) The CRAC channel activator STIM1 binds and inhibits L-type voltage-gated calcium channels. *Science* **330**, 101–105
50. Wang, Y., Deng, X., Mancarella, S., Hendron, E., Eguchi, S., Soboloff, J., Tang, X. D., and Gill, D. L. (2010) The calcium store sensor, STIM1, reciprocally controls Orai and CaV1.2 channels. *Science* **330**, 105–109
51. Jousset, H., Frieden, M., and Demaurex, N. (2007) STIM1 knockdown reveals that store-operated Ca²⁺ channels located close to sarco/endoplasmic Ca²⁺ ATPases (SERCA) pumps silently refill the endoplasmic reticulum. *J. Biol. Chem.* **282**, 11456–11464
52. Ritchie, M. F., Samakai, E., and Soboloff, J. (2012) STIM1 is required for attenuation of PMCA-mediated Ca²⁺ clearance during T-cell activation. *EMBO J.* **31**, 1123–1133
53. Lefkimmatis, K., Srikanthan, M., Maiellaro, I., Moyer, M. P., Curci, S., and Hofer, A. M. (2009) Store-operated cyclic AMP signalling mediated by STIM1. *Nat. Cell Biol.* **11**, 433–442

*Received for publication August 7, 2015.
Accepted for publication September 28, 2015.*