

Allosteric Modulation of Ligand Gated Ion Channels by Ivermectin

H. ZEMKOVA¹, V. TVRDONOVA¹, A. BHATTACHARYA¹, M. JINDRICOVA¹

¹Department of Cellular and Molecular Neuroendocrinology and Biocev, Institute of Physiology Academy of Sciences of the Czech Republic, Prague, Czech Republic

Received December 2, 2013

Accepted December 11, 2013

Summary

Ivermectin acts as a positive allosteric regulator of several ligand-gated channels including the glutamate-gated chloride channel (GluCl), γ -aminobutyric acid type-A receptor, glycine receptor, neuronal α 7-nicotinic receptor and purinergic P2X4 receptor. In most of the ivermectin-sensitive channels, the effects of ivermectin include the potentiation of agonist-induced currents at low concentrations and channel opening at higher concentrations. Based on mutagenesis, electrophysiological recordings and functional analysis of chimeras between ivermectin-sensitive and ivermectin-insensitive receptors, it has been concluded that ivermectin acts by insertion between transmembrane helices. The three-dimensional structure of *C. elegans* GluCl complexed with ivermectin has revealed the details of the ivermectin-binding site, however, no generic motif of amino acids could accurately predict ivermectin binding site for other ligand gated channels. Here, we will review what is currently known about ivermectin binding and modulation of Cys-loop receptor family of ligand-gated ion channels and what are the critical structural determinants underlying potentiation of the P2X4 receptor channel.

Key words

Cys-loop receptor family • Purinergic P2X4 receptor • Ivermectin
• Transmembrane domain

Corresponding author

H. Zemkova, Institute of Physiology, ASCR v.v.i., Vídeňská 1083, 142 20 Prague 4, Czech Republic. Fax: 420 2 4106 2488. E-mail: zemkova@biomed.cas.cz

Introduction

Ivermectin is a high molecular weight compound that is highly lipophilic, exhibiting very low water solubility of 4 mg/l (Bassissi *et al.* 2004). It is synthesized by the selective hydrogenation of avermectin B1, a macrocyclic lactone produced by the soil bacterium *Streptomyces avermitilis*. Ivermectin comprises a mixture of 22, 23-dihydroavermectin B1a and B1b in a 80:20 ratio. These compounds differ in structure only at C25 (Fig. 1), a part of the molecule not involved in ivermectin binding (Hibbs and Gouaux 2011). Ivermectin, has been used with success in veterinary medicine since 1981 and more recently in human (Taylor *et al.* 1990). It has become a widely used anti-helminthic and insecticidal drug and is the drug of choice for the treatment and prevention of human onchocerciasis, commonly known as river blindness, and other human filarial infections (Cupp *et al.* 2011). Ivermectin kills the nematode *Caenorhabditis elegans* at therapeutic concentrations by activating glutamate-gated chloride channels (GluCls) that contain α -type channel subunits (Cully *et al.* 1994, Dent *et al.* 1997). Positive allosteric modulators of muscle or neuronal GluCl receptors have the potential to disrupt the rhythmic transmission required for pharyngeal pumping, causing pharynx paralysis and eventually death of worms due to starvation (Dent *et al.* 1997, Keane and Avery 2003). Some nematodes are resistant to ivermectin and analysis of their GluCl receptors helped to identify structural determinants of ivermectin-sensitivity (Dent *et al.* 2000). Specific ivermectin binding sites have also been identified in the mammalian brain (Huang and Casida 1997); however, the affinity of ivermectin for

these sites is lower by a factor of about 100 as compared to nematode or insect membranes, which may account for its remarkable success in eliminating parasitic nematodes and insects from mammals.

Fig. 1. Formula of ivermectin (IVM) molecule. IVM is a large molecule of approximately 870 kDa. It possesses a 16-membered macrocyclic lactone ring with a disaccharide substituent at C-13, this sugar moiety together with the hydroxy-group at C-5, may be the significant structural determinants of antihelmintic and insecticidal activity. The first three-dimensional structure of an eukaryotic ligand-gated ion channel, *C. elegans* GLC-1, complexed with ivermectin (Hibbs and Gouaux 2011) has revealed that the benzofuran head of ivermectin is orientated toward the channel pore and the spiroketal is oriented toward the cytoplasm. The disaccharide remains outside the binding cleft in contact with the surrounding lipids and the extracellular protein loop.

Ivermectin also acts as a positive allosteric regulator of several ligand-gated ion channels in vertebrates. Submicromolar concentrations of ivermectin activate or modulate the γ -aminobutyric acid type-A receptor (GABAAR) (Krusek and Zemková 1994), glycine receptor (GlyR) (Shan *et al.* 2001) and neuronal α 7-nicotinic receptor (nAChR) (Krause *et al.* 1998). The Cys-loop receptors are formed by the assembly of five of the same (homomer) or different (heteromer) subunits. Each subunit consists of a large extracellular N-terminal domain, four membrane-spanning helices (M1–M4) that constitute the transmembrane domain and a short extracellular C-terminal domain. The conventional orthosteric agonist binding site is located within the extracellular domain at the interface between two adjacent subunits. Ivermectin also potentiates purinergic P2X4 receptor (P2X4R) (Khakh *et al.* 1999), a relatively new receptor which belongs to a distinct structural family of ion channels (Brake *et al.* 1994, Valera *et al.* 1994).

Purinergic P2X receptors (P2X1-7) are ATP-gated cation channels permeable to Na⁺, K⁺, Ca²⁺, and small organic cations. These channels are comprised of three subunits, and single P2XR subunit is composed of two transmembrane domains (TM), a large extracellular ligand-binding loop, and intracellularly located N- and C-termini (Ralevic and Burnstock 1998).

Other effects of ivermectin include the increase of Ca²⁺ release from sarcoplasmic reticulum *via* activation of ryanodine receptors and inhibition of Ca²⁺ uptake by sarcoplasmic reticulum Ca²⁺ pumps (Ahern *et al.* 1999), and activation of histamine-gated chloride channels in *Drosophila*, channels closely related to GlyR α -subunits (Zheng *et al.* 2002).

In most of ivermectin-sensitive Cys-loop channels, the effects of ivermectin include the potentiation of agonist-induced currents at low concentrations, channel opening at higher concentrations, and much slower direct activation of channels as compared to classical transmitters. Once open, the channels remain in open state for a very long time, indicating that ivermectin and agonists activate the channels *via* structurally distinct mechanisms (Shan *et al.* 2001, Lynagh and Lynch 2010, Lynagh *et al.* 2011). It has been suggested that maximal activation of the Cys-loop channels may require as few as two bound ivermectin molecules and that ivermectin maximally activates heteromeric GlyRs by binding to two interfaces between different subunits (Lynagh and Lynch 2010).

Single channel kinetic analysis revealed that application of submicromolar concentrations of 22,23-dihydroivermectin B1a on outside-out patches from collagenase-treated muscle membranes of *Ascaris suum* initially induced the activation of a single channel, although the number of active channels increased over time to the extent that single channel activations could no longer be detected (Martin and Pennington 1989). The delay between ivermectin application and channel opening is long (greater than 15 s), suggesting that due to its lipophilic nature ivermectin accumulates in the membrane and binds reversibly (*i.e.* weakly) to its site (Martin and Pennington 1989). The P2X4R channel cannot be directly opened with ivermectin, but is also modulated reversibly and ivermectin has two concentration dependent effects on P2X4R: it potentiates ATP-induced response at low, and increases receptor sensitivity to agonists at higher concentrations (Khakh *et al.* 1999, Priel and Silberberg 2004).

Many functional studies based on analysis of

ivermectin-resistant channels in nematodes (Dent *et al.* 2000, Njue *et al.* 2004, Dufour *et al.* 2013), and chimeras between ivermectin-sensitive and ivermectin-insensitive vertebrate receptors (Jelinkova *et al.* 2006, Silberberg *et al.* 2007) predicted that ivermectin acts by insertion between transmembrane helices of ligand-gated channels. The crystal structure of *C. elegans* GluCl in open state complexed with ivermectin has provided a clear evidence that ivermectin interacts with an allosteric site in the transmembrane domain (Hibbs and Gouaux 2011). Unique features of the three-dimensional structure of a GluCl with bound ivermectin contributed largely to the knowledge about ivermectin sensitivity of the entire Cys-loop ligand-gated ion channel superfamily recently reviewed by Wolstenholme (2012). The structure of zebrafish P2X4R (zP2X4R) in open state with bound ATP has been already solved (Hattori and Gouaux 2012), however, the ivermectin binding site at P2X4R is still to be identified.

Glutamate-gated Cl⁻ channels

GluCl channels are found exclusively in invertebrates and belong to the pentameric Cys-loop receptor family of ligand-gated ion channels. GluCl channels are either directly activated or their responses to glutamate are potentiated by ivermectin (Cully *et al.* 1994, 1996). Analysis of ivermectin-resistant channels (Dent *et al.* 2000) has shown that sequence variation in the α -subunit of a GluCl confers ivermectin (AVR) resistance of nematodes. In *C. elegans*, α -type subunits are encoded by a family of genes including *glc-1* (encoding GLC-1/GluCl α 1) and *avr-15* (encoding AVR-15/GluCl α 2). Severe loss-of-function mutations in *glc-1* or *avr-15* did not make worms resistant to ivermectin, however, simultaneous mutation of three genes encoding GluCl α -type subunits conferred high-level resistance to ivermectin. These results suggested that the ability of ivermectin to target several members of a multigene family may decrease the rate at which resistance evolves (Dent *et al.* 2000).

The first three-dimensional structure of an eukaryotic ligand-gated ion channel, *C. elegans* GLC-1, complexed with ivermectin (Hibbs and Gouaux 2011) has revealed the detailed structure of both the glutamate- and ivermectin-binding sites. Crystal shows that the GluCl receptor (GluClR) subunits are arranged with five-fold symmetry, such that the M2 helices from each subunit are located centrally, forming the channel pore. The amino

acid composition of the M2 helix thus determines the ion selectivity and conductance properties of the channel. Ivermectin binds to the GluCl receptor in the outer half of the membrane. The ivermectin-binding site is located in a cleft between M3 and M1 helices of two adjacent subunits. Ivermectin also makes contact with M2, which lines the pore of ion channel, through its disaccharide moiety and the M2-M3 loop. Crystal also identified three hydrogen bonds linking ivermectin and the transmembrane residues L218 (M1), S260 (M2), and T285 (M3). The benzofuran head of ivermectin is orientated toward the pore, the spiroketal is oriented toward the cytoplasm and the disaccharide remains outside the binding cleft in contact with the surrounding lipids and protein surface. There are twelve additional van der Waals interactions between ivermectin backbone macrocycle and M3, M2, and M1 residues. Ivermectin tends to push the membrane-spanning regions of the subunits apart and stabilizes an open-pore conformation. The contacts between ivermectin with the M2-M3 loop and other parts of the extracellular domain may transmit the allosteric signal to the ligand-binding site. Thus, ivermectin binding to this site induces a global conformational change that propagates from the transmembrane domain to the neurotransmitter binding site, suggesting a mechanism by which ivermectin potentiates neurotransmitter-gated currents (Hibbs and Gouaux 2011).

There have been attempts to use GluCl α s and develop them as tools for the specific silencing of defined vertebrate neurons by adding low concentrations of ivermectin (Slimko *et al.* 2002). Expression of the *C. elegans* GLC-1 and GLC-2 subunits in mammalian neurons using recombinant virus vectors results in the formation of functional GluCl α s, which can then be selectively activated by injecting ivermectin (Lerchner *et al.* 2007). The subunits have been modified to encode GFP as a marker and engineered to eliminate activation by glutamate (Slimko *et al.* 2002, Lin *et al.* 2011). Such methods have been used to reduce the level of intermale aggression by single intraperitoneal injection of 10 mg/kg of ivermectin (Lerchner *et al.* 2007).

The structure of ivermectin binding site discovered for *C. elegans* GLC-1 channel confirmed previous predictions of site-directed mutagenesis experiments (Njue *et al.* 2004, Yamaguchi *et al.* 2012). Mutagenesis experiments also indicated an overlap between the ivermectin-binding site and that of volatile anesthetics and other drugs that act at mammalian

GABAA and glycine receptors (Lynagh and Lynch 2010, Lynagh *et al.* 2011). This structure is therefore of great importance to pharmacology of mammalian receptors because lipophilic modulators of other Cys-loop receptors may exploit a similar mechanism of interaction, including the neurosteroids at the GABAA (Miller and Smart 2010) and glutamate receptors (Korinek *et al.* 2011), and cholesterol at the muscle nAChR (Barrantes 2004).

Glycine receptor

In vertebrates, ivermectin also activates GlyRs although less potently than GluClRs (Adelsberger *et al.* 2000, Shan *et al.* 2001). It is clear that ivermectin and glycine activate the GlyR *via* structurally distinct mechanisms because ivermectin potently activates GlyRs that are completely desensitized to glycine and mutations that eliminate glycine sensitivity frequently have little or no effect on ivermectin sensitivity and vice versa (Shan *et al.* 2001, Lynagh and Lynch 2010, Lynagh *et al.* 2011). Ivermectin- and glycine-mediated currents also exhibit distinct pharmacological properties (Shan *et al.* 2001).

The understanding of ivermectin binding to GlyRs and activation mechanisms is advanced due the publication of a crystal structure of ivermectin bound to the *C. elegans* α GluClR (Hibbs and Gouaux 2011) and a systematic site-directed mutagenesis study on ivermectin sensitivity determinants at the $\alpha 1$ GlyR (Lynagh *et al.* 2011). Mutagenesis experiments, combined with a homology model based on the *C. elegans* α GluClR, revealed a similar binding orientation for ivermectin between M1 and M3 helices in GlyRs. In the $\alpha 1$ GlyR, A288F (M3) and P230W (M1) mutations are possible determinants of ivermectin binding as they decreased both the direct agonistic and potentiating effects of ivermectin. Computational docking of ivermectin to a structural homology model of the mutant A288G $\alpha 1$ GlyR predicts an ivermectin binding conformation almost identical to that at the unmutated $\alpha 1$ GlyR (Lynagh *et al.* 2011). However, site-directed mutagenesis studies and amino acid sequence analysis on other ivermectin-sensitive anionic Cys-loop receptors revealed that these two residues are equivalent to two of the α GluClR residues identified by Hibbs and Gouaux as being involved in the van der Waals interactions with the ivermectin backbone macrocycle, which implies that hydrogen bonds with residues equivalent to S260 and T285 are not required for high ivermectin sensitivity at either the $\alpha 1$ GlyR or

three other high ivermectin-affinity GluClRs (Lynagh and Lynch 2012). As the hydrogen bonds between the hydroxyl groups of ivermectin with the L218 or equivalent residues is *via* the protein backbone carbonyl, its existence cannot be readily tested by site-directed mutagenesis. Thus, site-directed mutagenesis and voltage-clamp electrophysiology that have been employed to probe the binding site for ivermectin in $\alpha 1$ GlyRs indicate that hydrogen bonds between ivermectin and channel might not be essential for high ivermectin potency. It has been suggested that it may be space at the M1-M3 interface, rather than hydrogen bonds, that most crucially determine ivermectin potency at Cys-loop receptors (Lynagh and Lynch 2012).

GABAA receptor

The GABAAR is characterized by multiple binding sites which modulate GABA responses (Sieghart 1995), the most important being the binding site for pharmacologically and clinically important drugs such as benzodiazepines, barbiturates, bicuculline and picrotoxin. The application of ivermectin in nanomolar concentrations to the native GABAAR in embryonic mouse hippocampal neurons potentiated the GABA-induced Cl^- currents (Fig. 2) and reduced the GABA EC_{50} value. Modulation of the GABA responses by ivermectin did not interfere with the potentiation induced by diazepam and pentobarbital or with the sensitivity to blockade by bicuculline, picrotoxin and Zn^{2+} , indicating that ivermectin binds to a specific site on the GABAA receptor and allosterically enhances the affinity of the GABA binding site (Krusek and Zemková 1994). The final effect of ivermectin was irreversible, at least within the time frame of several minutes required for electrophysiological experiments. However, covalent interactions between ivermectin and its site are not evident in the GluClR crystal structure (Hibbs and Gouaux 2011), nor would they be expected to exist given the chemical properties of ivermectin. The alternative explanation therefore is that ivermectin partitions in to the membrane, due to its lipophilic nature, where it reaches a high local concentration and thus much of the binding energy of ivermectin could derive from the non-specific free energy of membrane partitioning, with the actual ligand-channel interaction being quite weak and thereby reversible (Lee and MacKinnon 2004).

In voltage-clamped *Xenopus* oocytes into which

Fig. 2. Ivermectin potentiation of GABA-induced current response in embryonic hippocampal neurons in culture. The record shows the onset of potentiation effect of 0.1 μM ivermectin on Cl⁻ current induced by application of 2 μM GABA, and a small steady-state inward current induced by ivermectin itself. The potentiation of GABA responses persisted during a 5-min ivermectin wash-out period, and ivermectin reapplication had only a small effect. Hippocampal neurons were patch-clamped at -30 mV. For details see Krusek and Zemková 1994.

isolated mRNA from the chick brain had been injected, submicromolar concentrations of avermectin B1a allosterically potentiated GABA-induced currents (Sigel and Baur 1987). Avermectin B1a also potentiates the GABA-gated chloride channel of cultured cerebellar granule neurons (Huang and Casida 1997) and GABAergic transmission in invertebrates (Duce and Scott 1985). At concentrations above 10 μM, avermectin B1a directly activates the Cl⁻ channel in GABA-sensitive dorsal root ganglion neurones of rats and cats (Robertson 1989). These currents are sensitive to blockade by bicuculline and picrotoxin, indicating that they are due to activation of GABAA receptor channel. Adelsberger *et al.* (2000) compared the effects of ivermectin and GABA at mammalian α1β2γ2 GABAARs expressed in human embryonic kidney (HEK) 293 cells. Whole-cell recording showed that maximal activation of the channel occurred with GABA concentrations of 10 μM or 20 μM ivermectin and that both stimulated about the same current amplitudes but the rise-time and decay of ivermectin-activated currents were about 500 times slower than those of GABA-activated currents. In contrast to activation with GABA, no desensitization of the receptor was observed with ivermectin. The single channel kinetic analysis revealed that channel openings were markedly longer in the presence of ivermectin,

indicating that GABA and ivermectin activated the channel independently resulting in different kinetic properties (Adelsberger *et al.* 2000).

The mechanism of potentiation of GABAARs by ivermectin has been suggested to be similar as for potentiation of other Cys-loop receptor family of ligand-gated ion channels (Lynagh and Lynch 2012), involving separation of M3 and M1 and coupling of ivermectin and M2 or M2 and M3, which might be required for direct activation of channel. Similar mechanisms might also underlie the potentiation and activation of GABAARs and GlyRs by the anaesthetic etomidate (Pistis *et al.* 1997), which is supposed to bind at subunit interfaces in the same cleft as occupied by ivermectin (Li *et al.* 2006, Chiara *et al.* 2012).

Nicotinic acetylcholine receptor

The excitatory ACh-gated cationic channels, nicotinic acetylcholine receptors (nAChRs), are also members of the Cys-loop family of ligand-gated ion channels. They are important neurotransmitter receptor subtypes in both vertebrate and invertebrate species (Millar and Denholm 2007). The nAChR has close structural similarity to GluClR and is also the target site for ivermectin. Homomeric α7 nAChR are potentiated by low concentrations of ivermectin (Krause *et al.* 1998), but ivermectin has been also shown to potentiate α7 nAChRs activity at high (30 μM) concentrations (Collins and Millar 2010).

By testing the influence of ivermectin on chimeras containing domains from the nAChR α7 subunit and the ivermectin-insensitive 5-hydroxytryptamine (5-HT) type 3 (5-HT(3)) receptors, it has been shown that the transmembrane helices play a critical role in allosteric modulation by ivermectin (Collins and Millar 2010). Single-point mutation studies of transmembrane domains of the α7 nAChRs subunit showed that four mutations (A225D, Q272V, T456Y and C459Y) caused a significant reduction in the potentiation effect of ivermectin when compared with WT and three mutations (S222M, M253L, and S276V located in TM1, TM2, and TM3, respectively) converted ivermectin from a positive allosteric modulator into an antagonist. Computer docking simulations provide support for the hypothesis that these seven mutations that influence allosteric modulation by ivermectin are located near a predicted intrasubunit transmembrane cavity which could bind ivermectin (Collins and Millar 2010).

P2X4 receptor

The P2X4 receptor, but not other subtype of ionotropic ATP-gated ion channels, is sensitive to ivermectin (Khakh *et al.* 1999). The extracellularly applied ivermectin potentiates ATP-induced responses but it does not produce direct activation of the channel. The effect of ivermectin is concentration- and time-dependent; at low concentrations ivermectin increases the maximal current amplitude, and at higher concentrations increases the sensitivity to ATP and the partial agonist $\alpha\beta$ -meATP, and prolongs deactivation of the receptor after the removal of agonist (Khakh *et al.* 1999, Priel and Silberberg 2004, Jelinkova *et al.* 2006). Consequently it has been postulated that the two distinct effects of ivermectin are due to binding at two distinct sites. The suggested hypothesis is that when ivermectin binds the higher affinity binding site, i.e. increases response by increasing the probability of channel opening, reducing the probability of channel desensitization, and when it binds a lower affinity binding site, it increases deactivation time by stabilizing the open conformation of the receptor (Priel and Silberberg 2004). Experiments with chimeric receptors containing domains from ivermectin-sensitive P2X4R and the ivermectin-insensitive P2X2 subunit provided evidence that the transmembrane domains play a critical role in allosteric modulation by ivermectin (Jelinkova *et al.* 2006). Using alanine and cysteine scanning mutagenesis, we attempted to identify transmembrane residues responsible for specific ivermectin binding. We found that the following P2X4 receptor residues could participate in the recognition of ivermectin molecule: R33, Q36, L40, V43, V47 and W50 residues of TM1, and N338, G342, L346, A349, C353, and I356 residues of TM2 (Jelinkova *et al.* 2008). These predominantly non-polar residues could be lipid-oriented and are also present in the ivermectin-sensitive *Schistosoma mansoni* P2X subunit (*schP2XR*) (Agboh *et al.* 2004). However, the *schP2XR* does not undergo as large potentiation due to ivermectin as does the P2X4R, and also lacks major features of the ivermectin effect on the P2X4R; ivermectin had little effect on the EC_{50} of the agonist and no effect on the observed deactivation rates (Agboh *et al.* 2004). Thus, *schP2XR* may serve a role in future studies regarding the action of ivermectin on P2X4Rs and may be useful in identifying the existence of binding sites specific to each of the observed effects of ivermectin.

Fig. 3. 3D models of ivermectin and transmembrane helix. Schematic comparison of the TM1 segment of P2X4R modeled as regular α -helix and ivermectin molecule (Jelinkova *et al.* 2006).

The location of the ivermectin binding site has not yet been addressed in the context of the recent crystal structures of a zfP2X4R in an apo, closed channel state (Kawate *et al.* 2009) and open state with bound ATP (Hattori and Gouaux 2012). Provided that ivermectin binding site in P2X4R occupies about 2 turns of helix on the upper part of transmembrane domains (Fig. 3), the residues V43, V47 and W50 in TM1 and N338, G342 and L346 in TM2 are the most serious candidates for mediating ivermectin binding. The remaining mutations in the lower part of TM1 and TM2 helices apparently did not disrupt ivermectin affinity, but rather the efficacy with which ivermectin potentiates the receptor. These nonpolar residues are localized on the same side of their helices. Furthermore, the three-dimensional models of the ivermectin molecule and TM1 fragment of P2X4R (Fig. 3) indicate that these residues might be accessible by large ivermectin molecule simultaneously. In accordance with this, none of the single mutants in this region fully abolished ivermectin effects on current amplitude and the rate of deactivation (Silberberg *et al.* 2007, Jelinkova *et al.* 2008). These results are consistent with a hypothesis that ivermectin inserts between the two neighboring subunits of P2X4R channel in the membrane and interferes with the molecular rearrangement in the TM domains involved in channel gating, similarly as found for the Cys-loop receptor family of ligand-gated ion channels (Hibbs and Gouaux 2011). Accordingly, there should be three potential binding sites for ivermectin in the P2X4R because there are three clefts

between subunits. In that scenario, occupancy of the first binding site is sufficient to show effects on current amplitudes, whereas occupancy of additional binding site(s) is required for the effects on the rate of deactivation. We may also speculate that the insertion of one ivermectin molecule decreases the affinity of the residual binding sites for ivermectin. Finally, it appears that the position of nonpolar residues rather than their receptor specificity accounts for the potentiating effects of ivermectin, and that the P2X4R-specific W50 residue is required for the full development of ivermectin effect on current deactivation (Jelinkova *et al.* 2006). Ivermectin-induced changes in agonist binding site and receptor sensitivity (Khakh *et al.* 1999, Priel and Silberberg 2004, Jelinkova *et al.* 2006, Silberberg *et al.* 2007) might be due to changes in the conformation of the entire ectodomain of P2X4R as suggested for the Cys-loop receptor family (Lynagh and Lynch 2012).

Despite the apparent non-specific nature of ivermectin binding, ivermectin has been shown to selectively modulate the P2X4R and serves as an important tool to functionally distinguish the receptor from other P2XRs (Coddou *et al.* 2011, Vavra *et al.* 2011).

Conclusion

Several allosteric sites have been identified within the family of Cys-loop receptors (Sieghart 1995) and P2X receptors (Coddou *et al.* 2011) and with the

contextual knowledge about ivermectin action and binding, a detailed picture of allosteric modulatory mechanisms of these important receptors is emerging. Positive allosteric modulators of ionotropic glutamate receptors are potential compounds for treatment of cognitive disorders, e.g. Alzheimer's disease (Norholm *et al.* 2013). Allosteric modulators of nAChRs have the potential to improve cognitive function and alleviate pain (Olsen *et al.* 2013), and positive allosteric modulators of P2X4 receptors have the potential to improve the learning and memory processes (Lorca *et al.* 2005). Thus, it is important to bring together the knowledge of how ivermectin modulates these channels, in order to facilitate the development of new ivermectin-based therapies in future.

Conflict of Interest

There is no conflict of interest.

Acknowledgements

This study was supported by the Internal Grant Agency of Academy of Sciences (Grant No. IAA500110910), the Grant Agency of the Czech Republic (P304/12/G069 and P304/12/P371), Grant Agency of Charles University (3446/2011), the project „BIOCEV – Biotechnology and Biomedicine Centre of the Academy of Sciences and Charles University“ (CZ.1.05/1.1.00/02.0109), from the European Regional Development Fund, and the Academy of Sciences of the Czech Republic (Research Project No. RVO 67985823).

References

- ADELSBERGER H, LEPIER A, DUDEL J: Activation of rat recombinant alpha(1)beta(2)gamma(2S) GABA(A) receptor by the insecticide ivermectin. *Eur J Pharmacol* **394**: 163-170, 2000.
- AGBOH KC, WEBB TE, EVANS RJ, ENNION SJ: Functional characterization of a P2X receptor from *Schistosoma mansoni*. *J Biol Chem* **279**: 41650-41657, 2004.
- AHERN GP, JUNANKAR PR, PACE SM, CURTIS S, MOULD JA, DULHUNTY AF: Effects of ivermectin and midcamycin on ryanodine receptors and the Ca²⁺-ATPase in sarcoplasmic reticulum of rabbit and rat skeletal muscle. *J Physiol* **514**: 313-326, 1999.
- BARRANTES FJ: Structural basis for lipid modulation of nicotinic acetylcholine receptor function. *Brain Res Brain Res Rev* **47**: 71-95, 2004.
- BASSISSI MF, ALVINERIE M, LESPINE A: Macrocyclic lactones: distribution in plasma lipoproteins of several animal species including humans. *Comp Biochem Physiol C Toxicol Pharmacol* **138**: 437-444, 2004.
- BRAKE AJ, WAGENBACH MJ, JULIUS D: New structural motif for ligand-gated ion channels defined by an ionotropic ATP receptor. *Nature* **371**: 519-523, 1994.
- CHIARA DC, DOSTALOVA Z, JAYAKAR SS, ZHOU X, MILLER KW, COHEN JB: Mapping general anesthetic binding site(s) in human alpha1beta3 gamma-aminobutyric acid type A receptors with [(3)H]TDBzl-etomidate, a photoreactive etomidate analogue. *Biochemistry* **51**: 836-847, 2012.

- CODDOU C, STOJILKOVIC SS, HUIDOBRO-TORO JP: Allosteric modulation of ATP-gated P2X receptor channels. *Rev Neurosci* **22**: 335-354, 2011.
- COLLINS T, MILLAR NS: Nicotinic acetylcholine receptor transmembrane mutations convert ivermectin from a positive to a negative allosteric modulator. *Mol Pharmacol* **78**: 198-204, 2010.
- CULLY DF, VASSILATIS DK, LIU KK, PARESS PS, VAN DER PLOEG LH, SCHAEFFER JM, ARENA JP: Cloning of an avermectin-sensitive glutamate-gated chloride channel from *Caenorhabditis elegans*. *Nature* **371**: 707-711, 1994.
- CULLY DF, PARESS PS, LIU KK, SCHAEFFER JM, ARENA JP: Identification of a *Drosophila melanogaster* glutamate-gated chloride channel sensitive to the antiparasitic agent avermectin. *J Biol Chem* **271**: 20187-20191, 1996.
- CUPP EW, SAUERBREY M, RICHARDS F: Elimination of human onchocerciasis: history of progress and current feasibility using ivermectin (Mectizan((R))) monotherapy. *Acta Trop* **120** (Suppl 1): S100-S108, 2011.
- DENT JA, DAVIS MW, AVERY L: avr-15 encodes a chloride channel subunit that mediates inhibitory glutamatergic neurotransmission and ivermectin sensitivity in *Caenorhabditis elegans*. *Embo J* **16**: 5867-5879, 1997.
- DENT JA, SMITH MM, VASSILATIS DK, AVERY L: The genetics of ivermectin resistance in *Caenorhabditis elegans*. *Proc Natl Acad Sci USA* **97**: 2674-2679, 2000.
- DUCE IR, SCOTT RH: Actions of dihydroavermectin B1a on insect muscle. *Br J Pharmacol* **85**: 395-401, 1985.
- DUFOUR V, BEECH RN, WEVER C, DENT JA, GEARY TG: Molecular Cloning and Characterization of Novel Glutamate-Gated Chloride Channel Subunits from *Schistosoma mansoni*. *PLoS Pathog* **9**: e1003586, 2013.
- HATTORI M, GOUAUX E: Molecular mechanism of ATP binding and ion channel activation in P2X receptors. *Nature* **485**: 207-212, 2012.
- HIBBS RE, GOUAUX E: Principles of activation and permeation in an anion-selective Cys-loop receptor. *Nature* **474**: 54-60, 2011.
- HUANG J, CASIDA JE: Avermectin B1a binds to high- and low-affinity sites with dual effects on the gamma-aminobutyric acid-gated chloride channel of cultured cerebellar granule neurons. *J Pharmacol Exp Ther* **281**: 261-266, 1997.
- JELINKOVA I, YAN Z, LIANG Z, MOONAT S, TEISINGER J, STOJILKOVIC SS, ZEMKOVA H: Identification of P2X(4) receptor-specific residues contributing to the ivermectin effects on channel deactivation. *Biochem Biophys Res Commun* **349**: 619-625, 2006.
- JELINKOVA I, VAVRA V, JINDRICOVA M, OBSIL T, ZEMKOVA HW, ZEMKOVA H, STOJILKOVIC SS: Identification of P2X(4) receptor transmembrane residues contributing to channel gating and interaction with ivermectin. *Pflugers Arch* **456**: 939-950, 2008.
- KAWATE T, MICHEL JC, BIRDSONG WT, GOUAUX E: Crystal structure of the ATP-gated P2X(4) ion channel in the closed state. *Nature* **460**: 592-598, 2009.
- KEANE J, AVERY L: Mechanosensory inputs influence *Caenorhabditis elegans* pharyngeal activity via ivermectin sensitivity genes. *Genetics* **164**: 153-162, 2003.
- KHAKH BS, PROCTOR WR, DUNWIDDIE TV, LABARCA C, LESTER HA: Allosteric control of gating and kinetics at P2X(4) receptor channels. *J Neurosci* **19**: 7289-7299, 1999.
- KORINEK M, KAPRAS V, VYKLICKY V, ADAMUSOVA E, BOROVSKA J, VALES K, STUHLIK A, HORAK M, CHODOUNSKA H, VYKLICKY L JR: Neurosteroid modulation of N-methyl-D-aspartate receptors: molecular mechanism and behavioral effects. *Steroids* **76**: 1409-1418, 2011.
- KRAUSE RM, BUISSON B, BERTRAND S, CORRINGER PJ, GALZI JL, CHANGEUX JP, BERTRAND D: Ivermectin: a positive allosteric effector of the alpha7 neuronal nicotinic acetylcholine receptor. *Mol Pharmacol* **53**: 283-294, 1998.
- KRUSEK J, ZEMKOVÁ H: Effect of ivermectin on gamma-aminobutyric acid-induced chloride currents in mouse hippocampal embryonic neurones. *Eur J Pharmacol* **259**: 121-128, 1994.
- LEE SY, MACKINNON R: A membrane-access mechanism of ion channel inhibition by voltage sensor toxins from spider venom. *Nature* **430**: 232-235, 2004.

- LERCHNER W, XIAO C, NASHMI R, SLIMKO EM, VAN TRIGT L, LESTER HA, ANDERSON DJ: Reversible silencing of neuronal excitability in behaving mice by a genetically targeted, ivermectin-gated Cl⁻ channel. *Neuron* **54**: 35-49, 2007.
- LI GD, CHIARA DC, SAWYER GW, HUSAIN SS, OLSEN RW, COHEN JB: Identification of a GABAA receptor anesthetic binding site at subunit interfaces by photolabeling with an etomidate analog. *J Neurosci* **26**: 11599-11605, 2006.
- LIN D, BOYLE MP, DOLLAR P, LEE H, LEIN ES, PERONA P, ANDERSON DJ: Functional identification of an aggression locus in the mouse hypothalamus. *Nature* **470**: 221-226, 2011.
- LORCA RA, CODDOU C, GAZITUA MC, BULL P, ARREDONDO C, HUIDOBRO-TORO JP: Extracellular histidine residues identify common structural determinants in the copper/zinc P2X2 receptor modulation. *J Neurochem* **95**: 499-512, 2005.
- LYNAGH T, LYNCH JW: An improved ivermectin-activated chloride channel receptor for inhibiting electrical activity in defined neuronal populations. *J Biol Chem* **285**: 14890-14897, 2010.
- LYNAGH T, LYNCH JW: Molecular mechanisms of Cys-loop ion channel receptor modulation by ivermectin. *Front Mol Neurosci* **5**: 60, 2012.
- LYNAGH T, WEBB TI, DIXON CL, CROMER BA, LYNCH JW: Molecular determinants of ivermectin sensitivity at the glycine receptor chloride channel. *J Biol Chem* **286**: 43913-43924, 2011.
- MARTIN RJ, PENNINGTON AJ: A patch-clamp study of effects of dihydroavermectin on *Ascaris* muscle. *Br J Pharmacol* **98**: 747-756, 1989.
- MILLAR NS, DENHOLM I: Nicotinic acetylcholine receptors: targets for commercially important insecticides. *Invert Neurosci* **7**: 53-66, 2007.
- MILLER PS, SMART TG: Binding, activation and modulation of Cys-loop receptors. *Trends Pharmacol Sci* **31**: 161-174, 2010.
- NJUE AI, HAYASHI J, KINNE L, FENG XP, PRICHARD RK: Mutations in the extracellular domains of glutamate-gated chloride channel alpha3 and beta subunits from ivermectin-resistant *Cooperia oncophora* affect agonist sensitivity. *J Neurochem* **89**: 1137-1147, 2004.
- NORHOLM AB, FRANCOTTE P, OLSEN L, KRINTEL C, FRYDENVANG K, GOFFIN E, CHALLAL S, DANOBER L, BOTEZ-POP I, LESTAGE P, PIROTTE B, KASTRUP JS: Synthesis, pharmacological and structural characterization, and thermodynamic aspects of novel GluA2 positive allosteric modulators with a 3,4-dihydro-2H-1,2,4-benzothiadiazine 1,1-dioxide scaffold. *J Med Chem* **56**: 8736-8745, 2013.
- OLSEN JA, KASTRUP JS, PETERS D, GAJHEDE M, BALLE T, AHRING PK: Two distinct allosteric binding sites at alpha4beta2 nicotinic acetylcholine receptors revealed by NS206 and NS9283 give unique insights to binding-activity associated linkage at Cys-loop receptors. *J Biol Chem* **288**: 35997-36006, 2013.
- PISTIS M, BELELLI D, PETERS JA, LAMBERT JJ: The interaction of general anaesthetics with recombinant GABAA and glycine receptors expressed in *Xenopus laevis* oocytes: a comparative study. *Br J Pharmacol* **122**: 1707-1719, 1997.
- PRIEL A, SILBERBERG SD: Mechanism of ivermectin facilitation of human P2X4 receptor channels. *J Gen Physiol* **123**: 281-293, 2004.
- RALEVIC V, BURNSTOCK G: Receptors for purines and pyrimidines. *Pharmacol Rev* **50**: 413-492, 1998.
- ROBERTSON B: Actions of anaesthetics and avermectin on GABAA chloride channels in mammalian dorsal root ganglion neurones. *Br J Pharmacol* **98**: 167-176, 1989.
- SHAN Q, HADDRILL JL, LYNCH JW: Ivermectin, an unconventional agonist of the glycine receptor chloride channel. *J Biol Chem* **276**: 12556-12564, 2001.
- SIEGHART W: Structure and pharmacology of gamma-aminobutyric acidA receptor subtypes. *Pharmacol Rev* **47**: 181-234, 1995.
- SIGEL E, BAUR R: Effect of avermectin B1a on chick neuronal gamma-aminobutyrate receptor channels expressed in *Xenopus* oocytes. *Mol Pharmacol* **32**: 749-752, 1987.
- SILBERBERG SD, LI M, SWARTZ KJ: Ivermectin interaction with transmembrane helices reveals widespread rearrangements during opening of P2X receptor channels. *Neuron* **54**: 263-274, 2007.

-
- SLIMKO EM, MCKINNEY S, ANDERSON DJ, DAVIDSON N, LESTER HA: Selective electrical silencing of mammalian neurons in vitro by the use of invertebrate ligand-gated chloride channels. *J Neurosci* **22**: 7373-7379, 2002.
- TAYLOR HR, PACQUE M, MUNOZ B, GREENE BM: Impact of mass treatment of onchocerciasis with ivermectin on the transmission of infection. *Science* **250**: 116-118, 1990.
- VALERA S, HUSSY N, EVANS RJ, ADAMI N, NORTH RA, SURPRENANT A, BUELL G: A new class of ligand-gated ion channel defined by P2x receptor for extracellular ATP. *Nature* **371**: 516-519, 1994.
- VAVRA V, BHATTACHARYA A, ZEMKOVA H: Facilitation of glutamate and GABA release by P2X receptor activation in supraoptic neurons from freshly isolated rat brain slices. *Neuroscience* **188**: 1-12, 2011.
- WOLSTENHOLME AJ: Glutamate-gated chloride channels. *J Biol Chem* **287**: 40232-40238, 2012.
- YAMAGUCHI M, SAWA Y, MATSUDA K, OZOE F, OZOE Y: Amino acid residues of both the extracellular and transmembrane domains influence binding of the antiparasitic agent milbemycin to Haemonchus contortus AVR-14B glutamate-gated chloride channels. *Biochem Biophys Res Commun* **419**: 562-566, 2012.
- ZHENG Y, HIRSCHBERG B, YUAN J, WANG AP, HUNT DC, LUDMERER SW, SCHMATZ DM, CULLY DF: Identification of two novel Drosophila melanogaster histamine-gated chloride channel subunits expressed in the eye. *J Biol Chem* **277**: 2000-2005, 2002.
-