
See	discussions,	stats,	and	author	profiles	for	this	publication	at:	https://www.researchgate.net/publication/51532593

Axonal	Targeting	of	the	5‐HT1B	Serotonin
Receptor	Relies	on	Structure‐Specific
Constitutive	Activation

Article		in		Traffic	·	August	2011

DOI:	10.1111/j.1600-0854.2011.01260.x	·	Source:	PubMed

CITATIONS

7

READS

25

9	authors,	including:

Anne	Simon

Université	René	Descartes	-	Paris	5

13	PUBLICATIONS			195	CITATIONS			

SEE	PROFILE

Isabelle	Rivals

École	Supérieure	de	Physique	et	de	Chimie	…

95	PUBLICATIONS			1,791	CITATIONS			

SEE	PROFILE

Michèle	Darmon

French	Institute	of	Health	and	Medical	Rese…

53	PUBLICATIONS			2,243	CITATIONS			

SEE	PROFILE

All	in-text	references	underlined	in	blue	are	linked	to	publications	on	ResearchGate,

letting	you	access	and	read	them	immediately.

Available	from:	Anne	Simon

Retrieved	on:	15	September	2016

https://www.researchgate.net/publication/51532593_Axonal_Targeting_of_the_5-HT1B_Serotonin_Receptor_Relies_on_Structure-Specific_Constitutive_Activation?enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw&el=1_x_2
https://www.researchgate.net/publication/51532593_Axonal_Targeting_of_the_5-HT1B_Serotonin_Receptor_Relies_on_Structure-Specific_Constitutive_Activation?enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw&el=1_x_3
https://www.researchgate.net/?enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw&el=1_x_1
https://www.researchgate.net/profile/Anne_Simon3?enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw&el=1_x_4
https://www.researchgate.net/profile/Anne_Simon3?enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw&el=1_x_5
https://www.researchgate.net/institution/Universite_Rene_Descartes-Paris_52?enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw&el=1_x_6
https://www.researchgate.net/profile/Anne_Simon3?enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw&el=1_x_7
https://www.researchgate.net/profile/Isabelle_Rivals?enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw&el=1_x_4
https://www.researchgate.net/profile/Isabelle_Rivals?enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw&el=1_x_5
https://www.researchgate.net/institution/Ecole_Superieure_de_Physique_et_de_Chimie_Industrielles?enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw&el=1_x_6
https://www.researchgate.net/profile/Isabelle_Rivals?enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw&el=1_x_7
https://www.researchgate.net/profile/Michele_Darmon?enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw&el=1_x_4
https://www.researchgate.net/profile/Michele_Darmon?enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw&el=1_x_5
https://www.researchgate.net/institution/French_Institute_of_Health_and_Medical_Research?enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw&el=1_x_6
https://www.researchgate.net/profile/Michele_Darmon?enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw&el=1_x_7

Traffic 2011; 12: 1501–1520  2011 John Wiley & Sons A/S
doi:10.1111/j.1600-0854.2011.01260.x

Axonal Targeting of the 5-HT1B Serotonin Receptor
Relies on Structure-Specific Constitutive Activation

Damien Carrel1,2,3,#, Anne Simon3,#, Michel B.
Emerit1,2, Isabelle Rivals4, Christophe
Leterrier3,5, Marc Biard3, Michel Hamon1,2,
Michèle Darmon1,2,∗,† and Zsolt Lenkei3,∗,†

1Faculté de Médecine Pierre et Marie Curie, Université
Pierre et Marie Curie, Site Pitié-Salpêtrière, Paris 6
2INSERM, U894, Paris F-75013, France
3Laboratoire de Neurobiologie, CNRS UMR7637,
ESPCI-ParisTech, Paris F-75005, France
4Équipe de Statistique Appliquée, ESPCI-ParisTech, Paris
F-75005, France
5Current address: INSERM U641 - Université de la
Méditerranée, F-13916 Marseille, France
*Corresponding authors: Michèle Darmon,
michele.darmon@inserm.fr and Zsolt Lenkei, zsolt.lenkei@
espci.fr
#,†These authors contributed equally to this work.

By analogy to other axonal proteins, transcytotic delivery
following spontaneous endocytosis from the somatoden-
dritic membrane is expected to be essential for polar-
ized distribution of axonal G-protein coupled receptors
(GPCRs). However, possible contribution from constitu-
tive activation, which may also result in constitutive
GPCR endocytosis, is poorly known. Using two closely
related but differentially distributed serotonin receptors,
here we demonstrate higher constitutive activation and
spontaneous endocytosis for the axonal 5-HT1BR, as
compared to the somatodendritic 5-HT1AR, both in non-
neuronal cells and neurons. Activation-dependent consti-
tutive endocytosis is crucial for axonal targeting, because
inverse-agonist treatment, which prevents constitutive
activation, leads to atypical accumulation of newly syn-
thesized 5-HT1BRs on the somatodendritic plasma mem-
brane. Using receptor chimeras composed of different
domains from 5-HT1AR and 5-HT1BR, we show that the
complete third intracellular loop of 5-HT1BR is neces-
sary and sufficient for constitutive activation and efficient
axonal targeting, both sensitive to inverse-agonist treat-
ment. These results suggest that activation and targeting
of 5-HT1BRs are intimately interconnected in neurons.

Key words: axon, constitutive activity, polarized distribu-
tion, targeting, third intracellular loop, 7-transmembrane
receptor, p11

Received 2 July 2010, revised and accepted for publication
28 July 2011, uncorrected manuscript published online 1
August 2011, published online 6 September 2011

The highly polarized neuronal plasma membrane is divided
by the axon initial segment, acting as a diffusion barrier,

into two functionally different main sub-domains, the
axonal and somatodendritic compartments (1,2). Polarized
sorting mechanisms to the axonal and somatodendritic
surface have been studied using model proteins, mainly
cell adhesion molecules (3–7). Axonal targeting of these
proteins relies either on trans-Golgi network (TGN)-based
sorting via still poorly understood signals and machinery,
or on endocytic removal of misplaced proteins from the
somatodendritic plasma membrane, followed by degra-
dation or by signal-mediated recycling to the axon from
somatodendritic endosomes (reviewed in 8).

The superfamily of G-protein coupled receptors (GPCRs)
regroups hundreds of sensory proteins, which regulate
vital physiological functions and represent eminent thera-
peutic targets. GPCRs are highly dynamic, composed of a
core of relatively rigid transmembrane alpha helices con-
nected by flexible loops, and display a conformational equi-
librium at the plasma membrane at steady state. Evidence
from both functional and biophysical studies suggests that
GPCRs permanently sample multiple conformations but
most are held in a basal conformational equilibrium by
intervening loops and non-covalent intramolecular inter-
actions (9). Agonist and partial agonist ligands shift the
equilibrium toward activated states, whereas inverse ago-
nists shift the equilibrium toward the inactive states.
Adoption of an activated state leads to the rearrangement
of the cytoplasmic side of the receptor, leading to mobi-
lization of intracellular signaling pathways mainly through
a cognate heterotrimeric G-protein and also to interac-
tion with different other protein partners, resulting in
phosphorylation-dependent desensitization and ultimately
in clathrin-mediated endocytosis (10).

Numerous GPCRs exhibit polarized distribution on the
neuronal plasma membrane. This polarization critically
determines the physiological effects that follow their
activation. While several determinants of dendritic local-
ization have been recently identified, the mechanisms
responsible for axonal GPCR targeting and localization
remain for the most part unknown (8). We recently pro-
posed constitutive somatodendritic endocytosis followed
by transcytotic delivery to the axonal plasma membrane
for an axonal GPCR, the type-1 cannabinoid receptor (11).
However, the involvement of steady-state receptor acti-
vation, an important regulator of constitutive GPCR
endocytosis (12–17), is still under debate (18); thus, the
relation between axonal targeting and receptor conforma-
tions triggering activation-dependent endocytosis is poorly
known.

Serotonin (5-HT) receptors play key roles in cognition,
mood and pathological situations such as psychosis

www.traffic.dk 1501

Carrel et al.

A

E

F

K

B

C

D

G

H

I

J

Figure 1: Legend on next page.

1502 Traffic 2011; 12: 1501–1520

Constitutive Endocytosis Targets 5-HT1BR to Axons

by regulating transmitter release, synaptic integrity and
neural plasticity (19,20). The 5-HT1A and 5-HT1B serotonin
receptors are two closely related GPCRs, which are
coupled to Gi/o proteins and mobilize similar signaling
pathways (21). In neurons, both have autoreceptor func-
tions but differ in the mechanism by which they control
serotonin release. Whereas 5-HT1AR modulates the fir-
ing of serotonergic neurons in the raphe nuclei (22), the
5-HT1BR participates in a local control of serotonin release
from axon terminals in their projection areas (19). This
functional difference is governed by differential subcellular
distribution of these two receptors in neurons. Investiga-
tion by specific radioligand binding, in situ hybridization,
immunohistochemistry and immuno-electron microscopy
showed that 5-HT1AR is mainly localized on the soma-
todendritic plasma membrane, whereas the 5-HT1BR
is located in the plasma membrane of unmyelinated
axons, mostly outside of terminals and synaptic differ-
entiations, and is also found in cytoplasmic vesicles in
the somatodendritic region (23–27). Previously, a com-
parative study of 5-HT1BR and 5-HT1AR targeting using
chimeras of the two serotonin receptors showed that the
third intracellular loop (I3) is important for the axonal tar-
geting of 5-HT1BR (28,29). However, the mechanism by
which the third intracellular loop regulates axonal target-
ing of 5HT1BR remain unknown. More generally, it is not
known whether 5HT1BR is targeted to the axonal surface
through a direct, post-TGN sorting mechanism or by the
indirect, somatodendritic-endocytosis-driven transcytotic
targeting pathway. Given the paucity of data regarding
axonal GPCR targeting, answering these questions may
yield important insights into general features of axonal
targeting and also help to understand the mechanisms
of a key functional feature, physiologically relevant sub-
neuronal distribution, for the therapeutically important
GPCR family.

In this study, we compared plasma membrane targeting
of the 5-HT1BR and the closely related 5-HT1AR in cultured
hippocampal neurons, the established a model system to
study sub-neuronal targeting. By using receptor chimeras

composed of different domains of 5-HT1AR and 5-HT1BR,
we have focused our investigation on the specific role of
the third intracellular loop of 5-HT1BR.

Results

Axonal localization of 5-HT1BR is a result
of constitutive somatodendritic endocytosis
In neurons, both in vitro and in vivo data indicate
that 5-HT1BRs are localized at the axonal plasma mem-
brane, whereas 5-HT1AR are mainly localized at plasma
membrane of soma and dendrites (27,29). We have
directly compared the surface localization of transfected
5-HT1AR and 5-HT1BR, tagged with a short, eight-amino-
acid-long Flag-epitope at the extracellular N-terminus, in
low-density primary cultures of living hippocampal neu-
rons (Figure 1A–D). Receptor surface localization was
analyzed using two quantification methods. First, the
ratio of axonal versus somatodendritic surface label-
ing (A/D ratio) was measured for individual transfected
neurons. In addition, transfected neurons were system-
atically searched and classified according to the distribu-
tion of surface receptor by an investigator blind to the
experimental condition (see Materials and Methods for
details). Both approaches clearly showed that while there
is a constant proportion of uniformly labeled neurons,
5-HT1BR is predominantly localized to the axonal surface,
whereas 5-HT1AR is mostly restricted to the surface of
the soma and dendrites (Figures 1E,F and S1), indicating
that correct sub-neuronal targeting is a cell-autonomous
feature which is well conserved in this classical model
system.

Next, we investigated whether 5-HT1BRs reach the axonal
plasma membrane by the indirect, transcytotic targeting
pathway. This pathway was previously described for a
handful of axonal proteins such as the NgCAM adhe-
sion molecule, the GPCR CB1 cannabinoid receptor, the
TrkA neurotrophin receptor or the Caspr2 protein (6,11,
18,30,31). The common hallmark of this addressing

Figure 1: 5-HT1A and 5-HT1B receptors display different subcellular localization and spontaneous endocytosis in cultured
hippocampal neurons. A–D) Flag-5-HT1A or Flag-5-HT1B receptors were co-transfected with soluble DsRed (red), and surface-localized
5-HT receptors (green) were detected in live cells with M2 anti-Flag antibody after 24 h of expression. Flag-5-HT1A (A and B) is
mainly localized at the somatodendritic surface, whereas Flag-5-HT1B (C and D) is mainly localized at the axonal surface of neurons. E)
Quantification of the normalized A/D ratio (labeling intensities in axons over dendrites for surface receptor, after background correction;
green channel) for individual neurons in each condition (n = 67 neurons pooled from three independent experiments). Values are
mean ± SEM. F) Quantification of surface distribution of Flag-5-HT1A and Flag-5-HT1B receptors after 24 h of expression in transfected
neurons. The proportion of each category was determined for each condition as described in the experimental procedures. Flag-5-HT1A
shows a predominantly somatodendritic distribution, whereas Flag-5-HT1B is mainly axonal. Results are mean ± SEM per category
and represent data from four pooled independent experiments. The p-value for the significance of the difference between the two
surface distributions was computed using Pearson’s χ2 homogeneity test. G–J) DIV8 neurons expressing Flag-5-HT1A or Flag-5-HT1B
were fed for 1 h at 37◦C (permissive for endocytosis) with anti-Flag M2 antibody pre-coupled with goat anti-mouse antibody (green) and
incubated for 1 h at 4◦C (non-permissive for endocytosis) with anti-goat antibody (red). Using this method, internalized receptors are
labeled in green and surface-localized receptors are labeled in yellow on the overlay image (see Materials and Methods for details). After
fixation, green labeling shows that Flag-5-HT1B (I and J panels), but not Flag-5-HT1A (G and H panels) is constitutively endocytosed in the
somatodendritic compartment. K) Quantification of Flag-5-HT1Aand Flag-5-HT1B receptors endocytosis. Values are presented as boxplots
and represent data from at least three pooled independent experiments. On overlay images, blue represents nuclei. ***p < 0.001. A,
C, G, I, scale bar: 50 µm; B, D, H, J, scale bar: 20 µm.

Traffic 2011; 12: 1501–1520 1503

Carrel et al.

mechanism is a constitutive somatodendritic endocytosis
at steady state, which is followed by anterograde axonal
transport of recycled proteins. We thus monitored consti-
tutive endocytosis of Flag-tagged 5-HT1AR and 5-HT1BR
during 1 h by incubating living hippocampal neurons suc-
cessively with the anti-Flag antibody pre-coupled with an
Alexa488-labeled secondary antibody at 37◦C and then
with anti-goat Alexa568 antibody at 4◦C for 1 h before
fixation. Using this approach, receptors which were acces-
sible at the cell surface during the first 1-h incubation
period at 37◦C were labeled in green. Therefore, the
green label identifies two receptor populations, those that
were endocytosed and those that remained at the cell
surface, while only receptors remaining at the cell surface
are co-labeled in red (resulting in yellow on the overlay
image) during the second incubation period at 4◦C, a non-
permissive temperature for endocytosis. The ratio of the
red and green labels indicates the relative level of receptor
endocytosis (see Materials and Methods for details). We
found prominent green labeling of intracellular vesicles
in the somatodendritic compartment of neurons trans-
fected with 5-HT1BR (Figure 1I,J) but not in the neurons
transfected with 5-HT1AR (Figure 1G,H), as confirmed by
quantification (Figure 1K). The extent of internalization was
independent of the expression level (r2 = 0.06 for 5-HT1AR
and 0.09 for 5-HT1BR; Figure S1C). These results indicate
significant constitutive endocytosis for 5-HT1BR but not
5-HT1AR.

To investigate the role of this steady-state endocytosis
in axonal targeting of 5-HT1BR, we then coexpressed
the receptor with wild-type (WT) and dominant-negative
mutants of endocytic proteins, and measured the A/D ratio
of surface receptors. We studied the effects of dominant-
negative mutants of eps15 and dynamin-2 (Figures 2 and
S2). Eps15 is an AP-2 binding protein that is involved
in clathrin-mediated endocytosis (32), whereas dynamin-2
GTPase participates in the last step of endocytosis by
pinching the vesicle from the plasma membrane (33).
Coexpression of enhanced cyan fluorescent protein
(eCFP)-labeled control constructs (eps15(DIII!2) and
dyn2(WT), Figure S2A,C) did not modify the distribution
of surface 5-HT1BR (Figure 2F) compared to transfec-
tion of 5-HT1BR alone. Contrastingly, in the presence of
dominant-negative forms of eps15 or dynamin-2, the sur-
face expression of 5-HT1BR was increased in dendrites and
reduced in axons, leading to a significant decrease of the
A/D surface labeling ratio and to a pronounced somato-
dendritic distribution of 5-HT1BR (Figures 2A,D′,E′,F and
S2B,D), leading to a distribution very similar to that
of 5-HT1AR (Figures 1A and 2F). A striking example
is shown in Figure 2, where two neighboring neurons
on the same coverslip show a fortuitous difference of
co-transfection efficiency with eCFP-labeled dominant-
negative eps15. The neuron expressing a relatively high
level of eps15(!95-295)-eCFP (zoomed in Figure 2B′ –E′)
shows a complete reversal of distribution polarity. These
results indicate a crucial role for constitutive somatoden-
dritic endocytosis in the axonal targeting of 5-HT1BR.

5-HT1BRs but not 5-HT1ARs are constitutively
internalized also in non-neuronal cells as a result
of constitutive activation
To investigate whether the above-described differences
in constitutive endocytosis of 5-HT1AR and 5-HT1BR are
characteristic to neurons or are a general feature of
these two receptors independent of the precise cellu-
lar context, we analyzed their subcellular localization in
transfected LLC-PK1 cells. To directly visualize and quan-
tify the subcellular distribution of 5-HT1AR and 5-HT1BR,
we fused the fluorescent protein eGFP (enhanced green
fluorescent protein) to the intracellular C terminus of both
receptors. We tested the functional parameters of eGFP-
tagged and -untagged receptors in transfected LLC-PK1
cells (Figure S3). First, we observed that agonist 5-CT effi-
ciently stimulated [35S]GTPγS binding to both native and
eGFP-tagged receptors, but that addition of eGFP modi-
fied to some extent the amplitude of the responses, which
was decreased for 5-HT1AR (p < 0.001) and increased for
5-HT1BR (p = 0.0024, Figure S3B), suggesting that the
eGFP tag may interfere with the coupling efficacy of G-
proteins. However, addition of eGFP to the receptors did
not modify ligand-binding affinity (Figure S3A) and pre-
served the qualitative profile (Figure S3B) of the response
of both receptors to agonist and inverse-agonist treat-
ments (see below), suggesting that the eGFP tag at the
C-terminal does not change qualitatively the steady-state
conformational state of the receptors.

As we previously observed using Flag-tagged recep-
tors (34), 5-HT1A-eGFP was predominantly localized to the
plasma membrane, whereas 5-HT1B-eGFP presented a
prominent intracellular localization (Figure 3A). In these
experiments, cells were treated with the protein synthe-
sis inhibitor cycloheximide; thus, it is improbable that the
high level of intracellular labeling is due to receptors in
the neo-synthetic pathway. To investigate if intracellular
receptors are of endocytic origin, we used acute depletion
of plasma membrane cholesterol using methyl-β-cyclo-
dextrin (MβCD), a method which was shown to efficiently
inhibit clathrin-dependent endocytosis, but not recycling of
the transferrin receptor (35), the cannabinoid CB1 recep-
tor (11,13) and the amyloid precursor protein (36). After
incubation with 10 mM MβCD for 1 h, 5-HT1B-eGFP was
accumulated at the plasma membrane of transfected LLC-
PK1 cells (Figure 3A,B). In contrast, the same treatment
did not significantly modify the localization of 5-HT1A-
eGFP, as confirmed by quantification of the membrane
fluorescence ratio (MFR). These data support the idea
that intracellular localization of 5-HT1BR depends on con-
stitutive endocytosis also in non-neuronal cells.

Because 5-HT1BR shows constitutive activation of signal-
ing pathways in the absence of agonist in transfected
cell lines (37,38), we investigated the potential correlation
of this particular feature with constitutive endocytosis
of 5-HT1BR. We first investigated the constitutive G-
protein activation capacity of native and eGFP-tagged
receptors stably expressed in LLC-PK1 cells by the

1504 Traffic 2011; 12: 1501–1520

Constitutive Endocytosis Targets 5-HT1BR to Axons

A

B Β′

C C′

D

F

D′

E E′

Figure 2: Inhibition of neuronal endocytosis shifts surface expression of 5-HT1BR from the axon to the soma and dendrites.
Hippocampal neurons at DIV7 were co-transfected with soluble DsRed, Flag-5-HT1B and a fusion of eCFP (blue) with various proteins:
inactive mutant eps15(III!2) or dominant-negative eps15(!95–295), wild-type dynamin2(WT) or dominant-negative dynamin2(K44A).
Twenty-four hours later, they were stained for surface 5-HT1BR (green) and fixed. WT or inactive proteins did not change polarization of
5-HT1BR surface expression (green labeling, F), whereas dominant-negative mutants of eps15 and dyn2 strongly upregulated expression
of 5-HT1BR at the somatodendritic surface (F). In A–E′ are shown two neighboring neurons from the same coverslip. The neuron at
the top has been successfully co-transfected with Flag-5-HT1BR and the dominant-negative eps15(!95–295) (as shown by the CFP
expression – C′) and presents a strong somatodendritic surface labeling (D’ and E’) coupled to a barely observable axonal surface
labeling (arrows). On the other hand, the neuron at the bottom, because of the variability of co-transfection efficiency, does not express
dominant-negative eps15(!95–295) (C) and shows a correct localization of the receptors at the axonal surface (arrowheads, A, D, E). F)
Quantification of the normalized A/D ratio as described in Figure 1 and Materials and methods (n = 41–67 neurons pooled from three
independent experiments). Values of Flag-5-HT1A and Flag-5-HT1B are a reminder of Figure 1E. Values are mean ± SEM; ***p < 0.001.
A, scale bar: 50 µm; B–E’, scale bar: 20 µm.

use of inverse agonists, which promote the adoption
of inactive receptor states. Addition of the inverse ago-
nist SB224289 (38) significantly reduced basal [35S]GTPγS
binding for 5-HT1B and 5-HT1B-eGFP receptors (Figure
S3B), indicating that both constructs have an elevated
constitutive activity. In comparison, the 5-HT1AR inverse
agonist methiothepin led to a moderate but non-significant
reduction of basal [35S]GTPγS binding for native 5-HT1A
receptors [p > 0.05 versus vehicle by Newman–Keuls
post-test following one-way analysis of variance (ANOVA)]
and no reduction was observed for 5-HT1A-eGFP. We
next examined the effects of respective inverse agonists

on subcellular localization of eGFP-tagged receptors in
the same stably transfected LLC-PK1 cells (Figure 3A,B).
Figure 3B shows that SB224289 was able to significantly
externalize 5-HT1B-eGFP at the plasma membrane, similar
to the endocytosis inhibitor MβCD, as reported above.
In contrast, 5-HT1A-eGFP localization was not modified
after incubation with methiothepin (Figure 3B) or spiper-
one, another 5-HT1AR inverse agonist (data not shown).
Collectively, these results show that constitutive endocy-
tosis of 5-HT1BR results from spontaneous adoption of the
active receptor conformation, which also leads to parallel
constitutive activation of G-proteins in non-neuronal cells.

Traffic 2011; 12: 1501–1520 1505

Carrel et al.

A

C

D

D′

F G

D′′ E′′E′

E

B

Figure 3: Legend on next page.

1506 Traffic 2011; 12: 1501–1520

Constitutive Endocytosis Targets 5-HT1BR to Axons

Constitutive-activation-dependent endocytosis
is necessary for the axonal targeting of 5-HT1BR
To investigate the role of the above-described constitutive-
activation-dependent endocytosis in axonal targeting, we
followed the kinetics of plasma membrane insertion of
5-HT1BRs in the absence or the presence of the inverse
agonist SB224289 by using a Brefeldin A (BFA) release pro-
tocol (6). BFA reversibly inhibits Arf1-dependent intracel-
lular transport, blocking export of membrane proteins that
accumulate in a mixed endoplasmic reticulum (ER)/Golgi
compartment. After washout of BFA, protein trafficking
resumes in a synchronized manner, inducing a ’pulse’
of protein export and targeting to their functional sub-
cellular compartments. Neurons were transfected with
Flag-5-HT1B for 3 h, treated overnight with BFA, then
allowed to resume protein trafficking by washing out BFA
in the presence of vehicle or inverse agonist SB224289
and fixed at different times after washout (0, 1, 2, 4,
8 or 24 h, Figure 3C). Live staining of surface receptors
was performed by rapid incubation with anti-Flag antibody
preceding fixation and staining with secondary antibody.
Transfected neurons were then classified according to the
distribution of surface 5-HT1BR. In control cells with no
BFA block, 78.3 ± 1.5% of transfected neurons exhibited
axonal distribution of 5-HT1BR (Figure 3F). Immediately
after BFA washout, no surface 5-HT1BR was observed.
However, 1 h after BFA washout, a significant propor-
tion of neurons showed somatodendritic surface staining
(27.9 ± 1.9%) or a very particular staining restricted to
the surface of the proximal axon segment (8.4 ± 5.6%).

This latter localization pattern disappeared after 2 h, while
somatodendritic surface staining reached a peak with
47.9 ± 4.4% of neurons displaying somatodendritic sur-
face staining at that time. This proportion then decreased
as the proportion of neurons showing axonal surface
staining increased to reach the pattern observed in the
untreated neurons 24 h after washout, with a majority of
neurons now displaying a predominantly axonal distribu-
tion (70.4 ± 0.6%, Figure 3D,F). The transient appearance
of 5-HT1BR at the somatodendritic surface suggests that
these receptors are not directly targeted to axons but
are rather non-specifically sent toward the entire neuronal
plasma membrane. Thus, most of them appear first on the
somatodendritic membrane from where they are subse-
quently removed by constitutive endocytosis, whereas
receptors reaching the axonal surface are maintained
on this plasma membrane sub-compartment. Strikingly,
when BFA washout was followed by incubation with the
inverse agonist SB224289, which stabilizes the inactive
receptor conformation, the final surface distribution of 5-
HT1BR was substantially modified (Figure 3E,F). Although
the receptor appeared 1 h after washout on the soma-
todendritic surface, subsequent polarization of receptor
distribution was impaired by SB224289, leading to neu-
rons displaying mostly uniform distribution at 24 h after
washout (83.1 ± 3.7%). The difference in surface inser-
tion of 5-HT1BR during vehicle and SB224289 treatments
was analyzed by principal component analysis (PCA) of
the receptor surface distribution. PCA is an unsupervised
method for the analysis of multidimensional data that

Figure 3: 5-HT1BR targeting to the axonal plasma membrane relies on constitutive activity-dependent constitutive endocytosis.
A and B) Subcellular distribution of 5-HT1BR but not 5-HT1AR is modified by inhibition of endocytosis through acute depletion of plasma
membrane cholesterol or by inhibition of constitutive activity by treatment with an inverse agonist. A) Confocal images of equatorial
sections of morphologically standardized near-spherical LLC-PK1 cells expressing 5-HT1A-eGFP or 5-HT1B-eGFP, and fixed after incubation
at 37◦C with vehicle, 10 mM MβCD for acute depletion of plasma membrane cholesterol, 1 µM inverse agonist methiothepin (5-HT1A)

or SB224289 (5-HT1B). Arrowheads show the endosomal localization of vehicle-treated 5-HT1B-eGFP. ‘n’ – nucleus. Scale bar, 5 µm.
B) Quantification of the MFR (ratio of the corrected total fluorescence of surface versus cytoplasm, as described under Materials and
Methods) for both receptors after treatment with vehicle, MβCD or inverse agonist. Results are mean ± SEM and represent data
from at least two pooled independent experiments (n = 32–48 cells per condition). ##p < 0.01 for significance of difference between
5-HT1AR and 5-HT1BR after vehicle treatment. **p < 0.01 for significance between MβCD or inverse-agonist treatment and vehicle;
ns, non-significant. C–G) Time–course of 5-HT1BR insertion into the neuronal plasma membrane. C) Diagram of the time–course
experiment. DIV8 neurons were co-transfected with Flag-5-HT1B and DsRed for a 3-h incubation in transfection medium. They were
then incubated overnight with 0.75 µg/mL BFA to block protein export from the Golgi apparatus. After extensive washes (BFA washout),
neurons were incubated in either regular medium or in the presence or 5 µM inverse agonist SB224289 for 0, 1, 2, 4, 8 and 24 h. At these
time-points, neurons were labeled for surface Flag-5-HT1B receptors and fixed. The proportion of each category was determined for each
condition and time-point as described in the experimental procedures. D–D’’) Flag-5-HT1B labeling 24 h after BFA washout in control
condition. Flag-5-HT1B is correctly localized at the surface of axons. E–E’’) Flag-5-HT1B labeling 24 h after BFA washout in the presence
of 5 µM SB224289. Flag-5-HT1B is present as a uniform surface labeling. F) Time–course of Flag-5-HT1B surface targeting in control
and treated conditions. Right after BFA washout (0 h), no Flag-5-HT1B labeling is present at the neuronal plasma membrane. Then,
for both treatment conditions, Flag-5-HT1B receptors transiently appear on the somatodendritic and proximal axon segment surface
(at 1 and 2 h). This precedes establishment of the proper axonal distribution (after 24 h, illustrated in D–D’’) for untreated neurons,
whereas inverse-agonist treatment (SB224289, 5 µM) inhibits the emergence of the axonal surface distribution of Flag-5-HT1B (majority
of ‘uniform’ phenotype 24 h after BFA washout in the presence of SB224289, illustrated in E–E’’). In the absence of incubation with
BFA (two bars on the left), treatment with SB224289 for 8 h does not alter the distribution of Flag-5-HT1B in comparison with vehicle
treatment. Results are mean ± SEM per category and represent data from two pooled independent experiments (n = 85–160 neurons
per condition). The p-value for the significance of the difference between couples of surface distributions was computed using Pearson’s
χ2 homogeneity test. G) PCA plot of the surface distribution of 5-HT1B receptors for each time-point of both treatment conditions and
for vehicle treatment in the absence of incubation with BFA (control). Tendency curves show distribution kinetics for both treatment
conditions. On overlay images, blue represents nuclei. ***p < 0.001; ns, non-significant. D, E: scale bar: 50 µm. D’, D’’, E’, E’’: scale
bar: 20 µm.

Traffic 2011; 12: 1501–1520 1507

Carrel et al.

identifies the directions of the description space (here the
distribution among the four surface distribution categories)
accounting for the largest part of the data variance, called
principal components. As shown in Figure 3G, which dis-
plays the projection of the data onto the subspace spanned
by the two first principal components, starting from 2 h
after the BFA release, the distribution converges clearly
toward the natural receptor distribution pattern (mea-
sured in the absence of BFA block) in vehicle-treated
controls, while it diverges from this control distribution
during SB224289 treatment. These results suggest that
adoption of an active receptor conformation is necessary
for endocytic elimination of 5-HT1BR from the somato-
dendritic plasma membrane and for the establishment of
axonal polarity.

The third intracellular loop of 5-HT1BR is necessary
and sufficient for constitutive endocytosis
in non-polarized cells
5-HT1AR and 5-HT1BR show 43% identity in their amino-
acid sequences (39). However, 5-HT1A-eGFP receptor
did not show the constitutive endocytosis and activity
observed for 5-HT1B-eGFP receptor. We thus used 5-HT1A/
5-HT1B chimeras to determine which region of 5-HT1BR

is responsible for constitutive endocytosis. The structures
of the six chimeras used are represented in Figures 4
and S4B. The chimeras are designated by a three-letter
code. The first letter indicates the origin of the N-terminal
portion up to the third intracellular loop (I3), the second
letter is for the origin of I3 and the third letter for the origin
of the C-terminal portion downstream I3. For example,
the native 5-HT1A receptor would read Aaa, whereas the
chimera where the I3 of 5-HT1B is replaced by the I3
of 5-HT1A would read Bab. These chimeras were fused
to eGFP at their C terminus and we analyzed their sub-
cellular localization in transfected LLC-PK1 cells in the
presence or absence of MβCD treatment, which inhibits
spontaneous endocytosis. First, chimeras Aab and Abb
did not reach plasma membrane in any condition, and
were sequestrated in a perinuclear compartment (data
not shown), similar to the localization previously reported
for non-tagged identical chimeras, suggesting that these
constructs were probably incorrectly folded (28). Chimeras
Baa and Bab were localized at the plasma membrane and
their MFR was not modified by the addition of MβCD
(Figure 4A,B,E). In contrast, chimeras Aba and Bba were
mostly intracellular and were significantly externalized
after incubation with MβCD, indicating that both con-
structs were constitutively endocytosed (Figure 4C,D,E).

A D

E F

B

C

Figure 4: The third intracellular loop of 5-HT1BR induces a constitutive endocytosis of chimeric receptors that is dependent
on constitutive activation, without constitutive interaction with Gα protein. A–D) Confocal images of equatorial sections of
morphologically standardized near-spherical LLC-PK1 cells, transfected with chimera Baa-eGFP (A), Bab-eGFP (B), Bba-eGFP (C) or
Aba-eGFP (D) and fixed after incubation at 37◦C with vehicle (90 min), 1 µM of inverse agonist methiothepin (90 min) or 10 mM MβCD
(60 min) for acute depletion of plasma membrane cholesterol. The amino-acid sequence of each chimera is represented schematically,
with 5-HT1AR parts in gray and 5-HT1BR parts in black. Arrowheads show the endosomal localization of vehicle-treated Bba-eGFP
and Aba-eGFP chimeras. ’n’ – nucleus. Scale bar, 5 µm. E) Quantification of the MFR for each chimera after treatment with vehicle,
methiothepin or MβCD. Results are mean ± SEM and represent data from at least two pooled independent experiments (n = 32–48
cells for each condition). *p < 0.5 and ***p < 0.001 for significance versus vehicle treatment; ns, non-significant. F) [35S]GTPγS
binding to membranes from LLC-PK1 cells expressing Aba-eGFP. Binding was determined in the presence of the agonist 5-CT or the
inverse agonist methiothepin. Basal binding determined in the absence of ligand was set to 100%. Results are mean ± SEM of three
independent experiments performed in triplicate. ***p < 0.001 for significance of difference between basal and 5-CT treatment.

1508 Traffic 2011; 12: 1501–1520

Constitutive Endocytosis Targets 5-HT1BR to Axons

These results suggest that the third intracellular loop of
the receptor plays a crucial role in constitutive endocyto-
sis. In particular, the Aba chimera obtained by replacement
of 5-HT1AR I3 loop by that of 5-HT1BR presents the same
level of constitutive endocytosis as 5-HT1BR.

We next investigated whether constitutive endocytosis
of the Aba chimera was also due to spontaneous
adoption of active receptor conformation. Previous
studies showed that the Aba chimera is functional
and presents a ligand-binding pattern similar to that
of 5-HT1AR (28), indicating that exchange of the I3
does not abolish ligand-binding specificity, which is
determined by transmembrane domain residues in
monoamine receptors. Strikingly, we observed that
blocking constitutive activity by the 5-HT1AR inverse
agonist methiothepin led to an externalization of Aba
to the plasma membrane (Figure 4D,E), showing that 5-
HT1BR I3 loop confers constitutive endocytosis capacity
to 5-HT1AR by promoting the adoption of active
receptor conformation. We also tested [35S]GTPγS binding
characteristics of membranes from LLC-PK1 expressing
Aba chimera. [35S]GTPγS binding could be increased
significantly by the agonist 5-CT, but methiothepin
treatment did not decrease basal [35S]GTPγS binding for
the chimera (Figure 4F). Apparently, the active 5-HT1AR
conformation, which is induced by the presence of the
5-HT1BR I3 loop and which is reversed by the inverse
agonist methiothepin, is not fully identical to the G-protein
mobilizing active conformation of 5-HT1AR, typically
produced through activation by 5-HT1AR-specific agonists.

The third intracellular loop of 5-HT1BR is responsible
for constitutive-endocytosis-driven axonal targeting
Next we investigated the role of the third intracellular loop
of the 5-HT1BR in axonal targeting. For this, we evaluated
surface distribution of the Flag-tagged Aba chimera in neu-
rons. We found that the Flag-Aba chimera is mostly polar-
ized to the axonal surface (Figure 5A,B), similar to 5-HT1BR
(see Figure 1C,D), displaying an A/D ratio of 1.5 ± 0.1
(n = 23) and a predominantly axonal surface distribution
in 79.1 ± 3.6% neurons (both results pooled from at least
two independent experiments, not significantly different
from 5-HT1BR). Thus, the replacement of the third intracel-
lular loop of 5-HT1AR with that of 5-HT1BR is sufficient to
alter the surface repartition of the receptor from the soma-
todendritic compartment, typical of 5-HT1AR (Figure 1A,B),
to the axon, characteristic of 5-HT1BR (Figure 1C,D). This
suggests that the third intracellular loop is a critical region
for axonal distribution of 5-HT1BR. We verified this predic-
tion by transfecting neurons with the Bab chimera, where
the third intracellular loop of 5-HT1BR is replaced with
that of 5-HT1AR. Strikingly, the Bab chimera showed a
mostly somatodendritic surface distribution, similar to the
WT 5-HT1AR (Figure S4C,D). Thus, the third intracellular
loop of 5-HT1BR is both necessary and sufficient to target
these constructs to the axonal surface, confirming and
extending the previous observation (29).

As we have shown above, in non-neuronal cells, that
replacement of the third intracellular loop of 5-HT1AR with
that of 5-HT1BR confers spontaneous adoption of an active
receptor conformation, which results in methiothepin-
sensitive constitutive endocytosis, we examined whether
a similar mechanism is responsible for the axonal targeting
of the Aba chimera in neurons. First, we found that Aba
shows a high rate of constitutive endocytosis in neurons,
not significantly different from 5-HT1BR (70.0 ± 1.9%,
Figure 5C,D). Next, we examined the targeting kinetics of
newly synthesized Aba receptors, following BFA washout
in the presence or absence of the inverse agonist methio-
thepin, which inhibits activation-dependent endocytosis
of Aba receptors, as shown above. In the vehicle-treated
controls, the Aba chimera followed the kinetics of 5-HT1BR
targeting, by displaying first a predominantly somatoden-
dritic and uniform distribution on the neuronal surface,
which was transformed to a predominantly axonal dis-
tribution pattern starting at 4–8 h after BFA washout
(Figure 5E,G,H). Strikingly, methiothepin treatment inhib-
ited efficient axonal targeting of Aba receptors, leading to
a predominantly uniform labeling at 24 h following BFA
washout (Figure 5F,G,H). The significant effect of methio-
thepin on Aba targeting kinetics was confirmed by the
trajectory observed on the PCA plot (Figure S5). Thus, an
inverse agonist was able to rescue, at least partially, the
distribution phenotype of the Aba chimera toward 5-HT1AR
phenotype, suggesting that grafting the third intracellu-
lar loop of 5-HT1BR to 5-HT1AR results in an elevated
predisposition to constitutively adopt an active recep-
tor conformation, which ultimately results in constitutive
somatodendritic-endocytosis-driven axonal targeting.

5-HT1BR localization is not affected by p11 protein
Because of the role of the third intracellular domain in con-
stitutive endocytosis and axonal targeting of 5-HT1BR, we
wondered whether the p11 protein [also called S100A10,
42C, calpactin I light chain and annexin II light chain (40)],
which was previously reported to interact with the third
intracellular loop of 5-HT1BR, to colocalize with 5-HT1BR
at the plasma membrane in HeLa cells and to increase
surface localization of co-transfected 5-HT1BR in COS-7
cells (41), could also play also a role in targeting 5-HT1BRs
to the axonal plasma membrane. We have co-transfected
neurons with Flag-5-HT1BR and p11-eYFP and measured
the A/D ratio of surface-localized 5-HT1BR. The result was
not significantly different from the controls expressing
eYFP instead of p11-eYFP (Figure 6).

Surprisingly, when we co-transfected HeLa and COS-7
cells with p11-eYFP and 5-HT1B-HcRed, we did not find
colocalization of the two proteins, because p11 was
mostly localized at the plasma membrane while 5-HT1B
was localized mostly in cytoplasmic vesicle-like structures
(Figure S6B), similar to the above-reported findings in LLC-
PK1 cells but in variance with the previously reported
data (41). Furthermore, we measured the MFR of both pro-
teins and we found that coexpression of p11 and 5-HT1BR
did not alter the distribution of each protein in HeLa cells

Traffic 2011; 12: 1501–1520 1509

Carrel et al.

A

B

C

D

E

G H

F

Figure 5: Legend on next page.

1510 Traffic 2011; 12: 1501–1520

Constitutive Endocytosis Targets 5-HT1BR to Axons

and actually decreased their membrane localization in
COS-7 cells (Figure S6). Accordingly, in our experimental
conditions, we could not detect significant colocalization of
p11 and 5-HT1BR, and coexpression of p11 does not seem
to enhance the targeting of 5-HT1BR to the membrane of
HeLa and COS-7 cells or to the axonal surface in neurons.

The complete sequence of the third intracellular loop
of 5-HT1BR is necessary for efficient
constitutive-endocytosis-driven axonal targeting
To determine whether we could delimit a region respon-
sible for constitutive endocytosis and axonal targeting
inside the 5-HT1BR I3 loop, we compared the amino-
acid sequence of the 5-HT1AR and 5-HT1BR I3 loops
(Figure 7A). The alignment of the two sequences indi-
cated that the 5-HT1BR I3 loop can be divided into two
regions (I3b1 and I3b2) and the 5-HT1AR I3 loop into three
regions (I3a1, I3a2 and I3a3). A relatively high homology
is found between I3b1 and I3a1 and between I3b2 and
I3a3 (38 and 42% identity, respectively, comparable with
the overall 43% identity between 5-TH1AR and 5-HT1BR),
while the 44-amino-acid middle region of the 5-HT1AR
I3 loop (I3a2) is absent from the 5-HT1BR I3 loop. On
the basis of these comparisons, we designed chimeric I3
loops containing a combination of the homologous regions
(I3ab and I3ba loops, Figure 7B) to study the specific role
of the two regions of the 5-HT1BR I3 loop in endocytosis
and targeting. In addition, to analyze the role of the middle
region of the 5-HT1AR I3 loop, we deleted this region from
the 5-HT1AR I3 loop or inserted it in the 5-HT1B I3 loop
(I3aa and I3bab loops, respectively, Figure 7B). The four
chimeric loops were grafted to replace the I3 loop on the
5-HT1A and 5-HT1B receptor backbones, the obtained con-
structs were transfected in neurons, and the distribution of
the resulting sub-I3 chimeras at the neuronal surface was
measured (Figure 7D). PCA and K-means analysis were

then performed to compare the distribution of these con-
structs with that of 5-HT1AR, 5-HT1BR, as well as Aba, Baa,
Bab and Bba chimeras (Figure S4D). First, we observed
that all tested constructs segregated in three well-defined
clusters (Figure 7E, inset, as confirmed by silhouette value
analysis). As expected, the receptors and chimeras previ-
ously described as mainly somatodendritic (5-HT1AR and
Bab) or mainly axonal (5-HT1BR and Aba) segregated in the
two most distant clusters. However, more interestingly,
the constructs belonging to each cluster could be defined
by the composition of their I3 loop: all constructs contain-
ing the N-terminal and C-terminal regions of the 5-HT1AR
I3 loop, including those containing the I3aa chimeric loop,
were found in the ’somatodendritic’ cluster; all constructs
containing the full 5-HT1BR I3 loop, including those con-
taining the I3bab chimeric loop, were found in the ’axonal’
cluster; and the constructs containing a combination of
the homologous regions of the 5-HT1AR and 5-HT1BR I3
loop were found in the third cluster, characterized by an
intermediate distribution between the two other clusters.
Overall, this repartition suggests that both regions of the
5-HT1BR I3 loop are implicated in axonal targeting and that
the entire I3 loop is necessary for an efficient axonal target-
ing. Conversely, somatodendritic localization of 5-HT1AR
does not seem to be defined by a single targeting motif.

These results have further confirmed the notion that
I3-mediated axonal targeting of 5-HT1BR is not regu-
lated by a single targeting motif but rather by an overall
effect on receptor conformation, translated through the
level of spontaneous endocytosis. To verify the validity
of this model, we measured the constitutive endocyto-
sis of each I3 loop chimera (Figure 7F) and observed
intermediate values between the values obtained for
5-HT1A and 5-HT1B receptors. We then used these data
to investigate whether there is a strong correlation

Figure 5: Aba chimera is targeted to the surface of axons in a similar way as 5-HT1B receptor. A and B) Flag-Aba chimera was
co-transfected with soluble DsRed (red), and surface-localized chimeras (green) were detected in live cells with M2 anti-FLAG antibody.
The chimera is mainly localized at the axonal surface of neurons (arrows). C and D) DIV8 neurons expressing Flag-Aba chimera were fed
for 1 h at 37◦C with anti-Flag M2 antibody pre-coupled with goat anti-mouse antibody (green) and incubated for 1 h at 4◦C with anti-goat
antibody (red). After fixation, green labeling shows that Flag-Aba (C and D panels) is constitutively endocytosed in the somatodendritic
compartment. E–H) Time–course of Aba chimera insertion into the neuronal plasma membrane. DIV7 neurons were co-transfected with
Flag-Aba and DsRed for a 3-h incubation in transfection medium. They were then incubated overnight with 0.75 µg/mL BFA to block
protein export from the Golgi apparatus. After extensive washes (BFA washout), neurons were incubated in either regular medium or
in the presence of 5 µM inverse agonist methiothepin for 0, 1, 2, 4, 8 and 24 h. At these time-points, neurons were labeled for surface
Flag-Aba chimera and fixed. The proportion of each category was determined for each condition and time-point as described in the
experimental procedures. E, G top) Flag-Aba labeling 24 h after BFA washout in control condition. Flag-Aba is correctly localized at the
surface of axons. F, G bottom) Flag-Aba labeling 24 h after BFA washout in the presence of 5 µM methiothepin. Flag-Aba is present as a
uniform surface labeling. H) Time–course of Flag-Aba surface targeting in control and treated conditions. Right after BFA washout (0 h),
no Flag-Aba labeling is present at the neuronal plasma membrane. Then, for both treatment conditions, Flag-Aba chimeras transiently
appear on the somatodendritic and proximal axon segment surface (at 1 and 2 h). This precedes establishment of the proper axonal
distribution (after 24 h, illustrated in E and G top) for untreated neurons, whereas inverse-agonist treatment inhibited the emergence of
the axonal surface distribution of Flag-Aba (majority of ‘uniform’ phenotype 24 h after BFA washout in the presence of methiothepin,
illustrated in F and G bottom). In the absence of incubation with BFA (two bars on the left), treatment with methiothepin for 8 h
does not alter the distribution of Flag-Aba in comparison with vehicle treatment. Results are mean ± SEM per category and represent
data from two pooled independent experiments (n = 70–135 neurons per condition). The p-value for the significance of the difference
between couples of surface distributions was computed using Pearson’s χ2 homogeneity test. On overlay images, blue represents
nuclei. ***p < 0.001. A, C, E, F, scale bar: 50 µm; b, d, g, scale bar: 20 µm.

Traffic 2011; 12: 1501–1520 1511

Carrel et al.

A A′

B B′

C

D

C′

Figure 6: p11 overexpression does not modify plasma membrane targeting of 5-HT1BR receptors in hippocampal neurons.
DIV8 neurons were co-transfected with Flag-5-HT1B and soluble eYFP (A) or p11-eYFP protein (A’) and labeled for the surface 5-HT1BR
population (B, B’, C, C’). D) Quantification of the A/D ratio for the surface labeling of 5-HT1BR. Results were not significantly different
whether neurons were transfected with eYFP or p11-eYFP. Each bar is the mean ± SEM from 30 to 50 neurons (in two pooled
independent experiments). ns, non-significant. Scale bar: 50 µm.

1512 Traffic 2011; 12: 1501–1520

Constitutive Endocytosis Targets 5-HT1BR to Axons

A

B

D

F

G

E

C

Figure 7: Legend on next page.

Traffic 2011; 12: 1501–1520 1513

Carrel et al.

between the level of constitutive endocytosis and neu-
ronal distribution of all tested receptors and chimeras.
A regression approach allowed us to find a high lin-
ear correlation between endocytosis and neuronal dis-
tribution (r = 0.92, Figure 7G), confirming our model of
conformation-dependant constitutive-endocytosis-driven
axonal targeting.

Discussion

Here, we have investigated the mechanism responsi-
ble for the localization of 5-HT1BR on the axonal surface
and our results clearly show that active-conformation-
dependent constitutive somatodendritic endocytosis is a
key mechanism for this process. Blockade of endocytosis
either by co-transfection with dominant-negative mutants
of endocytic proteins or by treatment with an inverse
agonist yielded a non-polarized distribution of newly syn-
thesized 5-HT1BR. Comparison of endocytosis of various
5-HT1A and 5-HT1B chimeras showed that the presence of
the complete third intracellular loop of 5-HT1BR is neces-
sary and sufficient for this active-conformation-dependent
constitutive endocytosis. Thus, in neurons, replacement
of the third intracellular loop of 5-HT1AR by that of the
5-HT1BR (Aba chimera) is sufficient to change the distri-
bution of 5-HT1AR from somatodendritic to axonal. We
were able to partially restore the 5-HT1AR phenotype by
treating neurons expressing the newly synthesized Aba
chimera with the inverse agonist methiothepin, showing
the importance of the active receptor conformation state
in the axonal targeting process.

Differential targeting of 5-HT1A and 5-HT1B receptors
5-HT1AR and 5-HT1BR are two GPCRs that exhibit high
homology in their amino-acid sequences and share many
common features (21), but their distribution throughout
the rat central nervous system (CNS) shows major dif-
ferences, in line with their respective functions: the
5-HT1AR is localized on the somas and dendrites of neu-
rons where it modulates nerve impulse flow (22,25,27),
whereas the 5-HT1BR is found in preterminal unmyeli-
nated axons where it participates in a local control of the

release of serotonin or other neurotransmitters (26,27).
Previously, we identified amino-acid sequence domains
important for the respective localization of 5-HT1AR and
5-HT1BR in epithelial cells and in neurons and showed that
the short cytosolic C-terminal tail of both receptors plays
a crucial role in their initial plasma membrane targeting
and that the third intracellular loop was important for the
axonal targeting of the 5-HT1BR (28,29,34,42).

Here, we showed that both 5-HT1AR and 5-HT1BR exhibit
constitutive G-protein activation although to a different
degree. The 18% basal activation of the 5-HT1AR is
in agreement with that already reported for both the
native receptor in rat hippocampal membranes (43) and
the receptor expressed in transfected cell lines (44). For
the rat 5-HT1BR, the inverse agonist SB224289 inhibits the
basal [35S]GTPγS binding to a larger extent, indicating a
constitutive activation reaching 40%, in the same range as
that found previously for human 5-HT1BR stably expressed
in transfected CHO cells (37,38). This constitutive activa-
tion was well correlated with 5-HT1BR endocytosis in cell
lines and was a result of spontaneous adoption of activated
receptor conformation since the inverse agonist blocked
it, as previously shown for several other constitutively
active GPCRs (12–17).

Somatodendritic endocytosis
The differences between 5-HT1AR and 5-HT1BR localiza-
tion in neurons appeared to be correlated with their level
of constitutive somatodendritic endocytosis. The 5-HT1AR
is confined to the somatodendritic plasma membrane
without significant spontaneous endocytosis in this com-
partment, whereas the 5-HT1BR is endocytosed in soma
and dendrites, and accumulates on the axonal plasma
membrane (Figure 1). Comparison between these two
closely related receptors that display a differential localiza-
tion and a markedly different constitutive somatodendritic
endocytosis emphasizes the role of constitutive endocy-
tosis for the axonal localization, as previously described
for NgCAM (6) and the CB1 cannabinoid receptor (11,18).
Indeed, the kinetics of 5-HT1BR membrane insertion, fol-
lowing a BFA blockade, showed that the receptor was
first delivered to the somatodendritic compartment before

Figure 7: Sub-I3 chimeras indicate lack of dominant targeting motifs and show that the complete I3 loop of 5-HT1BR is
necessary and sufficient for efficient axonal targeting. A) Alignment of the amino-acid sequences of the rat 5-HT1AR and 5-HT1BR I3
loops highlighting the homologous regions (I3a1 with I3b1 and I3a3 with I3b2) and the specific middle region of the 5-HT1AR I3 loop
(I3a2). * indicates a position with identical residues, : and . indicates positions with conservation of a ‘strong’ and ‘weak’ homology
group, respectively, according to CLUSTAL W Alignment program (69). B) Schematic representation of the chimeric loops combining the
regions determined in A. C) Schematic representation of 5-HT1AR- and 5-HT1BR-based constructs containing the chimeric I3 loops. D)
Quantification of surface distribution of Flag-tagged versions of the constructs described in C after 24 h of expression in DIV7-transfected
neurons (distribution of Flag-5-HT1A and Flag-5-HT1B receptors as well as Flag-Aba are reminded from Figures 1 and S4). E) PCA plot
of the distribution of Flag-5-HT1A, Flag-5HT1B receptors and of the 12 chimeras used in the study, showing the clusters generated
by K-means for K = 3. Inset: Silhouette plot showing the compactness of each individual cluster. The horizontal axis represents the
silhouette value of each individual receptor. Their large positive values show that each receptor points toward its own cluster, and not to
a neighbor cluster. F) Quantification of endocytosis of Flag-tagged versions of the constructs described in C (endocytosis of Flag-5-HT1A
and Flag-5-HT1B receptors as well as Flag-Aba are reminded from Figure S4). G) Graph plotting the observed constitutive endocytosis
rate of 5-HT1AR, 5HT1BR and the 12 chimeras used in the study versus their predicted constitutive endocytosis rate as determined by
linear regression.

1514 Traffic 2011; 12: 1501–1520

Constitutive Endocytosis Targets 5-HT1BR to Axons

being targeted to the axonal membrane. Such kinetic
characteristics are compatible with a transcytotic model
implicating specific somatodendritic endosomes that can
serve to redistribute a distinct set of membrane proteins
from dendrites to axons (7).

Key role of the third intracellular loop of 5-HT1BR
in receptor endocytosis
The Aba chimera, obtained by replacement of the third
intracellular loop of 5-HT1AR with that of 5-HT1BR, is
efficiently targeted to the axonal plasma membrane,
confirming the role of this specific domain in axonal
localization (29). Our present results elucidate the mech-
anism of this targeting by showing that I3 is responsible
for the constitutive-activation-driven endocytosis which
drives axonal targeting of 5-HT1BR. At steady state, most
GPCRs are held in the basal, relatively inactive conforma-
tional state by non-covalent intramolecular interactions (9).
Two such interactions, the ’rotamer toggle switch’ and
the ’ionic lock’, both between the third and sixth trans-
membrane helices, are critical to stabilize the inactive
state of model GPCRs. Correspondingly, the I3 loop,
which is contiguous with the cytoplasmic extremity of
the sixth transmembrane helix, plays an important role
in the regulation of the conformational state as well as
the endocytosis of several GPCRs (45–49). Mutations in
the C-terminal region of the I3 loop of several GPCRs can
lead to increased constitutive activity, therefore indicating
that the I3 loop contains elements stabilizing the inactive
form (46). Our results suggest that in the Aba chimera,
replacement of the third intracellular loop of 5-HT1AR with
that of 5-HT1BR confers spontaneous adoption of an active
conformation, which is reversible by the binding of the
inverse agonist methiothepin. Results derived from site-
directed mutagenesis studies and from three-dimensional
models based on the high-resolution structure of bac-
teriorhodopsin indicate that methiothepin binds to a
pocket formed by the transmembrane regions to induce
conformational changes within the transmembrane bun-
dle (50,51). Consequently, methiothepin-mediated rescue
of the Aba phenotype further advocates that the pri-
mary effect of grafting the I3 of 5-HT1BR on 5-HT1AR
is a conformational shift toward a more active receptor
state. Conversely, grafting the I3 of 5-HT1AR into the
5-HT1BR (Bab chimera) abolishes constitutive internaliza-
tion of 5-HT1BR, showing that the I3 of 5-HT1BR is both
necessary and sufficient to induce spontaneous receptor
activation. Interestingly, while the cytoplasmic surface of
the Aba chimera is recognized as activated by the endo-
cytic machinery of both LLC-PK1 cells and hippocampal
neurons leading to efficient endocytosis and axonal tar-
geting, the same cytoplasmic surface is not efficacious
to spontaneously mobilize appropriate G-proteins, further
confirming the notion that GPCR activation occurs through
different conformational intermediates, which may be dif-
ferently connected to downstream effectors (9,52–54).
Indeed, it was reported that the constitutive activity
generated by modification of the I3 loop can trigger dif-
ferent signaling pathways than those activated by agonist

stimulation (45,55). Another possibility is that G-protein
activation implicates the simultaneous presence of addi-
tional intracellular regions of the activated receptors, such
as the I1 and I2 loops or the C terminus.

Actually we do not know if the I3 of 5-HT1BR requires
protein partners to increase the portion of the receptor in
the active conformation state. Several proteins interacting
with GPCR I3 loops have been identified and some of
them have been implicated in receptor surface expres-
sion or internalization (56,57). In particular, the protein
p11 was recently reported to interact with the I3 loop of
5-HT1BR, and was proposed to be implicated in 5-HT1BR
targeting to the plasma membrane, based on the apparent
colocalization with 5-HT1BR at the plasma membrane in
HeLa cells (41). Expression of p11 was also suggested to
increase surface localization of the coexpressed receptor
in COS-7 cells (41). This suggestion was based on the intu-
itive assumption that in the absence of activating ligands,
5-HT1BRs should be localized to the plasma membrane.
However, our data (Figures 6 and S6), by showing different
subcellular distributions for 5-HT1BR and p11 both in HeLa
and COS-7 cells and a lack of plasma membrane targeting
effect for 5-HT1BR by co-transfected p11, do not support
such a role for p11 in 5-HT1BR targeting in neurons, nor in
non-polarized cells. Indeed, while p11 is mostly localized to
the plasma membrane in different cell types (our present
data and Ref. 58), the 5-HT1BR, because of its spon-
taneous constitutive activity, displays a predominantly
endosomal distribution in LLC-PK1, HeLa and COS-7 cells
(our present data) as well as in HEK-293 cells (unpublished
data). Therefore, if a partner of 5-HT1BR is responsible for
its constitutive internalization and targeting, such protein
likely remains to be discovered. However, our results
obtained by the sub-I3 chimeras do not suggest the pres-
ence of a single dominant axonal addressing motif, which
could be a putative targeting-protein binding site.

In conclusion, we propose that the mechanism underlying
differential targeting of 5-HT1AR and 5-HT1BR in neurons
is related to differences in steady-state receptor confor-
mational state, an important determinant of steady-state
somatodendritic endocytosis. The third intracellular loop
as well as pharmacological ligands are critical regulators of
type-1 serotonin receptor conformation. Accordingly, it is
likely that long-term neuropharmacological treatment may
also result in redistribution of these receptors in neurons.
It would be interesting to investigate the possible contri-
bution of such treatment-induced receptor redistribution
to both wanted and unwanted effects of therapeutic drugs
acting through 5-HT-related mechanisms.

Materials and Methods

Chemicals and antibodies
Radioactive ligands [3H]Lysergic acid diethylamide ([3H]LSD, 79.2
Ci/mmol) and (-)-3-[125I]Iodocyanopindolol (125I-CYP, 2000 Ci/mmol)
were from Amersham Bioscience. 5-carboxamido-tryptamine maleate

Traffic 2011; 12: 1501–1520 1515

Carrel et al.

(5-CT) and Isoproterenol were from Sigma. Naratriptan and 2′-methyl-
4′-(5-methyl-[1,2,4]oxadiazol-3-yl)-biphenyl-4-carboxylic acid [4-methoxy-3-
(4-methylpiperazine-1-yl) phenyl]amide (GR127935) were from Glaxo.
Pargyline hydrochloride was from Fluka Biochemika. SB224289 was from
Tocris Bioscience. BFA was from Invitrogen. MβCD, cycloheximide and
methiothepin were from Sigma. Mouse monoclonal anti-Flag M2 anti-
body was from Sigma. CY3-conjugated goat anti-mouse immunoglobulin G
(IgG) were from Jackson Immuno Research. Alexa-Fluor 488-conjugated
goat anti-mouse IgG and Alexa-Fluor 568-conjugated donkey anti-goat
were from Molecular Probes. Rabbit anti-MAP-2 antibody was from
Chemicon.

DNA constructs
The complete coding sequences of rat 5-HT1AR (59) and rat 5-HT1BR (60)
were subcloned into peGFP-N1 or pHcRedI expression vectors (Clontech)
to obtain constructs tagged with eGFP or HcRed at their C-termini. Soluble
DsRed plasmid was obtained by replacing the complete coding sequence
of eGFP of the peGFP-N1 vector by the coding sequence of DsRed.

To obtain C-terminally eGFP-tagged chimera of 5-HT1AR and 5-HT1BR, the
sequences of the receptors in peGFP-N1 vector were divided into three
compatible cassettes by the silent introduction of unique EcoRI and AclI
restriction sites using the QuikChange mutagenesis system (Agilent), at the
beginning and at the end of the sequence encoding the third intracellular (I3)
loop, respectively (Figure S4A). Flag-5-HT1A and Flag-5-HT1B constructs
were described previously (34), as well as WT and mutant eps15-eCFP and
dynamin-2-eCFP plasmids (11). Flag-Aba, Flag-Bab, Flag-Baa and Flag-Bba
constructs were obtained by subcloning the complete coding sequence
of according eGFP-tagged chimera into pFlag-CMV-6c expression vector
(Sigma). The sequences coding the four chimeric I3 loops (Table S1)
were synthesized by GenScript. N-terminally Flag-tagged I3 loop chimeras
were then obtained by replacing the I3 loop of Flag-Aba and Flag-Bab
by these sequences using EcoRI and AclI restriction sites. All constructs
were verified by full-length sequencing. eYFP-p11 construct was a kind
gift from Dr Ursula Rescher (Institute for Medical Biochemistry, Münster,
Germany).

Cell cultures
LLC-PK1 cells, HeLa cells (ATCC CCL-2) and COS-7 cells (ATCC CRL-1651)
were grown in DMEM (Invitrogen) supplemented with 4.5 g/L glucose,
GlutaMAX I (Invitrogen), 10% fetal bovine serum, 10 U/mL penicillin G and
10 mg/mL streptomycin.

Neuronal cultures were made as described previously (11). Hippocampi of
rat embryos were dissected at embryonic days 17–18. After trypsiniza-
tion, tissue dissociation was achieved with a Pasteur pipette. Cells were
counted and plated on poly-L-lysine-coated 15-mm-diameter coverslips,
at a density of 60 000–75 000 cells per 15-mm dish (300–375 cells per
square millimeter), in complete Neurobasal medium supplemented with
B27 (Invitrogen), containing 0.5 mM L-glutamine, 10 U/mL penicillin G
and 10 mg/mL streptomycin. Four to five hours after plating, the coverslips
were transferred to a 90-mm dish containing conditioned medium obtained
by incubating glial cultures (70–80% confluency) for 24 h in the complete
medium described above. Experiments were performed in agreement with
the institutional guidelines for use of animals and their care, in compliance
with national and international laws and policies (Council directives no.
87-848, 19 October 1987, Ministère de l’Agriculture et de la Forêt, Service
Vétérinaire de la Santé et de la Protection Animale, permission no. 75-974
to M. D.).

Cell transfections
LLC-PK1 cells were transfected by electroporation using Gene Pulser Xcell
electroporation system (Biorad; 135 V, 1800 µF in 200 µL of DMEM con-
taining 5 to 10 × 106 cells and 5–10 µg plasmid DNA; relaxation time:
∼40 milliseconds). Clones expressing the neomycin resistance marker
were selected in G418 (1.25 mg/mL)-containing medium (61). After two

passages, G4l8-resistant colonies were screened by observation of GFP
fluorescence, and stably transfected clones were maintained in 0.4 mg/mL
G418. Native 5-HT1A and 5-HT1B receptor-stable LLC-PK1 clones were
obtained previously in the laboratory (28).

HeLa and COS-7 cells were transfected in six-well plates with 1.2 µg of
plasmid DNA using Effectene reagent (Qiagen).

Hippocampal neurons were transfected on the 7th–8th day in vitro (DIV7-8)
as follows: for each coverslip, plasmid DNA (2 µg) and Lipofectamine 2000
(1.25 µL) in 100 µL Neurobasal medium were combined and incubated
for 30 min. After the addition of 150 µL of complete Neurobasal medium
containing B27 supplement, the mix was applied onto the neuronal culture
for 3 h at 37◦C. Receptor expression was allowed in growth medium for
24 h after transfection.

Preparation of membranes
Transfected LLC-PK1 cells were washed with D-PBS, scraped into Tris
buffer (10 mM Tris–HCl, pH 7.7, for [135I]-CYP binding experiments or
50 mM Tris–HCl, pH 7.4, for all other experiments) and homogenized with
a Polytron. After each of four successive washings in Tris buffer, the
membranes were collected by centrifugation at 31 000 × g for 20 min at
4◦C. An incubation for 10 min at 37◦C was performed after the first wash to
eliminate 5-HT (from the serum in the culture medium), and the final pellet
was suspended in the same Tris buffer to be stored at −80◦C until use.
Protein concentration was measured using BCA protein assay kit (Pierce).

Radioligand-binding assays
LSD competition binding assays were performed with 15–30 µg of
membrane proteins in 500 µL of 50 mM Tris–HCl (pH 7.4) supplemented
with 1.6 nM [3H]LSD (79.2 Ci/mmol) and various concentrations of 5-CT.
Incubations were performed for 90 min at 25◦C. Assays were stopped by
rapid filtration through Whatman GF/B filters that had been coated with
polyethylenimine (0.5% vol/vol).

I-CYP competition binding assays were performed with 15–30 µg of mem-
brane proteins in 250 µL of 10 mM Tris–HCl (pH 7.7) containing 10 µM

pargyline, 3 µM Isoproterenol, 4 mM MgCl2, 1 nM 125I-CYP (2000 Ci/mmol)
and various concentrations of agonist naratriptan or antagonist GR127935.
Incubations were performed for 60 min at 37◦C. Assays were stopped by
rapid filtration through Whatman GF/B filters.

For all radioligand binding experiments, non-specific binding was deter-
mined in the presence of 30 µM 5-HT. Subsequent washing, counting of
entrapped radioactivity and calculations of relevant binding parameters
were as described (62).

[35S]GTPγS-binding assays
[35S]GTPγS binding onto membranes from transfected LLC-PK1 cells was
measured according to a procedure adapted from Alper and Nelson (63)
and Fabre et al. (64). Briefly, membranes (∼40–50 µg protein) were incu-
bated for 30 min at 37◦C in a final volume of 800 µL assay buffer (50 mM

Tris–HCl, pH 7.4, 3 mM MgCl2, 120 mM NaCl, 0.2 mM EGTA) containing
0.1 nM [35S]GTPγS (1000 Ci/mmol, Amersham Biosciences), 300 µM GDP
with or without addition of 5-HT1AR or 5-HT1BR ligands. The reaction was
terminated by addition of 3 mL ice-cold 50 mM Tris buffer and rapid vac-
uum filtration through Whatman GF/B filters. Each filter was then washed
twice with 3 mL ice-cold Tris buffer, placed into 4.5 mL scintillation fluid
and its entrapped radioactivity measured. Basal [35S]GTPγS binding was
determined from samples without drug.

Microscopy
Images were taken on a Leica TCS-400 laser-scanning confocal microscope
with an oil-immersion 100×, numerical aperture (NA) 1.4 objective, and
on a Leica TCS NT laser-scanning confocal microscope with dry 20×, NA

1516 Traffic 2011; 12: 1501–1520

https://www.researchgate.net/publication/13222647_Winckler_B_Forscher_P_Mellman_I_A_diffusion_barrier_maintains_distribution_of_membrane_proteins_in_polarized_neurons_Nature_397_698-701?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11664696_Identification_of_an_axonal_determinant_in_the_C-terminus_of_the_sodium_channel_Nav12?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/224910195_Accumulation_of_anchored_proteins_forms_membrane_diffusion_barriers_during_neuronal_polarization?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw

Constitutive Endocytosis Targets 5-HT1BR to Axons

0.7, oil-immersion 40×, NA 1.2, and oil-immersion 63×, NA 1.4 objectives.
Widefield images were taken on a Leica DM-R with dry 20×, NA 0.7, and
40×, NA 0.75, and oil-immersion 100×, NA 1.4 objectives. In all cases,
emission and excitation filters proper to each fluorophore were used
sequentially and the absence of cross-talk between different channels was
checked with selectively labeled preparations.

For receptor distribution assays in cell lines, images of individual cells were
obtained by the use of a 100×, NA 1.4 oil-immersion objective and 2.5×
zoom, resulting in a pixel size of 39.06 nm for LLC-PK1 cells, or a 63×,
NA 1.4 oil-immersion objective and 4× zoom, resulting in a pixel size of
38.75 nm for HeLa and COS-7 cells. Cells were randomly chosen with
phenotypic consideration to avoid dead, dividing or highly GFP-receptor
over-expressing cells. In our protocol, cells were fixed 2.5 h after seeding,
when they displayed a near-spherical form that allowed precise equatorial
optical sectioning for reliable quantification.

Receptor distribution assays in cell lines
Transfected LLC-PK1, COS-7 and HeLa cells were transferred to 12-
mm-diameter coverslips and assayed as described previously (65) with
modifications. Briefly, after a 1-h preincubation with 70 µM cycloheximide,
cells were incubated with or without ligands for 90 min. MβCD treatments
were done only during the last 60 min of incubation. Cells were then
washed in D-PBS+ (D-PBS containing 0.1 mM CaCl2 and 0.1 mM MgCl2),
fixed with paraformaldehyde (3%) containing 4% sucrose, treated for
3 min with 1 µg/mL propidium iodide for nuclear staining and mounted in
Fluoromount-G solution (Clinisciences).

Quantification of the subcellular distribution of transfected constructs
was as described previously (13). We used in-house-developed macro-
algorithms (available on request), written for the public domain OBJECT IMAGE

software (available on the World Wide Web at simon.bio.uva.nl/object-
image.html). We measured mean fluorescence density values S, C and
N, corresponding to the surface (measured from the edge of the cell
to 300 nm inside), cytoplasm and nucleus of the cell, respectively. The
nuclear fluorescence N, corresponding to the background, was subtracted
from the S and C values, which, once multiplied by the respective areas,
yielded the S′ and C′ total specific fluorescence. The displayed result is
the S′/C′ ratio that we call the MFR.

Receptor distribution assays in hippocampal neurons
For surface detection of receptors, anti-Flag M2 antibody (2.5 µg/mL) was
added to living cells for 5 min. Cells were washed in D-PBS+, fixed
with paraformaldehyde (4%) containing 4% sucrose and incubated for
1 h with Alexa-Fluor 488-conjugated goat anti-mouse IgG. Quantifica-
tion of receptor polarization was done as described previously (11) with
some modifications. Briefly, 20× images (from the red and green chan-
nels – morphological marker and surface receptor labeling, respectively)
of transfected neurons were used. Previously, we have carefully ana-
lyzed the distribution of the somatodendritic marker MAP2 (Figure S1)
and the axonal marker Tau in our cultures, and now we are able to dif-
ferentiate between axons and dendrites by using morphological criteria
derived from these observations. Segments of neurons were traced along
morphologically identified axon and dendrites on soluble DsRed images
which show the entire neuronal structure, using the IMAGEJ plugin Neu-
ronJ (http://rsb.info.nih.gov/ij/). Then these segments were transferred
to the surface-labeled image, and the axon/dendrite ratio (A/D ratio) was
computed from the mean fluorescence of surface labeling along these seg-
ments after normalization by subtraction of background. Typically, axonal
proteins have a >1 A/D ratio, whereas a somatodendritic distribution leads
to a <1 A/D ratio (5).

Analysis of receptor distribution in transfected neuronal populations was
done by systematic classification of all transfected neurons, based on the
surface receptor distribution, into one of the three categories (in brackets
we show the corresponding normalized A/D ratio for each category,

mean ± SEM, pooled from three independent control experiments,
n = 262): (i) predominantly somatodendritic (0.49 ± 0.02), (ii) uniform
(0.67 ± 0.03) and (iii) axonal, without significant somatodendritic labeling
(1.93 ± 0.05). Classification was done blind by a researcher unaware of
the experimental condition, by counting all transfected neurons from a
coverslip (70–160 neurons) for each condition.

Measure of membrane insertion kinetics of newly
synthesized receptors
Neurons were co-transfected as described above with Flag-5-HT1B or Flag-
Aba and soluble DsRed. After 3 h, the transfection medium was removed
and BFA was added to a final concentration of 0.75 µg/mL. After 16–18 h,
coverslips were washed three times in conditioned medium and incubated
with conditioned medium, either with vehicle (0.2% DMSO) or inverse
agonist (SB224289 or methiothepin, respectively; 5 µM). Coverslips were
removed and fixed at indicated times, and stained for surface receptors
with anti-Flag M2 antibody as described above. Classification of the mem-
brane distribution of newly synthesized receptors was done as described
above.

Measure of constitutive endocytosis by live antibody
feeding
Anti-Flag M2 antibody (1 µg/mL) was first pre-coupled with goat anti-mouse
Alexa-Fluor 488 antibody (2 µg/mL) in serum-free neurobasal medium for
1 h at room temperature. Then, live transfected cells were fed for 1 h with
this mixture at 37◦C. After this first incubation, cells were washed three
times with cold D-PBS+ (4◦C) and incubated for 1 h at 4◦C with anti-goat
Alexa-Fluor 568 antibody before fixation. Using this approach, receptors
which were accessible at the cell surface during the first 1-h incubation
period at 37◦C were labeled in green. Therefore, the green label identifies
two receptor populations, those that were endocytosed and those that
remained at the cell surface, while only receptors remaining at the cell
surface are co-labeled in red (resulting in yellow on the overlay image) dur-
ing the second incubation period at 4◦C, a non-permissive temperature for
endocytosis. For quantification, widefield 20× images of 20–44 neurons
from at least two experiments were used. The somatodendritic compart-
ment was selected on the red channel and the integrated density of both
green and red channels in this compartment were measured using IMAGEJ.
To standardize results, the R/G ratio was normalized so that its maximum
theoretical value in each experiment is 1, corresponding to a hypothetical
0% internalization. The ratio of the red and green label indicates the relative
percentage of receptor endocytosis, obtained using the following formula:
100 × (1 − R/G).

Statistical analysis
Data were analyzed using GRAPHPAD PRISM and MATLAB (MathWorks)
softwares.

The significance of differences in mean was calculated using Student’s
t-test, or with one-way ANOVA followed by Newman–Keuls post-tests for
p-value adjustment, when appropriate. The comparison of neuronal sur-
face distribution for pairs of receptors or chimeras was performed using
Pearson’s χ2 homogeneity test on the corresponding 4 × 2 contingency
tables (there are four surface classes: uniform, axonal, somatodendritic,
no labeling), the χ2 statistic having hence three degrees of freedom. For
significance symbols, ‘ns’ means p > 0.05, one symbol means p < 0.05,
two means p < 0.01 and three means p < 0.001.

PCA was used to compare the surface distribution of larger sets of
receptors and chimeras and analyze the progression of distribution during
membrane insertion kinetics assays. The descriptors of the receptors
and chimeras were the percentages of the four surface classes, and the
principal components were computed on their covariance matrix (66). The
projection was made onto the subspace spanned by the first two principal
components, and the percentage of the total variance they account for

Traffic 2011; 12: 1501–1520 1517

Carrel et al.

was systematically computed and shown in parenthesis on the PCA plots.
The fact that their sum was always close to 100% indicates that only a
negligible amount of information was lost by using two components only.

The identification of clusters among the receptors and chimeras was done
using K-means analysis (66). Receptors and chimeras were again described
by the percentages of the four surface classes that were centered prior
to the computation of the distances. The distance used was the squared
Euclidean distance and the K-means algorithms were run five times with
initializations of the means on randomly chosen receptors. The choice of
K = 3 clusters was validated by a Silhouette value analysis (67). For each
sample, the silhouette value attributed to each sample is a measure of
his similarity with his own cluster as compared to the other clusters. Too
small (or even negative) silhouette negative values indicate that samples
resemble more a neighbor cluster than its own one, and hence K is either
too small or too large.

A linear relationship between the level of endocytosis and the surface
distribution was estimated on the set of the 14 receptors and chimeras by
linear regression. To account for the fact that the endocytosis variance was
different from one receptor to another (see Figure 7F), and that the mean
endocytosis values were obtained on with different numbers of cells for
each receptor, the parameter estimation was performed using weighted
least squares (68).

Acknowledgments

This work was funded by grants from INSERM, CNRS and the Agence
Nationale pour la Recherche (Z. L., ANR-09-MNPS-004-01). D. C. was sup-
ported by fellowships from the Fondation pour la Recherche Médicale and
the Fonds AXA pour la Recherche. A. S. was supported by fellowships
from the French Ministère de la Recherche and the Association pour la
Recherche contre le Cancer. We are grateful to Dr Ursula Rescher (Insti-
tute for Medical Biochemistry, Münster, Germany) for her kind gift of the
eYFP-p11 construct.

Supporting Information
Additional Supporting Information may be found in the online version of
this article:

Figure S1: Morphological identification of axons and dendrites for
A/D quantification. Flag-5-HT1A (A) or Flag-5-HT1B (B) receptors were
co-transfected with soluble DsRed (red), and surface-localized 5-HT
receptors (green) were detected in live cells with M2 anti-Flag antibody
after 24 h of expression. MAP2 labeling (blue) performed after fixation
and permeabilization allowed us to distinguish the dendrites (MAP2
positive, arrowheads) from the axon (MAP2 negative, arrows). C) The
normalized percentage of endocytosis in the somatodendritic compartment
of individual neurons does not depend on the expression level of Flag-
5HT1A and 5-HT1B receptors in each particular neuron. Indeed, there is no
correlation between the value of total anti-Flag (endocytosed + surface)
mean fluorescence and the mean of endocytosis (%) from 33 to 49 neurons
(from at least three independent experiments, r2 = 0.06 for 5-HT1AR and
r2 = 0.09 for 5-HT1BR). This implies that constitutive endocytosis of 5-
HTR does not depend on variation in expression levels between individual
neurons or between experimental conditions.

Figure S2: Inhibition of neuronal endocytosis shifts surface expression
of 5-HT1BR from the axon to the soma and dendrites. Hippocampal
neurons at DIV7 were co-transfected with soluble DsRed, Flag-5-HT1B and
a fusion of eCFP (blue) with various proteins: inactive mutant eps15(III!2)
(A) or dominant-negative eps15(!95–295) (B), wild-type dynamin2(WT)
(C) or dominant-negative dynamin2(K44A) (D). Twenty-four hours later,
they were stained for surface 5-HT1BR (green) and fixed. WT or inactive
proteins did not change polarization of 5-HT1BR surface expression (green
labeling, A, C), whereas dominant-negative mutants of eps15 and dyn2
strongly upregulated expression of 5-HT1BR at the somatodendritic surface
(B and D). On overlay images, blue represents nuclei. Scale bar: 50 µm.

Figure S3: Functional properties of GFP-coupled receptors. A) Ligand-
binding properties of GFP-coupled receptors. Left panel, concentration
curves of the inhibition by 5-CT of [3H]LSD-specific binding to membranes
from transfected LLC-PK1 cells expressing 5-HT1A (•) or 5-HT1A-eGFP (◦)
receptor. Assays were performed with 1.6 nM [3H]LSD and various concen-
trations (abscissa) of 5-CT. Middle and right panels, concentration curves
of the inhibition by GR127935 (middle) or naratriptan (right) of [135I]-CYP-
specific binding to membranes from transfected LLC-PK1 cells expressing
5-HT1B (!) or 5-HT1B-eGFP (") receptor. Assays were performed with
1 nM [135I]-CYP and various concentrations (abscissa) of GR127935 or
naratriptan. In all cases, the apparent Hill coefficient was close to 1.0. B)
[35S]GTPγS binding to membranes from LLC-PK1 cells expressing 5-HT1A,
5-HT1A-eGFP, 5-HT1B or 5-HT1B-eGFP receptors. Binding was stimulated
by the agonist 5-CT (1 µM, black bars) or inhibited by an inverse agonist
(methiothepin or SB224289, 10 µM, gray bars). Basal binding determined
in the absence of ligand was set to 100% (white bars). Mean ± SEM of at
least two independent experiments performed in triplicate. ***p < 0.001
for significance of difference between 5-CT or inverse-agonist treatment
and basal; ns, non-significant.

Figure S4: Characterization of receptor chimeras. A) Positions of
the unique EcoRI and AclI sites inserted into the rat cDNA sequence
of 5-HT1AR and 5-HT1BR (accession numbers NM_012585.1 and
NM_022225.1, respectively) to construct 5-HT1A/5-HT1B chimeras and
details of the substitutions introduced to obtain these sites. B) Schematic
representation of the chimeras Aab and Abb that were not functional,
with 5-HT1AR parts in gray and 5-HT1BR parts in black. C) Flag-Bab, Flag-
Baa and Flag-Bba chimeras were co-transfected with soluble DsRed (red)
and surface-localized chimeras (green) were detected in live cells with
anti-Flag M2 antibody. Bab and Baa chimeras are mainly localized at the
somatodendritic surface (arrowheads), whereas Bba is mainly localized at
the axonal surface of neurons (arrows). Scale bar: 20 µm. D) Quantification
of surface distribution of Flag-Bab, Flag-Baa, Flag-Bba and Flag-Aba after
24 h of expression in transfected neurons (distribution of Flag-5-HT1A
and Flag-5-HT1B receptors are reminded from Fig. 1). E) Quantification
of endocytosis of Flag-Bab, Flag-Baa, Flag-Bba and Flag-Aba. On overlay
images, blue represents nuclei.

Figure S5: Surface distribution kinetics of the Aba chimera in neu-
rons treated either par vehicle or the inverse-agonist methiothepin.
PCA plot of the surface distribution of Aba chimera for each time-point
of both vehicle and methiothepin treatments and for vehicle treatment in
the absence of incubation with BFA (control). Tendency curves have been
drawn to show the evolution of distribution for both treatment conditions.

Figure S6: p11 overexpression does not enhance plasma membrane
targeting of 5-HT1B receptors in HeLa and COS-7 cells. A) Confocal
images of equatorial sections of near-spherical HeLa or COS-7 cells, trans-
fected either with eYFP-p11 or 5-HT1B-HcRed. B) Confocal images of equa-
torial sections of near-spherical HeLa or COS-7 cells, co-transfected with
both eYFP-p11 and 5-HT1B-HcRed. Overlay fails to reveal colocalization
between eYFP-p11 and 5-HT1B-HcRed. C) Left-hand part: Quantification of
eYFP-p11 MFR with or without the coexpression of 5-HT1B-HcRed recep-
tor; right-hand part: quantification of 5-HT1B-HcRed MFR with or without
the coexpression of eYFP-p11. Results, expressed as mean ± SEM, are
representative of two independent experiments. Expression of eYFP-p11 in
HeLa or COS-7 cells does not appear to direct 5-HT1B-HcRed receptors to
the surface membrane. *p < 0.05 for significance of difference between
COS-7 cells expressing eYFP-p11 with 5-HT1B-HcRed versus without
5-HT1B-HcRed and **p < 0.01 for significance of difference between
COS-7 cells expressing 5-HT1B-HcRed with eYFP-p11 versus without
eYFP-p11.

Table S1. Composition of the 5-HT1AR/5-HT1BR chimeric sub-I3 loops.
The length of each loop as well as the positions of the regions of 5-HT1AR
and 5-HT1BR I3 loops (I3a1-3 and I3b1-2, respectively) used for each
chimera in the rat cDNA sequences of 5-HT1AR and 5-HT1BR (accession
numbers NM_012585.1 and NM_022225.1, respectively) are presented.

Please note: Wiley-Blackwell are not responsible for the content or
functionality of any supporting materials supplied by the authors.
Any queries (other than missing material) should be directed to the
corresponding author for the article.

1518 Traffic 2011; 12: 1501–1520

Constitutive Endocytosis Targets 5-HT1BR to Axons

References

1. Winckler B, Forscher P, Mellman I. A diffusion barrier maintains
distribution of membrane proteins in polarized neurons. Nature
1999;397:698–701.

2. Nakada C, Ritchie K, Oba Y, Nakamura M, Hotta Y, Iino R,
Kasai RS, Yamaguchi K, Fujiwara T, Kusumi A. Accumulation of
anchored proteins forms membrane diffusion barriers during neuronal
polarization. Nat Cell Biol 2003;5:626–632.

3. Burack MA, Silverman MA, Banker G. The role of selective transport
in neuronal protein sorting. Neuron 2000;26:465–472.

4. Garrido JJ, Fernandes F, Giraud P, Mouret I, Pasqualini E, Fache
MP, Jullien F, Dargent B. Identification of an axonal determinant in
the C-terminus of the sodium channel Na(v)1.2. Embo J 2001;20:
5950–5961.

5. Sampo B, Kaech S, Kunz S, Banker G. Two distinct mechanisms target
membrane proteins to the axonal surface. Neuron 2003;37:611–624.

6. Wisco D, Anderson ED, Chang MC, Norden C, Boiko T, Folsch
H, Winckler B. Uncovering multiple axonal targeting pathways in
hippocampal neurons. J Cell Biol 2003;162:1317–1328.

7. Yap CC, Nokes RL, Wisco D, Anderson E, Folsch H, Winckler B.
Pathway selection to the axon depends on multiple targeting signals
in NgCAM. J Cell Sci 2008;121:1514–1525.

8. Lasiecka ZM, Yap CC, Vakulenko M, Winckler B. Compartmentalizing
the neuronal plasma membrane from axon initial segments to
synapses. Int Rev Cell Mol Biol 2009;272:303–389.

9. Kobilka BK, Deupi X. Conformational complexity of G-protein-coupled
receptors. Trends Pharmacol Sci 2007;28:397–406.

10. Hanyaloglu AC, von Zastrow M. Regulation of GPCRs by endocytic
membrane trafficking and its potential implications. Annu Rev
Pharmacol Toxicol 2008;48:537–568.

11. Leterrier C, Laine J, Darmon M, Boudin H, Rossier J, Lenkei Z.
Constitutive activation drives compartment-selective endocytosis and
axonal targeting of type 1 cannabinoid receptors. J Neurosci 2006;26:
3141–3153.

12. Holliday ND, Holst B, Rodionova EA, Schwartz TW, Cox HM. Impor-
tance of constitutive activity and arrestin-independent mechanisms
for intracellular trafficking of the ghrelin receptor. Mol Endocrinol
2007;21:3100–3112.

13. Leterrier C, Bonnard D, Carrel D, Rossier J, Lenkei Z. Constitutive
endocytic cycle of the CB1 cannabinoid receptor. J Biol Chem 2004;
279:36013–36021.

14. Marion S, Weiner DM, Caron MG. RNA editing induces variation
in desensitization and trafficking of 5-hydroxytryptamine 2c receptor
isoforms. J Biol Chem 2004;279:2945–2954.

15. McCune DF, Edelmann SE, Olges JR, Post GR, Waldrop BA, Waugh
DJ, Perez DM, Piascik MT. Regulation of the cellular localization and
signaling properties of the alpha(1B)- and alpha(1D)-adrenoceptors by
agonists and inverse agonists. Mol Pharmacol 2000;57:659–666.

16. Pula G, Mundell SJ, Roberts PJ, Kelly E. Agonist-independent
internalization of metabotropic glutamate receptor 1a is arrestin- and
clathrin-dependent and is suppressed by receptor inverse agonists.
J Neurochem 2004;89:1009–1020.

17. Tarasova NI, Stauber RH, Choi JK, Hudson EA, Czerwinski G, Miller
JL, Pavlakis GN, Michejda CJ, Wank SA. Visualization of G protein-
coupled receptor trafficking with the aid of the green fluorescent
protein. Endocytosis and recycling of cholecystokinin receptor type A.
J Biol Chem 1997;272:14817–14824.

18. McDonald NA, Henstridge CM, Connolly CN, Irving AJ. An essential
role for constitutive endocytosis, but not activity, in the axonal
targeting of the CB1 cannabinoid receptor. Mol pharmacol 2007;71:
976–984.

19. Engel G, Gothert M, Hoyer D, Schlicker E, Hillenbrand K. Identity of
inhibitory presynaptic 5-hydroxytryptamine (5-HT) autoreceptors in the
rat brain cortex with 5-HT1B binding sites. Naunyn Schmiedebergs
Arch Pharmacol 1986;332:1–7.

20. Gaspar P, Cases O, Maroteaux L. The developmental role of serotonin:
news from mouse molecular genetics. Nat Rev Neurosci 2003;4:
1002–1012.

21. Barnes NM, Sharp T. A review of central 5-HT receptors and their
function. Neuropharmacology 1999;38:1083–1152.

22. Haj-Dahmane S, Hamon M, Lanfumey L. K+ channel and
5-hydroxytryptamine1A autoreceptor interactions in the rat dorsal
raphe nucleus: an in vitro electrophysiological study. Neuroscience
1991;41:495–505.

23. Boschert U, Amara DA, Segu L, Hen R. The mouse
5-hydroxytryptamine1B receptor is localized predominantly on axon
terminals. Neuroscience 1994;58:167–182.

24. Doucet E, Pohl M, Fattaccini CM, Adrien J, Mestikawy SE, Hamon
M. In situ hybridization evidence for the synthesis of 5-HT1B receptor
in serotoninergic neurons of anterior raphe nuclei in the rat brain.
Synapse 1995;19:18–28.

25. Kia HK, Miquel MC, Brisorgueil MJ, Daval G, Riad M, El Mestikawy S,
Hamon M, Vergé D. Immunocytochemical localization of serotonin1A
receptors in the rat central nervous system. J Comp Neurol
1996;365:289–305.

26. Sari Y, Miquel MC, Brisorgueil MJ, Ruiz G, Doucet E, Hamon M,
Vergé D. Cellular and subcellular localization of 5-hydroxytryptamine1B
receptors in the rat central nervous system: immunocytochemical,
autoradiographic and lesion studies. Neuroscience 1999;88:899–915.

27. Riad M, Garcia S, Watkins KC, Jodoin N, Doucet E, Langlois X, El
Mestikawy S, Hamon M, Descarries L. Somatodendritic localization
of 5-HT1A and preterminal axonal localization of 5-HT1B serotonin
receptors in adult rat brain. J Comp Neurol 2000;417:181–194.

28. Darmon M, Langlois X, Suffisseau L, Fattaccini CM, Hamon M.
Differential membrane targeting and pharmacological characterization
of chimeras of rat serotonin 5-HT1A and 5-HT1B receptors expressed
in epithelial LLC-PK1 cells. J Neurochem 1998;71:2294–2303.

29. Jolimay N, Franck L, Langlois X, Hamon M, Darmon M. Dominant
role of the cytosolic C-terminal domain of the rat 5-HT1B receptor in
axonal-apical targeting. J Neurosci 2000;20:9111–9118.

30. Ascano M, Richmond A, Borden P, Kuruvilla R. Axonal targeting of
Trk receptors via transcytosis regulates sensitivity to neurotrophin
responses. J Neurosci 2009;29:11674–11685.

31. Bel C, Oguievetskaia K, Pitaval C, Goutebroze L, Faivre-Sarrailh C.
Axonal targeting of Caspr2 in hippocampal neurons via selective
somatodendritic endocytosis. J Cell Sci 2009;122:3403–3413.

32. Benmerah A, Poupon V, Cerf-Bensussan N, Dautry-Varsat A. Mapping
of Eps15 domains involved in its targeting to clathrin-coated pits.
J Biol Chem 2000;275:3288–3295.

33. Cao H, Garcia F, McNiven MA. Differential distribution of dynamin
isoforms in mammalian cells. Mol Biol Cell 1998;9:2595–2609.

34. Carrel D, Hamon M, Darmon M. Role of the C-terminal di-leucine
motif of 5-HT1A and 5-HT1B serotonin receptors in plasma membrane
targeting. J Cell Sci 2006;119:4276–4284.

35. Subtil A, Gaidarov I, Kobylarz K, Lampson MA, Keen JH, McGraw TE.
Acute cholesterol depletion inhibits clathrin-coated pit budding. Proc
Natl Acad Sci U S A 1999;96:6775–6780.

36. Cossec JC, Simon A, Marquer C, Moldrich RX, Leterrier C,
Rossier J, Duyckaerts C, Lenkei Z, Potier MC. Clathrin-dependent
APP endocytosis and Abeta secretion are highly sensitive to the level
of plasma membrane cholesterol. Biochim Biophys Acta 2010;1801:
846–852.

37. Newman-Tancredi A, Audinot V, Moreira C, Verriele L, Millan MJ.
Inverse agonism and constitutive activity as functional correlates of
serotonin h5-HT(1B) receptor/G-protein stoichiometry. Mol Pharmacol
2000;58:1042–1049.

38. Selkirk JV, Scott C, Ho M, Burton MJ, Watson J, Gaster LM, Collin
L, Jones BJ, Middlemiss DN, Price GW. SB-224289-a novel selective
(human) 5-HT1B receptor antagonist with negative intrinsic activity.
Br J Pharmacol 1998;125:202–208.

39. Boess FG, Martin IL. Molecular biology of 5-HT receptors.
Neuropharmacology 1994;33:275–317.

40. Donato R. Functional roles of S100 proteins, calcium-binding proteins
of the EF-hand type. Biochim Biophys Acta 1999;1450:191–231.

41. Svenningsson P, Chergui K, Rachleff I, Flajolet M, Zhang X, El
Yacoubi M, Vaugeois JM, Nomikos GG, Greengard P. Alterations
in 5-HT1B receptor function by p11 in depression-like states. Science
2006;311:77–80.

42. Carrel D, Masson J, Al Awabdh S, Capra CB, Lenkei Z, Hamon M,
Emerit MB, Darmon M. Targeting of the 5-HT1A serotonin receptor
to neuronal dendrites is mediated by Yif1B. J Neurosci 2008;28:
8063–8073.

Traffic 2011; 12: 1501–1520 1519

https://www.researchgate.net/publication/23719502_Compartmentalizing_the_neuronal_plasma_membrane_from_axon_initial_segments_to_synapses?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/23719502_Compartmentalizing_the_neuronal_plasma_membrane_from_axon_initial_segments_to_synapses?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/23719502_Compartmentalizing_the_neuronal_plasma_membrane_from_axon_initial_segments_to_synapses?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6208195_Conformational_complexity_of_G-protein-coupled_receptors?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6208195_Conformational_complexity_of_G-protein-coupled_receptors?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/5666540_Regulation_of_GPCRs_by_Endocytic_Membrane_Trafficking_and_Its_Potential_Implications?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/5666540_Regulation_of_GPCRs_by_Endocytic_Membrane_Trafficking_and_Its_Potential_Implications?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/5666540_Regulation_of_GPCRs_by_Endocytic_Membrane_Trafficking_and_Its_Potential_Implications?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/7225599_Constitutive_activation_drives_compartment-selective_endocytosis_axonal_targeting_of_type_1_cannabinoid_receptors?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/7225599_Constitutive_activation_drives_compartment-selective_endocytosis_axonal_targeting_of_type_1_cannabinoid_receptors?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/7225599_Constitutive_activation_drives_compartment-selective_endocytosis_axonal_targeting_of_type_1_cannabinoid_receptors?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/7225599_Constitutive_activation_drives_compartment-selective_endocytosis_axonal_targeting_of_type_1_cannabinoid_receptors?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/8496922_Constitutive_Endocytic_Cycle_of_the_CB1_Cannabinoid_Receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/8496922_Constitutive_Endocytic_Cycle_of_the_CB1_Cannabinoid_Receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/8496922_Constitutive_Endocytic_Cycle_of_the_CB1_Cannabinoid_Receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/9021488_RNA_Editing_Induces_Variation_in_Desensitization_and_Trafficking_of_5-Hydroxytryptamine_2c_Receptor_Isoforms?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/9021488_RNA_Editing_Induces_Variation_in_Desensitization_and_Trafficking_of_5-Hydroxytryptamine_2c_Receptor_Isoforms?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/9021488_RNA_Editing_Induces_Variation_in_Desensitization_and_Trafficking_of_5-Hydroxytryptamine_2c_Receptor_Isoforms?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6617317_An_Essential_Role_for_Constitutive_Endocytosis_but_Not_Activity_in_the_Axonal_Targeting_of_the_CB1_Cannabinoid_Receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6617317_An_Essential_Role_for_Constitutive_Endocytosis_but_Not_Activity_in_the_Axonal_Targeting_of_the_CB1_Cannabinoid_Receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6617317_An_Essential_Role_for_Constitutive_Endocytosis_but_Not_Activity_in_the_Axonal_Targeting_of_the_CB1_Cannabinoid_Receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6617317_An_Essential_Role_for_Constitutive_Endocytosis_but_Not_Activity_in_the_Axonal_Targeting_of_the_CB1_Cannabinoid_Receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13454900_Differential_membrane_targeting_and_pharmacological_characterization_of_chimeras_of_rat_serotonin_5-HT1A_and_5-HT1B_receptors_expressed_in_epithelial_LLC-PK1_cells?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13454900_Differential_membrane_targeting_and_pharmacological_characterization_of_chimeras_of_rat_serotonin_5-HT1A_and_5-HT1B_receptors_expressed_in_epithelial_LLC-PK1_cells?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13454900_Differential_membrane_targeting_and_pharmacological_characterization_of_chimeras_of_rat_serotonin_5-HT1A_and_5-HT1B_receptors_expressed_in_epithelial_LLC-PK1_cells?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13454900_Differential_membrane_targeting_and_pharmacological_characterization_of_chimeras_of_rat_serotonin_5-HT1A_and_5-HT1B_receptors_expressed_in_epithelial_LLC-PK1_cells?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/26816989_Axonal_Targeting_of_Trk_Receptors_via_Transcytosis_Regulates_Sensitivity_to_Neurotrophin_Responses?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/26816989_Axonal_Targeting_of_Trk_Receptors_via_Transcytosis_Regulates_Sensitivity_to_Neurotrophin_Responses?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/26816989_Axonal_Targeting_of_Trk_Receptors_via_Transcytosis_Regulates_Sensitivity_to_Neurotrophin_Responses?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/26766750_Axonal_targeting_of_Caspr2_in_hippocampal_neurons_via_selective_somatodendritic_endocytosis?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/26766750_Axonal_targeting_of_Caspr2_in_hippocampal_neurons_via_selective_somatodendritic_endocytosis?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/26766750_Axonal_targeting_of_Caspr2_in_hippocampal_neurons_via_selective_somatodendritic_endocytosis?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12663077_Mapping_of_EPS15_domains_involved_in_its_targeting_to_clathrin-coated_pits?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12663077_Mapping_of_EPS15_domains_involved_in_its_targeting_to_clathrin-coated_pits?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12663077_Mapping_of_EPS15_domains_involved_in_its_targeting_to_clathrin-coated_pits?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13559592_Differential_Distribution_of_Dynamin_Isoforms_in_Mammalian_Cells?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13559592_Differential_Distribution_of_Dynamin_Isoforms_in_Mammalian_Cells?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/7371958_Alterations_in_5-HT1B_Receptor_Function_by_p11_in_Depression-Like_States?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/7371958_Alterations_in_5-HT1B_Receptor_Function_by_p11_in_Depression-Like_States?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/7371958_Alterations_in_5-HT1B_Receptor_Function_by_p11_in_Depression-Like_States?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/7371958_Alterations_in_5-HT1B_Receptor_Function_by_p11_in_Depression-Like_States?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/223059030_Functional_roles_of_S100_proteins_calcium-binding_proteins_of_the_EF-hand_type?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/223059030_Functional_roles_of_S100_proteins_calcium-binding_proteins_of_the_EF-hand_type?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/21440333_K_channel_and_5-hydroxytryptamine1A_autoreceptor_interactions_in_the_rat_dorsal_raphe_nucleus_Anin_vitro_electrophysiological_study?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/21440333_K_channel_and_5-hydroxytryptamine1A_autoreceptor_interactions_in_the_rat_dorsal_raphe_nucleus_Anin_vitro_electrophysiological_study?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/21440333_K_channel_and_5-hydroxytryptamine1A_autoreceptor_interactions_in_the_rat_dorsal_raphe_nucleus_Anin_vitro_electrophysiological_study?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/21440333_K_channel_and_5-hydroxytryptamine1A_autoreceptor_interactions_in_the_rat_dorsal_raphe_nucleus_Anin_vitro_electrophysiological_study?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/14050170_Visualization_of_G_protein-coupled_receptor_trafficking_with_the_aid_of_the_green_fluorescent_protein_Endocytosis_and_recycling_of_cholecystokinin_receptor_type_A?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/14050170_Visualization_of_G_protein-coupled_receptor_trafficking_with_the_aid_of_the_green_fluorescent_protein_Endocytosis_and_recycling_of_cholecystokinin_receptor_type_A?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/14050170_Visualization_of_G_protein-coupled_receptor_trafficking_with_the_aid_of_the_green_fluorescent_protein_Endocytosis_and_recycling_of_cholecystokinin_receptor_type_A?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/14050170_Visualization_of_G_protein-coupled_receptor_trafficking_with_the_aid_of_the_green_fluorescent_protein_Endocytosis_and_recycling_of_cholecystokinin_receptor_type_A?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/14050170_Visualization_of_G_protein-coupled_receptor_trafficking_with_the_aid_of_the_green_fluorescent_protein_Endocytosis_and_recycling_of_cholecystokinin_receptor_type_A?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/23153976_Targeting_of_the_5-HT1A_Serotonin_Receptor_to_Neuronal_Dendrites_Is_Mediated_by_Yif1B?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/23153976_Targeting_of_the_5-HT1A_Serotonin_Receptor_to_Neuronal_Dendrites_Is_Mediated_by_Yif1B?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/23153976_Targeting_of_the_5-HT1A_Serotonin_Receptor_to_Neuronal_Dendrites_Is_Mediated_by_Yif1B?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/23153976_Targeting_of_the_5-HT1A_Serotonin_Receptor_to_Neuronal_Dendrites_Is_Mediated_by_Yif1B?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12479652_The_Role_of_Selective_Transport_in_Neuronal_Protein_Sorting?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12479652_The_Role_of_Selective_Transport_in_Neuronal_Protein_Sorting?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13222647_Winckler_B_Forscher_P_Mellman_I_A_diffusion_barrier_maintains_distribution_of_membrane_proteins_in_polarized_neurons_Nature_397_698-701?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13222647_Winckler_B_Forscher_P_Mellman_I_A_diffusion_barrier_maintains_distribution_of_membrane_proteins_in_polarized_neurons_Nature_397_698-701?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13222647_Winckler_B_Forscher_P_Mellman_I_A_diffusion_barrier_maintains_distribution_of_membrane_proteins_in_polarized_neurons_Nature_397_698-701?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12587515_Regulation_of_the_cellular_localization_and_signaling_properties_of_the_alpha1B-_and_alpha1D-adrenoceptors_by_agonists_and_inverse_agonists?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12587515_Regulation_of_the_cellular_localization_and_signaling_properties_of_the_alpha1B-_and_alpha1D-adrenoceptors_by_agonists_and_inverse_agonists?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12587515_Regulation_of_the_cellular_localization_and_signaling_properties_of_the_alpha1B-_and_alpha1D-adrenoceptors_by_agonists_and_inverse_agonists?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12587515_Regulation_of_the_cellular_localization_and_signaling_properties_of_the_alpha1B-_and_alpha1D-adrenoceptors_by_agonists_and_inverse_agonists?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12284509_Inverse_agonism_and_constitutive_activity_as_functional_correlates_of_serotonin_h5-HT1B_receptorG-protein_stoichiometry?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12284509_Inverse_agonism_and_constitutive_activity_as_functional_correlates_of_serotonin_h5-HT1B_receptorG-protein_stoichiometry?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12284509_Inverse_agonism_and_constitutive_activity_as_functional_correlates_of_serotonin_h5-HT1B_receptorG-protein_stoichiometry?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12284509_Inverse_agonism_and_constitutive_activity_as_functional_correlates_of_serotonin_h5-HT1B_receptorG-protein_stoichiometry?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12938751_Acute_cholesterol_depletion_inhibits_clathrin-coated_pit_budding?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12938751_Acute_cholesterol_depletion_inhibits_clathrin-coated_pit_budding?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12938751_Acute_cholesterol_depletion_inhibits_clathrin-coated_pit_budding?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/5441949_Pathway_selection_to_the_axon_depends_on_multiple_targeting_signals_in_NgCAM?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/5441949_Pathway_selection_to_the_axon_depends_on_multiple_targeting_signals_in_NgCAM?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/5441949_Pathway_selection_to_the_axon_depends_on_multiple_targeting_signals_in_NgCAM?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12203878_Dominant_role_of_the_cytosolic_C-terminal_domain_of_the_rat_5-HT1B_receptor_in_axonal-apical_targeting?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12203878_Dominant_role_of_the_cytosolic_C-terminal_domain_of_the_rat_5-HT1B_receptor_in_axonal-apical_targeting?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12203878_Dominant_role_of_the_cytosolic_C-terminal_domain_of_the_rat_5-HT1B_receptor_in_axonal-apical_targeting?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13510567_SB-224289_-_A_novel_selective_human_5-HT1B_receptor_antagonist_with_negative_intrinsic_activity?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13510567_SB-224289_-_A_novel_selective_human_5-HT1B_receptor_antagonist_with_negative_intrinsic_activity?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13510567_SB-224289_-_A_novel_selective_human_5-HT1B_receptor_antagonist_with_negative_intrinsic_activity?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/8566181_Agonist-independent_internalization_of_metabotropic_glutamate_receptor_1a_is_arrestin-_and_clathrin-dependent_and_suppressed_by_receptor_inverse_agonists?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/8566181_Agonist-independent_internalization_of_metabotropic_glutamate_receptor_1a_is_arrestin-_and_clathrin-dependent_and_suppressed_by_receptor_inverse_agonists?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/8566181_Agonist-independent_internalization_of_metabotropic_glutamate_receptor_1a_is_arrestin-_and_clathrin-dependent_and_suppressed_by_receptor_inverse_agonists?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/8566181_Agonist-independent_internalization_of_metabotropic_glutamate_receptor_1a_is_arrestin-_and_clathrin-dependent_and_suppressed_by_receptor_inverse_agonists?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6791672_Role_of_the_C-terminal_di-leucine_motif_of_5-HT1A_and_5-HT1B_serotonin_receptors_in_plasma_membrane_targeting?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6791672_Role_of_the_C-terminal_di-leucine_motif_of_5-HT1A_and_5-HT1B_serotonin_receptors_in_plasma_membrane_targeting?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6791672_Role_of_the_C-terminal_di-leucine_motif_of_5-HT1A_and_5-HT1B_serotonin_receptors_in_plasma_membrane_targeting?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/10890249_Two_Distinct_Mechanisms_Target_Membrane_Proteins_to_the_Axonal_Surface?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/10890249_Two_Distinct_Mechanisms_Target_Membrane_Proteins_to_the_Axonal_Surface?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/15490525_In_situ_hybridization_evidence_for_the_synthesis_of_5-HT1B_receptor_in_serotoninergic_neurons_of_anterior_raphe_nuclei_in_the_rat_brain?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/15490525_In_situ_hybridization_evidence_for_the_synthesis_of_5-HT1B_receptor_in_serotoninergic_neurons_of_anterior_raphe_nuclei_in_the_rat_brain?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/15490525_In_situ_hybridization_evidence_for_the_synthesis_of_5-HT1B_receptor_in_serotoninergic_neurons_of_anterior_raphe_nuclei_in_the_rat_brain?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/15490525_In_situ_hybridization_evidence_for_the_synthesis_of_5-HT1B_receptor_in_serotoninergic_neurons_of_anterior_raphe_nuclei_in_the_rat_brain?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11664696_Identification_of_an_axonal_determinant_in_the_C-terminus_of_the_sodium_channel_Nav12?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11664696_Identification_of_an_axonal_determinant_in_the_C-terminus_of_the_sodium_channel_Nav12?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11664696_Identification_of_an_axonal_determinant_in_the_C-terminus_of_the_sodium_channel_Nav12?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11664696_Identification_of_an_axonal_determinant_in_the_C-terminus_of_the_sodium_channel_Nav12?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/15040548_Boschert_U_Amara_DA_Segu_L_Hen_R_The_mouse_5-hydroxytryptamine1B_receptor_is_localized_predominantly_on_axon_terminals_Neuroscience_58_167-182?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/15040548_Boschert_U_Amara_DA_Segu_L_Hen_R_The_mouse_5-hydroxytryptamine1B_receptor_is_localized_predominantly_on_axon_terminals_Neuroscience_58_167-182?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/15040548_Boschert_U_Amara_DA_Segu_L_Hen_R_The_mouse_5-hydroxytryptamine1B_receptor_is_localized_predominantly_on_axon_terminals_Neuroscience_58_167-182?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/9074206_Wisco_D_et_al_Uncovering_multiple_axonal_targeting_pathways_in_hippocampal_neurons_J_Cell_Biol_162_1317-1328?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/9074206_Wisco_D_et_al_Uncovering_multiple_axonal_targeting_pathways_in_hippocampal_neurons_J_Cell_Biol_162_1317-1328?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/9074206_Wisco_D_et_al_Uncovering_multiple_axonal_targeting_pathways_in_hippocampal_neurons_J_Cell_Biol_162_1317-1328?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6123109_Importance_of_Constitutive_Activity_and_Arrestin-Independent_Mechanisms_for_Intracellular_Trafficking_of_the_Ghrelin_Receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6123109_Importance_of_Constitutive_Activity_and_Arrestin-Independent_Mechanisms_for_Intracellular_Trafficking_of_the_Ghrelin_Receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6123109_Importance_of_Constitutive_Activity_and_Arrestin-Independent_Mechanisms_for_Intracellular_Trafficking_of_the_Ghrelin_Receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6123109_Importance_of_Constitutive_Activity_and_Arrestin-Independent_Mechanisms_for_Intracellular_Trafficking_of_the_Ghrelin_Receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/246850074_Somatodendritic_localization_of_5HT1A_and_preterminal_axonal_localization_of_5HT1B_serotonin_receptors_in_adult_rat_brain?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/246850074_Somatodendritic_localization_of_5HT1A_and_preterminal_axonal_localization_of_5HT1B_serotonin_receptors_in_adult_rat_brain?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/246850074_Somatodendritic_localization_of_5HT1A_and_preterminal_axonal_localization_of_5HT1B_serotonin_receptors_in_adult_rat_brain?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/246850074_Somatodendritic_localization_of_5HT1A_and_preterminal_axonal_localization_of_5HT1B_serotonin_receptors_in_adult_rat_brain?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/224910195_Accumulation_of_anchored_proteins_forms_membrane_diffusion_barriers_during_neuronal_polarization?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/224910195_Accumulation_of_anchored_proteins_forms_membrane_diffusion_barriers_during_neuronal_polarization?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/224910195_Accumulation_of_anchored_proteins_forms_membrane_diffusion_barriers_during_neuronal_polarization?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/224910195_Accumulation_of_anchored_proteins_forms_membrane_diffusion_barriers_during_neuronal_polarization?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw

Carrel et al.

43. Martel JC, Ormiere AM, Leduc N, Assie MB, Cussac D, Newman-
Tancredi A. Native rat hippocampal 5-HT1A receptors show
constitutive activity. Mol Pharmacol 2007;71:638–643.

44. Newman-Tancredi A, Conte C, Chaput C, Verriele L, Millan MJ.
Agonist and inverse agonist efficacy at human recombinant serotonin
5-HT1A receptors as a function of receptor:G-protein stoichiometry.
Neuropharmacology 1997;36:451–459.

45. Chakir K, Xiang Y, Yang D, Zhang SJ, Cheng H, Kobilka BK, Xiao RP.
The third intracellular loop and the carboxyl terminus of beta2-
adrenergic receptor confer spontaneous activity of the receptor. Mol
Pharmacol 2003;64:1048–1058.

46. Schoneberg T, Schultz G, Gudermann T. Structural basis of G protein-
coupled receptor function. Mol Cell Endocrinol 1999;151:181–193.

47. Weis WI, Kobilka BK. Structural insights into G-protein-coupled
receptor activation. Curr Opin Struct Biol 2008;18:734–740.

48. Lee KB, Ptasienski JA, Pals-Rylaarsdam R, Gurevich VV, Hosey MM.
Arrestin binding to the M(2) muscarinic acetylcholine receptor is
precluded by an inhibitory element in the third intracellular loop of the
receptor. J Biol Chem 2000;275:9284–9289.

49. Peverelli E, Mantovani G, Calebiro D, Doni A, Bondioni S, Lania A,
Beck-Peccoz P, Spada A. The third intracellular loop of the human
somatostatin receptor 5 is crucial for arrestin binding and receptor
internalization after somatostatin stimulation. Mol Endocrinol 2008;22:
676–688.

50. Granas C, Larhammar D. Identification of an amino acid residue
important for binding of methiothepin and sumatriptan to the human
5-HT(1B) receptor. Eur J Pharmacol 1999;380:171–181.

51. Shi L, Javitch JA. The binding site of aminergic G protein-coupled
receptors: the transmembrane segments and second extracellular
loop. Annu Rev Pharmacol Toxicol 2002;42:437–467.

52. Kenakin T. Functional selectivity through protean and biased agonism:
who steers the ship? Mol Pharmacol 2007;72:1393–1401.

53. Palanche T, Ilien B, Zoffmann S, Reck MP, Bucher B, Edelstein SJ,
Galzi JL. The neurokinin A receptor activates calcium and cAMP
responses through distinct conformational states. J Biol Chem 2001;
276:34853–34861.

54. Urban JD, Clarke WP, von Zastrow M, Nichols DE, Kobilka B, Wein-
stein H, Javitch JA, Roth BL, Christopoulos A, Sexton PM, Miller KJ,
Spedding M, Mailman RB. Functional selectivity and classical con-
cepts of quantitative pharmacology. J Pharmacol Exp Ther 2007;320:
1–13.

55. Peverelli E, Lania AG, Mantovani G, Beck-Peccoz P, Spada A.
Characterization of intracellular signaling mediated by human
somatostatin receptor 5: role of the DRY motif and the third
intracellular loop. Endocrinology 2009;150:3169–3176.

56. Bockaert J, Fagni L, Dumuis A, Marin P. GPCR interacting proteins
(GIP). Pharmacol Ther 2004;103:203–221.

57. Wu DF, Koch T, Liang YJ, Stumm R, Schulz S, Schroder H, Hollt V.
Membrane glycoprotein M6a interacts with the micro-opioid receptor
and facilitates receptor endocytosis and recycling. J Biol Chem 2007;
282:22239–22247.

58. Rescher U, Gerke V. Annexins–unique membrane binding proteins
with diverse functions. J Cell Sci 2004;117:2631–2639.

59. Albert PR, Zhou QY, Van Tol HH, Bunzow JR, Civelli O. Cloning,
functional expression, and mRNA tissue distribution of the rat
5-hydroxytryptamine1A receptor gene. J Biol Chem 1990;265:
5825–5832.

60. Hamblin MW, McGuffin RW, Metcalf MA, Dorsa DM, Merchant KM.
Distinct 5-HT1B and 5-HT1D serotonin receptors in rat: structural and
pharmacological comparison of the two cloned receptors. Mol Cell
Neurosci 1992;3:578–587.

61. Langlois X, El Mestikawy S, Arpin M, Triller A, Hamon M, Darmon M.
Differential addressing of 5-HT1A and 5-HT1B receptors in transfected
LLC-PK1 epithelial cells: a model of receptor targeting in neurons.
Neuroscience 1996;74:297–302.

62. Fabre V, Boni C, Mocaer E, Lesourd M, Hamon M, Laporte AM.
[3H]Alnespirone: a novel specific radioligand of 5-HT1A receptors in
the rat brain. Eur J Pharmacol 1997;337:297–308.

63. Alper RH, Nelson DL. Characterization of 5-HT1A receptor-mediated
[35S]GTPgammaS binding in rat hippocampal membranes. Eur
J Pharmacol 1998;343:303–312.

64. Fabre V, Beaufour C, Evrard A, Rioux A, Hanoun N, Lesch KP, Murphy
DL, Lanfumey L, Hamon M, Martres MP. Altered expression and
functions of serotonin 5-HT1A and 5-HT1B receptors in knock-out mice
lacking the 5-HT transporter. Eur J Neurosci 2000;12:2299–2310.

65. Miserey-Lenkei S, Parnot C, Bardin S, Corvol P, Clauser E. Constitutive
internalization of constitutively active agiotensin II AT(1A) receptor
mutants is blocked by inverse agonists. J Biol Chem 2002;277:
5891–5901.

66. Johnson RA, Wichern DW. Applied Multivariate Statistical Analysis.
5th Edn. Upper Saddle River: Prentice Hall; 2002.

67. Kaufman L, Rousseeuw PJ. Finding Groups in Data: An Introduction
to Cluster Analysis. Hoboken: John Wiley & Sons, Inc.; 1990.

68. Draper NR, Smith H. Applied Regression Analysis. 3rd Edn. New York:
Wiley; 1998.

69. Chenna R, Sugawara H, Koike T, Lopez R, Gibson TJ, Higgins DG,
Thompson JD. Multiple sequence alignment with the Clustal series
of programs. Nucleic Acids Res 2003;31:3497–3500.

1520 Traffic 2011; 12: 1501–1520

https://www.researchgate.net/publication/13994881_Agonist_and_Inverse_Agonist_Efficacy_at_Human_Recombinant_Serotonin_5-HT1A_Receptors_as_a_Function_of_ReceptorG-protein_Stoichiometry?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13994881_Agonist_and_Inverse_Agonist_Efficacy_at_Human_Recombinant_Serotonin_5-HT1A_Receptors_as_a_Function_of_ReceptorG-protein_Stoichiometry?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13994881_Agonist_and_Inverse_Agonist_Efficacy_at_Human_Recombinant_Serotonin_5-HT1A_Receptors_as_a_Function_of_ReceptorG-protein_Stoichiometry?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13994881_Agonist_and_Inverse_Agonist_Efficacy_at_Human_Recombinant_Serotonin_5-HT1A_Receptors_as_a_Function_of_ReceptorG-protein_Stoichiometry?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/23425018_Structural_insights_into_G-protein-coupled_receptor_activation?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/23425018_Structural_insights_into_G-protein-coupled_receptor_activation?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12582281_Arrestin_binding_to_the_M2_muscarinic_acetylcholine_receptor_is_precluded_by_an_inhibitory_element_in_the_third_intracellular_loop_of_the_receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12582281_Arrestin_binding_to_the_M2_muscarinic_acetylcholine_receptor_is_precluded_by_an_inhibitory_element_in_the_third_intracellular_loop_of_the_receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12582281_Arrestin_binding_to_the_M2_muscarinic_acetylcholine_receptor_is_precluded_by_an_inhibitory_element_in_the_third_intracellular_loop_of_the_receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12582281_Arrestin_binding_to_the_M2_muscarinic_acetylcholine_receptor_is_precluded_by_an_inhibitory_element_in_the_third_intracellular_loop_of_the_receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12786060_Identification_of_an_amino_acid_residue_important_for_binding_of_methiothepin_and_sumatriptan_to_the_human_5-HT1B_receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12786060_Identification_of_an_amino_acid_residue_important_for_binding_of_methiothepin_and_sumatriptan_to_the_human_5-HT1B_receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/12786060_Identification_of_an_amino_acid_residue_important_for_binding_of_methiothepin_and_sumatriptan_to_the_human_5-HT1B_receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11881862_The_Neurokinin_A_Receptor_Activates_Calcium_and_cAMP_Responses_through_Distinct_Conformational_States?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11881862_The_Neurokinin_A_Receptor_Activates_Calcium_and_cAMP_Responses_through_Distinct_Conformational_States?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11881862_The_Neurokinin_A_Receptor_Activates_Calcium_and_cAMP_Responses_through_Distinct_Conformational_States?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11881862_The_Neurokinin_A_Receptor_Activates_Calcium_and_cAMP_Responses_through_Distinct_Conformational_States?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/8536551_Rescher_U_Gerke_VAnnexins_-_unique_membrane_binding_proteins_with_diverse_functions_J_Cell_Sci_117_2631-2639?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/8536551_Rescher_U_Gerke_VAnnexins_-_unique_membrane_binding_proteins_with_diverse_functions_J_Cell_Sci_117_2631-2639?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/14341974_Differential_addressing_of_5-HT1A_and_5-HT1B_receptors_in_transfected_LLC-PK1_epithelial_cells_A_model_of_receptor_targeting_in_neurons?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/14341974_Differential_addressing_of_5-HT1A_and_5-HT1B_receptors_in_transfected_LLC-PK1_epithelial_cells_A_model_of_receptor_targeting_in_neurons?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/14341974_Differential_addressing_of_5-HT1A_and_5-HT1B_receptors_in_transfected_LLC-PK1_epithelial_cells_A_model_of_receptor_targeting_in_neurons?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/14341974_Differential_addressing_of_5-HT1A_and_5-HT1B_receptors_in_transfected_LLC-PK1_epithelial_cells_A_model_of_receptor_targeting_in_neurons?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/223271585_3HAlnespirone_A_novel_specific_radioligand_of_5-HT1A_receptors_in_the_rat_brain?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/223271585_3HAlnespirone_A_novel_specific_radioligand_of_5-HT1A_receptors_in_the_rat_brain?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/223271585_3HAlnespirone_A_novel_specific_radioligand_of_5-HT1A_receptors_in_the_rat_brain?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13708999_Characterization_of_5-HT1A_receptor-mediated_35SGTPgS_binding_in_rat_hippocampal_membranes?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13708999_Characterization_of_5-HT1A_receptor-mediated_35SGTPgS_binding_in_rat_hippocampal_membranes?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/13708999_Characterization_of_5-HT1A_receptor-mediated_35SGTPgS_binding_in_rat_hippocampal_membranes?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/8250230_GPCR_interacting_proteins_GIP?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/8250230_GPCR_interacting_proteins_GIP?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6980568_Functional_Selectivity_and_Classical_Concepts_of_Quantitative_Pharmacology?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6980568_Functional_Selectivity_and_Classical_Concepts_of_Quantitative_Pharmacology?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6980568_Functional_Selectivity_and_Classical_Concepts_of_Quantitative_Pharmacology?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6980568_Functional_Selectivity_and_Classical_Concepts_of_Quantitative_Pharmacology?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6980568_Functional_Selectivity_and_Classical_Concepts_of_Quantitative_Pharmacology?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/10693451_Multiple_sequence_alignment_with_the_CLUSTAL_series_of_programs?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/10693451_Multiple_sequence_alignment_with_the_CLUSTAL_series_of_programs?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/10693451_Multiple_sequence_alignment_with_the_CLUSTAL_series_of_programs?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6633040_Native_Rat_Hippocampal_5-HT1A_Receptors_Show_Constitutive_Activity?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6633040_Native_Rat_Hippocampal_5-HT1A_Receptors_Show_Constitutive_Activity?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6633040_Native_Rat_Hippocampal_5-HT1A_Receptors_Show_Constitutive_Activity?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/5751812_The_Third_Intracellular_Loop_of_the_Human_Somatostatin_Receptor_5_Is_Crucial_for_Arrestin_Binding_and_Receptor_Internalization_after_Somatostatin_Stimulation?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/5751812_The_Third_Intracellular_Loop_of_the_Human_Somatostatin_Receptor_5_Is_Crucial_for_Arrestin_Binding_and_Receptor_Internalization_after_Somatostatin_Stimulation?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/5751812_The_Third_Intracellular_Loop_of_the_Human_Somatostatin_Receptor_5_Is_Crucial_for_Arrestin_Binding_and_Receptor_Internalization_after_Somatostatin_Stimulation?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/5751812_The_Third_Intracellular_Loop_of_the_Human_Somatostatin_Receptor_5_Is_Crucial_for_Arrestin_Binding_and_Receptor_Internalization_after_Somatostatin_Stimulation?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/5751812_The_Third_Intracellular_Loop_of_the_Human_Somatostatin_Receptor_5_Is_Crucial_for_Arrestin_Binding_and_Receptor_Internalization_after_Somatostatin_Stimulation?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/24254020_Characterization_of_Intracellular_Signaling_Mediated_by_Human_Somatostatin_Receptor_5_Role_of_the_DRY_Motif_and_the_Third_Intracellular_Loop?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/24254020_Characterization_of_Intracellular_Signaling_Mediated_by_Human_Somatostatin_Receptor_5_Role_of_the_DRY_Motif_and_the_Third_Intracellular_Loop?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/24254020_Characterization_of_Intracellular_Signaling_Mediated_by_Human_Somatostatin_Receptor_5_Role_of_the_DRY_Motif_and_the_Third_Intracellular_Loop?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/24254020_Characterization_of_Intracellular_Signaling_Mediated_by_Human_Somatostatin_Receptor_5_Role_of_the_DRY_Motif_and_the_Third_Intracellular_Loop?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11627093_Constitutive_Internalization_of_Constitutively_Active_Angiotensin_II_AT1A_Receptor_Mutants_Is_Blocked_by_Inverse_Agonists?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11627093_Constitutive_Internalization_of_Constitutively_Active_Angiotensin_II_AT1A_Receptor_Mutants_Is_Blocked_by_Inverse_Agonists?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11627093_Constitutive_Internalization_of_Constitutively_Active_Angiotensin_II_AT1A_Receptor_Mutants_Is_Blocked_by_Inverse_Agonists?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11627093_Constitutive_Internalization_of_Constitutively_Active_Angiotensin_II_AT1A_Receptor_Mutants_Is_Blocked_by_Inverse_Agonists?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/9042025_The_Third_Intracellular_Loop_and_the_Carboxyl_Terminus_of_2-Adrenergic_Receptor_Confer_Spontaneous_Activity_of_the_Receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/9042025_The_Third_Intracellular_Loop_and_the_Carboxyl_Terminus_of_2-Adrenergic_Receptor_Confer_Spontaneous_Activity_of_the_Receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/9042025_The_Third_Intracellular_Loop_and_the_Carboxyl_Terminus_of_2-Adrenergic_Receptor_Confer_Spontaneous_Activity_of_the_Receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/9042025_The_Third_Intracellular_Loop_and_the_Carboxyl_Terminus_of_2-Adrenergic_Receptor_Confer_Spontaneous_Activity_of_the_Receptor?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/223254831_Structural_basis_of_G_protein-coupled_receptor_function?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/223254831_Structural_basis_of_G_protein-coupled_receptor_function?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11552402_The_binding_site_of_aminergic_G_protein-coupled_receptors_The_transmembrane_segments_and_second_extracellular_loop?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11552402_The_binding_site_of_aminergic_G_protein-coupled_receptors_The_transmembrane_segments_and_second_extracellular_loop?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/11552402_The_binding_site_of_aminergic_G_protein-coupled_receptors_The_transmembrane_segments_and_second_extracellular_loop?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/5943961_Functional_Selectivity_through_Protean_and_Biased_Agonism_Who_Steers_the_Ship?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/5943961_Functional_Selectivity_through_Protean_and_Biased_Agonism_Who_Steers_the_Ship?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/220695963_Finding_Groups_in_Data_An_Introduction_To_Cluster_Analysis?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/220695963_Finding_Groups_in_Data_An_Introduction_To_Cluster_Analysis?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6288945_Membrane_Glycoprotein_M6a_Interacts_with_the_-Opioid_Receptor_and_Facilitates_Receptor_Endocytosis_and_Recycling?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6288945_Membrane_Glycoprotein_M6a_Interacts_with_the_-Opioid_Receptor_and_Facilitates_Receptor_Endocytosis_and_Recycling?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6288945_Membrane_Glycoprotein_M6a_Interacts_with_the_-Opioid_Receptor_and_Facilitates_Receptor_Endocytosis_and_Recycling?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/6288945_Membrane_Glycoprotein_M6a_Interacts_with_the_-Opioid_Receptor_and_Facilitates_Receptor_Endocytosis_and_Recycling?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/256476561_In_Applied_Regression_Analysis?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/256476561_In_Applied_Regression_Analysis?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/38088878_Distinct_5-HT1B_and_5-HT1D_serotonin_receptors_in_rat_Structural_and_pharmacological_comparison_of_the_two_cloned_receptors?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/38088878_Distinct_5-HT1B_and_5-HT1D_serotonin_receptors_in_rat_Structural_and_pharmacological_comparison_of_the_two_cloned_receptors?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/38088878_Distinct_5-HT1B_and_5-HT1D_serotonin_receptors_in_rat_Structural_and_pharmacological_comparison_of_the_two_cloned_receptors?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/38088878_Distinct_5-HT1B_and_5-HT1D_serotonin_receptors_in_rat_Structural_and_pharmacological_comparison_of_the_two_cloned_receptors?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/285005430_Cloning_functional_expression_and_mRNA_tissue_distribution_of_the_rat_5-hydroxytryptamine1A_receptor_gene?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/285005430_Cloning_functional_expression_and_mRNA_tissue_distribution_of_the_rat_5-hydroxytryptamine1A_receptor_gene?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/285005430_Cloning_functional_expression_and_mRNA_tissue_distribution_of_the_rat_5-hydroxytryptamine1A_receptor_gene?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/285005430_Cloning_functional_expression_and_mRNA_tissue_distribution_of_the_rat_5-hydroxytryptamine1A_receptor_gene?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/216722131_Applied_Multivariate_Statistical_Analysis_Third_Ed?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw
https://www.researchgate.net/publication/216722131_Applied_Multivariate_Statistical_Analysis_Third_Ed?el=1_x_8&enrichId=rgreq-1b8bdf8fa5a169b4ba253bc395762922-XXX&enrichSource=Y292ZXJQYWdlOzUxNTMyNTkzO0FTOjEwMTYyNjg1MzQ2MjAxNkAxNDAxMjQxMTM4ODMw

