

Kent Academic Repository

El Hachmane, Mickael-F., Rees, Kathryn A., Veale, Emma L., Sumbayev, Vadim V. and Mathie, Alistair (2014) *Enhancement of TWIK-related acid-sensitive potassium channel 3 (TASK3) two-pore domain potassium channel activity by tumor necrosis factor*. *The Journal of Biological Chemistry*, 289 (3). pp. 1388-1401. ISSN 0021-9258.

Downloaded from

<https://kar.kent.ac.uk/75885/> The University of Kent's Academic Repository KAR

The version of record is available from

<https://doi.org/10.1074/jbc.M113.500033>

This document version

Publisher pdf

DOI for this version

Licence for this version

UNSPECIFIED

Additional information

Versions of research works

Versions of Record

If this version is the version of record, it is the same as the published version available on the publisher's web site. Cite as the published version.

Author Accepted Manuscripts

If this document is identified as the Author Accepted Manuscript it is the version after peer review but before type setting, copy editing or publisher branding. Cite as Surname, Initial. (Year) 'Title of article'. To be published in *Title of Journal*, Volume and issue numbers [peer-reviewed accepted version]. Available at: DOI or URL (Accessed: date).

Enquiries

If you have questions about this document contact ResearchSupport@kent.ac.uk. Please include the URL of the record in KAR. If you believe that your, or a third party's rights have been compromised through this document please see our [Take Down policy](https://www.kent.ac.uk/guides/kar-the-kent-academic-repository#policies) (available from <https://www.kent.ac.uk/guides/kar-the-kent-academic-repository#policies>).

Enhancement of TWIK-related Acid-sensitive Potassium Channel 3 (TASK3) Two-pore Domain Potassium Channel Activity by Tumor Necrosis Factor α

Received for publication, July 8, 2013, and in revised form, October 24, 2013. Published, JBC Papers in Press, December 4, 2013, DOI 10.1074/jbc.M113.500033

Mickael-F El Hachmane, Kathryn A. Rees, Emma L. Veale, Vadim V. Sumbayev, and Alistair Mathie¹

From the Medway School of Pharmacy, University of Kent, Central Avenue, Chatham Maritime, ME4 4TB Kent, United Kingdom

Background: TASK3 potassium channels regulate cellular excitability and intracellular potassium homeostasis.

Results: TNF α enhances current through TASK3 channels by modulating channel gating.

Conclusion: TNF α treatment, together with an increase of potassium efflux through TASK3 channels, promotes apoptosis.

Significance: A novel mechanism for TNF α -mediated changes in cellular homeostasis is described.

TASK3 two-pore domain potassium (K2P) channels are responsible for native leak K channels in many cell types which regulate cell resting membrane potential and excitability. In addition, TASK3 channels contribute to the regulation of cellular potassium homeostasis. Because TASK3 channels are important for cell viability, having putative roles in both neuronal apoptosis and oncogenesis, we sought to determine their behavior under inflammatory conditions by investigating the effect of TNF α on TASK3 channel current. TASK3 channels were expressed in tsA-201 cells, and the current through them was measured using whole cell voltage clamp recordings. We show that THP-1 human myeloid leukemia monocytes, co-cultured with hTASK3-transfected tsA-201 cells, can be activated by the specific Toll-like receptor 7/8 activator, R848, to release TNF α that subsequently enhances hTASK3 current. Both hTASK3 and mTASK3 channel activity is increased by incubation with recombinant TNF α (10 ng/ml for 2–15 h), but other K2P channels (hTASK1, hTASK2, hTREK1, and hTRESK) are unaffected. This enhancement by TNF α is not due to alterations in levels of channel expression at the membrane but rather to an alteration in channel gating. The enhancement by TNF α can be blocked by extracellular acidification but persists for mutated TASK3 (H98A) channels that are no longer acid-sensitive even in an acidic extracellular environment. TNF α action on TASK3 channels is mediated through the intracellular C terminus of the channel. Furthermore, it occurs through the ASK1 pathway and is JNK- and p38-dependent. In combination, TNF α activation and TASK3 channel activity can promote cellular apoptosis.

TASK² (TWIK-related acid-sensitive K) channels are members of the two-pore domain potassium (K2P) channel family (1–3). These channels are widely distributed throughout the body, with notable expression in the central nervous system (CNS) (4). They are responsible for native leak K currents found

in many cell types including neurons such as cerebellar granule neurons (CGNs), where they underlie the background leak K current $I_{K_{SO}}$ (5, 6). TASK channels are known to play a role in various pathological conditions such as epilepsy, brain ischemia, cancer, and inflammation (7, 8). TASK channels are regulated by anesthetics such as isoflurane and halothane that, by enhancing the K current, hyperpolarize neurons (9). Other agents such as methanandamide, a synthetic cannabinoid, extracellular acidification, activation of G protein-coupled receptors linked to G_{α_q} such as M3 muscarinic acetylcholine receptors, zinc, and ruthenium red block TASK3 channels (10–15) and consequently the native currents that they encode (*e.g.* 16). Because TASK3 channels regulate cellular potassium homeostasis, a role for these channels in other cellular processes such as oncogenesis and neuronal apoptosis has been proposed (7, 17, 18).

Inflammation is a response of the innate immune system that generates a stress signal mediated by proinflammatory cytokines (such as tumor necrosis factor α , TNF α) released to counteract homeostatic disturbances. This can often lead to deleterious outcomes as observed in chronic inflammatory disorders (19). TNF α activates the TNFR1 receptor to trigger various phenomena such as inflammation, apoptotic cellular death, or tumorigenesis (20). TNF α can also be released in the CNS under normal physiological conditions; for example, constitutive release of TNF α from glial cells is known to regulate synaptic strength (21).

K homeostasis, which controls neuronal activity and is involved in the regulation of cell viability (22), is modified in neurons affected by inflammation (23). A number of studies have shown that TNF α may be a mediator of this change of K homeostasis in neurons leading to a K efflux. For example, TNF α enhances an A-type current in cortical neurons contributing to neuronal protection against NMDA excitotoxicity (24) whereas TNF α up-regulates $K_{Ca2.2}$ channel activity in primary cortical neurons, an effect that is neuroprotective against glutamate-induced excitotoxicity (25). In the dorsal root ganglion, a voltage-independent K channel is increased in cells treated with TNF α (26).

Because TASK3 is a K channel important for cell viability, we sought to determine its behavior under inflammatory condi-

¹ Royal Society Industry Fellow, supported by the BBSRC. To whom correspondence should be addressed. Tel.: 01634-202955; Fax: 01634-883927; E-mail: a.a.mathie@kent.ac.uk.

² The abbreviations used are: TASK, TWIK-related acid-sensitive potassium; ANOVA, analysis of variance; AU, absorbance unit; CGN, cerebellar granule neuron; K2P, two-pore domain potassium; pA, picoampere; pF, picofarad; pNA, *p*-nitroaniline; ROS, reactive oxygen species; TLR, Toll-like receptor.

tions. In this study, we show that TASK3 channel activity is enhanced by TNF α and that the combination of TNF α expression and TASK3 channel activity can promote cellular apoptosis.

EXPERIMENTAL PROCEDURES

In Vitro tsA-201 Cell and THP-1 Cell Co-culture—tsA-201 cells, modified human embryonic kidney 293 cells, were grown in a monolayer tissue culture flask maintained in a growth medium. The growth medium was composed of 88% minimum essential media with Earle's salts and L-glutamine, 10% heat-inactivated fetal bovine serum, 1% penicillin and streptomycin, and 1% nonessential amino acids. The cells were placed in an incubator at 37 °C with a humidified atmosphere of 95% oxygen and 5% carbon dioxide. After 2 or 3 days, when the cells were 70–90% confluent, they were split and resuspended in a 4-well plate containing 13-mm-diameter coverslips (poly-D-lysine-coated) at a density of 1.5×10^5 cells/ml in 0.5 ml of medium, ready to be transfected the next day. The THP-1 cells, a monocytic cell line, were grown in a similar medium to tsA-201 cells described above, to facilitate the cell co-culture. Added to wells containing the transiently transfected tsA-201 cells in a proportion of 2:1, THP-1 cells were activated using Toll-like receptor 7/8 activator, R848, at 0.1 μ g/ml.

Transfection—For the electrophysiological experiments, pcDNA 3.1 vector was cloned with the gene of interest (TASK3 wild-type or mutated or other K2P channels of interest), and a similar vector containing GFP was incorporated into the cells (1 μ g/ μ l for each plasmid) using the calcium phosphate method. For the confocal imaging experiments, TASK3-GFP, a TASK3 channel cloned into the pAcGFP1-N1 vector (500 ng/ μ l), was added with a pdsRED monomer membrane marker (Clontech) (250 ng/ μ l) that consists of a fusion protein of dsRED monomer fluorescent protein and neuromodulin (a plasma membrane-specific protein) to the cells. The cells were incubated for 6 h with the transfection solution that includes hTASK3 cDNA (1 mg/liter) and GFP cDNA (1 mg/liter). Then, cells were washed using a phosphate-buffered saline solution (PBS), and new medium was added to each well. The cells were used for experiments after 24 h.

Mutations and Truncations—To generate the mutant H98A and the truncated channel TASK3-stop, complementary oligonucleotide primers with the incorporated mutation were sequenced (MWG-Biotech, Ebersberg, Germany), and we used the QuikChange site-directed mutagenesis kit (Stratagene) to generate the mutated channel. Mutant DNA constructs were sequenced (MWG-Biotech) to confirm the introduction of the correct mutated bases. All mutagenesis experiments were carried out by Emma Veale.

Whole Cell Patch Clamp Recording—Currents were recorded using the whole cell patch clamp in a voltage clamp configuration in tsA-201 cells transiently transfected with the channel of interest. The coverslip with the cells was placed in a recording chamber filled with an external medium composed of 145 mM NaCl, 2.5 mM KCl, 3 mM MgCl₂, 1 mM CaCl₂, and 10 mM HEPES (pH 7.4). The internal medium used in the glass pipette comprised 150 mM KCl, 3 mM MgCl₂, 5 mM EGTA, and 10 mM HEPES (pH 7.4). All of the data presented were collected at

room temperature (19–22 °C). The transfected cells were detected using a fluorescent microscope with UV light. To study the potassium leak current, a step of voltage from –80 mV to –40 mV and then a ramp from –120 mV to +20 mV were imposed to the cell membrane. This protocol composed of sweeps lasting 1.8 s. For all quantitative current analysis in this study, we measured the current difference between the –80-mV and –40-mV steps. The current-voltage graphs were obtained from the ramp change in voltage between –120 mV and +20 mV. For each set of experiments, matched control cell recordings (usually cells transfected with WT hTASK3) were obtained on the same experimental days from cells grown at the same time as the treated cells, to facilitate direct comparisons.

The currents obtained with the imposed voltage protocol were recorded and analyzed using pCLAMP 10.2 software and Microsoft Excel. For each cell, the current amplitude (pA) was normalized to the cell capacitance (pF).

Confocal Microscopy and Co-localization Analysis—After treatment with recombinant human TNF α as required, cells were fixed with 4% paraformaldehyde and the DNA subsequently stained with 5 μ g/ml Hoechst 33258 dye (Invitrogen). Coverslips were then rinsed with PBS and water before mounting onto glass slides using Mowiol mounting medium with 0.05% *p*-phenylenediamine. Images were taken using a Leica TCSSP2 confocal microscope and images processed using ImageJ software. For analysis of channel and membrane co-localization, the Pearson's correlation coefficient (*R_r*) was calculated using ImageJ and the WCIF co-localization plug-in (co-localization test plug-in, Tony Collins and Wayne Rasband). Coefficients were calculated by taking the average of five regions on the cell membrane, minimum of five cells used, and values are displayed as the mean \pm S.E.

Western Blot Analysis—We assessed the ASK1, TLR7, and TLR8 proteins in the cell lysates by Western blot analysis as described previously (27).

Measurement of TNF α Production—To measure the production of TNF α by THP-1 cells, co-cultured with tsA-201 cells, we used an ELISA R&D kit according to the manufacturer's protocol.

Measurement of ASK1 Kinase Activity and Detection of ROS Generation—The kinase activity of ASK1 was assessed by immunoprecipitation followed by analysis of phosphorylation of an exogenous substrate, myelin basic protein (28). ROS generation was analyzed as described previously (29).

Annexin V Assay—Cell apoptosis was determined using an annexin V-Fluos staining kit (Roche Applied Science; 11 585 777 001). Cells were grown in a 4-well plate on 13-mm-diameter coverslips (poly-D-lysine-coated). After observing a 70% confluence, cells were transfected with either dsRED endoplasmic protein gene alone or together with the TASK3 channel gene and used the following day for the annexin V assay. The protocol for adherent cells was performed using the annexin V-Fluos labeling reagent. Annexin V binding to externalized phosphatidylserine was detected by the green fluorescence of fluorescein linked to annexin V. Fluorescein was excited at 488 nm and emitted at a wavelength of 518 nm and visualized using a fluorescent microscope. Images showing green fluorescence representing the apoptotic cells and red fluorescence for all

TNF α Enhances Current through TASK3 Channels

transfected cells were captured digitally and analyzed using ImageJ software and visual cell counting.

Measurement of Caspase-3 Activity—The enzymatic activity of the caspase-3 proteases in apoptotic tsA-201 cells was determined using a caspase-3 colorimetric assay (R&D Systems; BF3100). tsA-201 cells were grown and transfected in tissue culture dishes of 35-mm diameter for 24 h, followed by a 15-h TNF α treatment or no treatment. After transfection and treatment, tsA-201 cells were lysed to collect their intracellular contents. The samples were prepared according to the manufacturer's instructions. The assay was performed in a 96-well plate that could be read with a microplate reader. The cell lysate was then tested for caspase-3 protease activity by addition of a caspase-specific peptide that contained a specific DEVD amino acid sequence conjugated to a color reporter molecule *p*-nitroaniline (*p*NA). The cleavage of the peptide by the caspase released the chromophore *p*NA, which could be quantified spectrophotometrically at a wavelength of 405 nm. The level of caspase enzymatic activity in the cell lysate was directly proportional to the color reaction. A recombinant caspase-3 enzyme was used as a positive control or standard.

Data Analysis—Data were expressed as means \pm S.E., and the statistical analyses used either Student's *t* test or a one-way ANOVA with a post hoc test, the Bonferroni's comparison of all variation test. The differences were considered as significant for $p < 0.05$ (*) or $p < 0.01$ (**) with p the probability to obtain the score randomly. The n represents the number of cells used for the experiment.

Chemicals—Human recombinant TNF α (T6676), SP600125 (S5567), and Bay11-7082 (B5556) were purchased from Sigma-Aldrich. SB203580 was from Ascent Scientific (Bristol, UK), R848 from Alexis Biochemicals (Nottingham, UK), and TNF α neutralizing antibody and TNFR1 neutralizing antibody (mAb225) from R&D Systems (Abingdon, UK).

RESULTS

Activated THP-1 Cells Release TNF α Which Enhances hTASK3 Current—To investigate the role of inflammatory mediators on hTASK3 channels, we co-cultured THP-1 human myeloid leukemia monocytes with tsA-201 cells, the latter transiently transfected with hTASK3. A specific Toll-like receptor 7/8 activator resiquimod (R848), involved in the innate immune system response to infection, was used to activate THP-1 cells (tsA-201 cells do not express these Toll-like receptors, which was confirmed by Western blot analysis; data not shown). Co-cultured cells were treated with R848 (0.1 μ g/ml) for 15 h, and hTASK3 current was measured with and without treatment. hTASK3 current was 84 ± 4 pA/pF ($n = 14$) in the absence of treatment but significantly larger at 109 ± 5 pA/pF ($n = 20$) following treatment with R848 (Fig. 1, *b* and *c*), showing that TASK3 channels are a target of a released inflammatory mediator. Activated THP-1 cells release many inflammatory mediators including TNF α . We measured levels of TNF α in the culture medium, directly, following stimulation with R848 and found it increased from 72 ± 11 to 919 ± 89 pg/ml (Fig. 1*a*). Furthermore, a TNF α -neutralizing antibody, applied during R848 treatment, completely abolished the enhancement of

FIGURE 1. Activated THP-1 cells release TNF α which increases the K $^+$ current in tsA-201 cells transfected with wild-type hTASK3. *a*, quantity of TNF α produced by THP-1 cells activated or not by R848 in presence of tsA-201 cells (unpaired *t* test; ***, $p \leq 0.001$). *b*, histogram of current density (mean \pm S.E. (error bars)) after co-culture of transiently transfected tsA-201 cells with THP-1 cells. THP-1 cells (none activated; control) are compared with R848 (15-h incubation) activated THP-1 cells incubated with or without TNF α -neutralizing antibody (one-way ANOVA; **, $p \leq 0.01$). *c*, current-voltage plot of hTASK3 current density in tsA-201 cells co-culture with THP-1 cells.

hTASK3 channel current in tsA-201 cells (86 ± 5 pA/pF, $n = 16$) (Fig. 1, *b* and *c*).

Direct Incubation with TNF α Enhances hTASK3 Current—To understand the mechanism of TNF α action on hTASK3, tsA-201 cells transiently transfected with hTASK3 channel were exposed to a recombinant TNF α (10 ng/ml) for various time intervals: 1, 2, and 15 h (Fig. 2, *a* and *b*). Although no significant effects were found after a 1-h incubation, TASK3 current density increased after a period of just a 2-h incubation from 68 ± 6 pA/pF ($n = 9$) using matched control cells (or 64 ± 1 pA/pF ($n = 187$) for all control cells) to 103 ± 6 pA/pF ($n = 10$). This effect was maintained after a 15-h TNF α incubation

FIGURE 2. TNF α (10 ng/ml) increases K⁺ current in tsA-201 cells transfected with wild-type hTASK3. *a*, traces of current obtained using the voltage protocol (see "Experimental Procedures") on cells treated for 1, 2, and 15 h with TNF α (10 ng/ml) compared with untreated cells. *b*, histogram of current density (mean \pm S.E. (error bars)) in control cells and cells incubated with TNF α at different times: 1, 2, and 15 h (unpaired *t* test; *, *p* \leq 0.05; **, *p* \leq 0.01). *c*, current-voltage plot of hTASK3 current density in untreated tsA-201 cells (control) or cells treated with TNF α 10 ng/ml, 2-h incubation, and transfected with hTASK3 gene.

(65% increase) (from 58 ± 9 pA/pF, *n* = 14, to 93 ± 10 pA/pF, *n* = 18). The increase of current induced by TNF α occurred across the voltage range examined (Fig. 2, *c* and *d*). TNF α did not significantly enhance current in the presence of a neutralizing antibody against TNFR1, mAb225 (30). After treatment with mAb225 (1 μ g/ml for 30 min), current density was 69 ± 4 pA/pF, *n* = 7 in the absence of TNF α and 78 ± 6 pA/pF, *n* = 15, after 2-h TNF α treatment.

TNF α action on a murine TASK3 channel (mTASK3) was investigated. The amino acid similarity between mTASK3 and hTASK3 channel is only approximately 68% with most of the differences concentrated in the C-terminal domain. Nevertheless, TNF α was able to enhance, similarly, mTASK3 current by approximately 70% (from 78 ± 7 pA/pF, *n* = 7, to 138 ± 8 pA/pF, *n* = 6; Student's *t* test, *p* < 0.001).

The Effect of TNF α Is Not Seen for hTREK1, hTASK1, hTASK2, or hTRESK K2P Channels—Despite the fact that K2P channels have similar function, their distribution in the body

and their biophysical and pharmacological properties are different. We determined the specificity of TNF α effect on TASK3 channels by observing other K2P channel activity in the presence of TNF α . Of other K2P channels, TASK1 is the closest channel in term of sequence similarity. However, our results showed no effect of TNF α on TASK1 channels (control, 19 ± 2 pA/pF, *n* = 11; TNF α , 21 ± 4 pA/pF, *n* = 12; Student's *t* test *p* > 0.05) (Fig. 3). Three other representative K2P channels, hTASK2, hTREK1, and hTRESK, were considered, but currents through these channels were also not modified by TNF α (Fig. 3).

TNF α Does Not Influence Surface Expression of hTASK3 Channels—To visualize the channel distribution in cells, a fluorescent-tagged TASK3-GFP channel was created with the tag present on the M1P1 loop (therefore located on the extracellular face of the channel). To measure the effect of TNF α on TASK3 channel surface expression, cells were co-transfected with hTASK3-GFP and a dsRED membrane marker. Cells were

TNF α Enhances Current through TASK3 Channels

FIGURE 3. **TNF α does not affect hTASK1, hTREK1, hTASK2, and hTRESK1 currents.** Graphs show various K²P channel current densities in untreated cells and cells treated for 2 h with TNF α (10 ng/ml). The K²P current densities between -80 and -40 mV are on the *left* and the density of current-voltage plot on the *right*.

FIGURE 4. **TNF α does not affect the surface expression of hTASK3 channels.** *a*, hTASK3-GFP- (green) and dsRED membrane marker- (red) transfected cells. *b*, cells co-transfected with hTASK3-GFP and dsRED membrane marker as above then treatment with TNF α (10 ng/ml) for 2 h. White scale bars represent 10 μ m. *c*, histogram showing co-localization analysis using the Pearson's correlation coefficient comparing membrane expression of TNF α -treated (2 h) and control untreated cells (Student's *t* test; NS, *p* > 0.5). *d*, histogram of current density (mean \pm S.E. (error bars)) in control cells and cells treated with TNF α for 2 h.

incubated with or without TNF α (10 ng/ml) for 2 and 15 h and subsequently fixed and DNA-stained (blue) (see "Experimental Procedures"). Confocal imaging showed a large overlap between hTASK3-GFP (green) and dsRED-membrane marker (red), as denoted by yellow co-localized pixels, confirming a high expression of hTASK3 channel at the plasma membrane (Fig. 4, *a* and *b*). Quantification of the overlap using the Pearson's correlation coefficient showed that hTASK3-GFP alone compared with hTASK3-GFP incubated with TNF α for 2 h (0.66 ± 0.06 AU compared with 0.68 ± 0.05 AU, Fig. 4*c*) or 15 h (0.52 ± 0.07 AU compared with 0.62 ± 0.04 AU) were not significantly different.

The ability of TNF α to enhance the GFP-tagged TASK3 channels after 2-h application was investigated, and, despite a reduced overall current density of the tagged channel, these channels remained functional, and an enhancement by TNF α of 50% was observed (from 32 ± 6 pA/pF, *n* = 10– 50 ± 6 pA/pF, *n* = 10; Student's *t* test *p* < 0.05, Fig. 4*d*). TNF α was again effective over all voltages measured. Thus, addition of a GFP tag did not alter the action of TNF α on TASK3 channels. This result suggested that the amount of channel at the membrane is not changed by TNF α and, furthermore, that the effect seen with TNF α treatment was not due to changes in the trafficking of hTASK3 channel.

TNF α Modulates hTASK3 Channel Gating—pH is an important regulator of TASK3 current. We examined the correlation between pH sensitivity of the channel and TNF α effect (Fig. 5). An acidic pH of 6.4 decreased hTASK3 current observed at a physiological pH of 7.4 by approximately 60% (from 83 ± 4 pA/pF, *n* = 13, to 32 ± 5 pA/pF, *n* = 14). Interestingly, the action of TNF α was abolished at pH 6.4 (34 ± 5 pA/pF, *n* = 15).

Histidine at position 98 (His-98) in the pore region of the channel is known to play an important role in the pH sensitivity of the channel (10). As expected, the hTASK3 mutant H98A lost its pH sensitivity (Fig. 6); at pH 7.4 the density of current was 53 ± 10 pA/pF (*n* = 10) and at pH 6.4, 56 ± 4 pA/pF (*n* = 11). However, TNF α was now able to enhance current through this mutated, pH-insensitive, TASK3 channel at either pH 7.4 or pH 6.4 (respectively, 86 ± 8 pA/pF, *n* = 10, and 82 ± 9 pA/pF, *n* = 12).

The C Terminus of hTASK3 Is a Major Contributor to TNF α Effect—The large intracellular C terminus region of hTASK3 contains many regulatory sites. We used a truncated hTASK3 channel (hTASK3-stop) with the last 124 amino acids deleted. This mutant was still functional and pH-sensitive. An inhibition of 50% was observed when the pH was decreased to 6.4 (control at pH 6.4, 66 ± 6 pA/pF, *n* = 9; control at pH 7.4, 120 ± 6 pA/pF, *n* = 8). However, the truncated channel was not

TNF α Enhances Current through TASK3 Channels

FIGURE 5. TNF α (10 ng/ml) has no effect on K⁺ current at an external acidic pH of 6.4 in tsA-201 cells transfected with wild-type hTASK3. *a*, traces of current obtained using the voltage protocol on cells incubated in an external solution of pH 6.4 treated with TNF α (10 ng/ml) compared with untreated cells. *b*, current-voltage plot of hTASK3 current density in tsA-201 cells untreated or treated with TNF α for 2 h and incubated in an external solution of pH 6.4. *c*, histogram of current density (mean \pm S.E. (error bars)) in control cells and cells treated with TNF α at an external pH of 6.4 or 7.4 (one-way ANOVA; *, $p \leq 0.05$; NS, $p > 0.5$). Significant inhibition of current induced by pH 6.4 is compared with pH 7.4 for control and TNF α -treated cells (one-way ANOVA; +, $p \leq 0.05$; ++, $p \leq 0.01$).

affected by TNF α at either pH 6.4 or 7.4, suggesting that the C terminus of hTASK3 is an important region involved in its modulation by TNF α (at pH 7.4, control, 120 ± 6 pA/pF, $n = 8$; TNF α , 127 ± 6 pA/pF, $n = 8$) (Fig. 7).

TNF α Enhances TASK3 Current via the ASK1 Pathway—Having established that TNF α enhances the hTASK3 channel

via a modulation of its C-terminal region, we sought to characterize the signaling pathway underlying this effect in more detail. The role of ASK1, a second messenger mediator of TNF α , and the role of reactive oxygen species were both investigated. A plasmid containing either wild-type ASK1 or a dominant negative isoform (ASK1-KM) was co-transfected into the

FIGURE 6. TNF α (10 ng/ml) similarly increases K⁺ current at external pH 6.4 and pH 7.4 in tsA-201 cells transfected with mutant H98A hTASK3. *a*, traces of current obtained using the voltage protocol on cells incubated in an external solution of pH 6.4 or pH 7.4 treated with TNF α compared with untreated cells. *b*, current-voltage plot of hTASK3 current density in tsA-201 cells untreated or treated with TNF α for 2 h incubated in an external solution of pH 6.4 and pH 7.4. *c*, Histogram of current density (mean \pm S.E.) in control cells and cells treated with TNF α at an external pH of 6.4 or 7.4 (one-way ANOVA *: $p \leq 0.05$).

tsA-201 cells with hTASK3. Western blotting, using an ASK1 protein antibody, showed a small increase in ASK1 protein expression induced by 15-h TNF α treatment ($137 \pm 6\%$ of control value). When tsA-201 cells co-transfected with either the dominant negative ($165 \pm 9\%$ of control value) or the wild-type ASK1 gene ($153 \pm 9\%$ of control value) were treated with TNF α , a greater enhancement of ASK1 protein expression was observed (Fig. 8). TNF α increased significantly ASK1 activity

from 0.058 nmol/min mg of protein to 0.073 nmol/min mg of protein. The dominant negative ASK1-KM gene blocked ASK1 activity (0.053 nmol/min mg of protein) compared with the wild-type ASK1 gene (0.084 nmol/min mg of protein) (Fig. 8). Because the TNF α effect is similar with or without wild-type ASK1 transfection, it seems that there is sufficient endogenous ASK1 activity to fully mediate the effect of TNF α . This increase in ASK1 activity induced by TNF α was related to an enhance-

TNF α Enhances Current through TASK3 Channels

FIGURE 7. TNF α (10 ng/ml) has no effect on K⁺ current at external pH 6.4 and pH 7.4 in tsA-201 cells transfected with truncated mutant hTASK3. (a) Traces of current obtained using the voltage protocol on cells incubated in an external solution of pH 6.4 or pH 7.4 treated with TNF α compare with untreated cells. b, current-voltage plot of hTASK3 current density in tsA-201 cells untreated or treated with TNF α for 2 h and incubated in an external solution of pH 6.4 and pH 7.4. c, histogram of current density (mean \pm S.E. (error bars)) in control cells and cells treated with TNF α at an external pH of 6.4 or 7.4 (one-way ANOVA; NS, $p > 0.05$). Significant inhibition of current induced by pH 6.4 is compared with pH 7.4 for control and TNF α -treated cells (one-way ANOVA; ++, $p \leq 0.01$)

ment of hTASK3 current: cells co-transfected with the wild-type *ASK1* gene had a current density significantly higher (98 ± 6 pA/pF, $n = 17$) compared with cells co-transfected with *ASK1*-KM dominant negative gene (76 ± 6 pA/pF, $n = 20$). Consequently, *ASK1* seems to be involved in the pathway that activates hTASK3 (Fig. 8, a and b).

To determine the relation between ROS and *ASK1* in a TNF α -activated pathway, ROS formation induced by TNF α after a 15-h treatment was quantified. TNF α induced a significant increase of ROS compared with control ($195 \pm 13\%$ of control, $n = 3$). A similar enhancement was obtained in the presence of either *ASK1*-wt or *ASK1*-KM gene (respectively,

FIGURE 8. TNF α enhances K⁺ current via ROS-ASK1 pathway in tsA-201 cells transfected with wild-type hTASK3. *a*, current-voltage plot of hTASK3 current density in tsA-201 cells co-transfected with either ASK1-wt gene or ASK1-KM gene and treated with TNF α for 2 h. *b*, histogram of current density (mean \pm S.E. (error bars)) in control cells and cells co-transfected with either ASK1-wt gene or ASK1-KM gene, treated with TNF α . *c*, reactive oxygen species produced in comparison with control (100%) after treatment in TNF α in cells co-transfected with either ASK1-wt gene, ASK1-KM gene or without co-transfection. *d*, activity of ASK1 protein in control cells treated or untreated with TNF α and in cells co-transfected with either ASK1-wt gene or ASK1-KM gene treated with TNF α (one-way ANOVA; *, $p < 0.05$; **, $p < 0.01$; NS, $p > 0.05$). *e*, Western blot analyses of ASK1 protein levels.

201 \pm 14%, $n = 3$ and 204 \pm 22%, $n = 3$) (Fig. 8*c*). Because in the presence of the ASK1-KM gene an increase of ROS production was observed and yet no enhancement of TASK3 current was seen, the hTASK3 current enhancement has no direct link with the production of ROS.

TNF α Enhancement of TASK3 Current Is JNK- and p38-dependent—To further study the pathway between TNF α receptor activation and enhancement of TASK3 current, JNK and p38, two downstream targets of ASK1, were investigated. Specific inhibitors of these two kinases were used: respectively, SP600125 (10 μ M) and SB203580 (10 μ M). These two inhibitors were added independently to TNF α during a 2-h incubation. In the presence of the JNK inhibitor SP600125, there was no significant TNF α -mediated enhancement of TASK3 current (from 75 \pm 5 pA/pF, $n = 18$, to 91 \pm 6 pA/pF, $n = 17$; Fig. 9*a*). Similarly, in the presence of the p38 inhibitor, SB203580, TNF α action was inhibited (from 60 \pm 8 pA/pF, $n = 9$, to 55 \pm 7 pA/pF, $n = 9$; Fig. 9*b*). These results reveal a mutual role of JNK and p38 in the TNF α effect on TASK3 channel current.

The potential involvement of the NF- κ B pathway, which has been shown to be a mediator of TNF α action on some K channels, was investigated. A specific inhibitor of NF- κ B, Bay11-7082, was used at a concentration of 2 μ M. Added with TNF α , it did not affect TNF α action on hTASK3 current (Bay11-7082, 91 \pm 8 pA/pF, $n = 6$; TNF α + Bay11-7082, 131 \pm 17 pA/pF, $n = 7$; Fig. 9*c*), and thus the NF- κ B pathway is not involved in the TNF α action on hTASK3 channel.

TNF α Needs the Presence of hTASK3 to Induce Death of tsA-201 Cells—To detect any apoptotic action of TNF α on cells expressing hTASK3 channel, we measured translocation of phosphatidylserine from the inner side of the membrane to the outer side, an established marker of early apoptosis. Annexin V interacts with phosphatidylserine externalized during the apoptosis process and generates a green fluorescence at the surface of the cell. Cells were co-transfected with hTASK3 and dsRED endoplasmic reticulum marker (the latter to count total transfected cells), or transfected only with the dsRED marker. These were incubated with or without TNF α (10 ng/ml) for 15 h.

TNF α Enhances Current through TASK3 Channels

FIGURE 9. **p38 and JNK are involved in TNF α -induced hTASK3 current enhancement.** Current-voltage plot and histogram (mean \pm S.E. (error bars)) show hTASK3 current density in tsA-201 cells treated with either SP600125 (a), SB203580 (b), or Bay11-7082 alone (c) and in the presence of TNF α (d) (one-way ANOVA; *, $p \leq 0.05$, NS, $p > 0.5$).

TNF α did not induce apoptosis in cells transfected with dsRED only (control, $3.6 \pm 1.5\%$; TNF α , $2.2 \pm 0.6\%$). However, when hTASK3 was present, a significant enhancement of cell death by TNF α , from $7.3 \pm 0.8\%$ (control) to $17.0 \pm 1.4\%$ (TNF α) was observed (Fig. 10). It is of note that in fields of cells transfected with TASK3 and treated with TNF α there is not always overlap between the annexin V and dsRED signals (Fig. 10iv). Some cells appear to be untransfected but undergoing apoptosis (green but no red signal). Interestingly, there is a significant reduction in the total number of red (transfected) cells and a significant increase in the total number of green cells, only in fields both transfected with TASK3 and treated with TNF α . This suggests that in these fields, apoptosis interferes with the dsRED signal, giving an underestimate of the number of transfected cells and the appearance of untransfected cells undergoing apoptosis.

Addition of TNF α did not change significantly the caspase-3 activity in untransfected cells (from 0.11 ± 0.02 to 0.19 ± 0.03 nmol pNA/min per mg of protein, two-way ANOVA, $p > 0.05$) nor in TASK3/GFP-transfected cells (from 0.13 ± 0.03 to 0.23 ± 0.04 nmol pNA/min per mg of protein, two-way ANOVA, $p > 0.05$). Thus, the apoptotic event induced by the dual presence of TASK3 and TNF α is caspase-3-independent.

DISCUSSION

In this study, TNF α has been shown to enhance current through TASK3 channels by modulating channel gating. TNF α treatment, combined with an increase of K efflux through TASK3 channels, leads to apoptosis.

TNF α Indirectly Modulates TASK3 Channel Activity via the ASK1-p38/JNK Pathway—The increase of TASK3 current following TNF α treatment did not occur instantaneously and was only seen after an incubation for 2 h or more, suggesting an indirect action of TNF α via second messenger mediators activated downstream. TNF α activates a number of different pathways (see Fig. 11), leading to a range of different effects (32). In this study, activation of ASK1 by TNF α with subsequent stimulation of p38 and JNK kinases emerged as the main mediator of the TASK3 current enhancement.

The p38-JNK pathway is involved in stress signals such as osmotic stress, redox stress, mechanical stress, and radiation in addition to inflammation. In many cases, p38 kinase activation leads to a K efflux and alterations in intracellular K concentration (33–37). This promotes both neurodegeneration and cell death following cellular stress (38). In myocytes, activation of p38 following release of ATP during ischemia increased a TREK1-like K2P channel current (39).

In this study, the dual action of these two kinases on the TASK3 channel could be explained in two ways: either both JNK and p38 directly phosphorylate the TASK3 channel or, perhaps more likely, this occurs indirectly by p38 and JNK activating simultaneously one or more downstream kinases (see Fig. 11).

Gating Modulation of TASK3 Channel C-terminal Domain—TNF α action on TASK3 was sensitive to extracellular acidification. Acidic pH inhibits TASK3 current through a protonation of histidine residue 98, localized in the first pore region of the

FIGURE 10. Apoptotic cell death needs the presence of TNF α and hTASK3 potassium channel. *a*, images representing the annexin V-GFP fluorescence (apoptotic cells; left), the dsRED fluorescence (transfected cells, middle), and the two images merged (right). *i*, dsRED cell transfection; *ii*, dsRED cell transfection with 15-h TNF α treatment; *iii*, dsRED and hTASK3 cells co-transfection; *iv*, dsRED and hTASK3 cells co-transfection with 15-h TNF α treatment. The scale bar represents 50 μ m in all of the images. *b*, percentage of apoptotic cell death is represented by the annexin V (green) interacting with membrane apoptotic markers. TASK3/dsRED- and dsRED-transfected cells were treated with TNF α (two-way ANOVA; NS, $p > 0.05$; ***, $p < 0.001$).

channel, which modifies channel gating (10). A complete abolition of the TNF α -mediated TASK3 current enhancement was obtained when reducing pH to 6.4 from 7.4, showing an interaction between both TNF α and pH regulation of the channel. Mutation of His-98 to an alanine residue blocked the TASK3 current inhibition induced by the histidine protonation observed at pH 6.4, but TNF α -mediated TASK3 current enhancement at acidic pH was now observed with the H98A-TASK3 mutant channel. This suggests that acidic pH does not interfere with the pathways leading to TNF α enhancement of TASK3 current, but instead acts solely at the level of the TASK3 channel to alter and overcome the TNF α action. In addition, this experiment shows that despite the interaction between TNF α and pH regulation, the two factors regulate the activity of

FIGURE 11. Schematic summarizing TNF α mechanism of action leading to an enhancement of K⁺ efflux via TASK3 channels.

TASK3 channels independently. This is confirmed by experiments showing that C-terminal deletion of the TASK3 channel blocked TNF α action without affecting pH regulation of the channel. Thus, the C terminus of the channel is required for TNF α action, which strongly suggests that TNF α modifies this region of the channel to produce its effect, as seen for many regulators of both TASK3 and other K2P channels (see e.g. 40). Recent studies on the related K2P channel TREK1 have proposed that changes in the C-terminal domain might affect the conformation of the selectivity filter (41–43) rather than influencing an activation gate at the bundle crossing region of the channel (44, 45). Because acidic pH induces a protonation of His-98 which also affects gating at the selectivity filter, the protonation of His-98 may compete with TNF α -mediated regulation at the C-terminal domain to overcome its action at the level of the selectivity filter.

TASK3 Channel Regulation and Apoptosis—The MAPK pathway stimulated by TNF α and, especially, the JNK-p38 pathway is proapoptotic. In this study, we observed that TNF α , in the presence of hTASK3 channels, triggers cell apoptosis in a caspase-3-independent way (Fig. 10).

Changes in intracellular K concentration have been shown to be essential in the regulation of cell activity and viability (46). A loss of cytoplasmic K ion leads to changes in cell osmolarity, which is balanced by an efflux of water, resulting in a pathological cell volume decrease. In addition, K ions are negative regulators of some of the enzymes involved in apoptosis (18). As such, a decrease of intracellular potassium concentration generates a favorable cytoplasmic environment for apoptotic proteolyses and DNA degradation (47–49). A modification of K channel activity and/or of channel membrane expression, resulting from the activation of extrinsic pathways involving death receptor pathways (or apoptotic stimuli), is mainly responsible for this K efflux (46). Indeed, changes of intracellular K concentration have been described as one of the direct instigators of the initial events of this apoptotic cascade (see 50).

TNF α Enhances Current through TASK3 Channels

Many distinct potassium channels have been linked to this apoptosis process depending on the cell type, the apoptotic stimulus involved, and the environment of the cell (46, 47). K2P channels seem of particular importance in this regard (18). These channels are characterized by voltage-independence and, because they are open at rest, this property leads to them often being the main contributor of the initial intracellular K⁺ loss. Quinine- and barium-sensitive K⁺ currents, similar to K2P leak currents, participate in apoptotic volume decrease (50–52). Particular members of the K2P subfamily have been demonstrated to be involved in this loss of K⁺ and the following apoptosis in a number of different cells, such as TREK1 channels in mouse embryos (53), TALK channels in exocrine pancreatic cells (54), and TASK2 channels in immature B cells (55).

TASK3 channels have been shown to be of particular importance in cultured CGNs (17, 18) and TASK1 and TASK3 channels in evoked inflammation (7, 56, 57). In CGNs, K loss through the native leak current IK_{SO} (5, 6), carried primarily by TASK3 channels (*e.g.* 58), was found to lead to apoptosis, unless cells were maintained in a high extracellular K environment (17). Decreasing extracellular pH, treatment with ruthenium red, or activation of M3 muscarinic receptors all inhibit IK_{SO} and protect CGNs from K-dependent cell death. Conversely, overexpressing TASK3 channels in hippocampal neurons induced K-dependent cell death (17). In this study, the combination of TASK3 channel activity and TNF α treatment was required to induce apoptotic cell death in tsA-201 cells. Our initial experiments indicate that the native IK_{SO} current in mouse cerebellar granule neurons in culture is enhanced modestly by TNF α consistent with the hypothesis that these native channels are composed, at least in part, of homomeric TASK3 channels. However, it is known that IK_{SO} current is already greatly up-regulated in CGNs maintained in culture. It is of great interest to determine what happens to TASK3-mediated current in native neurons either *in vivo* or in acute slice preparations when the cells are exposed to inflammatory mediators such as TNF α .

Perhaps paradoxically, an overexpression of TASK3 channels is observed in approximately 44% of breast cancers and in other cancers (59), and a clear correlation between TASK3 channel expression and cell growth has been found (18, 60). Thus, TASK3 channels have the potential to be both proapoptotic or oncogenic (promoting cell proliferation) depending on the cellular environment. It also appears that the level of TASK3 current generated is important, being approximately 10-fold higher in cells where apoptosis occurs (*e.g.* CGNs) compared with tumor cells where proliferation is promoted (18). This may reflect the importance of the degree of K efflux in a particular circumstance, where modest loss stimulates proliferation and large K efflux stimulates apoptosis. Alternatively, it may reflect a balance between the electrophysiological consequences of K2P channel expression (hyperpolarization of the membrane and decreased input resistance) and the biochemical consequences of decreased intracellular K concentration following increased K efflux (31).

REFERENCES

1. Goldstein, S. A., Bayliss, D. A., Kim, D., Lesage, F., Plant, L. D., and Rajan, S. (2005) International union of pharmacology. LV. Nomenclature and molecular relationships of two-P potassium channels. *Pharmacol. Rev.* **57**, 527–540
2. Lotshaw, D. P. (2007) Biophysical, pharmacological, and functional characteristics of cloned and native mammalian two-pore domain K⁺ channels. *Cell Biochem. Biophys.* **47**, 209–256
3. Enyedi, P., and Czirják, G. (2010) Molecular background of leak K⁺ currents: two-pore domain potassium channels. *Physiol. Rev.* **90**, 559–605
4. Talley, E. M., Solorzano, G., Lei, Q., Kim, D., and Bayliss, D. A. (2001) CNS distribution of members of the two-pore domain (KCNK) potassium channel family. *J. Neurosci.* **21**, 7491–7505
5. Watkins, C. S., and Mathie, A. (1996) A non-inactivating K⁺ current sensitive to muscarinic receptor activation in rat cultured cerebellar granule neurons. *J. Physiol.* **491**, 401–412
6. Millar, J. A., Barratt, L., Southan, A. P., Page, K. M., Fyffe, R. E., Robertson, B., and Mathie, A. (2000) A functional role for the two-pore domain potassium channel, TASK-1, in cerebellar granule neurons. *Proc. Natl. Acad. Sci. U.S.A.* **97**, 3614–3618
7. Bittner, S., Budde, T., Wiendl, H., and Meuth, S. G. (2010) From the background to the spotlight: TASK channels in pathological conditions. *Brain Pathol.* **20**, 999–1009
8. Marsh, B., Acosta, C., Djouhri, L., and Lawson, S. N. (2012) Leak K⁺ channel mRNAs in dorsal root ganglia: relation to inflammation and spontaneous pain behavior. *Mol. Cell. Neurosci.* **49**, 375–386
9. Patel, A. J., Honoré, E., Lesage, F., Fink, M., Romey, G., and Lazdunski, M. (1999) Inhalational anesthetics activate two-pore domain background K⁺ channels. *Nat. Neurosci.* **2**, 422–426
10. Rajan, S., Wischmeyer, E., Xin Liu, G., Preisig-Müller, R., Daut, J., Karschin, A., and Derst, C. (2000) TASK-3, a novel tandem pore domain acid-sensitive K⁺ channel: an extracellular histidine as pH sensor. *J. Biol. Chem.* **275**, 16650–16657
11. Czirják, G., and Enyedi, P. (2003) Ruthenium red inhibits TASK-3 potassium channel by interconnecting glutamate 70 of the two subunits. *Mol. Pharmacol.* **63**, 646–652
12. Clarke, C. E., Veale, E. L., Green, P. J., Meadows, H. J., and Mathie, A. (2004) Selective block of the human 2-P domain potassium channel, TASK-3, and the native leak potassium current, IK_{SO}, by zinc. *J. Physiol.* **560**, 51–62
13. Clarke, C. E., Veale, E. L., Wyse, K., Vandenberg, J. I., Mathie, A. (2008) The M1P1 loop of TASK3 K2P channels apposes the selectivity filter and influences channel function. *J. Biol. Chem.* **283**, 16985–16992
14. Veale, E. L., Buswell, R., Clarke, C. E., and Mathie, A. (2007) Identification of a region in the TASK3 two-pore domain potassium channel that is critical for its blockade by methanandamide. *Br. J. Pharmacol.* **152**, 778–786
15. Veale, E. L., Kennard, L. E., Sutton, G. L., MacKenzie, G., Sandu, C., and Mathie, A. (2007) G α_q -mediated regulation of TASK3 two-pore domain potassium channels: the role of protein kinase C. *Mol. Pharmacol.* **71**, 1666–1675
16. Aller, M. I., Veale, E. L., Linden, A. M., Sandu, C., Schwaninger, M., Evans, L. J., Korpi, E. R., Mathie, A., Wisden, W., and Brickley, S. G. (2005) Modifying the subunit composition of TASK channels alters the modulation of a leak conductance in cerebellar granule neurons. *J. Neurosci.* **25**, 11455–11467
17. Lauritzen, I., Zanzouri, M., Honoré, E., Duprat, F., Ehrengreber, M. U., Lazdunski, M., and Patel, A. J. (2003) K⁺-dependent cerebellar granule neuron apoptosis: role of task leak K⁺ channels. *J. Biol. Chem.* **278**, 32068–32076
18. Patel, A. J., and Lazdunski, M. (2004) The 2P-domain K⁺ channels: role in apoptosis and tumorigenesis. *Pflugers Arch.* **448**, 261–273
19. Tabas, I., and Glass, C. K. (2013) Anti-inflammatory therapy in chronic disease: challenges and opportunities. *Science* **339**, 166–172
20. Goetz, F. W., Planas, J. V., and MacKenzie, S. (2004) Tumor necrosis factors. *Dev. Comp. Immunol.* **28**, 487–497
21. Stellwagen, D., and Malenka, R. C. (2006) Synaptic scaling mediated by

- glial TNF- α . *Nature* **440**, 1054–1059
22. Burg, E. D., Remillard, C. V., and Yuan, J. X. (2006) K⁺ channels in apoptosis. *J. Membr. Biol.* **209**, 3–20
 23. Knoch, M. E., Hartnett, K. A., Hara, H., Kandler, K., and Aizenman, E. (2008) Microglia induce neurotoxicity via intraneuronal Zn²⁺ release and a K⁺ current surge. *Glia* **56**, 89–96
 24. Houzen, H., Kikuchi, S., Kanno, M., Shinpo, K., and Tashiro, K. (1997) Tumor necrosis factor enhancement of transient outward potassium currents in cultured rat cortical neurons. *J. Neurosci. Res.* **50**, 990–999
 25. Dolga, A. M., Granic, I., Blank, T., Knaus, H. G., Spiess, J., Luiten, P. G., Eisel, U. L., and Nijholt, I. M. (2008) TNF- α mediates neuroprotection against glutamate-induced excitotoxicity via NF- κ B-dependent up-regulation of K2.2 channels. *J. Neurochem.* **107**, 1158–1167
 26. Czeschik, J. C., Hagenacker, T., Schäfers, M., and Büsselberg, D. (2008) TNF- α differentially modulates ion channels of nociceptive neurons. *Neurosci. Lett.* **434**, 293–298
 27. Nicholas, S. A., and Sumbayev, V. V. (2009) The involvement of hypoxia-inducible factor 1 α in Toll-like receptor 7/8-mediated inflammatory response. *Cell Res.* **19**, 973–983
 28. Sumbayev, V. V. (2008) LPS-induced Toll-like receptor 4 signalling triggers cross-talk of apoptosis signal-regulating kinase 1 (ASK1) and HIF-1 α protein. *FEBS Lett.* **582**, 319–326
 29. Kapiszewska, M., Cierniak, A., Elas, M., and Lankoff, A. (2007) Lifespan of epoxide-treated human neutrophils is affected by antioxidant ability of quercetin. *Toxicol. in Vitro* **21**, 1020–1030
 30. Defer, N., Azroyan, A., Pecker, F., and Pavoine, C. (2007) TNFR1 and TNFR2 signaling interplay in cardiac myocytes. *J. Biol. Chem.* **282**, 35564–35573
 31. Yi, B. A., Minor, D. L., Jr., Lin, Y. F., Jan, Y. N., and Jan, L. Y. (2001) Controlling potassium channel activities: interplay between the membrane and intracellular factors. *Proc. Natl. Acad. Sci. U.S.A.* **98**, 11016–11023
 32. Wajant, H., Pfizenmaier, K., and Scheurich, P. (2003) Tumor necrosis factor α signaling. *Cell Death Differ.* **10**, 45–65
 33. McLaughlin, B., Pal, S., Tran, M. P., Parsons, A. A., Barone, F. C., Erhardt, J. A., and Aizenman, E. (2001) p38 activation is required upstream of potassium current enhancement and caspase cleavage in thiol oxidant-induced neuronal apoptosis. *J. Neurosci.* **21**, 3303–3311
 34. Bossy-Wetzel, E., Talantova, M. V., Lee, W. D., Schölzke, M. N., Harrop, A., Mathews, E., Götz, T., Han, J., Ellisman, M. H., Perkins, G. A., and Lipton, S. A. (2004) Cross-talk between nitric oxide and zinc pathways to neuronal cell death involving mitochondrial dysfunction and p38-activated K⁺ channels. *Neuron* **41**, 351–365
 35. Aras, M. A., and Aizenman, E. (2005) Obligatory role of ASK1 in the apoptotic surge of K⁺ currents. *Neurosci. Lett.* **387**, 136–140
 36. Redman, P. T., He, K., Hartnett, K. A., Jefferson, B. S., Hu, L., Rosenberg, P. A., Levitan, E. S., and Aizenman, E. (2007) Apoptotic surge of potassium currents is mediated by p38 phosphorylation of Kv2.1. *Proc. Natl. Acad. Sci. U.S.A.* **104**, 3568–3573
 37. Redman, P. T., Hartnett, K. A., Aras, M. A., Levitan, E. S., and Aizenman, E. (2009) Regulation of apoptotic potassium currents by coordinated zinc-dependent signalling. *J. Physiol.* **587**, 4393–4404
 38. Barone, F. C., Irving, E. A., Ray, A. M., Lee, J. C., Kassis, S., Kumar, S., Badger, A. M., Legos, J. J., Erhardt, J. A., Ohlstein, E. H., Hunter, A. J., Harrison, D. C., Philpott, K., Smith, B. R., Adams, J. L., and Parsons, A. A. (2001) Inhibition of p38 mitogen-activated protein kinase provides neuroprotection in cerebral focal ischemia. *Med. Res. Rev.* **21**, 129–145
 39. Aimond, F., Rauzier, J. M., Bony, C., and Vassort, G. (2000) Simultaneous activation of p38 MAPK and p42/44 MAPK by ATP stimulates the K⁺ current ITREK in cardiomyocytes. *J. Biol. Chem.* **275**, 39110–39116
 40. Mathie, A. (2007) Mammalian K2P channels and their regulation by G protein coupled receptors. *J. Physiol.* **578**, 377–385
 41. Bagriantsev, S. N., Peyronnet, R., Clark, K. A., Honoré, E., and Minor, D. L., Jr. (2011) Multiple modalities converge on a common gate to control K2P channel function. *EMBO J.* **30**, 3594–3606
 42. Bagriantsev, S. N., Clark, K. A., and Minor, D. L., Jr. (2012) Metabolic and thermal stimuli control K(2P_2.1 (TREK-1) through modular sensory and gating domains. *EMBO J.* **31**, 3297–3308
 43. Piechotta, P. L., Rapedius, M., Stansfeld, P. J., Bollepalli, M. K., Erhlich, G., Andres-Enguix, I., Fritzenschaft, H., Decher, N., Sansom, M. S., Tucker, S. J., and Baukowitz, T. (2011) The pore structure and gating mechanism of K2P channels. *EMBO J.* **30**, 3607–3619
 44. Cohen, A., Ben-Abu, Y., and Zilberberg, N. (2009) Gating the pore of potassium leak channels. *Eur. Biophys. J.* **39**, 61–73
 45. Mathie, A., Al-Moubarak, E., and Veale, E. L. (2010) Gating of two pore domain potassium channels. *J. Physiol.* **588**, 3149–3156
 46. Yu, S. P. (2003) Regulation and critical role of potassium homeostasis in apoptosis. *Prog. Neurobiol.* **70**, 363–386
 47. Bortner, C. D., Hughes, F. M., Jr., and Cidlowski, J. A. (1997) A primary role for K⁺ and Na⁺ efflux in the activation of apoptosis. *J. Biol. Chem.* **272**, 32436–32442
 48. Hughes, F. M., Jr., Bortner, C. D., Purdy, G. D., and Cidlowski, J. A. (1997) Intracellular K⁺ suppresses the activation of apoptosis in lymphocytes. *J. Biol. Chem.* **272**, 30567–30576
 49. Montague, J. W., Bortner, C. D., Hughes, F. M., Jr., and Cidlowski, J. A. (1999) A necessary role for reduced intracellular potassium during the DNA degradation phase of apoptosis. *Steroids* **64**, 563–569
 50. Maeno, E., Ishizaki, Y., Kanaseki, T., Hazama, A., and Okada, Y. (2000) Normotonic cell shrinkage because of disordered volume regulation is an early prerequisite to apoptosis. *Proc. Natl. Acad. Sci. U.S.A.* **97**, 9487–9492
 51. Séguin, D. G., and Baltz, J. M. (1997) Cell volume regulation by the mouse zygote: mechanism of recovery from a volume increase. *Am. J. Physiol.* **272**, C1854–61
 52. Niemeyer, M. I., Hougaard, C., Hoffmann, E. K., Jorgensen, F., Stutzin, A., and Sepúlveda, F. V. (2000) Characterisation of a cell swelling-activated K⁺-selective conductance of ehrlich mouse ascites tumour cells. *J. Physiol.* **524**, 757–767
 53. Trimarchi, J. R., Liu, L., Smith, P. J., and Keefe, D. L. (2000) Noninvasive measurement of potassium efflux as an early indicator of cell death in mouse embryos. *Biol. Reprod.* **63**, 851–857
 54. Duprat, F., Girard, C., Jarretou, G., and Lazdunski, M. (2005) Pancreatic two P domain K⁺ channels TALK-1 and TALK-2 are activated by nitric oxide and reactive oxygen species. *J. Physiol.* **562**, 235–244
 55. Nam, J. H., Shin, D. H., Zheng, H., Lee, D. S., Park, S. J., Park, K. S., and Kim, S. J. (2011) Expression of TASK-2 and its up-regulation by B cell receptor stimulation in WEHI-231 mouse immature B cells. *Am. J. Physiol. Cell Physiol.* **300**, C1013–22
 56. Meuth, S. G., Herrmann, A. M., Ip, C. W., Kanyshkova, T., Bittner, S., Weishaupt, A., Budde, T., and Wiendl, H. (2008) The two-pore domain potassium channel TASK3 functionally impacts glioma cell death. *J. Neurooncol.* **87**, 263–270
 57. Bittner, S., Meuth, S. G., Göbel, K., Melzer, N., Herrmann, A. M., Simon, O. J., Weishaupt, A., Budde, T., Bayliss, D. A., Bendszus, M., and Wiendl, H. (2009) TASK1 modulates inflammation and neurodegeneration in autoimmune inflammation of the central nervous system. *Brain* **132**, 2501–2516
 58. Brickley, S. G., Aller, M. I., Sandu, C., Veale, E. L., Alder, F. G., Sambhi, H., Mathie, A., and Wisden, W. (2007) TASK-3 two-pore domain potassium channels enable sustained high-frequency firing in cerebellar granule neurons. *J. Neurosci.* **27**, 9329–9340
 59. Mu, D., Chen, L., Zhang, X., See, L. H., Koch, C. M., Yen, C., Tong, J. J., Spiegel, L., Nguyen, K. C., Servoss, A., Peng, Y., Pei, L., Marks, J. R., Lowe, S., Hoey, T., Jan, L. Y., McCombie, W. R., Wigler, M. H., and Powers, S. (2003) Genomic amplification and oncogenic properties of the KCNK9 potassium channel gene. *Cancer Cell* **3**, 297–302
 60. Pei, L., Wiser, O., Slavin, A., Mu, D., Powers, S., Jan, L. Y., and Hoey, T. (2003) Oncogenic potential of TASK3 (Kcnk9) depends on K⁺ channel function. *Proc. Natl. Acad. Sci. U.S.A.* **100**, 7803–7807