

Baier, Carlos J. ; Fantini, Jacques ; Barrantes, Francisco J.

Disclosure of cholesterol recognition motifs in transmembrane domains of the human nicotinic acetylcholine receptor

Documento publicado en Scientific Reports, 1 : 69, 2011

Este documento está disponible en la Biblioteca Digital de la Universidad Católica Argentina, repositorio institucional desarrollado por la Biblioteca Central "San Benito Abad". Su objetivo es difundir y preservar la producción intelectual de la Institución.

La Biblioteca posee la autorización de los autores y de la editorial para su divulgación en línea.

Cómo citar el documento:

Baier, CJ, Fantini, J, Barrantes, FJ. Disclosure of cholesterol recognition motifs in transmembrane domains of the human nicotinic acetylcholine receptor [en línea]. Documento publicado en *Scientific Reports*, 2011;1(69). DOI: 10.1038/srep00069. Disponible en :<http://bibliotecadigital.uca.edu.ar/repositorio/investigacion/disclosure-cholesterol-recognition-motifs.pdf>

(Se recomienda indicar fecha de consulta al final de la cita. Ej: [Fecha de consulta: 19 de agosto de 2010]).

SUBJECT AREAS:

LIPIDS

MEMBRANE DYNAMICS

NEUROSCIENCE

CHANNELS

Received

20 May 2011

Accepted

1 August 2011

Published

19 August 2011

Correspondence and
requests for materials
should be addressed to
F.J.B. (rfjb1@criba.
edu.ar)

Disclosure of cholesterol recognition motifs in transmembrane domains of the human nicotinic acetylcholine receptor

Carlos J. Baier^{1,2}, Jacques Fantini³ & Francisco J. Barrantes^{2,4}

¹Instituto de Química y Físicoquímica Biológicas (UBA-CONICET), Facultad de Farmacia y Bioquímica, Universidad de Buenos Aires, Buenos Aires, ²Laboratorio de Neurobiología Molecular, Programa de Investigaciones Biomédicas UCA-CONICET, Pontificia Universidad Católica Argentina, Av. Alicia Moreau de Justo 1600, C1107AFF Buenos Aires, ³Université Paul Cézanne (Aix-Marseille and Université de la Méditerranée, Centre de Recherche en Neurobiologie et Neurophysiologie de Marseille, CNRS UMR 6231, INRA USC 2027, Interactions Moléculaires et Systèmes Membranaires, Faculté des Sciences Saint-Jérôme, Marseille, France, and ⁴Instituto de Investigaciones Bioquímicas de Bahía Blanca and UNESCO Chair of Biophysics and Molecular Neurobiology, B8000FWB Bahía Blanca, Argentina.

Cholesterol influences ion-channel function, distribution and clustering in the membrane, endocytosis, and exocytic sorting of the nicotinic acetylcholine receptor (AChR). We report the occurrence of a cholesterol recognition motif, here coined “CARC”, in the transmembrane regions of AChR subunits that bear extensive contact with the surrounding lipid, and are thus optimally suited to convey cholesterol-mediated signaling from the latter. Three cholesterol molecules could be docked on the transmembrane segments of each AChR subunit, rendering a total of 15 cholesterol molecules per AChR molecule. The CARC motifs contribute each with an energy of interaction between 35 and 52 kJ.mol⁻¹, adding up to a total of about 200 kJ.mol⁻¹ per receptor molecule, i.e. 40% of the lipid solvation free energy/ AChR molecule. The CARC motif is remarkably conserved along the phylogenetic scale, from prokaryotes to human, suggesting that it could be responsible for some of the above structural/functional properties of the AChR.

Within the superfamily of ligand-gated ion channels, the Cys-loop family comprises several evolutionarily related neurotransmitter receptor proteins, coded by a few hundred genes which function as transducers of various chemical signals. The family includes the nicotinic acetylcholine receptor (AChR), the subtype 3 of the 5-hydroxytryptamine (serotonin, 5-HT₃) receptor, and the glycine and gamma aminobutyric acid type A (GABA_A) receptors. Of these, the AChR, a cation selective channel, is one of the best characterized members¹. Structurally, AChRs are transmembrane (TM) proteins predominantly localized at the postsynaptic membrane of chemically excitable synapses, although some of these macromolecules are also found in the presynaptic nerve terminals or in neuronal somas. Extensive experimental evidence supports the view that cholesterol, a very abundant component of the postsynaptic membrane, modulates the functional properties and distribution of the AChR protein^{2,3}. The mechanisms by which cholesterol-AChR interactions translate into the observed changes in the receptor's ligand binding affinity⁴ or ion channel properties⁵ are still not fully understood.

Attempts to identify cholesterol binding sites on the AChR have mainly relied on the use of photoaffinity labeling techniques. Initial experiments using chemically reactive cholesterol analogs led to the identification of the individual AChR subunits targeted by these probes^{6,7}. Subsequent studies with photoactivatable sterols, which are not necessarily bona fide functional cholesterol substitutes, have provided further insight into putative regions of the AChR involved in interactions with cholesterol; the label was found in peptides that contain almost exclusively the α -TM4, α -TM1 and γ -TM4 membrane spanning segments^{8,9}. More recent photoaffinity labeling studies using azido-cholesterol analogs led to the identification of putative cholesterol-AChR interaction sites on the TM segments TM4, TM3, and TM1 of each subunit, with TM4 having the greatest interaction with membrane cholesterol, and in all cases fully overlapping the lipid-protein interface of the AChR¹⁰.

It has been reported that many proteins that interact with cholesterol possess an amino acid consensus sequence termed “CRAC” (*cholesterol recognition/interaction amino acid consensus*) in their juxtamembrane region, with the pattern -L/V-(X)(1-5)-Y-(X)(1-5)-R/K-, where (X)(1-5) represents between one and five residues of any amino acid¹¹⁻¹⁴. As a consequence of such a broad definition its occurrence is very high in many proteomes, so that the mere presence of CRAC does not indicate the occurrence of specific protein-cholesterol

interactions¹³. The CRAC sequence has been suggested to relate to the propensity of membrane proteins to be incorporated into cholesterol-rich lipid domains¹⁴ and also to promote the segregation of cholesterol into lipid domains¹⁵. Given the profound modulatory effects of cholesterol on the structural and functional properties of the AChR we undertook a search for this region in AChR amino acid sequences. Indeed, the sequence was found to be present in virtually all AChR muscle-type AChR subunits in a region immediately adjacent to the TM1 transmembrane domain (Fig. 1). The CRAC domain, however, was found in segments of the AChR polypeptide chain that stretch out of the membrane bilayer, and hence are probably not the energetically most favorable partners for cholesterol in a hydrophobic membrane environment.

In the course of our analysis, more detailed inspection of the AChR sequences disclosed the occurrence of a new potential cholesterol-recognizing domain with a motif similar to the CRAC sequence but oriented in the opposite direction along the polypeptide chain, constituting an “inverted CRAC” domain, for which reason we coined it “CARC” sequence (Fig. 1). In contrast to CRAC, a search in the AChR family revealed that the newly found CARC motif is totally embedded in the membrane bilayer region and thus appears more

suitable for interaction with *membrane-bound* cholesterol than CRAC. Furthermore, the CARC motif is found to be evolutionarily conserved among members of the AChR family, from prokaryotes to *Homo sapiens*, and is also present in other members of the Cys-loop family and its bacterial homologs as well as in members of the important family of G-protein coupled receptors.

Results

Initial studies in search of the so-called “CRAC” domain in AChR amino acid sequences, postulated to interact with cholesterol^{13,14}, revealed its presence in almost all subunits of human muscle-type AChR in a region immediately adjacent to TM1 and in mouse TM1 (Fig. 1 and Supplementary Fig. S1 online). The CRAC sequence, which is present in proteins such as caveolin-1^{13,16}, was found to occur in the extramembranous amino-terminal region of the AChR but was conspicuously absent from some subunits such as γ in the *Torpedo* AChR, δ in human muscle AChR, or the $\alpha 4$ subunit in human neuronal AChR (Fig. 1 and Supplementary Fig. S1 online). The CRAC sequence spans amino acids in the TM region and beyond, extending into the extramembranous domain of the AChR.

A closer look at the AChR sequences disclosed that immediately adjacent to the CRAC sequence, a mirror or “inverted” sequence follows within the membrane-embedded region of the AChR, which we refer to as the “CARC” motif. Indeed, the CARC sequence is found in the TM1 segments of human and mouse muscle AChR subunits as well as in *Torpedo* sp. (with the exception of the γ subunit for the three above-mentioned species) and in neuronal $\alpha 7$ and $\alpha 4$ AChR subunits (Fig. 1 and Supplementary Fig. S1 online). CARC is also found in other members of the Cys-loop family (Supplementary Fig. S1 online). Interestingly, the CARC domain is present in the TM1 of two prokaryote pentameric channel homologs of the AChR, the proteins ELIC and GLIC (Supplementary Fig. S1 online), found in *Erwinia chrysanthemi* and *Gloeobacter violaceus*, respectively^{17,18}.

It is also interesting to note that the CARC sequence satisfies several other criteria to qualify as a cholesterol binding motif: i) CARC is present in TM1, a receptor region firmly established as a membrane-spanning domain and, more importantly, to interact with membrane lipids¹⁹; ii) there appears to be a good correlation between the amino acids in the CARC motifs in the AChR subunits and some of the residues in TM1 recently postulated by Brannigan et al.²⁰ to be involved in AChR-cholesterol interactions. iii) In addition, the Asp residue at the N-terminal region of the β TM4 segment, postulated by Hamouda et al.¹⁰ to interact with cholesterol, is immediately adjacent to the CARC segment.

In order to further define whether the proposed CARC domain is an energetically plausible cholesterol-binding motif we employed molecular modeling techniques to analyze possible interactions between cholesterol and the AChR, using the molecular coordinates of the *Torpedo* AChR (PDB 2bg9 ref. ²¹) as a template for the human receptor.

Optimal fit of cholesterol on the CARC domain of $\alpha 1$ TM1. The CARC domain of human $\alpha 1$ TM1 is defined as ²⁰⁹RLPLYFIY²¹⁶ (the underlined amino acids belonging to the TM domain). The definition of the motif is based on a triad of basic (R or K), aromatic (Y), and aliphatic (L or V) residues. Two distinct cholesterol molecules (Chol 1 and Chol 2) fit onto this motif. Because of its charged characteristics, the basic residue (R-209) is located outside the TM domain (see Supplementary Fig. S2 online). Its side chain is oriented towards the same side as the aromatic side chain of Y-213. Although the -OH group of cholesterol could theoretically interact with any of these polar side chains, obviously it can only interact with one. An interaction with R-209 is unlikely because once the -OH group of cholesterol is bound to the guanidinium cation, there is no other available polar group in the cholesterol molecule to accommodate

Figure 1 | (A) Scheme depicting the whole AChR protein molecule inserted in the plasma membrane (left), an individual subunit of the pentamer, showing the four (TM1 to TM4) transmembrane segments (middle), and the amino acid sequence of a single TM domain, corresponding to the human muscle TM1 (right). All subunits possess a relatively large extracellular amino terminal domain, four TM segments (TM1 to TM4), a large intracellular loop between TM3 and TM4, and a short extracellular C-terminus portion. The CRAC and CARC regions are indicated in the scheme. (B) Alignment of the TM1 (highlighted in gray) amino acid sequences of human muscle and neuronal ($\alpha 7$ and $\alpha 4$) AChR subunits. The cholesterol recognition/interaction amino acid consensus (CRAC) motif [–L/V–(X)(1–5)–Y–(X)(1–5)–R/K–] is highlighted in yellow. CARC, the inverted CRAC sequence, [(–R/K–(X)(1–5)–Y–(X)(1–5)–L/V–)] is indicated by bold red letters. See text for details.

the -OH group of Y-213. Thus an interaction between the -OH group of cholesterol (i.e. Chol 2) and Y-213 is far more likely (Fig. 2). The energy of interaction between Chol 2 and Y-213 was found to be $-7.430 \text{ kJ.mol}^{-1}$. There is no other contact between Chol 2 and any other amino acid residue of the CARC domain, yet the fit between Chol 2 and TM1 is quite good, with a total energy of interaction of $-29.803 \text{ kJ.mol}^{-1}$. However, a second cholesterol molecule (Chol 1) could be positioned on the opposite face of TM1, establishing several tight contacts with CARC amino acid residues: L-212 ($-7.476 \text{ kJ.mol}^{-1}$), I-215 ($-16.405 \text{ kJ.mol}^{-1}$), and V-216 ($-3.960 \text{ kJ.mol}^{-1}$). The total energy of interaction between Chol 1 and TM1 is $-35.129 \text{ kJ.mol}^{-1}$, a significantly better fit than the $-23.318 \text{ kJ.mol}^{-1}$ value calculated from the model obtained in ref. 20, which also places a cholesterol molecule in TM1. It should be noted that the best fit has been found for the α face of Chol 1 and the β face of Chol 2²². If one tries the symmetric orientations (i.e. β face for Chol 1 and α face for Chol 2) the energy of interaction decreases in both cases, indicating a worse fit for TM1.

The obvious question arises: can the whole AChR protein accommodate both Chol 1 and Chol 2? To answer this question, the calculated ternary complex [Chol1-TM1-Chol2] was modeled onto the human AChR structure derived from 2bg9. A clear steric clash became apparent between Chol 2 and the β TM2 domain. This suggests that TM1 can accommodate only one cholesterol molecule, Chol 1. Accommodating a second cholesterol molecule, Chol 2, produces a serious and unacceptable distortion of the protein.

Unfavorable docking of cholesterol on α 1TM2. TM2 is the channel-lining, innermost ring of TM segments of the AChR. It does not possess a CARC domain. Two cholesterol molecules could be docked onto the TM2 transmembrane domain (Supplementary Fig. S3 online): one on the extracellular-facing leaflet of the bilayer (Chol 1), and the other on the intracellular leaflet (Chol 2) of the plasma membrane. However, the fit between TM2 and Chol 1 is significantly weaker than with other TM segments ($-17.139 \text{ kJ.mol}^{-1}$). In contrast, the fit with Chol 2 is significantly

better ($-31.695 \text{ kJ.mol}^{-1}$), essentially because of the possibility of an H-bond between the -OH group of Chol 2 and the -OH group in the side chain of T-244 (overall the energy of interaction between Chol 2 and T-244 is $-10.074 \text{ kJ.mol}^{-1}$, i.e. one third of the total energy of interaction. See Discussion for more details). In spite of the theoretical possibility of establishing Chol-TM2 contacts, none of the two cholesterol molecules are likely to interact with the intact AChR protein, since both overlap with the α 1TM1 domain.

Docking of cholesterol on α 1TM3. There is no strict CARC domain in TM3, unless the domain definition permits replacement of a Y residue by an F residue. Indeed, the TM3 domain displays a ²⁷⁶KYMLFTMV²⁸³ “CARC-like” sequence (the “CARC-like” motif is operationally defined as follows: [R/K]-[X](1-5)-[F]-[X](1-5)-[L/V]). Cholesterol could be docked onto this motif, with a total energy of interaction of $-31.729 \text{ kJ.mol}^{-1}$. Most of the interaction involves amino acid residues belonging to this CARC-like domain (Fig. 3). Moreover, the Chol-TM3 complex is fully consistent with the AChR structure.

Docking of cholesterol on α 1TM4. An energetically favorable fit was also found between TM4 and cholesterol ($-27.903 \text{ kJ.mol}^{-1}$). The sequence interacting with cholesterol lies between amino acid residues M-415 and F-426, resembling a “CRAC-like” motif ⁴²³LAVFAGR⁴²⁹ (Fig. 3), i.e. the CRAC motif with an F instead of a Y residue in the sequence: [L/V]-[X](1-5)-[F]-[X](1-5)-[R/K]. This fit is also consistent with the AChR structure.

Docking of cholesterol molecules to the whole AChR and energetics of cholesterol-AChR interactions. As shown in Fig. 4, a total of fifteen cholesterol molecules could be accommodated around the belt of the AChR macromolecule, in accordance with early work by Narayanaswami and McNamee²³ and Mantipragada et al.²⁴. This molecular arrangement does not produce distortions of the whole AChR molecular structure. The free energy of interaction between cholesterol molecules and the AChR is about

Figure 2 | Docking of two cholesterol molecules on human AChR α -TM1. Two cholesterol molecules (Chol 1 and Chol 2) were docked on the α TM1 domain of the human AChR as described in Materials and Methods. A detailed analysis of the energy of interaction of each cholesterol-TM1 complex is shown on the left panel (A). A tube rendering of the model is shown in (B). The α -helix of the TM domain is colored in green. The apolar part of Chol 1 (in yellow) interacts with Ile212, Ile215, and Ile219 (van der Waals interactions), whereas its polar part (the OH group) is located at the apolar-polar interface of the membrane where it can interact with water molecules. The OH group of Chol 2 (in violet) forms an H-bond with the phenolic OH of Tyr213. The surface complementarity between the α -TM1 domain and Chol 2 (in yellow) is illustrated by a surface view of the complex (C). The electrostatic surface of the α -TM1 domain is rendered in blue for positive, red for negative, and grey for neutral regions, respectively.

Figure 3 | Docking of cholesterol on α -TM3 and α -TM4 domains of the human AChR. The predicted interaction between cholesterol and α -TM3 relies exclusively on van der Waals interactions involving aliphatic residues (Leu279, Val283) and the aromatic Phe280 (A). The geometry of the iso-octyl chain of cholesterol is consistent with a bend that is necessary to adapt the form of the lipid molecule to the crevices of the α -TM3 domain as shown in both the tube (B) and surface renderings (C). In the α -TM4/cholesterol complex, cholesterol is not only bent but also twisted on its main axis, allowing an optimal fit for α -TM4 (E, F). As for α -TM3, this complex is chiefly stabilized by van der Waals interactions involving both aliphatic (Ile419, Leu423) and aromatic (Phe426) residues (D).

Figure 4 | Docking of 15 cholesterol molecules onto the whole human AChR. (A) End-on view ribbon rendering of the human AChR ($\alpha_2\beta\delta\epsilon$) with 15 cholesterol molecules (grey), in contact with the outer ring²⁹, made up of TM4 segments (red), and middle ring, made up of TM1 (yellow) and TM3 (blue) transmembrane segments. Note that the inner ring, which lines the walls of the ion channel (TM2 domains, green), does not establish contact with cholesterol molecules. (B) Side view of the human AChR (in grey) with energy-minimized cholesterol molecules (red) docked on the surface of its transmembrane region.

−510/−530 kJ.mol^{−1}, i.e. more than −100 kJ.mol^{−1} per subunit. The particularly good fit between the “CARC-like” γTM4 domain from human AChR (⁴²⁸RVCFLAM⁴³⁵) and cholesterol is noteworthy, with an energy of interaction of about −60 kJ.mol^{−1}, i.e. ~60% of the total energy of interaction of the entire γ subunit, which exhibits the highest affinity for cholesterol (cf. Table 1).

Presence of CARC domains in G protein-coupled receptors (GPCRs). Is the CARC motif exclusive to the Cys-loop receptor superfamily? To address this question, we investigated its presence in another very important group of membrane proteins, the G-protein coupled receptors (GPCRs), which are documented to interact with cholesterol in lipid microdomains²⁵. Indeed, the CARC domain is conspicuously present in the GPCR superfamily (Supplementary Fig. S4 online). We further narrowed down the search to GPCRs involved in Alzheimer’s disease^{25,26}, because of the purported link between neuronal AChRs and cholesterol in this pathology²⁷. As shown in Supplementary Fig. S4B (online), the CARC and CRAC domains are present in GPCRs involved in Alzheimer’s disease. In order to quantify the degree of interaction between cholesterol and the CARC domain in GPCRs we chose a TM domain of the somatostatin receptor (Supplementary Fig. S5 online) known to interact with cholesterol²⁸. Interestingly, this GPCR was found to contain CARC and CRAC sequences in the same TM segment (Figs. S4B–S5). As shown in Supplementary Fig. S5 (online), both CARC and CRAC domains bind cholesterol with high affinity, the interaction with CARC being 23% stronger.

Discussion

In the present work we show the existence of CARC, CARC-like and CRAC-like amino acid consensus patterns in the TM segments of the AChR that are ideally suited to interact with cholesterol molecules present in the vicinal lipid microenvironment of the macromolecule^{2,3}. These interaction sites are in full accordance with published

experimental data^{2,29}. A more recent proposal²⁰ is based on the observation of “gaps” in the electron density maps of the AChR cryoelectron microscopy images of Unwin and colleagues²¹: up to 5 cholesterol molecules could be accommodated into these deeply buried inter-subunit “holes”, with a total of 15 cholesterol molecules per receptor molecule. Both Hamouda et al.¹⁰ and our laboratory²⁴ had calculated the same number of cholesterol molecules from independent photolabeling and electron spin resonance experimental data, respectively, but unlike the deeply buried cholesterol postulated from in silico calculations in the more recent proposal²⁰, all the cholesterol molecules readily exchange with bulk lipids^{10,24} (Supplementary Fig. S6 online).

Three cholesterol molecules could be docked on the transmembrane segments TM1, TM3 and TM4 of each of the five human AChR subunits, with energies of interaction per subunit ranging between −90 and −130 kJ.mol^{−1} (Table 1). The highest energetic contribution stemmed from the CARC domains in the TM1 segments, each with an energy of interaction between 35 and 52 kJ.mol^{−1}, adding up to a total of about 200 kJ.mol^{−1} per AChR molecule, that is, ca. 40% of the total lipid solvation free energies for the whole AChR molecule³⁰.

The best fit was found for the CARC-like motif present in the human AChR γTM4 segment (Table 1). The latter constitutes an exceptional case, in as much as it supplies an energy of interaction (−60 kJ.mol^{−1}) amounting to roughly half the total energy contributed by the other TM segments in the γ subunit, which incidentally provides the highest energetic contribution of all subunits (Table 1). The AChR γTM4 segment exhibits other interesting features: in a pure phospholipid (phosphatidyl-oleoyl phosphatidylcholine) system in the l_d phase, γTM4 was found to occur as an isolated peptide, matching the hydrophobic region of the bilayer; in contrast, if the same phospholipid system contains cholesterol (and is thus in the l_o phase) γTM4 maximizes homophilic hydrophobic interactions and forms bundles with other γTM4s³¹.

The CARC domain identified in TM1 exhibits a comparable or even higher energy of interaction than the values found for lipophilic xenobiotics such as general anesthetics in the AChR³². The energetics of interaction between CARC in TM1 and cholesterol do not involve any H-bond, but rather van der Waals interactions among cholesterol and non-polar side chains in TM1. Several other fits were tested between cholesterol and TM domains, but most of them resulted in steric clashes, implying that the AChR protein could not accommodate more cholesterol molecules without significant structural distortions. A recent study employing molecular dynamics simulations disclosed interactions between cholesterol and the TM1 and TM4 segments of the neuronal (α₄β₂) subtype of AChR³³. It is worth noting that the amino acids identified by these authors fit very well with the CARC consensus motif disclosed in the present work.

The TM3-cholesterol complex involves a “CARC-like” domain in which the aromatic Tyr residue is replaced by Phe, another aromatic residue. A similarly “F/Y” modified “CRAC-like” domain is also involved in the interaction between cholesterol and TM4. As mentioned above, the best fit in the present study was obtained with the CARC motif present in TM1. Overall, the energy of interaction between cholesterol and individual amino acid residues in human AChR TM domains are compatible with previous values calculated for an unrelated cholesterol binding site³⁴. For instance, our values of −9.228 kJ.mol^{−1} for I-419 in TM4 and −16.405 kJ.mol^{−1} for I-215 in TM1 are consistent with the −10.032 and −10.868 kJ.mol^{−1} calculated for I-167 and I-203 respectively in the Osh4 protein.

The molecular mechanisms underlying the physical interaction between cholesterol and CARC/CARC-like domains warrant further experimental study. Inspection of the specific amino acid requirements of the CARC/CARC-like consensus motif already reveals several interesting features. The motif is based on a sequence of amino acids which includes, from the N-term to C-term endings, a basic

Table 1 | Energetics of interaction of cholesterol and the CARC, CARC-like and CRAC-like motifs in the transmembrane domains of human muscle-type AChR.

AChR TM domain	Energy of interaction (kJ.mol ^{−1})
αTM1	−35.129
αTM3	−31.729
αTM4	−27.903
Total α subunit	−94.761
βTM1	−52.332
βTM3	−20.808
βTM4	−26.241
Total β subunit	−99.453
γTM1	−30.542
γTM3	−37.066
γTM4	−59.961
Total γ subunit	−127.569
δTM1	−46.184
δTM3	−33.083
δTM4	−29.197
Total δ subunit	−108.464
εTM1	−44.438
εTM3	−24.421
εTM4	−44.050
Total ε subunit	−112.909
Embryonic AChR ¹ (α ₂ βγδ)	−525.008
Adult AChR ¹ (α ₂ βεδ)	−510.348

¹The stoichiometric contribution of two α subunits is taken into account in the estimation of the total energy of interaction of the AChR pentamer with cholesterol molecules.

(K/R), an aromatic (Y/F), and a branched aliphatic residue (L/V). However, this does not imply that all these residues interact with cholesterol. Indeed, there is no evidence in our modeling studies of a direct interaction between the basic residue of CARC and cholesterol. Instead, we assume that the presence of K/R ensures that the CARC motif is correctly positioned at the polar-apolar interface of a TM domain, just where cholesterol is supposed to be. This is due to the 'snorkeling' effect³⁵ which is attributable to the burial of the long and flexible side chain of Lys (or Arg) in the hydrophobic region of the membrane, whereas the cationic ϵ -NH₃⁺ group 'breathes' at the more polar interface region³⁶. As a consequence of this, if Lys and Arg residues are snorkeling, they can be present in a TM domain and be followed by several hydrophobic residues which also reside in the membrane. In addition, since arginine and lysine residues are more frequently found in the N-terminal than in the C-terminal third of a TM domain, snorkeling is an asymmetric phenomenon³⁶. The specific topology of the CARC sequence (K/R...Y/F...L/V, from the N-terminus to the C-terminus) implies that the key residues following K/R in the motif (i.e. Y/F and L/V) actually belong to a TM domain. Therefore, even if there is no direct interaction between cholesterol and K/R, the basic amino acid in the first position is critical for identifying a functional CARC motif belonging to a TM domain. Incidentally, this also explains why the CRAC motif, which has an inverse topology (L/V...Y...K/R, from the N-terminus to the C-terminus), does not always belong to a TM domain¹⁴. Moreover, the Tyr residue (an absolute requirement in the case of CRAC) can be replaced by Phe in the CARC motif. Since CRAC is a juxtamembrane motif, the phenol group of Tyr is required to form a H-bond with the OH group of cholesterol¹⁴, and this would not be possible with Phe. In the case of CARC, the interaction between the aromatic amino acid and cholesterol occurs in the apolar region of the membrane, far from the OH group of cholesterol. Thus the interaction with cholesterol is mediated by the stacking between the aromatic ring of the amino acid (either Y or F) and one of the cycles of cholesterol. The energy of interaction between the aromatic amino acids of AChR TM3 and TM4 domains is about -5 kJ/mol, which is fully consistent with this type of interaction. Finally, the requirement for L/V is justified by the need to accommodate the crevices and asperities of the cholesterol molecule²² and there are numerous van der Waals contacts between these residues and cholesterol in the TM domains of the AChR (Figs. 2–4).

The newly discovered consensus cholesterol-recognition motif, CARC, covers a wide evolutionary span, ranging from the fairly "recent" *Torpedo* sp. to *Homo sapiens* and even to the bacterial pentameric channels, structural^{17,18,37,38} homologs of the AChR recently found in prokaryotes, i.e. the cyanobacterium *Gloeobacter violaceus* and its orthologue from *Erwinia chrysanthemi*. Even though the presence of cholesterol in the plasma membrane is an almost exclusive attribute of eukaryotes, there are a few examples of the presence of sterols in bacteria^{39,40}. Cyanobacteria possess hopanoids, which are structurally and functionally similar to sterols⁴⁰. Thus, the preservation of the CARC motif through such a wide span in the evolutionary scale -from prokaryotes to humans- could indicate that this domain has an important structural and/or functional role. In support of this hypothesis is the extensive experimental work showing that mutations in amino acids in the transmembrane regions of the AChR alter channel gating (see review in⁴¹). Interestingly, some of these functionally relevant mutations are very close to or within CARC/CARC-like domains. Another possibility is that this motif initially had no functional properties in prokaryotic AChR-like proteins, but upon appearance of cholesterol in the course of phylogeny it acquired a role in higher organisms for transducing regulatory signals from the adjacent plasma membrane lipid moiety to the protein moiety. We would like to entertain the idea that the CARC domain present in the AChR and its bacterial homologues is involved in some of the observed effects of cholesterol on AChR

function and distribution (see review in⁴¹). Future mutational and biophysical studies should be oriented to determining the functional relevance of the CARC motif in the AChR. Finally, we have shown that the CARC motif is also present in the TM domains of the important group of GPCRs (Supplementary Figs. S4 and S5 online). Interestingly, both GPCRs and AChR are thought to play a role in the pathology of Alzheimer's disease^{25–27}. Altogether, these data provide an interesting link between Alzheimer's disease, high cholesterol, and neurotransmitter receptors including AChR and GPCRs displaying CARC motifs in their TM domains.

Methods

The definition of the motif is based on a triad of basic (R or K), aromatic (Y), and aliphatic (L or V) residues along the primary sequence. Search for the presence and localization of the consensus sequence for the "CRAC" motif, [L/V]–[X](1–5)–[Y]–[X](1–5)–[R/K]^{11–13,15} or the "CARC" motif introduced in the present work, [R/K]–[X](1–5)–[Y]–[X](1–5)–[L/V], as well as the "CARC-like" motif [R/K]–[X](1–5)–[F]–[X](1–5)–[L/V] and the corresponding "CRAC-like" motif [L/V]–[X](1–5)–[F]–[X](1–5)–[R/K], was carried out on the AChR subunits and other Cys-loop receptor sequences using the Fuzzpro application of the Jemboss software (European Molecular Biology Open Software Suite, EMBOSS). The same procedure was also applied to analyze the sequences of the large family of G-protein coupled receptors (GPCRs).

To analyze the interaction between cholesterol and the TM domains of the AChR we applied a modeling procedure derived from the fragment-based approach⁴². The TM domains of the human AChR protein (Swiss-Prot entries P02708, P11230, P07510, Q07001, and Q04844 respectively for the α , β , γ , δ , and ϵ subunits) were generated by structural homology modeling with the Swiss-Pdb modeling software, using the molecular coordinates of the *Torpedo* AChR (PDB No. 2bg9, ref. 21) as a template. Cholesterol-TM complexes were then modeled with Hyperchem 8 (Hypercube Inc. Gainesville, FL). In each case, one cholesterol molecule was initially positioned in the vicinity of the TM domain to undertake the manual search for geometric fit. Geometry optimization of each cholesterol-TM complex was first achieved using the unconstrained optimization rendered by the Polak-Ribière conjugate gradient algorithm⁴³. Molecular dynamics simulations were then performed in vacuo for 10 ns with the Bio+ (CHARMM) force field of the Hyperchem 8 software suite³⁴. The ligand (cholesterol)-protein energy of interaction was determined with the Molegro Molecular Viewer. Briefly, the piece-wise linear potential method was applied⁴⁴. The method takes into account two different sets of parameters: one set for approximating the steric (van der Waals) term between atoms and another set for stronger potentials (hydrogen bonds). Several initial conditions were tested (with distinct orientations of cholesterol with respect to the given TM domain) to select those cholesterol-TM complexes having the highest energy of interaction. Individual cholesterol-TM complexes were then superimposed step-by-step with the structure of the AChR protein using the fit menu of the Swiss-Pdb program. This allowed us to identify any potential steric clash induced by the presence of cholesterol molecules bound to the receptor. Fine conformational tuning was performed with Hyperchem 8 to generate the final model of the human AChR protein complexed with 15 cholesterol molecules.

1. Taly, A., Corringer, P. J., Guedin, D., Lestage, P., & Changeux, J. P. Nicotinic receptors: allosteric transitions and therapeutic targets in the nervous system. *Nat. Rev. Drug Discov.* **8**, 733–750 (2009).
2. Barrantes, F. J. Structural basis for lipid modulation of nicotinic acetylcholine receptor function. *Brain Res. Brain Res. Rev.* **47**, 71–95 (2004).
3. Barrantes, F. J. Cholesterol effects on nicotinic acetylcholine receptor: cellular aspects. *Subcell. Biochem.* **51**, 467–487 (2010).
4. Criado, M., Eibl, H., & Barrantes, F. J. Functional properties of the acetylcholine receptor incorporated in model lipid membranes. Differential effects of chain length and head group of phospholipids on receptor affinity states and receptor-mediated ion translocation. *J. Biol. Chem.* **259**, 9188–9198 (1984).
5. Borroni, V. et al. Cholesterol depletion activates rapid internalization of submicron-sized acetylcholine receptor domains at the cell membrane. *Mol. Membr. Biol.* **24**, 1–15 (2007).
6. Fernandez, A. M., Fernandez-Ballester, G., Ferragut, J. A., & Gonzalez-Ros, J. M. Labeling of the nicotinic acetylcholine receptor by a photoactivatable steroid probe: effects of cholesterol and cholinergic ligands. *Biochim. Biophys. Acta* **1149**, 135–144 (1993).
7. Middledmas, D. S. & Raftery, M. A. Identification of subunits of acetylcholine receptor that interact with a cholesterol photoaffinity probe. *Biochemistry* **26**, 1219–1223 (1987).
8. Blanton, M. P., Xie, Y., Dangott, L. J., & Cohen, J. B. The steroid promegestone is a noncompetitive antagonist of the *Torpedo* nicotinic acetylcholine receptor that interacts with the lipid-protein interface. *Mol. Pharmacol.* **55**, 269–278 (1999).
9. Corbin, J., Wang, H. H., & Blanton, M. P. Identifying the cholesterol binding domain in the nicotinic acetylcholine receptor with [125I]azido-cholesterol. *Biochim. Biophys. Acta* **1414**, 65–74 (1998).

10. Hamouda, A. K., Chiara, D. C., Sauls, D., Cohen, J. B., & Blanton, M. P. Cholesterol interacts with transmembrane alpha-helices M1, M3, and M4 of the Torpedo nicotinic acetylcholine receptor: photolabeling studies using [3H]Azicholesterol. *Biochemistry* **45**, 976–986 (2006).
11. Li, H. & Papadopoulos, V. Peripheral-type benzodiazepine receptor function in cholesterol transport. Identification of a putative cholesterol recognition/interaction amino acid sequence and consensus pattern. *Endocrinology* **139**, 4991–4997 (1998).
12. Li, H., Yao, Z., Degenhardt, B., Teper, G., & Papadopoulos, V. Cholesterol binding at the cholesterol recognition/interaction amino acid consensus (CRAC) of the peripheral-type benzodiazepine receptor and inhibition of steroidogenesis by an HIV TAT-CRAC peptide. *Proc. Natl. Acad. Sci. U. S. A* **98**, 1267–1272 (2001).
13. Epand, R. M. Proteins and cholesterol-rich domains. *Biochim. Biophys. Acta* **1778**, 1576–1582 (2008).
14. Epand, R. M., Thomas, A., Brasseur, R., & Epand, R. F. Cholesterol interaction with proteins that partition into membrane domains: an overview. *Subcell. Biochem.* **51**, 253–278 (2010).
15. Epand, R. F., Sayer, B. G., & Epand, R. M. The tryptophan-rich region of HIV gp41 and the promotion of cholesterol-rich domains. *Biochemistry* **44**, 5525–5531 (2005).
16. Epand, R. M. Cholesterol and the interaction of proteins with membrane domains. *Prog. Lipid Res.* **45**, 279–294 (2006).
17. Hilf, R. J. & Dutzler, R. Structure of a potentially open state of a proton-activated pentameric ligand-gated ion channel. *Nature* **457**, 115–118 (2009).
18. Bocquet, N. *et al.* X-ray structure of a pentameric ligand-gated ion channel in an apparently open conformation. *Nature* **457**, 111–114 (2009).
19. Barrantes, F. J. Lipid matters: nicotinic acetylcholine receptor-lipid interactions (Review). *Mol. Membr. Biol.* **19**, 277–284 (2002).
20. Brannigan, G., Henin, J., Law, R., Eckenhoff, R., & Klein, M. L. Embedded cholesterol in the nicotinic acetylcholine receptor. *Proc. Natl. Acad. Sci. U. S. A* **105**, 14418–14423 (2008).
21. Unwin, N. Refined structure of the nicotinic acetylcholine receptor at 4 Å resolution. *J. Mol. Biol.* **346**, 967–989 (2005).
22. Fantini, J. & Barrantes, F. J. Sphingolipid/cholesterol regulation of neurotransmitter receptor conformation and function. *Biochim. Biophys. Acta* **1788**, 2345–2361 (2009).
23. Narayanaswami, V. & McNamee, M. G. Protein-lipid interactions and Torpedo californica nicotinic acetylcholine receptor function. 2. Membrane fluidity and ligand-mediated alteration in the accessibility of gamma subunit cysteine residues to cholesterol. *Biochemistry* **32**, 12420–12427 (1993).
24. Mantipragada, S. B. *et al.* Lipid-protein interactions and effect of local anesthetics in acetylcholine receptor-rich membranes from Torpedo marmorata electric organ. *Biochemistry* **42**, 9167–9175 (2003).
25. Maudsley, S., Martin, B., & Luttrell, L. M. G protein-coupled receptor signaling complexity in neuronal tissue: implications for novel therapeutics. *Curr. Alzheimer Res.* **4**, 3–19 (2007).
26. Thathiah, A. & De, S. B. The role of G protein-coupled receptors in the pathology of Alzheimer's disease. *Nat. Rev. Neurosci.* **12**, 73–87 (2011).
27. Barrantes, F. J., Borroni, V., & Valles, S. Neuronal nicotinic acetylcholine receptor-cholesterol crosstalk in Alzheimer's disease. *FEBS Lett.* **584**, 1856–1863 (2010).
28. Reversi, A., Rimoldi, V., Brambillasca, S., & Chini, B. Effects of cholesterol manipulation on the signaling of the human oxytocin receptor. *Am. J. Physiol. Regul. Integr. Comp. Physiol.* **291**, R861–R869 (2006).
29. Barrantes, F. J. Modulation of nicotinic acetylcholine receptor function through the outer and middle rings of transmembrane domains. *Curr. Opin. Drug Discov. Devel.* **6**, 620–632 (2003).
30. Sandermann, H., Jr. High free energy of lipid/protein interaction in biological membranes. *FEBS Lett.* **514**, 340–342 (2002).
31. De Almeida, R. F. *et al.* Cholesterol modulates the organization of the gammaM4 transmembrane domain of the muscle nicotinic acetylcholine receptor. *Biophys. J* **86**, 2261–2272 (2004).
32. Walcher, S., Altschuh, J., & Sandermann, H., Jr. The lipid/protein interface as xenobiotic target site: kinetic analysis of the nicotinic acetylcholine receptor. *J. Biol. Chem.* **276**, 42191–42195 (2001).
33. Cheng, M. H., Xu, Y., & Tang, P. Anionic lipid and cholesterol interactions with alpha4beta2 nAChR: insights from MD simulations. *J. Phys. Chem. B* **113**, 6964–6970 (2009).
34. Singh, R. P., Brooks, B. R., & Klauda, J. B. Binding and release of cholesterol in the Osh4 protein of yeast. *Proteins* **75**, 468–477 (2009).
35. Segrest, J. P., De, L. H., Dohlman, J. G., Brouillette, C. G., & Anantharamaiah, G. M. Amphipathic helix motif: classes and properties. *Proteins* **8**, 103–117 (1990).
36. Strandberg, E. & Killian, J. A. Snorkeling of lysine side chains in transmembrane helices: how easy can it get? *FEBS Lett.* **544**, 69–73 (2003).
37. Bocquet, N. *et al.* A prokaryotic proton-gated ion channel from the nicotinic acetylcholine receptor family. *Nature* **445**, 116–119 (2007).
38. Hilf, R. J. & Dutzler, R. X-ray structure of a prokaryotic pentameric ligand-gated ion channel. *Nature* **452**, 375–379 (2008).
39. Pearson, A., Budin, M., & Brocks, J. J. Phylogenetic and biochemical evidence for sterol synthesis in the bacterium *Gemmata obscuriglobus*. *Proc. Natl. Acad. Sci. U. S. A* **100**, 15352–15357 (2003).
40. Summons, R. E., Bradley, A. S., Jahnke, L. L., & Waldbauer, J. R. Steroids, triterpenoids and molecular oxygen. *Philos. Trans. R. Soc. Lond B Biol. Sci.* **361**, 951–968 (2006).
41. Barrantes, F. J. Cholesterol effects on nicotinic acetylcholine receptor. *J. Neurochem.* **103 Suppl 1**, 72–80 (2007).
42. Rezác, J. & Salahub, D. R. Multilevel Fragment-Based Approach (MFBA): A Novel Hybrid Computational Method for the Study of Large Molecules. *J. Chem. Theory Comput.* **6**, 91–99 (2010).
43. Yah, N., Aulas, A., & Fantini, J. How cholesterol constrains glycolipid conformation for optimal recognition of Alzheimer's beta amyloid peptide (Aβeta1–40). *PLoS. One.* **5**, e9079 (2010).
44. Thomsen, R. & Christensen, M. H. MolDock: a new technique for high-accuracy molecular docking. *J. Med. Chem.* **49**, 3315–3321 (2006).

Acknowledgements

This work was supported in part by grants from the Ministry of Science and Technology of Argentina (MINCyT), the Scientific Research Council of Argentina (CONICET); Philip Morris USA Inc. and Philip Morris International to F.J.B. Thanks are due to Dr. M. Palmer, Dept. Chemistry, Univ. Waterloo, Ontario, Canada, for help with the use of the Fuzzpro application of the European Molecular Biology Open Software Suite, EMBOSS.

Author contributions

C.J.B., J.F. and F.J.B. designed research, performed research, analyzed data and wrote the paper.

Additional information

Supplementary Information accompanies this paper at <http://www.nature.com/scientificreports>

Competing financial interests: The authors declare no competing financial interests.

License: This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/>

How to cite this article: Baier, C.J., Fantini, J. & Barrantes, F.J. Disclosure of cholesterol recognition motifs in transmembrane domains of the human nicotinic acetylcholine receptor. *Sci. Rep.* **1**, 69; DOI:10.1038/srep00069 (2011).