Contribution of ATP-gated P2X1 ion channels to the control of neutrophil chemotaxis

C. Lecut1, K.Frederix1, D. Johnson2, C. Faccinetto1, P. Volders2, V. Bours1, C. Oury1.

1GIGA-Research, Human Genetics Unit, University of Liège, Belgium.
2Department of Cardiology, Cardiovascular Research Institute Maastricht, The Netherlands.

Background: Extracellular ATP has recently been shown to regulate neutrophil chemotaxis through P2Y2 receptors. Whether neutrophils express ATP-gated P2X ion channels is currently unclear and their role in chemotaxis has never been investigated.

Methods: RT-PCR, Western blotting, immunofluorescence and whole-cell patch clamp experiments were performed to assess expression and functionality of P2X1 ion channels. P2X1-mediated actin cytoskeletal reorganization was analyzed by confocal microscopy. Neutrophil migration was studied in Boyden Chambers and on collagen IV-coated Ibidi chemotaxis microslides.
Results: Both human and mouse neutrophils express functional P2X1 ion channels. Patch clamp recordings showed rapidly desensitizing currents of around 100 pA/pF in human peripheral neutrophils upon application of P2X1 selective agonists, alpha,beta-methylene ATP and beta, gamma-methylene ATP. Beta,gamma-methylene ATP induced 60 pA/pF currents in wild-type mouse peritoneal neutrophils that were absent in P2X1-/- cells. Alpha,beta-methylene ATP elicited rapid reorganization of the actin cytoskeleton in human peripheral and mouse peritoneal neutrophils adhered on glass or type IV collagen. In Boyden chambers, alpha,beta-methylene ATP provoked random cell migration and enhanced fMLP- and W-peptide-induced chemotaxis of human and wild-type mouse neutrophils, respectively. Chemotaxis of P2X1-/- neutrophils was not impaired under these conditions. Time-lapse videomicroscopy revealed that collagen IV-adhered P2X1-/- neutrophils oriented better in a gradient of W-peptide but covered shorter distances than wild-type neutrophils, which correlated with their defective static adhesion on this substrate.
Conclusions: P2X1 ion channels act to control neutrophil adhesion and migration in a chemoattractant gradient.
