
Chapter 2
Principles of Intracellular Signaling
in Ciliated Protozoa—A Brief Outline

Helmut Plattner

Abstract Ciliates have available most of the intracellular signaling mechanisms
known from metazoans. Long-range signals are represented by firmly installed
microtubules serving as gliding rails aiming at specific targets. Many components
are distinctly arranged to guarantee locally restricted effects. Short-range signals
include Ca2+, provided from different sources, and proteins for membrane recog-
nition and fusion, such as SNAREs, GTPases and high affinity Ca2+-binding pro-
teins (still to be defined). A battery of ion conductances serves for electric coupling
from the outside medium to specific responses, notably ciliary activity, which also
underlies gravitaxis responses. Eventually cyclic nucleotides are involved, e.g. in
ciliary signaling. Furthermore, an elaborate system of protein kinases and phos-
phatases exerts signaling mechanisms in widely different processes.

2.1 Introduction—Basic Aspects of Signaling in Ciliates

As for every eukaryotic cell one may ask also for ciliates which cellular processes
require signaling, how signaling is executed and over which distances, whether
principles are shared with metazoans and plants, whether mechanisms are main-
tained during evolution, abolished or newly invented. Together with Dictyostelium,
the ciliates Paramecium and Tetrahymena represent the protozoa which, at this
time, are best analyzed with regard to signaling. It is useful to differentiate between
long- and short-range signaling, e.g. by microtubules or electrical signals and by
molecular interactions or spatially restricted Ca2+ signals (Plattner and Klauke
2001), respectively.

H. Plattner (&)
Department of Biology, University of Konstanz, P.O. Box M625, 78457 Konstanz, Germany
e-mail: helmut.plattner@uni-konstanz.de

© Springer International Publishing Switzerland 2016
G. Witzany and M. Nowacki (eds.), Biocommunication of Ciliates,
DOI 10.1007/978-3-319-32211-7_2

13


2.1.1 Basic Phenomena Applicable to Ciliates

Signaling pertinent to ciliary activity in ciliated protozoa is as elaborate, or even
more than in metazoan (Machemer 1988a) as these cells are highly mobile and
capable of reacting to various environmental stimuli (Machemer 1988b; Bell et al.
2007). To achieve this, mechanical, electrical, biochemical and molecular signals,
i.e. long range and short-range signals, can be combined in some variation to the
basic theme.

Ciliates have at their disposal a highly sophisticated vesicle trafficking system, as
illustrated (http://www5.pbrc.hawaii.edu/allen/) and summarized (Allen and Fok
2000) for Paramecium and Tetrahymena (Frankel 2000). The routes have to be
addressed here. (i) Endoplasmic reticulum (ER) → Golgi apparatus → lyso-
somes + dense core-secretory organelles (trichocysts in Paramecium and muco-
cysts in Tetrahymena). (ii) Constitutive exocytosis of surface coat materials
(Flötenmeyer et al. 1999) and dense core-secretory organelle exocytosis (Plattner
et al. 1985; Plattner and Kissmehl 2003a). (iii) Phagocytosis, from
cytostome → phagosome → endosomal and lysosomal input → phagolysosome
(called “food [digesting] vacuole”) → discharge of spent vacuoles at the cytoproct.
(iv) Endocytosis via early endosomes → links to phagosomes + lysosomes.
(v) Vesicle recycling from the cytoproct to the nascent phagosome. (vi) In addition,
the contractile vacuole complex impresses not only by its dynamic activity (Allen
and Naitoh 2002) in the context of ongoing osmoregulation (Allen et al. 2009), but
it also represents a site endowed with the machinery typical of vesicle trafficking
(Plattner 2015b) although vesicle trafficking within the organelle is less obvious.
Steps (iii) to (v) have been documented in detail for Paramecium (Allen and Fok
2000) as well as for Tetrahymena (Frankel 2000). Beyond short-range signaling,
steps (i), (iii) and (v) include long-range signaling. All these pathways serve for
proper delivery and positioning of signaling elements so that they can execute their
signaling function at distinct sites of the cell.

2.1.2 Molecular Key Players

Recent availability of a macronuclear genome database for the most frequently used
species, P. tetraurelia and T. thermophila, has enabled the identification, local-
ization and assessment of the functional relevance of key players. In Paramecium
such work has included mainly SNARE (soluble N-ethylmaleimide sensitive factor
[NSF] attachment protein receptors) proteins, actin and H+-ATPase, as summarized
previously (Plattner 2010) as well as Ca2+-release channels (CRC) of the type
inositol 1,4,5-trisphosphate receptors (InsP3R) and ryanodine receptor-like proteins
(RyR-LP) (Ladenburger and Plattner 2011; Ladenburger et al. 2006, 2009; Plattner
2015a), as summarized recently (Plattner and Verkhratsky 2015). This is
complemented by monomeric GTP (guanosine trisphosphate) binding proteins

14 H. Plattner

http://www5.pbrc.hawaii.edu/allen/


(G-proteins), the GTPases, not only in higher eukaryotes (Zhen and Stenmark 2015)
but also in ciliates (Bright et al. 2010). Isoforms, i.e. paralogs or ohnologs (in case
of diversification following whole genome duplications, particularly in
P. tetraurelia), can be assigned to different steps and routes of vesicle trafficking
and, thus, mirror the high complexity of the ciliate cell.

2.1.3 Long- and Short-Range Signals

The distinction between short-range and long-range signals has been extensively
elaborated elsewhere (Plattner 2016a). A typical long-range signal is the docking of
trichocysts (Aufderheide 1978) along microtubules which emanate from ciliary
basal bodies and, thus, serve as transport rails (Plattner et al. 1982). This has to be
complemented by short-range signals. For instance SNAREs and G-proteins are
important for vesicle docking and finally membrane fusion. Local Ca2+ increase is
another signal which has to arise from a nearby source since Ca2+ signals decay
rapidly (Neher 1998). This also guarantees selective activation of distinct sites and
also avoids cytotoxicity (Plattner and Verkhratsky 2015). Local restriction of Ca2+

signaling is most obvious, for instance, by the assignment of different CRCs types
to different trafficking organelles, from the cell surface to deep inside, in
Paramecium (Plattner 2015a). Moreover, ciliates fascinate particularly by their
highly regular design that predetermines their vesicle trafficking routes and sig-
naling sites based on epigenetic phenomena (Frankel 2000; Beisson 2008).
Accordingly, cilia and secretory organelles are arranged in a strikingly regular
surface pattern.

2.2 Overview of Trafficking Regulation Along Different
Signaling Pathways

Basic trafficking pathways in ciliates are outlined in Fig. 2.1a. Box 1 outlines
different kinds of cytoplasmic signaling operating in ciliates. Despite the old evo-
lutionary age of ciliates, signaling mechanisms are quite similar to those in animals
and—with exceptions—in plants. Similarities encompass the role of monomeric
GTP-binding proteins (G-proteins acting as GTPases) (Bright et al. 2010), H+-
ATPase, SNARE proteins and their chaperone, NSF, as well as the regulation of
membrane fusion by a local Ca2+ signal (Plattner 2010). The importance of luminal
acidification of trafficking vesicles is derived from the observation that a trans-
membrane signal generated by the conformational change of H+-ATPase
intramembranous V0 part causes binding of GTPase modulators (Hurtado-Lorenzo
et al. 2006), thus facilitating docking and membrane fusion. Specificity of vesicle
interaction is finally mediated by SNAREs (Plattner 2010) and GTPases (Bright
et al. 2010). Sequences encoding GTPases and GTPase modulators, such as GAP

2 Principles of Intracellular Signaling … 15


(a)

(b)

(c)

16 H. Plattner


(guanine nucleotide activation protein) and GEF (guanine nucleotide exchange
factor), also occur in the P. tetraurelia database (Plattner and Kissmehl 2003b).

The Ca2+ signal is generated by intracellular CRCs of which different types are
assigned to different organelles (Ladenburger and Plattner 2011; Plattner and
Verkhratsky 2013). The Ca2+-sensor causing fusion, as known from higher
eukaryotes, is a low capacity/high affinity Ca2+-binding protein (CaBP) which
usually contains two high affinity Ca2+-binding C2 domains (β-barrels with a Ca2+-
binding loop), such as synaptotagmin (Rizo et al. 2006; Südhof 2014). Although
such CaBPs have not yet been specified in ciliates, equivalents of synaptotagmin
occur in the P. tetraurelia database (Farrell et al. 2012). Extended synaptotagmins
(e-syntag) with more than two C2 domains are known from some mammalian cells
(Min et al. 2007), but they also occur in the Paramecium database (H. Plattner and
R. Kissmehl, unpublished observations). Calmodulin (CaM) is another low
capacity/high affinity CaBP, with four EF-hand type loops, each with high affinity
Ca2+-binding capacity. CaM operates at many sites also in ciliates. In the CaM
molecule, the extensive conformational change upon hierarchical Ca2+ binding in
the EF-hand loops I to IV represents the transduction of a chemical to a
molecular-mechanical signal (Park et al. 2008). Thus, CaM can regulate a variety of
surface influx channels (Saimi and Kung 2002), phagocytosis (Gonda et al. 2000)
and probably endocytosis, also in ciliates.

Box 1 also shows that Ca2+ for activation may eventually also come from the
outside medium for some specific effects, e.g. for activating some nucleotide
cyclases, kinases and phosphatases, in the context of ciliary activity. This includes
the signaling function of cyclic nucleotides, such as cyclic adenosine monophos-
phate (cAMP) and cyclic guanosine monophosphate (cGMP) and activation of the

b Fig. 2.1 Signaling pathways in the Paramecium cell. a Vesicle trafficking pathways encompass
different main streams, such as the exocytotic, the endocytotic, the phagocytotic pathway and less
overt trafficking in the contractile vacuole complex. Dotted arrows are less well established,
particularly membrane input into this organelle via acidosomes, as derived from various recent
papers about other protists. Also for proteins passing or bypassing the Golgi apparatus has not yet
been sufficiently specified in detail. b Cortial organelles, such as cilia and exocytosis sites are
regulated separately. Depolatization induces ciliary beat reversal by Ca2+ influx via ciliary
voltage-dependent Ca2+ channels, abolished via negative feedback (Θ) by intraciliary [Ca2+]
increase. CRCs in alveolar sacs, type RyR-LPs, are facing the plasmamembrane, opposite to the
SERCA pump. Alveolar sacs contain a calsequestrin-like high capacity/low affinity
CaBP. Trichocyst exocytosis is governed by a SOCE mechanism (store-operated Ca2+-entry),
i.e. Ca2+ release from alveolar sacs in a first step, followed by Ca2+ influx via somatic (non-ciliary)
channels in a tightly coupled second step. c Summary of events during trichocyst exocytosis. Top
Freeze-fracture images of fusion/resealing stages and their estimated duration, derived from
synchronous stimulation/quenched-flow/rapid freezing analysis. Note decay of rosette particle
aggregates and rapid formation of a fusion pore which expands and, thus, allows Ca2+ access to the
secretory contents which triggers their explosive discharge by densondensation (stretching). Below
Parallel situations seen on ultrathin sections. a Data pertinent to trichocyst processing are based on
previous reviews (Plattner et al. 1993; Plattner 2014), those for endo-/phagocytotic trafficking are
mainly derived from Allen and Fok (2000) and c trafficking in context of the contractile vacuole
complex is based on recent reviews (Plattner 2015b, 2016a) b is modified from Plattner (2014), c is
modified from Plattner et al. (1993, 1997)

2 Principles of Intracellular Signaling … 17


respective protein kinases, protein kinase A (PKA) and protein kinase G
(PKG) (Bonini and Nelson 1990); for review see Plattner (2016a). Also some
metabolic Ca2+ channel activators, such as cyclic adenosinediphosphoribose
(cADPR) and nicotinic acid adenine dinucleotidephosphate (NAADP) are derived

18 H. Plattner


from nucleotides, i.e. nicotinamide adeninedinucleotide (NAD) and nicotinic acid
adenine dinucleotidephosphate (NAADP), respectively, as known from vertebrates
(Lee 2012). For cADPR and NAADP effects there is only circumstantial evidence
in Paramecium (Plattner et al. 2012).

A total of 2600 kinases has been found in the P. tetraurelia genome (Bemm
et al. 2009), thus contributing by 7 % to the macronuclear genome. In T. ther-
mophila the proportion is 3.8 % (Tian et al. 2014). Both values stress their
importance for signal transduction. The difference between the two genera may
originate from whole genome duplication in Paramecium. A considerable differ-
ence between protein kinases in animal cells and in ciliates is the absence in the
latter of a “CaM kinase”, i.e. a kinase activated by a complex of calmodulin
(CaM) and Ca2+. Whereas such CaM-kinases in metazoans contribute to the reg-
ulation of neuronal activity, they are replaced in ciliates by “Ca2+-dependent protein
kinases” (CDPKs). These contain CaM-like sequences integrated in the kinase
molecule (Kim et al. 1998).

Box 1 also indicates the occurrence in ciliates of protein phosphatases (PPs), e.g.
PP1, PP2A and PP2B. PP2B, which is identical with calcineurin, encompasses two
subunits, catalytical subunit A and regulatory subunit B, from ciliates (Fraga et al.
2010) to man where it regulates immune-response and long term potentiation, i.e.
learning. In ciliates, multiple roles can be expected for calcineurin, including exo-/
endocytosis regulation (Momayezi et al. 1987; Fraga et al. 2010).

2.3 Subcompartmentalization of Signaling Including
Signaling in Cilia

Signals can be rather precisely restricted to subcompartments, e.g. cilia (Box 2), for
which Box 3 shows details. Mechanical stimulation of a ciliated protozoan cell
causes depolarization or hyperpolarization, depending on whether stimulation
occurs at the anterior or posterior part of the cell (Eckert and Brehm 1979;
Machemer 1988a, b). This is enabled by a graded differential distribution of specific
ion channels over the somatic (non-ciliary) cell membrane. The respective receptor
potential formed by different ion conductances activates different mechanisms in
cilia. For instance, depolarization activates voltage-dependent Ca2+-channels
selectively occurring in cilia (Machemer and Ogura 1979) and, thus, a Ca2+-carried
action potential. (This signaling occurs no more in metazoans beyond
Ctenophores.) Increased intraciliary Ca2+ shuts off this Ca2+ influx (Brehm and
Eckert 1978). Hyperpolarization accelerates forward swimming (Preston et al.
1992).

During de- and hyperpolarization, different cyclic nucleotides are formed, acti-
vating PKG and PKA, respectively (Box 3). Ciliary activation mechanisms are
independent of Ca2+-activated processes during exocytosis, except when massive
exocytosis stimulation entails an exuberant Ca2+ signal (Husser et al. 2004). In

2 Principles of Intracellular Signaling … 19


20 H. Plattner


summary, a mechanical signal is transformed into a long-range electrical signal
generated at the somatic cell membrane that is transduced into cilia where it causes
short-range Ca2+ signaling and a mechanical response in ciliary activity.

Mechanisms described for basic ciliary activity (Fig. 2.1b) also apply to
chemotaxis and to gravitaxis/gravikinesis (Box 3). Chemotaxis requires the acti-
vation of distinct ion conductances to achieve specific behavioral responses (Saimi
and Kung 2002; Bell et al. 2007; Yano et al. 2015). Positive gravitaxis is rare in
ciliates where negative gravitaxis, causing upward swimming in the gravity field,
by far prevails. For this, Paramecium is the best analyzed example (Machemer et al.
1998; Hemmersbach and Braun 2006; Machemer 2014). Accordingly cAMP and
PKA are assumed to be involved in negative gravitaxis (Hemmersbach et al. 2002).
Investigators assume that, for sensing gravity, channels have to be linked to fila-
mentous actin (F-actin) (Machemer 2014). In fact, actin has been localized to the
cell cortex (Sehring et al. 2007) and, even more precisely, to the narrow space
between cell membrane and alveolar sacs (Kissmehl et al. 2004).

2.4 Organelle Trafficking Signals

2.4.1 Molecular Background

Long-range signals, such as firmly installed microtubules, can guide vesicles to their
target sites (Box 4). This is true of trichocysts (Aufderheide 1978; Plattner et al.
1982) and organelles of the phagocytotic cycle (Allen and Fok 2000). Short-range
signals involved are GTPases, SNAREs, H+-ATPase, as outlined in Sect. 2.1,
together with actin. For GTPases (Bright et al. 2010) and the other key players,
organelle specific isoforms are available (Plattner 2010). The multimeric H+-ATPase
molecule is composed of an intramembranous V0 basepiece and a catalytic head,
V1, which may dis- and re-assemble by interaction with an elongate, variable a-SU
(Sun-Wada andWada 2015). Considering the key role of H+-ATPase (Sect. 2.2), the
unsurpassed number of 17 a-subunits in Paramecium may mediate adjustment to
local requirements (Wassmer et al. 2005, 2006, 2009). Among SNAREs,
longin-type sequences in Paramecium’s “synaptobrevins” may contribute to orga-
nelle specificity, in addition to the usual domain sequences (Schilde et al. 2006,
2010). In P. tetraurelia, plasmalemmal Syntaxin 1 (PtSyx1) is engaged in trichocyst
exocytosis (Kissmehl et al. 2007). For more details, see Plattner (2010, 2016a).

Vesicles undergoing trafficking are endowed with CRCs identical with, or
related to InsP3Rs and RyRs (Ladenburger and Plattner 2011; Plattner and
Verkhratsky 2013); see Box 5. An exception are trichocysts which seem to be
devoid of luminal Ca2+, in contrast to what is known from some other dense
core-secretory vesicles, endosomes and phagocytotic organelles of higher eukary-
otes (Hay 2007). The presence of the key players mentioned above, including

2 Principles of Intracellular Signaling … 21


CRCs, in the endo-/phagocytotic cycle of Paramecium may reflect the intensity and
multitude of vesicle trafficking known from ultrastructural studies (Allen and Fok
2000) [In Paramecium, not all of these vesicles are acidic (Wassmer et al. 2009),
and not all lysosomal enzymes have an acidic pH-optimum (Fok and Paeste 1982;
Fok 1983)]. Appropriate CRCs may drive membrane interactions in concert with, or
independently from other key players. The importance of local availability and
regulation of Ca2+ during membrane docking and fusion is discussed in the
accompanying paper (Plattner 2016b). The numerous members of the six CRC
subfamilies found in Paramecium may fine tune Ca2+ signals and membrane
interactions depending on local requirements.

2.4.2 Dense Core-Secretory Vesicle Exocytosis

Ca2+ regulation of trichocyst exocytosis involves three steps (Box 5, Fig. 2.1b, c):
(i) Ca2+ release from alveolar sacs via RyR-like proteins and (ii) immediately
superimposed Ca2+ influx from the outside medium (Klauke and Plattner 1997;
Ladenburger and Plattner 2011; Plattner 2014). Both mechanisms acting in concert
are called store-operated Ca2+ entry, SOCE—a mechanism maintained up to
mammals. A large excess of Ca2+, much more than seen by fluorochromes, has to
flood trichocyst exocytosis sites to become activated, just as in some

22 H. Plattner


neuroendocrine cells (for details, see Plattner 2016a). (iii) Discharge of contents
follows formation of an exocytotic opening and requires the entry of Ca2+ from the
outside and binding to some secretory components, thus causing decondensation by
conformational change (Plattner et al. 1997; Klauke et al. 1998; Plattner 2014). This
in turn depends on proper processing of secretory protein precursors (Pouphile et al.
1986; Bowman et al. 2005).

2.4.3 The Phagocytotic Cycle

This aspect is reviewed here in more detail, as it demonstrates the complex
sequence of interacting signaling molecules although these are only partially
known.

2 Principles of Intracellular Signaling … 23


The phagocytotic cycle in Paramecium requires multiple signaling (Allen and
Fok 2000), including firmly established microtubules as long-range signals and
variable stage-dependent short-range signals. In detail the sequence is as follows.
(i) At the cytopharynx, at the bottom of the cytostome, vesicles recycling from
advanced stages of food vacuoles, together with vesicles from the cytoproct, deliver
membrane material for a bulging nascent food vacuole. Thus, a phagosome is
formed at converging microtubular rails, the “postoral fibers”. (ii) After detachment,
acidosomes (late endosomes) fuse with the phagosome, thus endowing it with H+-
ATPase molecules for luminal acidification. (iii) This is followed by fusion with
lysosomes, thus forming phagolysosomes. (iv) Lysosomal enzymes are retrieved
later on during cyclosis, (v) as are parts of the membrane for delivery to the
cytopharynx. (vi) The contents of spent food vacuoles are released by exocytosis at
the cytoproct and membranes are recycled as indicated for step (i) (Allen and Fok
2000).

In Paramecium tetraurelia, key players for signaling in the different stages
(Box 6) encompass exchanging sets of SNAREs (Schilde et al. 2006, 2010;
Kissmehl et al. 2007), subunits (SU) of H+-ATPase (Wassmer et al. 2005, 2006),
and actin, as outlined in a separate chapter (Plattner 2016b). In Tetrahymena,
different types of GTPases are exchanged during cyclosis (Bright et al. 2010). In
Paramecium, the exchange of numerous actin isoforms, types 1, 3, 6, 8, 11–14 and
16 as well as their patchy or unilateral arrangement in some stages is a most striking
phenomenon (Sehring et al. 2007). This may serve propulsion of the organelle
and/or regulation of accessibility to fusion and/or budding of vesicles. All this
documents a series of interacting long- and short-range signaling during cyclosis.

24 H. Plattner


2.4.4 The Contractile Vacuole Complex

Surprisingly, the contractile vacuole complex contains all components relevant for
vesicle trafficking, except actin, in even higher variability and with strict localiza-
tion to specific substructures, such as the vacuole, the pore and the meshwork of the
smooth spongiome (Box 7). The organelle has a very complex design (Allen and
Naitoh 2002). It not only can expel fluid with an excess of Ca2+ and other ions
(Stock et al. 2002), but it also shows some reflux of Ca2+ into the cytosol via
constitutively active InsP3Rs (Ladenburger et al. 2006). This may serve not only for
fine tuning of cytosolic Ca2+ but also to drive the extensive membrane fusion and
fission processes within the organelle during systole/diastole cycles (Plattner
2015b).

2.4.5 Additional Signals

Little is known about other types of Ca2+ release channels in ciliates, such as two
pore-channels (TPC) and transient receptor potential-channels (TRPC) and their
activators (Box 5). Particularly metabolic CRC activators (Lee 2012), such as
cADPR, NAADP, remain to be assigned to different channels and organelles in

2 Principles of Intracellular Signaling … 25


ciliates. Such channels have to be expected also in ciliates, based on microinjection
studies (Plattner et al. 2012).

Vesicle budding at the Golgi apparatus and other organelles as well as at the
plasmamembrane requires a set of additional proteins, such as coatamer proteins
(COPs) and clathrin, together with their adaptor proteins known from higher
eukaryotes up to mammals (Rothman 2014). In ciliate cells, coatamer coats are
suggested to occur by electron microscopy in the cis- and trans-side of the Golgi
apparatus (Allen and Fok 1993; Garreau De Loubresse 1993) and clathrin coats in
addition by molecular biology according to Elde et al. (2005) who also reported the
expression of adaptor proteins, AP-1, AP-2, AP-3 and AP-4 in T. thermophila.
While none of them appear important for lysosome biogenesis (Briguglio et al.
2013), AP-2 is important for endocytosis via coated pits (Elde et al. 2005).
Sequences encoding all these adaptor proteins have also been found in the
P. tetraurelia database, in addition to the ARF/SAR-type G-protein known as a
target of the drug, brefeldin A (Plattner and Kissmehl 2003b). The same is true of
clathrin heavy chains and of COPs.

In summary, for vesicle trafficking ciliates have at their disposal most of the
signaling components known from multicellular organisms. Note, however, that
InsP3R/RyR-like molecules are absent from higher plants (Plattner and Verkhratsky
2015), whereas they occur in some green algae (Wheeler and Brownlee 2008).
Globally a ciliate’s signaling machinery closely resembles that of metazoans.

2.5 Protein Phosphorylation for Activation
and Deactivation of Signaling Processes

2.5.1 Phosphorylation Processes

As mentioned in Sect. 2.3, signaling in cilia includes PKA and PKG activity for
enhanced forward and backward swimming, respectively (Kim et al. 1998; Kutomi
et al. 2012). Activating cyclic nucleotides are generated within one ciliary stroke
(Yang et al. 1997). Together with CDPKs they belong to the superfamily of
Seryl/Threonyl kinases (Box 8). Phosphoproteins are substrates of the different
phosphatases. Among them, PP1 dephosphorylates a ciliary phosphoprotein formed
during ciliary reversal in Paramecium (Klumpp et al. 1990). PP2B/calcineurin
probably has a broad spectrum of activity, depending on its A-subunit, whereas the
two genes for the B-SU in Paramecium result in an identical translation product,
with a well conserved binding domain in the A-SU (Fraga et al. 2010).

As indicated in Box 8 and discussed in more detail somewhere else (Plattner
2016a), the occurrence of Tyrosyl phosphorylation may be largely restricted in
ciliates to cell cycle and mitosis regulation. Work with mammalian cells exposed to

26 H. Plattner


Euplotes gamones indicates signaling via a mitogen-activated protein kinase
(MAPK) cascade with Tyrosine phosphorylation (Vallesi et al. 2010; Cervia et al.
2013). See also chapter by Luporini.

2.5.2 Signal Downregulation

Also ciliates possess different ways to downregulate signals (Box 9). Cyclic
nucleotides are deactivated by diesterases and phosphoproteins are dephosphory-
lated by protein phosphatases. For instance, the association of calcineurin with
parasomal sacs (Momayezi et al. 2000), the clathrin-coated pits in ciliates, is
compatible with dynamin dephosphorylation known from mammalian coated pits.

Ca2+ signals are downregulated by different mechanisms with different kinetics
(Box 9). The most rapid is binding to centrin (Sehring et al. 2009) a CaBP with high
capacity/low affinity (in addition to low capacity/high affinity) binding sites local-
ized in the cell cortex of Paramecium (see Plattner 2016a). This is orders of mag-
nitude more rapid than downregulation by Ca2+-ATPases/pumps (Plattner 2016a) of
which type Sarcoplasmic/Endoplasmic Reticulum Ca2+-ATPase (SERCA) (Hauser
et al. 1998) or plasmamembrane Ca2+-ATPase (PMCA) (Elwess and Van Houten
1997) have been analyzed in Paramecium. PMCA also occurs in cilia of
Tetrahymena (Dentler 1988) and Paramecium (Yano et al. 2013). These two are
P-type ATPases because they autocatalytically form a phospho-intermediate which
then dephosphorylates itself. Ca2+ exchangers, though not yet identified, show up in
ciliate databases; they are driven by a H+-gradient formed by a H+-ATPase (V-type,
in vesicles) operating without a phospho-intermediate formation. Although such

2 Principles of Intracellular Signaling … 27


exchangers urgently call for scrutiny in ciliates it appears that they are much more
efficient in signal downregulation than the pumps (Ladenburger et al. 2006; Plattner
2016a).

2.6 Signaling by Surface Receptors

These aspects are summarized in Box 10. The occurrence of trimeric GTP-binding
proteins (G-proteins) is likely (De Ondarza et al. 2003; Lampert et al. 2011), but not
firmly established in protozoa in general (Krishnan et al. 2015) and in ciliates in
particular since important details have not been examined yet, as discussed in more
detail elsewhere (Plattner 2016a). The same is true of G-protein-coupled receptors
(GPCRs). All this also applies to the secretagogue, aminoethyldextran, which, in
Paramecium, is most efficient in activating highly synchronous exocytosis (Plattner
et al. 1985; Plattner and Kissmehl 2003; Knoll et al. 1991) by a SOCE mechanism
for trichocyst exocytosis (Hardt and Plattner 2000; Plattner 2014). For hints to
MAPK activity and Tyrosyl phosphorylation, see Sect. 2.5.

Purinergic receptors can be assumed to occur in Paramecium as these cells, upon
exposure to ≥10 µM GTP, perform periodic back- and forward swimming
accompanied by depolarization (Clark et al. 1993) and Ca2+ waves oscillating with
the same periodicity (Sehring and Plattner 2004). This is unusual insofar as
purinergic receptors normally respond to ATP or, less common, to UTP. We
assume a function in keeping cells from dispersal to low density which is known to
inhibit cell division and maintenance of the population.

28 H. Plattner


2.7 Conclusions

Intracellular signaling by pheromones (gamones) in ciliates (Luporini et al. 2014) is
summarized separately in this volume. Epigenetic signaling is also covered sepa-
rately in this volume by Nowacki; for surveys, also see Chalker et al. (2013) and
Simon and Plattner (2014). Most of the other signaling mechanisms described here
seem to be evolutionarily old and maintained from protozoa on, particularly ciliates,
up to top-ranking metazoans. The impressive complexity of ciliate cells and their
elaborate trafficking system may have required a complex signaling system—an old
heritage from early eukaryotic ancestors (Dacks and Field 2007; Plattner and
Verkhratsky 2015).

Acknowledgements Experimental work by the author cited herein has been supported by the
German Research Council.

References

Allen RD, Fok AK (1993) Nonclathrin vesicle coats and filament networks in the transition zone
and trans-Golgi region of the Golgi complex of Paramecium. J Struct Biol 110:215–226

Allen RD, Fok AK (2000) Membrane trafficking and processing in Paramecium. Int Rev Cytol
198:277–318

Allen RD, Naitoh Y (2002) Osmoregulation and contractile vacuoles of protozoa. Int Rev Cytol
215:351–394

2 Principles of Intracellular Signaling … 29


Allen PD, Tominaga T, Naitoh Y (2009) The contractile vacuole complex and cell volume control
in protozoa. In: Evans DH (ed) Osmotic and ionic regulation: cells and animals. CRC Press,
Taylor and Francis Group, Boca Raton, FL, pp 69–106

Aufderheide KJ (1978) Motility events of trichocyst insertion in Paramecium tetraurelia.
J Protozool 25:362–365

Beisson J (2008) Preformed cell structure and cell heredity. Prion 2:1–8
Bell WE, Preston RR, Yano J, Van Houten JL (2007) Genetic dissection of attractant-induced

conductances in Paramecium. J Exp Biol 210:357–365
Bemm F, Schwarz R, Forster F, Schultz J (2009) A kinome of 2600 in the ciliate Paramecium

tetraurelia. FEBS Lett 583:3589–3592
Bonini NM, Nelson DL (1990) Phosphoproteins associated with cyclic nucleotide stimulation of

ciliary motility in Paramecium. J Cell Sci 95:219–230
Bowman GR, Elde NC, Morgan G, Winey M, Turkewitz AP (2005) Core formation and the

acquisition of fusion competence are linked during secretory granule maturation in
Tetrahymena. Traffic 6:303–323

Brehm P, Eckert R (1978) Calcium entry leads to inactivation of calcium channel in Paramecium.
Science 202:1203–1206

Bright LJ, Kambesis N, Nelson SB, Jeong B, Turkewitz AP (2010) Comprehensive analysis
reveals dynamic and evolutionary plasticity of Rab GTPases and membrane traffic in
Tetrahymena thermophila. PLoS Genet 6:e1001155

Briguglio JS, Kumar S, Turkewitz AP (2013) Lysosomal sorting receptors are essential for
secretory granule biogenesis in Tetrahymena. J Cell Biol 203:537–550

Cervia D, Catalani E, Belardinelli MC, Perrotta C, Picchietti S, Alimenti C, Casini G, Fausto AM,
Vallesi A (2013) The protein pheromone Er-1 of the ciliate Euplotes raikovi stimulates human
T-cell activity: involvement of interleukin-2 system. Exp Cell Res 319:56–67

Chalker DL, Meyer E, Mochizuki K (2013) Epigenetics of ciliates. Cold Spring Harb Perspect
Biol 5:a017764

Clark KD, Hennessey TM, Nelson DL (1993) External GTP alters the motility and elicits an
oscillating membrane depolarization in Paramecium tetraurelia. Proc Natl Acad Sci USA
90:3782–3786

Dacks JB, Field MC (2007) Evolution of the eukaryotic membrane-trafficking system: origin,
tempo and mode. J Cell Sci 120:2977–2985

Dentler WL (1988) Fractionation of Tetrahymena ciliary membranes with triton X-114 and the
identification of a ciliary membrane ATPase. J Cell Biol 107:2679–2688

De Ondarza J, Symington SB, Van Houten JL, ClarK JM (2003) G-protein modulators alter the
swimming behavior and calcium influx of Paramecium tetraurelia. J Eukaryot Microbiol
50:349–355

Eckert R, Brehm P (1979) Ionic mechanisms of excitation in Paramecium. Ann Rev Biophys
Bioeng 8:353–383

Elde NC, Morgan G, Winey M, Sperling L, Turkewitz AP (2005) Elucidation of clathrin-mediated
endocytosis in Tetrahymena reveals an evolutionarily convergent recruitment of dynamin.
PLoS Genet 1:e52

Elwess NL, Van Houten JL (1997) Cloning and molecular analysis of the plasma membrane Ca2+-
ATPase gene in Paramecium tetraurelia. J Eukaryot Microbiol 44:250–257

Farrell A, Thirugnanam S, Lorestani A, Dvorin JD, Eidell KP, Ferguson DJP, Anderson-White
BR, Duraisingh MT, Marth GT, Gubbels MJ (2012) A DOC2 protein identified by mutational
profiling is essential for apicomplexan parasite exocytosis. Science 335:218–221

Flötenmeyer M, Momayezi M, Plattner H (1999) Immunolabeling analysis of biosynthetic and
degradative pathways of cell surface components (glycocalyx) in Paramecium cells. Eur J Cell
Biol 78:67–77

Fok AK (1983) An inhibition and kinetic study of acid phosphatase in Paramecium caudatum and
Paramecium tetraurelia. J Protozool 30:14–20

Fok AK, Paeste RM (1982) Lysosomal enzymes of Paramecium caudatum and Paramecium
tetraurelia. Exp Cell Res 139:159–169

30 H. Plattner


Fraga D, Sehring IM, Kissmehl R, Reiss M, Gaines R, Hinrichsen R, Plattner H (2010) Protein
phosphatase 2B (PP2B, calcineurin) in Paramecium: partial characterization reveals that two
members of the unusually large catalytic subunit family have distinct roles in
calcium-dependent processes. Eukaryot Cell 9:1049–1063

Frankel J (2000) Cell biology of Tetrahymena thermophila. Meth Cell Biol 62:27–125
Garreau de Loubresse N (1993) Early steps of the secretory pathway in Paramecium:

Ultrastructural, immunocytochemical, and genetic analysis of trichocyst biogenesis. In:
Plattner H (ed) Membrane traffic in protozoa. JAI Press, Greenwich, CT, USA, pp 27–59

Gonda K, Komatsu M, Numata O (2000) Calmodulin and Ca2+/calmodulin-binding proteins are
involved in Tetrahymena thermophila phagocytosis. Cell Struct Funct 25:243–251

Hardt M, Plattner H (2000) Sub-second quenched-flow/X-ray microanalysis shows rapid Ca2+

mobilization from cortical stores paralleled by Ca2+ influx during synchronous exocytosis in
Paramecium cells. Eur J Cell Biol 79:642–652

Hauser K, Pavlovic N, Kissmehl R, Plattner H (1998) Molecular characterization of a sarco
(endo)plasmic reticulum Ca2+-ATPase gene from Paramecium tetraurelia and localization of
its gene product to sub-plasmalemmal calcium stores. Biochem J 334:31–38

Hay JC (2007) Calcium: a fundamental regulator of intracellular membrane fusion? EMBO Rep
8:236–240

Hemmersbach R, Braun M (2006) Gravity-sensing and gravity-related signaling pathways in
unicellular model systems of protists and plants. Sign Transduct 6:432–442

Hemmersbach R, Wilczek M, Stieber C, Bräucker R, Ivanova K (2002) Variable acceleration
influences cyclic AMP levels in Paramecium biaurelia. J Gravit Physiol 9:P267–P268

Hurtado-Lorenzo A, Skinner M, El Annan J, Futai M, Sun-Wada GH, Bourgoin S, Casanova J,
Wildeman A, Bechoua S, Ausiello DA, Brown D, Marshansky V (2006) V-ATPase interacts
with ARNO and Arf6 in early endosomes and regulates the protein degradative pathway. Nat
Cell Biol 8:124–136

Husser MR, Hardt M, Blanchard MP, Hentschel J, Klauke N, Plattner H (2004) One-way calcium
spill-over during signal transduction in Paramecium cells: from the cell cortex into cilia, but
not in the reverse direction. Cell Calcium 36:349–358

Kim K, Messinger LA, Nelson DL (1998) Ca2+-dependent protein kinases of Paramecium—
cloning provides evidence of a multigene family. Eur J Biochem 251:605–612

Kissmehl R, Sehring IM, Wagner E, Plattner H (2004) Immunolocalization of actin in
Paramecium cells. J Histochem Cytochem 52:1543–1559

Kissmehl R, Schilde C, Wassmer T, Danzer C, Nuehse K, Lutter K, Plattner H (2007) Molecular
identification of 26 syntaxin genes and their assignment to the different trafficking pathways in
Paramecium. Traffic 8:523–542

Klauke N, Plattner H (1997) Imaging of Ca2+ transients induced in Paramecium cells by a
polyamine secretagogue. J Cell Sci 110:975–983

Klauke N, Kissmehl R, Plattner H, Haga N, Watanabe T (1998) An exocytotic mutant of
Paramecium caudatum: membrane fusion without secretory contents release. Cell Calcium
23:349–360

Klumpp S, Cohen P, Schultz JE (1990) Okadaic acid, an inhibitor of protein phosphatase 1 in
Paramecium, causes sustained Ca2+-dependent backward swimming in response to depolar-
izing stimuli. EMBO J 9:685–689

Knoll G, Braun C, Plattner H (1991) Quenched flow analysis of exocytosis in Paramecium cells:
time course, changes in membrane structure, and calcium requirements revealed after rapid
mixing and rapid freezing of intact cells. J Cell Biol 113:1295–1304

Krishnan A, Mustafa A, Sällman Almén M, Fredriksson R, Williams MJ, Schiöth HB (2015)
Evolutionary hierarchy of vertebrate-like heterotrimeric G protein families. Mol Phylogenet
Evol 91:27–40

Kutomi O, Hori M, Ishida M, Tominaga T, Kamachi H, Koll F, Cohen J, Yamada N, Noguchi M
(2012) Outer dynein arm light chain 1 is essential for controlling the ciliary response to cyclic
AMP in Paramecium tetraurelia. Eukaryot Cell 11:645–653

2 Principles of Intracellular Signaling … 31


Ladenburger EM, Plattner H (2011) Calcium-release channels in Paramecium. Genomic
expansion, differential positioning and partial transcriptional elimination. PLoS ONE 6:e27111

Ladenburger EM, Korn I, Kasielke N, Wassmer T, Plattner H (2006) An Ins(1,4,5)P3 receptor in
Paramecium is associated with the osmoregulatory system. J Cell Sci 119:3705–3717

Ladenburger EM, Sehring IM, Korn I, Plattner H (2009) Novel types of Ca2+ release channels
participate in the secretory cycle of Paramecium cells. Mol Cell Biol 29:3605–3622

Lampert TJ, Coleman KD, Hennessey TM (2011) A knockout mutation of a constitutive GPCR in
Tetrahymena decreases both G-protein activity and chemoattraction. PLoS ONE 6:e28022

Lee HC (2012) Cyclic ADP-ribose and nicotinic acid adenine dinucleotide phosphate (NAADP) as
messengers for calcium mobilization. J Biol Chem 287:31633–31640

Luporini P, Alimenti C, Vallesi A (2014) Ciliate mating types and pheromones. In: Hausmann K,
Radek R (eds) Cilia and flagella, ciliates and flagellates. Schweizerbart Science Publishers,
Stuttgart, pp 95–118

Machemer H (1988a) Electrophysiology. In: Görtz HD (ed) Paramecium. Springer, Berlin,
Heidelberg, pp 185–215

Machemer H (1988b) Motor control of cilia. In: Görtz HD (ed) Paramecium. Springer, Berlin,
Heidelberg, pp 216–235

Machemer H (2014) How do protists keep up? In: Hausmann K, Radek R (eds) Cilia and flagella,
ciliates and flagellates. Schweizerbart Science Publishers, Stuttgart, pp 133–146

Machemer H, Ogura A (1979) Ionic conductances of membranes in ciliated and deciliated
Paramecium. J Physiol 296:49–60

Machemer H, Bräucker R, Machemer-Röhnisch S, Nagel U, Neugebauer DC, Weskamp M (1998)
The linking of extrinsic stimuli to behaviour: roles of cilia in ciliates. Eur J Protistol
34:254–261

Min SW, Chang WP, Südhof TC (2007) E-Syts, a family of membranous Ca2+-sensor proteins
with multiple C2 domains. Proc Natl Acad Sci USA 104:3823–3828

Momayezi M, Lumpert CJ, Kersken H, Gras U, Plattner H, Krinks MH, Klee CB (1987)
Exocytosis induction in Paramecium tetraurelia cells by exogenous phosphoprotein
phosphatase in vivo and in vitro: possible involvement of calcineurin in exocytotic membrane
fusion. J Cell Biol 105:181–189

Momayezi M, Kissmehl R, Plattner H (2000) Quantitative immunogold localization of protein
phosphatase 2B (calcineurin) in Paramecium cells. J Histochem Cytochem 48:1269–1281

Neher E (1998) Vesicle pools and Ca2+ microdomains: new tools for understanding their roles in
neurotransmitter release. Neuron 20:389–399

Park HY, Kim SA, Korlach J, Rhoades E, Kwok LW, Zipfle WR, Waxham MN, Webb WW,
Pollack L (2008) Conformational changes of calmodulin upon Ca2+ binding studied with a
microfluidic mixer. Proc Natl Acad Sci USA 105:542–547

Plattner H (2010) Membrane trafficking in protozoa SNARE proteins, H+-ATPase, actin, and other
key players in ciliates. Int Rev Cell Mol Biol 280:79–184

Plattner H (2014) Calcium regulation in the protozoan model, Paramecium tetraurelia. J Eukaryot
Microbiol 61:95–114

Plattner H (2015a) Molecular aspects of calcium signalling at the crossroads of unikont and bikont
eukaryote evolution—the ciliated protozoan Paramecium in focus. Cell Calcium 57:174–185

Plattner H (2015b) The contractile vacuole complex of protists—new cues to function and
biogenesis. Crit Rev Microbiol 41:218–227

Plattner H (2016a) Signalling in ciliates: Long- and short-range signals and molecular
determinants for cellular dynamics. Biol Rev (in press). doi: 10.1111/brv.12218

Plattner H (2016b) Signals regulating vesicle trafficking in Paramecium cells. This volume
Plattner H, Klauke N (2001) Calcium in ciliated protozoa: sources, regulation, and

calcium-regulated cell functions. Int Rev Cytol 201:115–208
Plattner H, Kissmehl R (2003a) Dense-core secretory vesicle docking and exocytotic membrane

fusion in Paramecium cells. Biochim Biophys Acta (Mol Cell Res) 1641:183–193
Plattner H, Kissmehl R (2003b) Molecular aspects of membrane trafficking in Paramecium. Int

Rev Cytol 232:185–216

32 H. Plattner

http://dx.doi.org/10.1111/brv.12218


Plattner H, Verkhratsky A (2013) Ca2+ signalling early in evolution—all but primitive. J Cell Sci
126:2141–2150

Plattner H, Verkhratsky A (2015) The ancient roots of calcium signalling evolutionary tree. Cell
Calcium 57:123–132

Plattner H, Westphal C, Tiggemann R (1982) Cytoskeleton-secretory vesicle interactions during
the docking of secretory vesicles at the cell membrane in Paramecium tetraurelia cells. J Cell
Biol 92:368–377

Plattner H, Stürzl R, Matt H (1985) Synchronous exocytosis in Paramecium cells. IV.
Polyamino-compounds as potent trigger agents for repeatable trigger-redocking cycles. Eur J
Cell Biol 36:32–37

Plattner H, Knoll G, Pape R (1993) Synchronization of different steps of the secretory cycle in
Paramecium tetraurelia: trichocyst exocytosis, exocytosis-coupled endocytosis, and intracel-
lular transport. In: Plattner H (ed) Membrane traffic in protozoa. JAI Press, Greenwich
(CT) and London, pp 123–148

Plattner H, Braun C, Hentschel J (1997) Facilitation of membrane fusion during exocytosis and
exocytosis-coupled endocytosis and acceleration of “ghost” detachment in Paramecium by
extracellular calcium. A quenched-flow/freeze-fracture analysis. J Membr Biol 158:197–208

Plattner H, Sehring IM, Mohamed IK, Miranda K, De Souza W, Billington R, Genazzani A,
Ladenburger EM (2012) Calcium signaling in closely related protozoan groups (Alveolata):
non-parasitic ciliates (Paramecium, Tetrahymena) vs. parasitic Apicomplexa (Plasmodium,
Toxoplasma). Cell Calcium 51:351–382

Pouphile M, Lefort-Tran M, Plattner H, Rossignol M, Beisson J (1986) Genetic dissection of the
morphogenesis of exocytosis sites in Paramecium. Biol Cell 56:151–162

Preston RR, Saimi Y, Kung C (1992) Calcium current activated upon hyperpolarization of
Paramecium tetraurelia. J Gen Physiol 100:233–251

Reuter AT, Stuermer CAO, Plattner H (2013) Identification, localization, and functional
impliclations of the microdomain-forming stomatin family in the ciliated protozoan
Paramecium tetraurelia. Eukaryot Cell1 2:529–544

Rizo J, Chen X, Arac D (2006) Unraveling the mechanisms of synaptotagmin and SNARE
function in neurotransmitter release. Trends Cell Biol 16:339–350

Rothman JE (2014) The principle of membrane fusion in the cell (Nobel lecture). Angew Chemie
Int Ed 53:12676–12694

Saimi Y, Kung C (2002) Calmodulin as an ion channel subunit. Annu Rev Physiol 64:289–311
Schilde C, Wassmer T, Mansfeld J, Plattner H, Kissmehl R (2006) A multigene family encoding

R-SNAREs in the ciliate Paramecium tetraurelia. Traffic 7:440–455
Schilde C, Schönemann B, Sehring IM, Plattner H (2010) Distinct subcellular localization of a

group of synaptobrevin-like SNAREs in Paramecium tetraurelia and effects of silencing
SNARE-specific chaperone NSF. Eukaryot Cell 9:288–305

Sehring IM, Plattner H (2004) Ca2+ oscillations mediated by exogenous GTP in Paramecium cells:
assessment of possible Ca2+ sources. Cell Calcium 36:409–420

Sehring IM, Reiner C, Mansfeld J, Plattner H, Kissmehl R (2007) A broad spectrum of actin
paralogs in Paramecium tetraurelia cells display differential localization and function. J Cell
Sci 120:177–190

Sehring IM, Klotz C, Beisson J, Plattner H (2009) Rapid downregulation of the Ca2+-signal after
exocytosis stimulation in Paramecium cells: essential role of a centrin-rich filamentous cortical
network, the infraciliary lattice. Cell Calcium 45:89–97

Simon M, Plattner H (2014) Unicellular eukaryotes as models in cell and molecular biology:
critical appraisal of their past and future value. Int Rev Cell Mol Biol 309:141–198

Stock C, Grønlien HK, Allen RD (2002) The ionic composition of the contractile vacuole fluid of
Paramecium mirrors ion transport across the plasma membrane. Eur J Cell Biol 81:505–515

Südhof TC (2014) The molecular machinery of neurotransmitter release (Nobel lecture). Angew
Chemie Int Ed 53:12696–12717

Sun-Wada GH, Wada Y (2015) Role of vacuolar-type proton ATPase in signal transduction.
Biochim Biophys Acta 1847:1166–1172

2 Principles of Intracellular Signaling … 33


Tian M, Chen X, Xiong Q, Xiong J, Xiao C, Ge F, Yang F, Miao W (2014) Phosphoproteomic
analysis of protein phosphorylation networks in Tetrahymena thermophila, a model
single-celled organism. Mol Cell Proteom 13:503–519

Vallesi A, Di Pretoro B, Ballarini P, Apone F, Luporini P (2010) A novel protein kinase from the
ciliate Euplotes raikovi with close structural identity to the mammalian intestinal and
male-germ cell kinases: characterization and functional implications in the autocrine
pheromone signaling loop. Protist 161:250–263

Wassmer T, Froissard M, Plattner H, Kissmehl R, Cohen J (2005) The vacuolar proton-ATPase
plays a major role in several membrane-bounded organelles in Paramecium. J Cell Sci
118:2813–2825

Wassmer T, Kissmehl R, Cohen J, Plattner H (2006) Seventeen a-subunit isoforms of Paramecium
V-ATPase provide high specialization in localization and function. Mol Biol Cell 17:917–930

Wassmer T, Sehring IM, Kissmehl R, Plattner H (2009) The V-ATPase in Paramecium: functional
specialization by multiple gene isoforms. Eur J Physiol 457:599–607

Wheeler GL, Brownlee C (2008) Ca2+ signalling in plants and green algae—changing channels.
Trends Plant Sci 13:506–514

Yang WQ, Braun C, Plattner H, Purvee J, Van Houten JL (1997) Cyclic nucleotides in glutamate
chemosensory signal transduction of Paramecium. J Cell Sci 110:2567–2572

Yano J, Rajendran A, Valentine MS, Saha M, Ballif BA, Van Houten JL (2013) Proteomic
analysis of the cilia membrane of Paramecium tetraurelia. J Proteom 78:113–122

Yano JY, Valentine MS, Van Houten JL (2015) Novel insights into the development and function
of cilia using the advantages of the Paramecium cell and its many cilia. Cells 4:297–314

Zhen Y, Stenmark H (2015) Cellular functions of Rab GTPases at a glance. J Cell Sci
128:3171–3176

34 H. Plattner


http://www.springer.com/978-3-319-32209-4


	2 Principles of Intracellular Signaling in Ciliated Protozoa—A Brief Outline
	Abstract
	2.1 Introduction—Basic Aspects of Signaling in Ciliates
	2.1.1 Basic Phenomena Applicable to Ciliates
	2.1.2 Molecular Key Players
	2.1.3 Long- and Short-Range Signals

	2.2 Overview of Trafficking Regulation Along Different Signaling Pathways
	2.3 Subcompartmentalization of Signaling Including Signaling in Cilia
	2.4 Organelle Trafficking Signals
	2.4.1 Molecular Background
	2.4.2 Dense Core-Secretory Vesicle Exocytosis
	2.4.3 The Phagocytotic Cycle
	2.4.4 The Contractile Vacuole Complex
	2.4.5 Additional Signals

	2.5 Protein Phosphorylation for Activation and Deactivation of Signaling Processes
	2.5.1 Phosphorylation Processes
	2.5.2 Signal Downregulation

	2.6 Signaling by Surface Receptors
	2.7 Conclusions
	Acknowledgements
	References


