
elifesciences.org

TOOLS AND RESOURCES

Cell type-specific transcriptomics of
hypothalamic energy-sensing neuron
responses to weight-loss
Fredrick E Henry1†, Ken Sugino1†, Adam Tozer2, Tiago Branco2, Scott M Sternson1*

1Janelia Research Campus, Howard Hughes Medical Institute, Ashburn, United States;
2Division of Neurobiology, Medical Research Council Laboratory of Molecular Biology,
Cambridge, United Kingdom

Abstract Molecular and cellular processes in neurons are critical for sensing and responding to

energy deficit states, such as during weight-loss. Agouti related protein (AGRP)-expressing neurons are

a key hypothalamic population that is activated during energy deficit and increases appetite and

weight-gain. Cell type-specific transcriptomics can be used to identify pathways that counteract weight-

loss, and here we report high-quality gene expression profiles of AGRP neurons from well-fed and food-

deprived young adult mice. For comparison, we also analyzed Proopiomelanocortin (POMC)-expressing

neurons, an intermingled population that suppresses appetite and body weight. We find that AGRP

neurons are considerably more sensitive to energy deficit than POMC neurons. Furthermore, we

identify cell type-specific pathways involving endoplasmic reticulum-stress, circadian signaling, ion

channels, neuropeptides, and receptors. Combined with methods to validate and manipulate these

pathways, this resource greatly expands molecular insight into neuronal regulation of body weight, and

may be useful for devising therapeutic strategies for obesity and eating disorders.

DOI: 10.7554/eLife.09800.001

Introduction
Neurons that express Agouti related protein (Agrp) and Proopiomelanocortin (Pomc) comprise two

intermingled molecularly defined populations in the hypothalamic arcuate nucleus (ARC) that mediate

whole-body energy homeostasis in conjunction with other cell types. AGRP and POMC neurons positively

and negatively regulate body weight, respectively (Aponte et al., 2011; Krashes et al., 2011). AGRP

neurons transduce circulating signals of energy deficit into increased output of the neuropeptides AGRP

and Neuropeptide Y (NPY) as well as the neurotransmitter γ-aminobutyric acid (GABA), each of which

contribute to increased appetite and body weight. Correspondingly, weight loss is accompanied by

increased Agrp and Npy gene co-expression in AGRP neurons (Hahn et al., 1998), as well as increased

electrical activity (Takahashi and Cone, 2005) and synaptic plasticity (Yang et al., 2011; Liu et al., 2012).

In contrast, during energy deficit, POMC neurons decrease electrical activity due to inhibitory synaptic

input from AGRP neurons (Takahashi and Cone, 2005; Atasoy et al., 2012), and Pomc neuropeptide

gene expression is reduced (Schwartz et al., 1997). AGRP and POMC neurons are thus both associated

with sensing and counteracting energy deficit states. Because these neurons play major reciprocal roles in

energy homeostasis, investigations of the molecular response pathways for AGRP and POMC neurons to

weight-loss are critical for identifying key control points associated with regulation of body weight.

AGRP and POMC neurons sense energy deficit, in part, through responding to the metabolic

hormones ghrelin, leptin, and insulin. Signaling pathways downstream of the receptors for these

hormones have been elucidated (Banks et al., 2000; Kitamura et al., 2006), but most of the other

molecular processes involved in the cellular response to systemic metabolic challenge in AGRP and

POMC neurons remain unexplored. In light of this, a transcriptome-wide view of gene expression

*For correspondence:

sternsons@janelia.hhmi.org

†These authors contributed

equally to this work

Competing interests: The

authors declare that no

competing interests exist.

Funding: See page 26

Received: 01 July 2015

Accepted: 02 September 2015

Published: 02 September 2015

Reviewing editor: Joel K

Elmquist, University of Texas

Southwestern Medical Center,

United States

Copyright Henry et al. This

article is distributed under the

terms of the Creative Commons

Attribution License, which

permits unrestricted use and

redistribution provided that the

original author and source are

credited.

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 1 of 30

http://elifesciences.org/
http://en.wikipedia.org/wiki/Open_access
https://creativecommons.org/
http://dx.doi.org/10.7554/eLife.09800.001
mailto:sternsons@janelia.hhmi.org
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
http://dx.doi.org/10.7554/eLife.09800

changes can provide a foundation for investigating the neuronal cell biology of these energy

homeostasis sensing neurons during a state of energy deficit.

The transcriptional response to food-deprivation has been reported previously using tissue

samples from the entire hypothalamus (Guarnieri et al., 2012) or ARC (Li et al., 2005; Jovanovic

et al., 2010), but these studies lacked cell type-specificity necessary to understand the molecular

response properties of individual neural circuit nodes. Recent approaches employing immunopre-

cipitation of messenger RNA (mRNA) in molecularly defined and even projection-specific populations

(Heiman et al., 2008; Dalal et al., 2013; Ekstrand et al., 2014; Allison et al., 2015) require large

numbers of cells, and therefore have been challenging to perform for neurons with small population

sizes, such as AGRP and POMC neurons. A transcriptional profile of AGRP neurons has been obtained

previously from dissociated tissue in which fluorescently labeled AGRP neurons were sorted and

pooled from ∼40 neonatal mice and compared to a similar number of neonatal AGRP neuron-specific

Foxo1 knockout mice (Ren et al., 2012). In neonatal mice, cells are readily dissociated, but AGRP

neurons are not necessary for early neonatal life and their axons are not developed (Bouret et al.,

2004; Luquet et al., 2005), thus, the relevance of neonatal gene expression patterns to those in adult

mice is uncertain. Moreover, comparing only one sample from two conditions prevents statistical

analysis of differentially expressed genes (DEG). Recent technical improvements in cell sorting and

transcriptional profiling methods have enabled the generation of high quality gene expression profiles

from small numbers of fluorescently labeled neurons (typically 40–250 neurons) from single adult

mouse brains (Sugino et al., 2006; Okaty et al., 2011). Importantly, this permits use of individual

animals as replicates for comparing gene expression profiles under different conditions, which is the

approach that we used here.

We performed RNA sequencing (RNA-Seq) using AGRP and POMC neurons from ad libitum fed

young adult mice as well as from mice after 24-hr food deprivation. We confirmed a small number of

previously reported changes in gene expression, and also identified hundreds of additional DEG.

These changes in gene expression allowed identification of coordinated signaling pathways that are

eLife digest Humans and other animals must get adequate nutrition in order to survive. As

a result, the body has several systems that work side by side to maintain a healthy body weight and

ensure that enough food gets eaten to provide the energy that the body needs. Problems with these

systems can contribute towards obesity and other eating disorders.

Certain types of cells in the brain play important roles in controlling weight and appetite, although

the genes and cellular mechanisms that underlie these abilities are not well understood. When an

animal is deprived of food, so-called AGRP neurons produce molecules that increase appetite and

make it easier to gain weight. These neurons also go through structural changes and increase their

electrical activity during weight loss. Another group of cells, called the POMC neurons, becomes less

active when an animal is deprived of energy.

Using a technique called cell type-specific transcriptomics, Henry, Sugino et al. have now revealed

that the expression of hundreds of genes in AGRP and POMC neurons changes depending on

whether mice are well fed or food deprived. Food deprivation also affects more genes in AGRP

neurons than has been seen in other types of brain cell, and the AGRP neurons are also more

sensitive to a change in food intake than POMC neurons.

In the future, this gene expression data and knowledge of the pathways affected by the genes

could help researchers to develop new treatments for obesity and other disorders that affect

appetite. Henry, Sugino et al. then mapped how these changes in gene expression trigger molecular

“pathways” in the neurons that alter how the cells work. These affect many parts of the cells,

including ion channels, transcription factors, receptors, and secreted proteins. In addition, food

deprivation activated pathways in AGRP neurons that protect the cells from damage and death

caused by elevated neuron activity and also triggered signaling pathways that increase body weight.

In the future, this gene expression data and knowledge of the pathways affected by the genes

could help researchers to develop new treatments for obesity and other disorders that affect

appetite.

DOI: 10.7554/eLife.09800.002

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 2 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800.002
http://dx.doi.org/10.7554/eLife.09800

involved in the response to food deprivation, and we focus here on neuropeptides, G-protein coupled

receptors (GPCRs), as well as pathways associated with neuron electrical activity, circadian regulation,

and endoplasmic reticulum (ER)-stress signaling. This resource, which includes gene expression

profiles for AGRP and POMC neurons as well as methods for validating and evaluating the functional

significance of these changes, provides a foundation for in depth analysis of the molecular control

points for neuron populations involved in energy homeostasis.

Results
We obtained transcriptional profiles from AGRP and POMC neurons from male young adult mice

(6.5–8 weeks old) under ad libitum fed (fed, AGRP, POMC: n = 5 mice each) or 24-hr food deprived

(FD, AGRP: n = 6 mice, POMC: n = 5 mice) conditions during the middle of the light phase (percent

weight change AGRP.fed: 0.4 ± 1.5%, POMC.fed: 1.0 ± 0.9%, AGRP.FD: −19.4 ± 1.8%, POMC.FD:

−17.7 ± 1.6%; mean ± sd). AGRP and POMC neurons were dissociated and manually sorted from the

hypothalamic ARC of NpyhrGFP and PomctopazFP transgenic mice, respectively, where the neurons could

be identified by fluorescent protein expression (Figure 1A). Nearly all (94.9%) ARCNPY neurons are

reported to express Agrp, which is selectively expressed in this brain area (Broberger et al., 1998),

therefore we refer to these cells as AGRP neurons. Each pool of sorted fluorescent neurons (mean ±
sd: 102 ± 40.5 neurons, range: 44–214 neurons) from a single brain was used for a separate sample

from which RNA was extracted and then reverse transcribed, amplified, sequenced, and analyzed

(Figure 1A, Figure 1—figure supplement 1A–C, and Supplementary file 1).

Manual sorting of fluorescently labeled cells has been previously compared with other cell type-specific

RNA isolation methods and shown to yield similar or improved RNA-Seq data quality (Okaty et al.,

2011). In particular, manual-sorting can provide high purity samples (Okaty et al., 2011), which we

initially assessed by comparing neuropeptide markers between AGRP and POMC neuron populations.

The transcript Npy was enriched by 432-fold in AGRP neurons over POMC neurons, and Agrp was

252-fold enriched; conversely, Pomc was enriched by 351-fold in POMC neurons (Figure 1—figure

supplement 1D). We also checked for non-neuronal contamination by looking at highly expressed

marker genes for astrocytes, myelin oligodendrocytes, microglia, and endothelial cells. A prior effort

to obtain transcriptomic profiles from manually sorted AGRP neurons (Ren et al., 2012) showed

evidence of differential oligodendrocyte cell contamination in the two samples used for analysis

(Figure 1—figure supplement 1E). The differential expression for these primarily non-neuronal

markers in our AGRP and POMC neuron samples relative to purified samples of these non-neuronal

cell types was at least 300-fold (range: 318- to 8904-fold), indicating a high level of sample purity

(Figure 1B, Figure 1—figure supplement 1F).

AGRP and POMC neurons are functionally distinct cell types, and gene expression profiles can be used

to measure their molecular differences (Figure 1C). Multidimensional scaling (MDS), which is a method for

visualization of similarity in gene expression patterns, showed clear separation between AGRP and POMC

neuron populations regardless of deprivation state, and AGRP neurons, but not POMC neurons, were

also distinct after food deprivation (Figure 1D). The AGRP and POMC neuron cell types from fed mice

showed substantial differences, with 694 DEG (Figure 1E and see ‘Materials and methods’ for criteria).

Consistent with this difference between AGRP and POMC neurons, clear separation of the cell types by

MDS was maintained after exclusion of Agrp, Npy, and Pomc (Figure 1D), the top 30-most DEG, or even

all DEG (Figure 1—figure supplement 1G). Therefore, transcriptional profiles indicate that these

canonical markers are not required to distinguish cellular identity of AGRP and POMC neurons.

Both AGRP and POMC neurons have been reported to show alterations of gene expression with food

deprivation, but the global transcriptomic response of these two cell populations to an energy deficit

state is not known. As expected, Agrp (+4.4-fold, q = 3.3e−6 [q-value is false discovery rate-corrected

p-value]) and Npy (+3.3-fold, q = 1.5e−7) were upregulated and Pomc expression modestly decreased

(−1.6-fold, q = 0.038) (Figure 1—figure supplement 1D). In addition, members of the Fos

immediate-early-gene family were upregulated selectively in AGRP neurons from FD mice

(Figure 1—figure supplement 2A), consistent with elevated AGRP neuron activity in energy deficit

(Takahashi and Cone, 2005), and the selectivity of this response also confirmed that dissociation and

sorting did not result in cellular activation, similar to a previous study (Okaty et al., 2011). Using our

transcriptomic data, we found that gene expression changes in AGRP neurons were much more

extensive than for POMC neurons in response to food-deprivation. AGRP neurons showed 826 DEG

after food deprivation (51.8% upregulated), but only 47 genes (46.8% upregulated) for POMC

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 3 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800

Figure 1. Cell type-specific transcriptomic profiling of starvation-sensitive neurons. (A) Schema for dissection and

sorting of fluorescent neurons from the hypothalamic arcuate nucleus (ARC) followed by cell type-specific RNA-Seq.

Scale: ∼200 μm (left), ∼20 μm (right). (B) Expression levels of marker genes for astrocytes, myelin oligodendrocytes,

microglia, and endothelial cells indicate high purity of AGRP and POMC samples. FD: 24-hr food-deprived. Left, for

each sample, log expression levels for a single gene in each row normalized by maximum expression level of the

transcript in any of the samples. Right, sidebar shows maximum expression level for each row (each transcript) across

Figure 1. continued on next page

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 4 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800

neurons, of which 15 genes were in common between the two cell types (Figure 1C,E and

Figure 1—figure supplement 2B). This surprising 17-fold difference in the number of DEG between

the two cell types indicates that AGRP neurons are regulated by deprivation states much more

strongly than POMC neurons.

Hierarchical clustering of correlated gene expression patterns can reveal groups of genes that

show similar responses to food-deprivation across different conditions and cell types. We identified

many clusters of highly correlated genes based on their expression levels in AGRP and POMC neurons

from fed and FD mice (Figure 1F). One small cluster of 15 genes included Foxo1, Agrp, and Npy,

which are reported to be in the same pathway (Kitamura et al., 2006); moreover ghrelin receptor

(Ghsr) and Acvr1c, both of which influence Npy expression (Sandoval-Guzman et al., 2012), were also

highly correlated (Figure 1F). These data indicate that this resource can be a starting point for

investigating patterns of gene regulation in AGRP and POMC neurons.

Our RNA-Seq data were also consistent with some results that have been obtained previously by

transcriptional profiling of the hypothalamus without regard to cell type. For example, transcriptional

profiling of whole-hypothalamus tissue samples indicated upregulation of the glucocorticoid-

regulated gene Cdkn1a (p21) with food deprivation (Guarnieri et al., 2012; Tinkum et al., 2013).

Here, we find that Cdkn1a is the second-most highly upregulated gene during food deprivation in

AGRP neurons (+166-fold, q = 7.7e−7), but it is not significantly changed in POMC neurons (−1.5-fold,
q = 0.79), illustrating the importance of cell type-specific neuronal profiling. We confirmed increased

Cdkn1a expression in AGRP neurons from FD mice by double-label RNA single molecule fluorescence

in situ hybridization (smFISH) (p = 1.5e−53, Kolmogorov–Smirnov (ks) test, Figure 1G–I). Similarly,

microarray profiling of the ARC has shown Asb4 was slightly downregulated (−1.25-fold) with food-

deprivation (Li et al., 2005), but, with cell type-specific RNA-Seq we find that Asb4 is strongly down-

regulated selectively in POMC neurons from FD mice (POMC: −5.8-fold, q = 2.2e−9; AGRP: +1.1-fold,
q = 0.71, Figure 1C). Finally, Gpr17, which has been reported to be expressed in AGRP neurons

based on transcriptional profiling of cells isolated using fluorescence activated cell sorting (FACS)

from neonatal mice (Ren et al., 2012) was not detected in our samples from either AGRP or POMC

neurons from adult mice, possibly indicating developmental differences in gene expression or

differences arising from oligodendrocyte cell contamination of neonatal samples. These comparisons

illustrate the advantages of using high purity sorted cells from individual adult mice to allow for

statistical analysis of gene expression from intermingled cell types under different conditions.

Figure 1. Continued

all samples. TPM: transcripts per million. (C) Top 30 differentially expressed genes (DEG) for: AGRP neurons, FD/fed;

POMC neurons, FD/fed; AGRP/POMC neurons (fed). FD: 24-hr FD. As in (B), each row corresponds to a transcript

where the expression level in each sample is normalized by maximum expressions on level in the row. The sidebars

showmaximum expression level [max(TPM)] across samples in each row (each transcript). In addition, log2(fold-change)

[log2(fc)], and q-value (qval) for the differential expression across fasted/fed states (left and middle) or AGRP/POMC

expression levels are shown. (D) Top, multidimensional scaling (MDS) projection of distance (1-corr.coef.) between

samples. Bottom, MDS without Agrp, Npy and Pomc genes in the calculation. (E) Venn diagram for DEG between FD

and fed conditions (AGRP FD-fed: red, POMC FD-fed: green) and between AGRP and POMC neurons (both fed,

purple). Reported DEG required q-value <0.05, abs[log2(fc)] > 1 and mean CPM > 20 in at least 1 cell type/condition

(see ‘Materials and methods’). (F) Hierarchical clustering of DEG. Matrix in the middle indicates standardized

expression level for the samples (columns) and DEG (rows). The matrix on the right shows the correlation coefficients

between genes, calculated across all samples. The colormap on the left indicates maximum TPM expression level in

log2 scale, which ranges from 2.96 (blue) to 15.6 (red). Left, genes in a cluster that comprise known pathways that

regulate Agrp and Npy expression. (G) Representative images of double single molecule fluorescence in situ

hybridization (smFISH) for Agrp and Cdkn1a. Scale, 10 μm. (H, I) Population counts (bars: mean value) (H) and

cumulative probability distributions (I) of Cdkn1a puncta per cell volume in AGRP neurons (p = 1.5e−53,

Kolmogorov–Smirnov [ks]-test). ***p < 0.001. Fed, n = 189 cells; FD, n = 215 cells; 3 mice per condition.

DOI: 10.7554/eLife.09800.003

The following figure supplements are available for figure 1:

Figure supplement 1. Comparison of AGRP and POMC neuron transcriptomic samples.

DOI: 10.7554/eLife.09800.004

Figure supplement 2. DEG in AGRP and POMC neurons with food deprivation.

DOI: 10.7554/eLife.09800.005

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 5 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800.003
http://dx.doi.org/10.7554/eLife.09800.004
http://dx.doi.org/10.7554/eLife.09800.005
http://dx.doi.org/10.7554/eLife.09800

Pathway analysis
In addition to changes in expression of individual genes and gene families such as kinases, phosphatases,

and transcription factors that are evident from RNA-Seq data (Figure 1—figure supplement 2C–E), the

coordinate regulation of multiple genes allows predictions to be made about pathways involved in the

transition from energy replete to energy deficient physiological states. Gene annotation enrichment

analysis highlighted several pathways that were significantly affected by food-deprivation (Table 1). One

such previously established pathway in AGRP neurons is leptin receptor signaling. Leptin levels fall in

energy deficit and this is associated with a concomitant rise in Lepr (+5.3-fold, q = 1.3e−10) in AGRP

neurons, as was previously reported for whole-hypothalamus tissue samples (Baskin et al., 1999), but

Lepr was not significantly changed in POMC neurons (−1.6-fold, q = 0.39). Consistent with low

circulating leptin, which leads to reduced Lepr signaling, Jak2, the Lepr-associated kinase, and Socs3,

a downstream target of Lepr signaling, were reduced in AGRP neurons (Figure 1—figure supplement

2F,G). Conversely, Foxo1, a transcription factor that is negatively regulated by leptin receptor signaling,

was selectively increased in AGRP neurons with food deprivation.

Opposite to leptin, levels of the hormone ghrelin are elevated with food-deprivation. We found

that Ghsr was upregulated in AGRP neurons after food-deprivation (+3.4-fold, q = 4.9e−9), but was

nearly absent in POMC neurons (Figure 1—figure supplement 2F,G). Signaling components

downstream of Ghsr were also upregulated, such as Prkca, a protein kinase C isoform. Therefore, our

cell type-specific transcriptomic data recapitulates known leptin receptor and ghrelin receptor

signaling pathways in AGRP and POMC neurons.

More importantly, though, this comprehensive transcriptomic resource can be used to identify

pathways that have not been previously implicated in the physiological response to energy deficit in

these cell types. We focused on investigating pathways that had not been examined in AGRP neurons,

such as systems for ER-stress, circadian regulation, and synaptic function, as well as genes encoding

ion channels, GPCRs, and secreted proteins.

ER stress pathways
Gene annotation enrichment analysis (Table 1) highlighted, selectively in AGRP neurons,

a transcriptional response for genes associated with ER-stress: the unfolded protein response (UPR)

and ER-associated degradation (ERAD) of misfolded proteins. This pathway has not been examined

previously in AGRP neurons; instead, based on whole hypothalamus analysis, UPR has been primarily

associated with overnutrition states and leptin resistance (Ozcan et al., 2009), as opposed to the

energy-deficit condition examined here. ER-stress responses occur during high levels of protein

translation where unfolded proteins elicit a program of downstream transcriptional responses to

increase protein folding and processing in the ER, and this pathway showed the most prominent effect

on gene expression that we identified in AGRP neurons. This pattern of differential gene expression

Table 1. Gene annotation enrichment analysis of differentially expressed genes

Pathway −log(p-value)

Agouti related protein

Leptin signaling 4.9

Glutamate signaling/Axonal guidance/Ephrin/Rho GTPase 3.5

Endoplasmic reticulum stress/Oxidative stress 3.2

G-protein coupled receptor signaling 3.0

Circadian rhythm signaling 2.7

Sperm motility 1.8

Proopiomelanocortin

Gαi signaling 6.3

Tetrahydrobiopterin biosynthesis (Gch1) 2.1

Zymostrerol biosynthesis (Msmo1) 1.8

DOI: 10.7554/eLife.09800.006

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 6 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800.006
http://dx.doi.org/10.7554/eLife.09800

was not observed in POMC neurons, indicating that it is not an artifact of the neuronal isolation

procedure. Consequently we examined multiple aspects of ER-stress signaling by analysis of our RNA-

Seq data, coupled with preliminary evaluation of ER-stress signaling using immunohistochemistry,

a cell type-specific UPR pathway reporter, and smFISH.

ER-localized proteins were significantly overrepresented in the group of food-deprivation-regulated

genes in AGRP neurons (p = 8.3e−16, hypergeometric-test), and 95% of these DEG were upregulated

(Figure 2A). A key UPR marker, Hspa5, which encodes the canonical ER-localized unfolded protein-

sensing chaperone BiP, was selectively upregulated in AGRP neurons during food deprivation (AGRP: +
3.3-fold, q = 2.5e−10; POMC: −1.2-fold, q = 0.52). Correspondingly, BiP-immunoreactivity was significantly

increased by food-deprivation in AGRP neurons (p = 2.5e−42, ks-test, Figure 2B,D), indicating UPR

activation in AGRP neurons. In contrast, we also found that BiP-immunoreactivity was significantly

reduced in POMC neurons during food-deprivation (p = 2.5e−19, ks-test, Figure 2C,D), suggestive of

reduced protein translational-load in this population.

UPR involves a program of gene expression that is regulated by Ern1/Ire1, which was selectively

increased in AGRP neurons by food deprivation (+2.7-fold, q = 0.001). In response to the

accumulation of unfolded proteins in the ER lumen, Ern1/Ire1 undergoes a conformational change,

which activates endoribonuclease activity for the short-lived transcript Xbp1 and splices it into a more

stable mRNA, Xbp1s. These RNA-Seq data reveal increased abundance for the Xbp1s spliced mRNA

in AGRP neurons after food-deprivation (Xbp1s/Xbp1, fed: 7.4 ± 1.0%, FD: 15.6 ± 3.8%, p = 0.043,

one-tailed t-test; Figure 2E), consistent with activation of Ern1/Ire1 endonuclease activity in AGRP

neurons after 24-hr food deprivation.

Xbp1s is a transcription factor that regulates UPR-related gene expression. Two well-established

Xbp1s-dependent gene targets (Lee et al., 2003) were selectively upregulated in AGRP neurons after

food deprivation: Dnajc3/p58IPK (+1.9-fold, q = 0.0007) and Dnajb9 (+2.2-fold, q = 0.0003). Many

other genes regulated by Xbp1s were also increased in AGRP neurons during food-deprivation,

including protein folding chaperones of the Hsp40 (Dnaj), Hsp70 (Hspa), and Hsp90 families, Calr and

Canx, as well as protein disulfide isomerases (Pdia3-6), which aid in protein folding by catalyzing the

formation of disulfide bonds (Figure 2A). Atm (−3.1-fold, q = 7e−5), a DNA damage sensing-enzyme

that, when reduced leads to increased Xbp1 splicing (He et al., 2009), was downregulated with food

deprivation. Taken together, Xbp1-splicing and the patterns of downstream gene expression indicate

a previously unreported role for Ern1/Ire1 → Xbp1s signaling in the adaptive response of AGRP

neurons to energy deficit.

We also investigated the involvement of two other UPR signaling pathways regulated by ER-bound

transmembrane proteins, Eif2ak3 (also called PERK) and Atf6. The Eif2ak3/PERK (AGRP: −2.1-fold,
q = 0.23) arm of the UPR pathway is the first to be engaged during ER stress and suppresses translation

of most mRNA. We expected that prolonged translational arrest in AGRP neurons was unlikely because

it is inconsistent with elevated neuropeptide production in AGRP neurons during energy deficit.

Activation of Eif2ak3/PERK leads to mRNAs sequestration into messenger ribonucleoprotein particles

that aggregate into stress granules containing the RNA binding protein, TDP43 (Colombrita et al.,

2009). To assess stress granule formation, we used anti-TDP43 immunostaining. Elevated stress granule

formation was not detected in AGRP neurons from FD mice (p = 0.76, ks-test, Figure 2F,G), which

provides preliminary evidence that Eif2ak3/PERK-mediated translational arrest may not be engaged at

this 24-hr food deprivation time-point. Moreover, transcripts for ER protein translocation (Srp68, Srp72,

Sec61a1, Sec61b1, Sec63, Serp1/Ramp4) and Golgi trafficking (Sec14l1, Sec22b, Sec24d) were

upregulated in AGRP neurons, possibly indicating increased protein translation and folding capacity

during energy deficit and consistent with the requirement for increased peptidergic neurotransmission

for AGRP neuron function.

An additional signaling arm of the UPR is mediated through the ER-bound protein Atf6 (AGRP:+2.0-fold,
q = 0.0016). In response to ER stress, Atf6 is subject to proteolytic cleavage and releases an N-terminal

transcription factor domain that translocates to the nucleus and initiates gene expression to increase protein

folding. To examine the extent of Atf6 nuclear translocation in the response of AGRP neurons to food-

deprivation, we developed a Cre recombinase-dependent N-terminal green fluorescent protein (GFP):Atf6

fusion (Samali et al., 2010) reporter of Atf6 cleavage for use in the brain (Figure 2H). After expression in

AGRP neurons, we measured the nucleus:cytoplasm ratio of GFP, which was very low and was not

significantly increased in FD vs ad libitum fed mice; whereas the ER-stress-inducer, tunicamycin, strongly

increased nuclear localization of GFP in AGRP neurons (fed vs FD: p = 0.44, dimethyl sulfoxide (DMSO) vs

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 7 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800

Figure 2. Food deprivation induces unfolded protein response in AGRP neurons. (A) Log2(fold-change) [log2(fc)] and q-values for genes associated with

endoplasmic reticulum (ER) localization (KEGG pathway: mmu04141) that are affected by food deprivation in AGRP (left columns) or POMC (right columns)

neurons. (B, C) Representative images showing BiP-immunofluorescence from NpyhrGFP or PomctopazFP mice. Arrows: examples of fluorescently labeled (B)

AGRP and (C) POMC neurons used for BiP quantification. Scale: 10 μm. (D) Population counts of BiP somatic intensity in AGRP or POMC neurons. AGRP.

Figure 2. continued on next page

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 8 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800

tunicamycin: p = 2.9e−16, ks-test, Figure 2H–J). Low nuclear localization indicates minimal activation of the

Atf6-signaling arm of UPR in AGRP neurons after 24-hr food deprivation. Consistent with this, a transcript

selectively regulated by Atf6, Herpud1 (Lee et al., 2003), was not significantly (q = 0.22) elevated in AGRP

neurons from FDmice. However, because many Atf6-regulated genes are also regulated by Xbp1s, a robust

ER-stress response can be maintained without Atf6 signaling (Yamamoto et al., 2007).

Oxidative stress pathways associated with elevated protein production are also increased in AGRP

neurons during food deprivation. The transcription factor Nfe2l2 (also called Nrf2) regulates oxidative

stress and is normally rapidly degraded in the cytoplasm, in part through association with Keap1

(Kobayashi et al., 2004), which shows reduced expression with food-deprivation (−2.2-fold, q = 0.05).

Nfe2l2/Nrf2 upregulates expression of the key glutathione biosynthetic enzymes Gclc (+2.3-fold,
q = 0.0002) and Gclm (+1.8-fold, q = 0.002), which are elevated in AGRP neurons with food-deprivation.

Nfe2l2/Nrf2 increases other transcripts associated with oxidative stress, such asMt1 (+34-fold, q = 0.004),

Mt2 (79-fold, q = 0.004), and Srxn1 (+17-fold, q = 1.2e−6), which are among the most strongly

upregulated transcripts in AGRP neurons during food-deprivation. Other oxidative stress transcripts

were also upregulated, such as peroxiredoxin 2, Prdx2 (+1.9-fold, p = 0.0004), the transcription

factor Hif1a (+1.8-fold, p = 0.005) and the oxidative regulatory enzyme prolyl hydroxylase (P4hb,

+2.7-fold, p = 8e−7). Together, this group of cell type-selectively upregulated genes is consistent

with an adaptive response to increased oxidative stress in AGRP neurons during energy deficit.

UPR also typically leads to ERAD of unfolded proteins. E2 ubiquitin conjugating enzyme subunits

(Ube2j1, Ube2g2, Ube2q1, Ube2z, Ube4b) and the E3 ligase Park2 were upregulated in AGRP

neurons during food-deprivation (Figure 2A).Os9, a lectin that senses misfolded proteins, and Edem3

and Stt3b (Figure 2A), which are enzymes that mark unfolded proteins for ERAD (Sato et al., 2012),

were also increased. In addition, Vcp, a component for retrotranslocation of polyubiquitinylated

unfolded proteins for degradation, was elevated in AGRP neurons during energy deficit. Collectively,

this pattern of gene expression indicates engagement of ERAD during food-deprivation.

UPR is protective to cells for short periods of elevated ER-stress, but prolonged activation can

result in apoptosis. The pro-apoptotic Ddit3 (Chop) is typically upregulated during UPR, however

Ddit3/Chop was unchanged in AGRP neurons after 24-hr food deprivation (Figure 2K). Instead,

a variety of anti-apoptotic transcripts Bcl2l (Bcl-xl), Manf, Mcl1, and the caspase inhibitor Cflar were

upregulated (Figure 2K). Mcl1 upregulation is consistent with a previously established pathway

Creb3l2→ Atf5→Mcl1 (Izumi et al., 2012), each member of which is upregulated in food deprivation

(Figure 2K). Irak2 (−4.7-fold, q = 3.7e−5) was strongly suppressed, consistent with reports that its

reduction is protective against apoptosis (Benosman et al., 2013). In addition, the cellular stress-

induced transcript Atf3 (+15.5-fold, q = 0.005) also promotes neuron survival (Francis et al., 2004)

and is increased with food deprivation. This pattern of gene expression provides preliminary evidence

of a potential role for anti-apoptotic pathways in AGRP neurons during activation in response to

energy deficit.

Taken together, cell type-specific transcriptional profiling, immunohistochemistry, and a cell type-

specific UPR reporter construct indicate engagement of ER-stress pathways selectively in AGRP

neurons during energy deficit. Increased neuron activity and elevated neuropeptide production

associated with food-deprivation is expected to increase the translational-load in AGRP but not

POMC neurons, and UPR may serve to cope with elevated neuropeptide and synaptic output. This is

due, in part, to Xbp1s signaling and also results in induction of gene expression associated with

Figure 2. Continued

fed, n = 209; AGRP.FD, n = 283; POMC.fed, n = 121; POMC.FD, n = 92; 3 mice per condition. Bars: mean values. Rank-sum test. ***p < 0.001. (E) Fraction

of spliced to total Xbp1 transcript isoforms in AGRP neurons. Unpaired one-tailed t-test. *p < 0.05. (F, G) Representative images (F) and cumulative

probability distribution (G) of TDP43-immunoreactive-granules (red) in GFP-expressing AGRP neurons (p = 0.76, ks-test). Fed, n = 276; FD, n = 174; 2 mice

per condition. Scale, 10 μm. (H–J) Representative images (H, I) of GFP:ATF6 expression AgrpCre;ai9(tdtomato)mice. Cumulative probability distribution (J)

of the ratio of nuclear to cytoplasmic GFP fluorescence in AGRP neurons: fed vs FD (p = 0.44, ks-test) Fed, n = 92; FD, n = 63; 4 mice per condition; or

AGRP neurons: DMSO vs tunicamycin (p = 2.9e−16, ks-test) DMSO, n = 42; Tunicamycin, n = 38; 1 mouse per condition. (K) Differentially expressed cell

survival genes. Left, mean expression level [log2(TPM)] of each transcript of each experimental group. Right, log2(fold-change) and q-values for differential

expression between FD and fed states separately for AGRP and POMC neurons. (L) Schematic for DEG in ER stress-associated pathways in AGRP neurons

after food-deprivation. Red: upregulated expression, Blue: downregulated expression.

DOI: 10.7554/eLife.09800.007

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 9 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800.007
http://dx.doi.org/10.7554/eLife.09800

oxidative stress responses, ERAD, and protection of cells from apoptotic pathways that might

otherwise be associated with prolonged ER-stress (Figure 2L).

Regulation of circadian genes by food-deprivation
Expression of genes associated with circadian regulation was strongly altered by food-deprivation.

We examined the expression levels of 19 core circadian reference genes (Yan et al., 2008; Rey et al.,

2011) and found that after food-deprivation 9/19 of these genes were downregulated in AGRP

neurons (Bhlhe40 [Dec1], Bhlhe41 [Dec2],Nr1d1 [Rev-erbα], Nr1d2 [Rev-erbβ], Dbp, Hlf, Tef, Per2, and

Per3), and only 3/19 were upregulated (Rorb, Nfil3, Per1) (Figure 3A). For POMC neurons, only one

transcript was significantly changed (Nr1d2/Rev-erbβ) (Figure 3A). The nine circadian genes

downregulated in AGRP neurons during food-deprivation are established targets of two important

circadian transcription factors, Clock and Arntl (also called, Bmal), which heterodimerize to regulate

a large number of downstream genes through E-box transcriptional response elements (Rey et al.,

2011). We analyzed a collection of E-box regulated genes that have been previously determined by

Arntl (Bmal) chromatin binding, bioinformatic analysis, and transcriptional profiling (Rey et al., 2011).

E-box-containing genes were over-represented among differentially expressed transcripts in AGRP

neurons but not in POMC neurons (p = 0.00075 and 0.31, respectively; hypergeometric-test). For the

E-box-containing genes that were significantly differentially expressed more than twofold in AGRP

neurons after food-deprivation, 90% (18/20) were downregulated (Figure 3B). Conversely, in POMC

neurons, Nr1d2/Rev-erbβ was the only E-box-containing gene that was significantly differentially

expressed more than twofold, and it showed increased expression (Figure 3B). This indicates that

differentially expressed E-box-containing genes during energy deficit are selectively reduced in AGRP

neurons.

Many genes regulated by E-box transcriptional response elements show reduced expression in

Arntl−/− mice (Rey et al., 2011), but Clock and Arntl expression levels in AGRP neurons were

not significantly altered by food-deprivation. Immunohistochemistry for Arntl protein expression in

AGRP neurons from fed and FD mice also showed similar levels (fed: 115 ± 4 a.u., n = 158 neurons;

FD: 127 ± 4 a.u., n = 195 neurons; p = 0.058, rank sum test, Figure 3—figure supplement 1). An

alternative pathway that has been shown to regulate E-box genes is the transcriptional splicing factor

Sfpq (Psf) (Duong et al., 2011), which shows selectively increased expression in AGRP neurons after

food-deprivation (AGRP: +2.0-fold, q = 0.00064; POMC: 1.0-fold, q = 1.0). However, detailed

examination of pathways that regulate circadian E-box containing genes in AGRP neurons during

energy deficit states is required.

Synaptic function and plasticity
Excitatory synaptic plasticity occurs in AGRP neurons during energy deficit (Yang et al., 2011; Liu

et al., 2012). Gene annotation enrichment analysis revealed significant changes in expression of

genes associated with glutamate signaling, synaptic plasticity, and presynaptic function (Table 1).

Moreover, genes encoding proteins that are localized to the synapse were over-represented in the

DEG (q < 0.05) from AGRP neurons (p = 1.2e−6, hypergeometric-test; Figure 3C). For example,

α-amino-3-hydroxy-5-methyl-4-isoxazolepropionic acid (AMPA) and kainate glutamate receptors,

which mediate excitatory synaptic transmission, were upregulated in AGRP neurons (Gria3: +3.4-fold,
q = 2e−5, Grik1: +3.0-fold, q = 0.03; Grik3: +3.2-fold, q = 0.005), but not in POMC neurons (see Ion

Channels, below). Food-deprivation also induced upregulation of excitatory synaptogenic genes in

AGRP neurons (Syndig1: +8.3-fold, q = 0.008; Syndig1l: +13.2-fold, q = 0.0001) (Kalashnikova et al.,

2010; Lovero et al., 2013) as well as kinases (Figure 1—figure supplement 2C) that regulate activity-

dependent changes in spine morphology and excitatory synaptic plasticity, such as p21-associated

kinase 3 (Pak3, +2.0-fold, q = 4e−7), Ptk2b (+31.3-fold, q = 0.0002), and Plk2 (+8-fold, q = 5.2e−6)

(Boda et al., 2004; Seeburg et al., 2008; Bartos et al., 2010). Therefore, a number of upregulated

genes are associated with elevated excitatory synaptic input, potentially contributing to synaptic

plasticity and increased AGRP neuron activity previously reported for FD mice (Takahashi and Cone,

2005; Yang et al., 2011; Liu et al., 2012).

During food deprivation, elevated AGRP neuron activity results in increased neurotransmitter and

neuropeptide release (Atasoy et al., 2012). In line with correspondingly high Agrp and Npy

expression (Figure 1C and Figure 1—figure supplement 1D), transcripts for neuropeptide secretory

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 10 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800

Figure 3. Changes in the expression of circadian and synapse-associated genes after food-deprivation. (A) Gene

expression changes for core circadian genes. Left, mean expression level [log2(TPM)] of each transcript of each

experimental group. Right, log2(fold-change) and q-values for differential expression between FD and fed states

separately for AGRP and POMC neurons. (B) E-box genes differentially expressed during food-deprivation. (C) DEG

with synapse-localized functions (Gene Ontology: 0045202). Top, AGRP neurons: FD vs fed; bottom, POMC neurons

FD vs fed. (D, E) Gene expression changes for granin genes (D) and synaptotagmins (E).

DOI: 10.7554/eLife.09800.008

The following figure supplement is available for figure 3:

Figure supplement 1. Arntl/Bmal expression in AGRP neurons.

DOI: 10.7554/eLife.09800.009

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 11 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800.008
http://dx.doi.org/10.7554/eLife.09800.009
http://dx.doi.org/10.7554/eLife.09800

vesicle-associated granin-family molecules were selectively upregulated in AGRP neurons (Figure 3D).

Moreover, a range of synaptotagmin-family transcripts, which mediate different aspects of calcium-

dependent vesicle release, are selectively regulated in AGRP neurons by food deprivation (Figure 3E).

For example, Syt5, Syt9, and Syt10 are upregulated in AGRP neurons from FD mice, and these gene

products localize to peptidergic vesicles and regulate activity-dependent peptide release (Cao et al.,

2011). GABA signaling is also important in AGRP neurons, and synaptic vesicle glycoprotein 2C (Sv2c,

+5.4-fold, q = 5e−10), which regulates the readily releasable pool (Xu and Bajjalieh, 2001) is increased,

as is Snap25 (+2.1-fold, p = 1.5e−6), a key SNARE complex component responsible for vesicle fusion.

Collectively, these changes in gene expression show some of the molecular underpinnings for processes

that mediate increased AGRP neuron output in energy deficit due to alterations of excitatory synaptic

inputs, synaptic plasticity, as well as elevated GABA and neuropeptide release.

Ion channels
AGRP and POMC neuron electrical properties are determined by expression of distinct groups of ion

channels. Despite the importance of neuron electrical activity for influencing appetite and body

weight, only a few ion channel subunits have been determined in these cell types and little is known

about their regulation by energy deficit state. Previous work has shown transient receptor potential C

(TRPC) ion channel subunit expression in POMC neurons (Qiu et al., 2010), which is confirmed by our

RNA-Seq data, and we find that an overlapping set of TRPC channels (Trpc1, Trpc3-Trpc7) is also

expressed in AGRP neurons (Figure 4A). Moreover, Kcnq3 is downregulated in AGRP neurons with

food-deprivation (Figure 4A), as previously reported (Roepke et al., 2011). Thus, these RNA-Seq

data are consistent with established changes in ion channel expression.

This transcriptional profiling resource also identifies other potentially important ion channel genes

that cell type-selectively change expression with energetic state and have not been previously

investigated in AGRP and POMC neurons (Figure 4A–C). One of the most striking changes in ion

channel gene expression in AGRP neurons during food-deprivation was a sharp reduction of Kcnn3

(also called Sk3, −5.4-fold, q = 0.0006), which is a small conductance calcium-activated potassium

channel (SK) that attenuates action potential firing rate during elevated activity. Other SK channels

were not appreciably expressed in AGRP neurons (Figure 4A). Electrophysiological characterization

of AGRP neurons showed the presence of SK-mediated tail currents, confirmed by blockade with the

highly selective SK channel antagonist, apamin (Figure 4D). Notably, the apamin-sensitive SK

conductance was absent in FD mice (Figure 4G), consistent with reduced Kcnn3 expression. Apamin

blockade of SK channels in AGRP neurons resulted in higher firing rates (Figure 4E,F), which often

elicited bursts and plateau potentials (Figure 4—figure supplement 1A). Similarly, AGRP neurons

from FD mice showed a comparable increase in excitability, but in this state the neurons were not

sensitive to apamin, consistent with greatly reduced SK-channel expression (Figure 4H,I and

Figure 4—figure supplement 1B). Thus, by starting from cell type-specific RNA-Seq analysis, we

found that Kcnn3 regulates firing rate as well as burst firing in AGRP neurons, and its reduction with

food-deprivation plays an important role in increasing the excitability of AGRP neurons.

In addition to the examples highlighted here, this resource shows many other ion channels and

regulatory subunits that are altered by energy deficit in AGRP neurons, including ionotropic

glutamate receptors, GABA receptors, the ionotropic ATP receptor P2rx4, sodium channels, calcium

channels, additional potassium channels and others (Figure 4A–C). This resource provides a list of ion

channels expressed in AGRP and POMC neurons, and it is a foundation for a concrete understanding

of the electrical properties of AGRP and POMC neurons in basal and energy deprived states.

GPCRs
GPCRs are critical molecular control points for neuronal function. AGRP and POMC neurons express

multiple GPCRs, many of which respond to circulating hormones, neuropeptides, or neurotransmitters.

RNA-Seq provides a cell type-specific taxonomy of GPCRs expressed under different conditions.

For each cell type, many GPCRs were detected at expression levels greater than 20 transcripts per

million (TPM) under either fed or FD conditions (AGRP: 59, POMC: 61, AGRP or POMC: 80) (Figure 5A),

which is more than previous estimates of GPCRs for hypothalamic regulation of energy homeostasis

(Schioth, 2006). Also, several GPCRs show high differential expression between AGRP and POMC

neurons: 8 GPCRs were >10-fold differentially expressed in AGRP neurons and 13 GPCRs were >10-fold

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 12 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800

Figure 4. Ion channel gene expression in AGRP and POMC neurons. (A–C) Gene expression for voltage-gated ion channels (A), ligand-gated ion channels (B),

and other ion channels (C). For each colormap, left, mean expression level [log2(TPM)] of each transcript of each experimental group. Right, log2(fold-change)

and q-values for differential expression between FD and fed states separately for AGRP and POMC neurons. (D) Tail currents elicited in AGRP neurons from

fed mice by a voltage step from −30 mV to −60 mV in the absence (n = 5) and presence of apamin (n = 5). Unpaired t-test. *p < 0.05. Lines show mean, shading

Figure 4. continued on next page

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 13 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800

overrepresented in POMC neurons (Figure 5A). Therefore, differential GPCR expression can separately

regulate the function of AGRP and POMC neurons.

GPCR expression was significantly overrepresented in genes that were differentially expressed

after food deprivation in AGRP and POMC neurons (AGRP: p = 0.0002, POMC: p = 3.3e−5,

hypergeometric-test). For AGRP neurons, 13 genes were >twofold upregulated and 11 genes were

>twofold downregulated by food deprivation (Figure 5B). All significantly upregulated GPCRs were

either Gq-protein coupled (e.g., Ghsr, Nmur2, Gpr83, Htr2a, Nmbr, Hcrtr2) or Gs-protein coupled

receptors, several of which show high ligand-independent basal Gs-protein activity (Gpr3, Gpr6,

Gpr64). The most strongly downregulated genes were Gi-protein coupled receptors (Npy2r, Hrh1,

Hrh3, Htr1a). Conversely, POMC neurons showed the opposite pattern with six differentially

regulated GPCR transcripts where all upregulated genes were Gi-protein coupled (4/6) and the

downregulated genes were Gq- or Gs-protein coupled (2/6). For example, two GPCRs were

reciprocally regulated in AGRP and POMC neurons with food-deprivation, most strikingly Gi-protein-

coupled Hrh3 (AGRP: −9.5-fold, q = 4.7e−8; POMC: +5.3-fold, q = 0.003; Figure 5—figure

supplement 1). Taken together, these changes reveal an opposite response pattern during food

deprivation for GPCR expression levels in AGRP and POMC neurons, highlighting the importance of

cell type-specific transcriptional profiling for assessing gene expression regulation in the brain.

Because Gq-protein signaling increases AGRP and POMC neuron activity and Gi-protein signaling

reduces activity in these cell types (Krashes et al., 2011; Atasoy et al., 2012), the pattern of GPCR

expression is consistent with elevated AGRP neuron activity and reduced POMC neuron activity

during food deprivation.

In addition to Gq- and Gi-protein coupled signaling, elevated Gs-protein coupled signaling was

prominent in AGRP neurons, especially upregulation of Gpr3, Gpr6, and Gpr64, which are constitutively

active Gs-coupled receptors (Uhlenbrock et al., 2002). Moreover, the Gs subunit Gnas was upregulated

selectively in AGRP neurons (AGRP: +1.8-fold, q = 0.0002, POMC: −1.1-fold, q = 0.73). However, the

physiological consequences of Gs-protein coupled signaling in AGRP neurons are not well understood. We

extended our RNA-Seq observations by examining Gpr6 expression using quantitative smFISH, which

showed a significant increase in the number of Gpr6 transcripts in AGRP neurons after food deprivation

(p = 4.8e−10, ks-test, Figure 5C–E). To test the functional consequence of elevated Gpr6 expression in

AGRP neurons, we transduced AgrpCre mice with a Cre-dependent virus co-expressing Gpr6 and

a fluorescent protein (AGRPGpr6 mice; Figure 5F–H). AGRPGpr6 mice showed significantly elevated body

weight compared to mice expressing a fluorescent protein alone (Figure 5I). These experiments reveal

a potential role forGpr6 and Gs-coupled signaling in AGRP neurons for positive regulation of body weight.

Secreted peptides
Neuropeptide expression is typically used to discriminate AGRP and POMC neurons. Transcriptional

profiling shows that these two cell populations are distinguished by several additional secreted

proteins (Figure 6A). Neuropeptides were also among the most highly regulated genes in response to

food-deprivation in AGRP neurons (Figure 6B). Several neuropeptide transcripts with increased

expression in our dataset have been previously shown to increase appetite, for example, Agrp, Npy,

Vgf, Pdyn. We also observed increased expression of peptides that are associated with reduced

appetite, based on pharmacological experiments: Nmb (+8.0-fold, q = 6.0e−5), Nts (+107-fold, q = 0.0001),

Nucb2 (+2.3-fold, q = 0.0002). However, these neuropeptides may have a local signaling role that

promotes appetite. For example, Nmbr (+8.8-fold, q = 0.0008) and Ntsr1 (+41-fold, q = 0.005) were

Figure 4. Continued

shows s.e.m. (E) Firing rate from current injection to AGRP neurons from fed mice in the absence (n = 8) and presence (n = 13) of apamin. Unpaired t-test.

(F) Example of action potential firing in AGRP neurons from fed mice in response to −10, 0, +10 pA in the absence and presence of apamin. (G) Tail currents

in AGRP neurons from FD mice (−apamin, n = 10; +apamin, n = 5). Unpaired t-test. n.s., p > 0.05. (H) Firing rate from AGRP neurons from FD mice (−apamin,

n = 4; +apamin, n = 4). Unpaired t-test. (I) Example of action potential firing in AGRP neurons from FD mice (current injections: −10, 0, +10 pA).

DOI: 10.7554/eLife.09800.010

The following figure supplement is available for figure 4:

Figure supplement 1. Burst firing in AGRP neurons with apamin or food deprivation.

DOI: 10.7554/eLife.09800.011

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 14 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800.010
http://dx.doi.org/10.7554/eLife.09800.011
http://dx.doi.org/10.7554/eLife.09800

Figure 5. G-protein coupled receptors regulated by food-deprivation. (A, B) All GPCR genes expressed (TPM > 20) in at least one group, sorted by log2

(fold-change) between AGRP and POMC neurons (A) or AGRP or POMC neurons FD/fed (B). Bars indicate genes with >10-fold change (A) or >twofold
change (B). (C) Double smFISH for Agrp and Gpr6. Scale, 10 μm. (D, E) Population counts (bars: mean values) (D) and cumulative probability distributions

(E) of Gpr6 puncta per cell volume in AGRP neurons (p = 4.8e−10, ks-test). Fed, n = 115; FD, n = 122; 3 mice per condition. (F) Cre-dependent viral vector

for cell type-specific Gpr6 overexpression in AGRP neurons. hSyn: synapsin promoter. Black and white triangles denote heterotypic loxP sites for stable

inversion of Gpr6-IRES-GFP. (G) Schematic for viral transduction and cell-type specific overexpression of Gpr6 in AgrpCre mice. (H) Representative image

Figure 5. continued on next page

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 15 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800

also strongly upregulated in AGRP neurons, are Gq-coupled receptors, and Nmb has been previously

demonstrated to increase AGRP neuron electrical activity (van den Pol et al., 2009).

Other genes were upregulated by energy deficit that have not been previously associated with

appetite regulation, for example Ccl17 (+21.6-fold, q = 0.0012) and Thbs1 (+12.4-fold, q = 0.0002). We

further investigated the chemokine CCL17, which was highly upregulated in AGRP neurons. CCL17 is

a 103 aa member of the CC chemokine group with no previously reported functional characterization in

the central nervous system. Assessment of Ccl17 expression using double smFISH in AGRP neurons

confirmed food deprivation-induced upregulation (p = 1.4e−20, ks-test, Figure 6C–E). Microinjection of

recombinant CCL17 (500 ng) into the lateral cerebral ventricle elicited a small increase of food intake

during the light period (1-hr: p = 0.02, 2-hr: p > 0.05; rank sum-test, Figure 6F). More strikingly, chronic

viral overexpression of Ccl17 and GFP in adult mice by selective expression in AGRP neurons (AGRPCcl17

mice) resulted in a progressive elevation of weight gain compared to mice expressing a fluorescent protein

alone (Figure 6J), providing preliminary evidence that CCL17 may play a role in regulating body weight.

Conversely, we considered the possibility that genes coding for secreted proteins with

anorexigenic properties were selectively repressed in AGRP neurons after food-deprivation. For

example, Fgf1, which has been shown to reduce appetite (Sasaki et al., 1991), was strongly

downregulated (−4.1-fold, q = 0.0004). To explore this idea, we tested a number of secreted proteins

that were downregulated in AGRP neurons after food deprivation and previously had not been

examined for regulation of food intake. Based on these criteria, we selected four peptides for further

analysis: Pleiotrophin (Ptn, −2.3-fold, q = 0.005), a heparin-binding cytokine, which inhibits receptor

protein tyrosine phosphatase β/ζ; autotaxin (Enpp2, −2.2-fold, q = 0.00013), a secreted enzyme that

converts lysophosphatidylcholine into the lipid second messenger lysophosphatidic acid; cerebellin 4

(Cbln4, −7.6-fold, q = 2.9e−5), a transneuronal regulator of synaptic function; and bone morphogenic

protein 3 (Bmp3, −17.7-fold, q = 2.0e−5), a member of the TGFβ superfamily (Figure 6B). Based on

smFISH, we confirmed that Cbln4 and Bmp3 were downregulated in AGRP neurons after food-

deprivation (Cbln4: p = 6.8e−17, Bmp3: p = e −12, ks-test; Figure 7A–F). To test whether these

proteins influence food intake, we delivered them by intracerebroventricular injection. All four

proteins significantly reduced food intake over a 24-hr period (Figure 7G), consistent with reduction

of their expression levels during food deprivation. Therefore, cell type-specific RNA-Seq is also

effective for identifying new secreted proteins that regulate appetite.

Discussion
The molecular processes governing the function of AGRP and POMC neurons have been a central

focus for understanding energy homeostasis and for identifying new approaches to influence appetite

and body weight in humans. This cell type-specific RNA-Seq resource from AGRP and POMC neurons

reveals an extensive program of gene expression changes selectively in AGRP neurons during energy

deficit associated with increased protein translation and folding, circadian gene expression, increased

neuronal activity and synaptic release of neurotransmitter and neuropeptides, and alterations in

secreted protein and cell surface receptor expression. POMC neurons show a much smaller number of

changes, and some of these are associated with reduced activity, as would be expected from

suppression of POMC neuron function under energy deficit conditions. Therefore, AGRP neurons are

much more sensitive to energy deficit states than POMC neurons.

Differential gene expression in AGRP neurons after food deprivation is also considerably greater than

has been observed in other cell types after various perturbations of brain state. Miller et al. (2011)

Figure 5. Continued

showing Gpr6-IRES-GFP-transduced AGRP neurons. Scale, 100 μm. (I) Body weight change from pre-injection weight (starting age: 8 weeks) in AgrpCre

mice expressing Gpr6-IRES-GFP or BFP (2-way ANOVA, one factor repeated measures, transgene: F1,65 = 19.6, p < 0.001; time: F5,65 = 30.1, p < 0.001;

interaction: F5,65 = 4.2, p = 0.002). Holm-Sidak correction for multiple comparisons. AGRPGpr6 n = 9 mice, AGRPBFP n = 7 mice. Data is mean ± s.e.m.

*p < 0.05, **p < 0.01, ***p < 0.001.

DOI: 10.7554/eLife.09800.012

The following figure supplement is available for figure 5:

Figure supplement 1. Opposite differential expression of Hrh3 in AGRP and POMC neurons after food deprivation.

DOI: 10.7554/eLife.09800.013

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 16 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800.012
http://dx.doi.org/10.7554/eLife.09800.013
http://dx.doi.org/10.7554/eLife.09800

Figure 6. Secreted proteins regulated by food-deprivation. (A, B) Secreted protein genes differentially expressed

between AGRP and POMC neurons (A) or AGRP or POMC neurons FD/fed (B). Genes mentioned in the text are

labeled with an asterisk. (C) Double smFISH for Agrp and Ccl17. Scale, 10 μm. (D, E) Population counts (bars: mean

values) (D) and cumulative probability distributions (E) of Ccl17 puncta per cell volume in AGRP neurons (p = 1.5e−20,

ks-test). Fed, n = 144; FD, n = 230; 3 mice per condition. (F) Food intake at start of light period 1-hr and 2-hr after

Figure 6. continued on next page

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 17 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800

compared gene expression in fast-spiking GABAergic interneurons from 48-hr muscimol-treated and

saline-treated sides of motor cortex, which led to dramatic alteration in firing properties of these

neurons but only 13 DEG (q < 0.05). We observed >160-fold more DEG in AGRP neurons after food-

deprivation using the analysis criteria as Miller et al. (2011). Another strong neuronal perturbation,

genetic ablation of the important transcriptional repressor Mecp2, only resulted in 10–50% of the

number of DEG in various cell types (Sugino et al., 2014) compared to AGRP neurons from FD mice

using the same analysis criteria. Finally, RNA-Seq analysis of motor neurons in an amyotrophic lateral

sclerosis mouse model showed only 62 genes differentially expressed (q < 0.05) relative to wildtype

motor neurons (Bandyopadhyay et al., 2013), which is 34-fold fewer differentially expressed transcripts

than from AGRP neurons under food deprivation using the same analysis criteria. The high number of

DEG in our dataset is influenced by our study’s greater statistical power, use of RNA-Seq (instead of

microarrays), as well as high purity and more narrowly defined cell types. However, the relatively small

number of DEG measured in POMC under similar experimental conditions indicates that the magnitude

of changes in gene expression in AGRP neurons is also based on a selectively tuned response in these

neurons to the energy deficit physiological state. Therefore, our results show that neuronal gene

expression in vivo can have much greater dynamic changes from alteration of genetic, physiological, or

behavioral state than previously reported.

Many DEG were consistent with ER-stress responses associated with the transition to elevated protein

translation in AGRP neurons during periods of increased neuropeptide release. Indeed, secreted

proteins are among the most abundant transcripts in AGRP neurons and their abundance increases

further during energy deficit. We observed increased splicing of the UPR regulator Xbp1s, as well as

multiple protein folding chaperones, transcripts encoding protein degradation machinery, and oxidative

stress signaling molecules during food deprivation. This adaptive cellular response to food deprivation in

AGRP neurons is different to what has been found using whole hypothalamus analysis, where UPR

signaling has been primarily associated with overnutrition states (Ozcan et al., 2009). Interestingly,

overexpression of Xbp1s in POMC neurons has been shown to facilitate the function of those neurons

(Williams et al., 2014), and a similar effect may be operating in AGRP neurons. In addition, we found

that anti-apoptotic pathways were also prominently increased in AGRP neurons during food-deprivation,

which is also indicative of considerable cellular stress and the importance of protecting against cell death

for this critical energy homeostasis neuron population.

We also found reduced expression of E-box-regulated circadian genes during energy deficit in AGRP

neurons. AGRP neurons contribute to increased locomotor activity during scheduled feeding (Tan et al.,

2014), which is associated with the food-entrained circadian rhythm. Moreover, E-box genes are

expressed primarily during the light period (Rey et al., 2011), when mice normally eat little, and

suppression of these genes is similar to the expression level of these genes at night, a time when mice

consume the most food. The cause and downstream consequences of this ‘night-like’ pattern of circadian

gene expression are an important area for further investigation into the circadian control of AGRP

neurons, but transcriptional repression involving Sfpq (Psf) (Duong et al., 2011) is a candidate molecule

for this pathway.

GPCR gene expression was also substantially altered by food-deprivation in both AGRP and POMC

neurons. For AGRP neurons, this was largely associated with Gq- and Gs-coupled GPCR upregulation

as well as reduced Gi-coupled GPCRs. This is in line with activation of AGRP neurons by Gq-protein-

coupled signaling pathways through the Gq-coupled DREADD hM3Dq (Krashes et al., 2011).

Figure 6. Continued

intracerebroventricular injection of either saline or recombinant CCL17 (500 ng). Rank-sum test. (G) Cre-dependent

viral vector for cell type-specific Ccl17 overexpression in AGRP neurons. hSyn: synapsin promoter. Black and white

triangles denote heterotypic loxP sites for stable inversion of Ccl17-IRES-GFP. (H) Schematic for viral transduction

and cell-type specific overexpression of Ccl17 in the brains of AgrpCre mice. (I) Representative image showing Ccl17-

IRES-GFP-transduced AGRP neurons. Scale, 100 μm. (J) Body weight change from pre-injection weight (starting age:

8 weeks) in AgrpCre mice expressing Ccl17-IRES-GFP or BFP (2-way ANOVA, one factor repeated measures,

transgene: F1,65 = 12.0, p = 0.004; time: F5,65 = 14.8, p < 0.001; interaction: F5,65 = 14.8, p < 0.001). BFP data is same

as Figure 5I. Holm-Sidak correction for multiple comparisons. AGRPCcl17 n = 9 mice, AGRPBFP n = 7 mice. Data is

mean ± s.e.m. n.s., p > 0.05, *p < 0.05, **p < 0.01, ***p < 0.001.

DOI: 10.7554/eLife.09800.014

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 18 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800.014
http://dx.doi.org/10.7554/eLife.09800

In addition, overexpression of the constitutively active Gs-protein-coupled Gpr6 in AGRP neurons

led to a significant increase in body weight. A similar role may extend to other constitutively active

Gs-protein-coupled receptors that are upregulated by energy deficit, such as Gpr3 and Gpr64, and

this effect is likely enhanced by the concomitant fall in Gi-protein coupled receptor expression.

Interestingly, we noted that Hrh1 and Hrh3 are sharply reduced in AGRP neurons during energy

deficit, indicating reduced responsiveness to histamine. Because GPCRs are of considerable interest

as targets for drug development, this resource of AGRP and POMC neuron-expressed GPCRs

provides multiple possibilities for modulating the function of these key energy homeostasis-regulating

neuron populations.

Neuropeptide genes were strongly differentially expressed in AGRP neurons. Ccl17 has not been

functionally investigated in the brain, but it was highly increased by food-deprivation as confirmed by

Figure 7. Secreted proteins that are downregulated in AGRP neurons with food-deprivation reduce food intake. (A–F) Double smFISH for Agrp and (A)

Bmp3 or (D) Cbln4. Scale, 10 μm. Population counts (B, E) and cumulative probability distributions (C, F) for Bmp3 and Cbln4 (p = 9e−12 and p = 6.8e−17,

ks-test). Bmp3 fed, n = 142; Bmp3 FD, n = 157 cells; Cbln4 fed, n = 145; Cbln4 FD, n = 132; 3 mice per condition. (G) Mean food intake (24 hr) after

intracerebroventricular injection of either saline or recombinant BMP3 (ANOVA, F2,24 = 7.5, p = 0.003), CBLN4 (ANOVA, F2,24 = 8.0, p = 0.002), ENPP2

(ANOVA, F2,27 = 7.3, p = 0.003), or Pleiotrophin (unpaired t-test). Holm-Sidak correction for multiple comparisons. Data is mean ± s.e.m. n.s., p > 0.05,

*p < 0.05, **p < 0.01, ***p < 0.001.

DOI: 10.7554/eLife.09800.015

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 19 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800.015
http://dx.doi.org/10.7554/eLife.09800

RNA-Seq and smFISH, and overexpression in AGRP neurons increased body weight, consistent with

a role in energy homeostasis. Notably, several neuropeptide genes that were strongly downregulated

reduced appetite when injected in the lateral cerebral ventricle. For example, the neuropeptide

CBLN4 strongly reduced food intake, and Cbln4 has been implicated in regulating inhibitory synapse

function and is thought to play a neuroprotective role (Chacon et al., 2015). In addition, PTN is an

inhibitor of receptor tyrosine phosphatase β/ζ, and its reduction might reduce cytokine signaling

through tyrosine kinase receptors, which include leptin and insulin receptors.

Another important application of cell type-specific RNA-Seq data is to investigate the electrical

properties of neurons. A list of expressed ion channels and how they are altered with food-deprivation

provides a molecular framework for electrical activity in these neurons. Ex vivo and in vivo recordings

of AGRP neuron activity have shown elevated activity and indicated the importance of burst firing in

AGRP neurons during energy deficit (Betley et al., 2015). Here, we show that an important

contributor to AGRP neuron excitability and burst firing in FD mice is reduced expression of the SK3

channel transcript Kcnn3. In fed mice, this calcium-activated potassium channel reduces electrical

activity during elevated firing, and we find that SK-channel blockade in AGRP neurons promotes burst

firing in brain slices.

Taken together, the data described in this resource provide a framework for extensive analysis of

energy homeostasis circuits as well as other cell type-specific circuit nodes in the brain. Transcriptomic

profiling was performed only on male mice, and future work should examine gene expression in

female mice. However, these data allow insights into the cell biology of energy deficit-responsive

neurons and highlight the remarkable specificity of gene expression responses of AGRP and POMC

neurons. Moreover, in light of the intensive focus on new therapies for obesity as well as undereating

disorders (Gautron et al., 2015), this detailed resource of molecular components in key energy

homeostasis neurons will be valuable to researchers aiming to devise small molecule and peptide

modulators of these circuits. In addition, together with the rapid increase in known genetic variants

associated with obesity (van der Klaauw and Farooqi, 2015), cell type-specific RNA-Seq data from

these and numerous other populations essential for energy homeostasis may strengthen un-

derstanding of the cell type basis of obesity found in the human population.

Materials and methods
All experimental protocols were conducted according to U.S. National Institutes of Health guidelines

for animal research and approved by the Institutional Animal Care and Use Committee at Janelia

Research Campus (protocol 13-92). Experiments conducted in the UK were licensed (PPL 70/7652)

under the UK Animals (Scientific Procedures) Act of 1986 following local ethical approval. All surgery

was performed under isoflurance anesthesia to minimize suffering.

Mice
Mice were housed on a 06:00–18:00 light cycle with water and mouse chow ad libitum (PicoLab

Rodent Diet 20, 5053 tablet, TestDiet, St. Louis, MO, United States) unless otherwise noted. The

following mouse lines were used: AgrpCre (Jackson Labs Stock 012899, Agrptm1(cre)Lowl/J), Ai9 (ROSA-

loxPStoploxP-tdTomato, Jackson Labs Stock 007909), PomctopazFP (Jackson Labs Stock 008322), and

NpyhrGFP (Jackson Labs Stock 006417). Young adult male mice (>6.5 weeks old) were used for

experiments. For tdtomato expression in AGRP neurons, AgrpCre mice were crossed to Ai9 mice.

Cell type sorting
AGRP and POMC neurons were obtained by sorting fluorescent neurons form the ARC of NpyhrGFP

mice and PomctopazFP mice, respectively. Male mice (age 6.5–8 weeks) were used for the experiments.

Both control and experimental mice were separated into individual fresh cages a day before

experiment around noon. For mice in the 24-hr food deprivation condition, only water was provided.

On the next day, between 11:00 and 13:00, mice were sacrificed and labeled neurons were manually

sorted as described previously (Hempel et al., 2007). Briefly, a horizontal hypothalamic slice (300 μm
thick) containing the ARC was obtained using Leica Vibratome VT1200S. After digesting with 1 mg/ml

Pronase (P5147, Sigma–Aldrich, St. Louis, MO, United States) for 1 hr at room temperature, the ARC

was dissected from the slices and triturated using three Pasteur pipettes with decreasing tip sizes in

artificial cerebrospinal fluid (ACSF) with 1% FBS (1 ml). Triturated cells were diluted (25 ml) and

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 20 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800

poured into a 100 mm Petri dish. After cells settled (5–10 min), labeled neurons were picked using

a glass pipette (30–50 μm tip size) and transferred to a clean 35 mm dish containing ACSF with 1% FBS

(2 ml). This manual sorting process was repeated two additional times and the final sorted neurons

were transferred to a PCR tube containing extraction buffer XB (47 μl) from PicoPure Kit (KIT0204, Life

Technologies, Carlsbad, CA, United States), incubated (42˚C, 30 min), and the mixture was stored at

−80˚C until library preparation. The whole process was complete 3–3.5 hr after sacrifice.

RNA-Seq
RNA was extracted according to PicoPure manufacturer’s instructions. Either 1 μl of 10−5 dilution of

External RNA Controls Consortium (ERCC) spike-in control (Life Technologies, #4456740) or (number

of sorted cells/50) × (1 μl of 10−5 dilution of ERCC) was added to the purified RNA and speed-vacced

down to 5 μl and immediately processed with reverse transcription by NuGEN Ovation RNA-Seq

System V2 (#7102, NuGEN, San Carlos, CA, United States) which yielded 4–8 μg of amplified DNA.

This amplified DNA was fragmented to average size of ∼200 bp using Covaris E220. Then, NuGEN

Encore NGS Multiplex System I kit (NuGEN, 0314) was used to prepare for sequencing with Illumina

HiSeq2500. Libraries were sequenced with either fourfold or eightfold multiplexing in one or two

lanes. In total six lanes and four sequencing runs were used for the data collection, and lanes were

mixed with samples from fed and FD mice as well as from AGRP and POMC neurons. On average 53

million of 100 bp single end reads were obtained per sample (range: 26–97 million reads). Of these,

on average 68% mapped uniquely to University of California, Santa Cruz (UCSC) mm10 genome, 2.2%

mapped non-uniquely, 4.6% were unmappable and 25% mapped to abundant sequences such as

ribosomal RNA, mitochondrial or phiX sequences. RNA-Seq data is available at Gene Expression

Omnibus (GEO) (accession number GSE68177).

RNA-Seq analysis
Adaptor sequences (AGATCGGAAGAGCACACGTCTGAACTCCAGTCAC for Illumina sequencing and

CTTTGTGTTTGA for NuGEN SPIA) were removed from de-multiplexed FASTQ format data from Illumina

HiSeq2500 using cutadapt v1.7.1 (http://dx.doi.org/10.14806/ej.17.1.200) with parameters ‘–overlap = 7

–minimum-length = 30’. Then abundant sequences (ribosomal RNA, mitochondrial, Illumina phiX and low

complexity sequences) were detected using bowtie2 (Langmead and Salzberg, 2012) v2.1.0 with default

parameters. The remaining reads were mapped to mm10 genome using STAR (Dobin et al., 2013) v2.4.0i

with parameters ‘–chimSegmentMin 15 –outFilterMismatchNmax 3’. Uniquely mapped reads were then

assigned to genes using HTSeq (Anders et al., 2015) v0.6.1p1 with parameters ‘-s no -m intersection-

nonempty’. For genome annotation, we used GencodeVM4Basic downloaded from UCSC genome

browser, which included 35,266 genes. Fragments per kilobase of transcript per million mapped reads

(FPKM) for a gene was calculated by dividing counts of reads assigned to the gene by the sum of the

length (in kb) of all the exons belonging to the gene and then normalized by library size (in millions). FPKM

was then transformed to TPM by dividing by the sum of all FPKM values and multiplying with 1e6.

Expression levels in figures are TPM.

ERCC analysis (similar to Zeisel et al., 2015) indicated we had 50% detection rate at 22 copy × kb of

ERCC spike-ins in a tube. Because we had on average 102 cells in a tube (minimum 44), this suggests we

had at least 50% detection rate of all the transcripts larger than 1 kb, even if there was only 1 transcript/

cell. We also estimated that 1 TPM corresponded to 3.2 ± 1.9 copies of transcripts/cell from the ERCC

data. This was done using a linear fit between log(ERCC TPM) and log(ERCC copy number), ratio of total

reads between ERCC and all the genes and number of cells used.

DEG
To detect DEG, we used limma-voom packages (Law et al., 2014; Ritchie et al., 2015). Raw read

counts for genes with counts per million (CPM) value larger than 1 in at least three samples (16,513

genes) were used as inputs to limma-voom package. Trimmed mean of M-values (TMM) normalization

method (Robinson and Oshlack, 2010) was used for normalization and the Benjamini and Hochberg

method was used for adjusting for multiple tests. Adjusted p-values (q-values) are reported

throughout the paper. The log-ratio (coefficients) outputs from limma package was used as adjusted

log2(fold-change) [log2(fc)] and reported instead of simple log2(fold-change) calculated from raw

TPM values (differences between coefficients and raw TPM fold-change values are due to weights

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 21 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.14806/ej.17.1.200
http://dx.doi.org/10.7554/eLife.09800

assignment to each observation calculated by the voom package). Reported DEG were obtained by

requiring q-value <0.05, abs[log2(fc) > 1] and mean CPM > 20 in at least 1 cell type/condition. Post-

hoc power analysis using the ‘RNASeqPower’ package for R (Hart et al., 2013) indicates that for our

sample size (5–6 mice per group), 80% of genes can be detected that have at least a twofold change

in expression.

To evaluate this pipeline of DEG calculation, we randomly permuted assignment of four conditions

(Agrp.FD, Agrp.fed, Pomc.FD, Pomc.fed) on 21 samples and recalculated DEG. With 1000

permutations, there were 1.7 ± 25 (mean ± sd) DEG for AGRP.fed vs AGRP.FD and 0.77 ± 16 for

POMC.fed vs POMC.FD and 0.64 ± 14 for AGRP.fed vs POMC.fed, yielding empirical false discovery

rate (FDR) of 0.2%, 1.6% and 0.1% respectively. The majority of permutations resulted in zero DEG

with only biased permutations yielding any DEG.

Non-neuronal data
To assess contamination of non-neuronal cell types, we used RNA-Seq data by Zhang et al. (2014a).

Raw RNA-Seq data was downloaded from GEO (accession number GSE52564) and processed as for

the current data. Four specifically and highly expressed genes from each of the previously described

non-neuronal cell types (Zhang et al., 2014a) were used to assess potential contamination by these

cell types.

Analysis of oligodendrocyte markers in data from Ren et al. (2012)
All samples were processed together with apt-probeset-summarize in Affymetrix Power Tools version

1.17.0 with ‘–a rma-sketch’ option. Using ‘MoEx-1_0-st-v1.r2.dt1.mm9.core.mps’ provided by

Affymetrix as meta-probesets (i.e., gene expression value summaries were obtained).

MDS
MDS was used to visualize gene expression differences between samples. Pseudo-distance, 1 minus

correlation coefficient, was used as an input for MDS. Only genes with CPM > 20 in at least 1 cell type/

condition were used for this calculation (8198 genes met this criterion).

Gene annotation enrichment analysis
The dataset with (adjusted) log-fold-change (lfc) and q-values were uploaded to the Ingenuity

Pathway Analysis (IPA) server and genes with q < 0.05 and abs(lfc) > 1 (AGRP: 1276, POMC: 53 genes)

were used to evaluate pathway enrichment using IPA core analysis option.

E-box genes
Core circadian reference genes and E-box target genes shown in Figure 3 were described previously

(Rey et al., 2011). E-box targets were selected with criteria: conservation score ≥0.9, cycling score

(sum of ZT2-ZT22 score) ≥160 and number of associated E-boxes (either E1 or E1–E2) ≥1. Out of

16,513 genes that had read counts in AGRP neurons, 113 were associated with E-boxes, 1346 genes

satisfied qval < 0.05 and abs[log2(fc)] > 1 and of these 20 were associated with E-box. From these

numbers, overrepresentation probability of food deprivation affected E-box genes was calculated

using the hypergeometric test. Even when we did not threshold E-box genes with conservation score

and cycling score, E-box overrepresentation in AGRP food deprivation affected genes (qval < 0.05,

abs[log2(fc)] > 1) was significant (p = 0.0006). If genes with smaller fold-changes (q < 0.05, abs[log2

(fc)] > 0) were included, statistical significance was further improved (p = 1.5e−6).

GPCRs and ion channels
IUPHAR database (Pawson et al., 2014) was used to obtain a list of GPCRs and ion channels. Ion

channel classification is based on IUPHAR assignment.

Secreted proteins
Secreted Protein Database (SPD) (Chen et al., 2005) and Gene ontology (GO) annotation were used

to create a list of secreted proteins. Only genes with confidence level ≤2 from SPD that also

intersected with genes which had GO annotation of ‘extracellular region’ (GO: 0005576) were used.

Genes associated with GO: 0005576 were obtained using the QuickGO website.

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 22 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800

ER protein processing genes
KEGG PATHWAY mmu04141 was used to obtain a list of ER-associated genes.

Synaptic components and transcription factors
QuickGO was used to obtain genes that encode proteins localized to ‘Synapse (GO: 0045202)’ and

proteins with ‘Sequence-specific DNA binding transcription factor activity (GO: 0003700)’.

Kinases and phosphatases
Previously reported lists of mouse kinases (Caenepeel et al., 2004) and phosphatases (Sacco et al.,

2012) were used.

Recombinant adeno-associated viral (rAAV) vectors
To assess intracellular localization of the UPR-related protein ATF6, the DNA encoding enhanced green

fluorescent protein (EGFP):ATF6 (Addgene, Plasmid #32955) was inserted into a rAAV2-hSynapsin-FLEX

(FLEX: flip-excision) vector in the inverted orientation to create the Cre-dependent viral expression

vector (serotype 1) rAAV2/1-hSyn-FLEX-rev-EGFP:Atf6 (6.4e12 Genomic Copies (GC)/ml). For experi-

ments involving Cre-dependent overexpression of Ccl17 or Gpr6 in AGRP neurons, an Origene

synthesized fragment containing either Ccl17 or Gpr6 cDNA from mouse was cloned into a rAAV2-

hSynapsin-FLEX vector in an inverted orientation, yielding the Cre-dependent viral expression vectors

rAAV2/1-hSyn-FLEX-rev-Ccl17-IRES-EGFP (3.3e12 GC/ml), and rAAV2/1-hSyn-FLEX-rev-Gpr6-IRES-

EGFP (7.1e12 GC/ml). Cre-dependent expression of blue fluorescent protein (BFP) used rAAV2/1-

hSyn-FLEX-rev-BFP (1.9e13 GC/ml). FLEX, Cre-dependent flip-excision switch (Atasoy et al., 2008). Viral

vectors were produced by the Janelia Farm Molecular Biology Core Facility.

Viral injections and cannula placement
For transgene expression in AGRP neurons, male mice 8 weeks of age or older were anaesthetized

with isoflurane, and placed into a stereotaxic apparatus (David Kopf Instruments). After introducing

a small incision to expose the skull surface, small holes were drilled in skull for immediate viral

injections and/or cannula implantation. rAAV was delivered via a pulled glass pipette with diameter

between 20 and 40 μm. For targeted rAAV delivery to the ARC, bilateral injections were made at two

depths using the coordinates: bregma −1.3 mm; midline ±0.25 mm; dorsal brain surface −6.0 mm and

−5.90 mm in AgrpCre mice. For experiments involving long term (6 weeks) monitoring of body weight

small volume injections (50 nl total injected at each of the two sites) were performed to avoid potential

long-term effects on body weight associated with large volume viral injections in this brain region.

Mice injected with rAAV2/1-hSyn-FLEX-rev-EGFP:Atf6 were used for experiments 7 days post-

infection; transgene expression for significantly longer periods of time resulted in aberrant localization

of the EGFP signal to the nucleus under baseline conditions.

For experiments involving acute administration of recombinant peptides into the brain, a craniotomy

was drilled over the right lateral ventricle and a cannula was implanted at the coordinates: bregma −0.58
mm, midline +1.25 mm, skull surface −2.0 mm; Grip cement (DENTSPLY) was used to anchor the cannula

to the skull. For all animal surgeries, postoperative analgesia was provided. Buprenorphine was

administered intraperitoneally (0.1 mg/kg) along with ketoprofen administered subcutaneously (5 mg/kg).

Antibodies
Rabbit anti-GRP78 (also called BiP; 1:4000, Novus Biologicals, San Diego, CA, United States),

monoclonal mouse anti-TDP43 (1:32,000, Abcam, San Francisco, CA, United States), guinea pig anti-

BMAL1 (1:15,000, Millipore, Billerica, MA, United States), and sheep anti-GFP (1:3,000, AbD Serotec,

Raleigh, NC, United States) were used. Species appropriate, fluorophore-conjugated, minimally cross

reactive secondary antibodies were obtained from Jackson Immuno (West Grove, PA, United States)

and used at a concentration of 1:500. Specificity of anti-BiP antibody was previously verified via siRNA

knockdown (Kitahara et al., 2011; Maddalo et al., 2012). Specificity of anti-TDP43 antibody was

previously verified via shRNA knockdown (Lee et al., 2015). Specificity of anti-Bmal1 antibody was

verified in Bmal−/− tissue (LeSauter et al., 2012).

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 23 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800

Immunohistochemistry and imaging
Mice were transcardially perfused with 4% paraformaldehyde (PFA) in 0.1 M phosphate buffer fixative

(pH 7.4). Brains were postfixed in this solution (3–4 hr) and washed overnight in phosphate buffered

saline (PBS) (pH 7.4). Brain sections (50 μm thick) were incubated (24–48 hr, 4˚C) with primary antibodies

diluted in PBS, supplemented with 1% bovine serum albumin (BSA) and 0.1% Triton X-100. Slices were

washed three times and incubated with species appropriate secondary antibodies (2 hr, room

temperature) and mounted using VECTASHIELD (Vector Laboratories, Burlingame, CA, United States)

hard set mounting medium with DAPI (4′,6-diamidino-2-phenylindole). Images were collected by

confocal microscopy (Zeiss 510, Zeiss 710, and Nikon A1R), using identical imaging conditions for each

experimental group. Fed and FD groups used same conditions as for RNA-Seq data.

Analysis of BiP antibody staining intensity in somatic regions of AGRP and POMC neurons was

performed using the software program FIJI on maximal intensity z-projected (10 μm) image stacks.

Immunofluorescence intensity was calculated from the average pixel intensity value contained within

a 80 pixel × 80 pixel circular region of interest placed over the somatic region of each cell.

TDP43-associated granule abundance in individual AGRP neurons (Figure 2F) was measured on 5

μm projections from confocal images acquired with a 63× objective, using the StarSeach analysis tool

(http://rajlab.seas.upenn.edu/StarSearch/launch.html) with a threshold setting of 50.

Quantification of nuclear to cytoplasmic ratio of the GFP:ATF6 signal (Figure 2H) was performed

using FIJI. Nuclear GFP fluorescence intensity was quantified on a per cell basis from a single optical

section (as defined by a binarized mask created from the corresponding DAPI signal), then subtracted

from the total somatic integrated intensity for each cell (as defined by a binarized mask created from the

corresponding tdtomato signal) to yield the uniquely cytoplasmic intensity signal. Nuclear and

cytoplasmic values were normalized by area before being used to calculate the relative ratio of nuclear

to cytoplasmic fluorescence intensity ratio for each infected cell. To verify efficacy of reporter, rAAV2/1-

hSyn-FLEX-rev-EGFP:Atf6 injected mice were implanted with a cannula over the right lateral ventricle

and allowed 1 week of post-surgical recovery time before intracerebroventricular injection with either

DMSO or the UPR-inducing agent tunicamycin (40 mg/ml, 1 μl total volume). Mice were perfused 24-hr

post injection to assess potential alterations in nucleus:cytoplasm GFP ratio.

Initial attempts to quantify somatic Arntl/Bmal immunofluorescence in z-projected confocal stacks or

single optical sections produced considerable variability under baseline conditions that was likely due to

differences in fixation quality. To ameliorate this issue, we acutely sliced brain sections of 250 μm thickness

(using standard brain slicing procedures [Atasoy et al., 2012] for electrophysiological recordings), and

these were fixed via submersion in 4% PFA in 0.1 M phosphate buffer fixative (pH 7.4) for 1-hr at room

temperature. These slices were then washed and subjected to immunofluorescence staining procedures

similar to those described earlier. We restricted analysis to the top 20 μm of the slice. Analysis of Arntl/

Bmal immunofluorescence intensity in somatic regions of AGRP neurons (identified from NpyhrGFP mice),

was performed using custom MATLAB scripts (Source code 1) to automatically detect the optical section

of maximal intensity in the EGFP fluorescence channel for a given neuron, then to return the average pixel

value of the Arntl/Bmal immunofluorescence channel within a 60 pixel × 60 pixel ROI placed over the

somatic region of the each cell.

Electrophysiology
Acute coronal slices (200 μm) were prepared from the ARC of fed and fasted male NpyhrGFP mice

(8 weeks old) and incubated at 37˚C for 1 hr before being kept at room temperature prior to

experiments, in ACSF containing (in mM): NaCl2 125, KCl 2.5, NaHCO3 26, NaH2PO4 1.25, glucose 25,

CaCl2 2, MgCl2 1 (pH 7.3 when bubbled with 95%O2 and 5% CO2). Fluorescent cells were visualized on

an upright Slicescope (Scientifica, UK) using a 60× objective, and whole-cell patch clamp recordings

(Rseries < 30 MΩ) were performed at 35–37˚C using a HEKA 800 Amplifier (HEKA, Germany) and

borosilicate glass micropipettes with a 3–6 MΩ resistance (Harvard Apparatus, UK) filled with (in mM):

K-Gluconate 130, KCl 10, HEPES 10, EGTA 1, Na2ATP 2, Mg2ATP 2, Na2GTP 0.3. Apamin-sensitive tail

currents were recorded in the presence of Kynurenic Acid (2 mM, Sigma), Picrotoxin (50 μM, Sigma),

TTX (1 μM, Tocris, Minneapolis, MN, United States), ±Apamin (100 nM, Tocris). Current clamp

recordings did not contain TTX. Slices were perfused in blockers at least 10 min prior to obtaining

recordings, and all comparisons are between populations of cell recorded in the different conditions.

Data was analyzed in Python 2.7 using custom written routines.

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 24 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://rajlab.seas.upenn.edu/StarSearch/launch.html
http://dx.doi.org/10.7554/eLife.09800

Food intake studies
To assess the effect of intracerebroventricular peptide injection on feeding behavior, adult (8–9 weeks)

male mice were implanted with a cannula over the right lateral ventricle, and were allowed to recover for

1 week prior to further manipulation. All animals were singly housed for at least 5 days following surgery.

Assessment of food intake over 24-hr was performed in home cages with ad libitum access to standard

mouse chow. Saline or peptide-containing solution (1 μl total volume) was delivered via a micromanip-

ulator (Narishige) at a speed at 30 nl/min under isoflurane anesthesia. Injections were performed at 17:

00. The following commercially available peptides were used for assessment of food intake alterations

during the dark cycle: recombinant mouse PTN (R&D Systems, #6580-PL-050, Minneapolis, MN, United

States), recombinant mouse ENPP-2/Autotaxin (R&D Systems, #6187-EN-010), recombinant human

BMP-3 (R&D Systems, #113-BP-100/CF), and recombinant human CBLN4 (Abnova, #H00140689-PO1).

Cohorts of experimental animals were randomly assigned into saline or peptide groups. Mice were given

at least 1 day post injection before performing additional manipulations.

Experiments involving acute alterations in food intake were in the early light period and used

a similar procedure for dark cycle experiments. Singly housed, cannulated adult male mice (8–9

weeks of age) were injected intracerebroventricularly with either saline or recombinant mouse (R&D

Systems, #529-TR-025/CF) at 09:00 and food intake was monitored in the home cage 1 and 2 hr

post-injection. Mice received 1 day between experimental sessions before the subsequent injection.

Long term body weight monitoring studies
To measure the effects of cell-type specific overexpression of Ccl17, Gpr6 and Bfp, adult male mice

(8–9 weeks of age at start of experiment) were injected with a Cre-dependent rAAV as described

above. Body weight was assessed between 11:00 and 13:00 for 6 weeks.

Fluorescent in situ hybridization
Two-color smFISH was performed on hypothalamus containing fixed frozen sections from male AgrpCre

mice (8–9 weeks old), using the proprietary probes and methods of Advanced Cell Diagnostics

(Hayward, CA, United States) (ACD Technical notes #320535 for tissue prep, and #320293 for Multiplex

labeling, http://www.acdbio.com/technical-support/downloads). Fed and FD groups were same

conditions as for RNA-Seq data. Briefly animals were anesthetized and sequentially perfused with

RNase free solutions of PBS and 4% PFA in PBS. The brains were removed and post-fixed (24 hr, 4˚C) in

4% PFA in PBS, incubated in 30% sucrose (12 hr), and the blocked brain was mounted in cryo-

embedding media (OCT, Ted Pella, Redding, CA, United States) on a cryostat for sectioning. Frozen

sections (15 μm) were mounted on slides, which were air dried (20 min at −20˚C) or stored at −80˚C for

later use. The OCT was washed off with PBS before pretreatment with ACD proprietary reagents PT2

and PT4. After boiling for 5 min in PT2, sections were rinsed in distilled water then ethanol, air dried, and

then incubated with ACD proprietary reagent PT4 (30 min, 40˚C) in a HybEZ sealed humidified incubator

(ACD). We performed dual probe labeling, using probes for Bmp3 (Mm-Bmp3-C1, #428461-C1), Cbln4

(Mm-Cbln4-C1, #428471-C1), Ptn (Mm-Ptn, custom order), Hrh3 (Mm-Hrh3-C1, #428481-C1), Ccl17

(Mm-Ccl17-C1, #428491-C1), and Gpr6 (Mm-Gpr6-C2, #318251-C2) in one channel and either Agrp

(Mm-Agrp-C1, #400711-C1; Mm-Agrp-C2, #400711-C2) or Pomc (Mm-Pomc-C1, # 314081-C1; Mm-

Pomc-C2, #314081-C2) in the complementary channel. Probes were mixed at a 1:50 ratio of Channel 2

and Channel 1 probes. Wax-outlined tissue sections were immersed in Probe mix and incubated (2 hr,

40˚C) in the HybEZ humidified incubator, rinsed in ACD Wash Buffer (2 × 2′) then sequentially

incubated in ACD proprietary reagents alternating AMP1-FL and AMP3-FL (30 min) with AMP2-FL and

AMP4-FL (15 min) with two washes (2 min) between each step. Brain sections were then labeled with

DAPI and coverslips were applied. Slides were stored at 4˚C before image acquisition at 63× using

a Zeiss 710 confocal on an Axio Examiner Z1 upright microscope. Quantification of mRNA particles

was performed on cell volumes obtained by maximal intensity projection of 5 mm of tissue acquired

with a 63× objective, using the StarSeach Java applet (http://rajlab.seas.upenn.edu/StarSearch/

launch.html) with a threshold setting of 50.

Statistics
For statistical analyses of RNA-Seq data see above. For other experimental data, comparisons were

calculated by unpaired or paired two-tail Student’s t-test, rank sum test, or analysis of variance

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 25 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://www.acdbio.com/technical-support/downloads
http://rajlab.seas.upenn.edu/StarSearch/launch.html
http://rajlab.seas.upenn.edu/StarSearch/launch.html
http://dx.doi.org/10.7554/eLife.09800

(ANOVA). Post hoc multiple comparisons used Holm-Sidak correction. Statistical analyses were

performed using Origin, Matlab, or SigmaPlot. Values are means ± s.e.m, unless otherwise noted. n.s.,

p > 0.05, *p < 0.05, **p < 0.01, ***p < 0.001.

Accession number
RNA-Seq data is available at GEO, accession number GSE68177.

Acknowledgements
This research was funded by the Howard Hughes Medical Institute (SMS), the NeuroSeq Project Team

(KS), Wellcome Trust/Royal Society Henry Dale Fellowship and MRC Grant MC-UP-1201/1 (TB). We

thank M Ramirez and K Ritola for molecular biology; M Copeland for assistance with smFISH; K Ritola

for virus production; A Zeladonis and S Lindo for mouse breeding and genotyping; L Wang, A Lemire

and P Serge for technical help in sorting, library preparation and sequencing; J Takahashi for

suggesting consideration of E-box genes; S Eddy and D Stern for comments on the manuscript.

Additional information

Funding

Funder Grant reference Author

Howard Hughes Medical Institute
(HHMI)

Scott M Sternson

Wellcome Trust 098400/Z/12/Z Tiago Branco

Medical Research Council (MRC) MC-UP-1201/1 Tiago Branco

The funders had no role in study design, data collection and interpretation, or the
decision to submit the work for publication.

Author contributions

FEH, KS, Conception and design, Acquisition of data, Analysis and interpretation of data, Drafting or

revising the article; AT, Acquisition of data, Analysis and interpretation of data; TB, Acquisition of

data, Analysis and interpretation of data, Drafting or revising the article; SMS, Conception and

design, Analysis and interpretation of data, Drafting or revising the article

Ethics

Animal experimentation: All experimental protocols were conducted according to U.S. National

Institutes of Health guidelines for animal research and approved by the Institutional Animal Care and

Use Committee at Janelia Research Campus under protocol number 13-92. Experiments conducted

in the UK were licensed (PPL 70/7652) under the UK Animals (Scientific Procedures) Act of 1986

following local ethical approval. All surgery was performed under isoflurance anesthesia to minimize

suffering.

Additional files
Supplementary files

·Supplementary file 1. Gene expression data from RNA-Seq. Spreadsheet showing, for each gene,

analyzed gene expression data for AGRP and POMC neurons. TPM values for each gene across all

samples are provided. Comparisons for AGRP vs POMC gene expression in the fed state(.AgPo) as

well as AGRP food-deprived (FD) vs fed (.agrp) and POMC food-deprived (FD) vs fed (.pomc) are also

shown. CPM: counts per million, TPM: transcripts per million, fc: fold-change calculated as described

in ‘Materials and methods’, lfc: log2(fc), qval: Benjamini-Hochberg corrected p-value as described in

‘Materials and methods’.
DOI: 10.7554/eLife.09800.016

· Source code 1. Matlab script for measuring fluorescence intensity from confocal stack image

volumes.
DOI: 10.7554/eLife.09800.017

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 26 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.7554/eLife.09800.016
http://dx.doi.org/10.7554/eLife.09800.017
http://dx.doi.org/10.7554/eLife.09800

Major datasets
The following dataset was generated:

Author(s) Year Dataset title
Dataset ID
and/or URL

Database, license, and
accessibility information

Sugino K, Henry T,
Sternson S

2015 Cell type transcriptomics
of hypothalamic energy-
sensing neuron responses
to fasting

http://www.ncbi.nlm.nih.
gov/geo/query/acc.cgi?
acc=GSE68177

Publicly available at the
NCBI Gene Expression
Omnibus (Accession no:
GSE68177).

Standard used to collect data: ARRIVE guidelines.

The following previously published datasets were used:

Author(s) Year Dataset title
Dataset ID
and/or URL

Database, license, and
accessibility information

Accili D, Seigneur EM,
Panicker LM, Ren H, Chen
C, Simonds WF

2013 FoxO1 target Gpr17
activates AgRP neurons
to regulate food intake

http://www.ncbi.nlm.nih.
gov/geo/query/acc.cgi?
acc=GSE45858

Publicly available at the
NCBI Gene Expression
Omnibus (Accession no:
GSE45858).

Zhang Y, Chen K, Sloan
SA, Scholze AR, Caneda
C, Ruderisch N, Deng S,
Daneman R, Barres BA,
Wu JQ

2014 An RNA-Seq
transcriptome and
splicing database of
neurons, glia, and
vascular cells of the
cerebral cortex

http://www.ncbi.nlm.nih.
gov/geo/query/acc.cgi?
acc=GSE52564

Publicly available at the
NCBI Gene Expression
Omnibus (Accession no:
GSE52564).

Cahoy JD, Emery B, Xing
Y, Kaushal A

2007 A Transcriptome
Database for Astrocytes,
Neurons, and
Oligodendrocytes

http://www.ncbi.nlm.nih.
gov/geo/query/acc.cgi?
acc=GSE9566

Publicly available at the
NCBI Gene Expression
Omnibus (Accession no:
GSE9566).

References
Accili D, Seigneur EM, Panicker LM, Ren H, Chen C, Simonds WF. 2013. FoxO1 target Gpr17 activates AgRP
neurons to regulate food intake. NCBI Gene Expression Omnibus GSE45858. http://www.ncbi.nlm.nih.gov/geo/
query/acc.cgi?acc=GSE45858.

Allison MB, Patterson CM, Krashes MJ, Lowell BB, Myers MG Jr, Olson DP. 2015. TRAP-seq defines markers for
novel populations of hypothalamic and brainstem LepRb neurons. Molecular Metabolism 4:299–309. doi: 10.
1016/j.molmet.2015.01.012.

Anders S, Pyl PT, Huber W. 2015. HTSeq–a Python framework to work with high-throughput sequencing data.
Bioinformatics 31:166–169. doi: 10.1093/bioinformatics/btu638.

Aponte Y, Atasoy D, Sternson SM. 2011. AGRP neurons are sufficient to orchestrate feeding behavior rapidly and
without training. Nature Neuroscience 14:351–355. doi: 10.1038/nn.2739.

Atasoy D, Aponte Y, Su HH, Sternson SM. 2008. A FLEX switch targets Channelrhodopsin-2 to multiple cell types
for imaging and long-range circuit mapping. The Journal of Neuroscience 28:7025–7030. doi: 10.1523/
JNEUROSCI.1954-08.2008.

Atasoy D, Betley JN, Su HH, Sternson SM. 2012. Deconstruction of a neural circuit for hunger. Nature
488:172–177. doi: 10.1038/nature11270.

Bandyopadhyay U, Cotney J, Nagy M, Oh S, Leng J, Mahajan M, Mane S, Fenton WA, Noonan JP, Horwich AL.
2013. RNA-Seq profiling of spinal cord motor neurons from a presymptomatic SOD1 ALS mouse. PLOS ONE
8:e53575. doi: 10.1371/journal.pone.0053575.

Banks AS, Davis SM, Bates SH, Myers MG Jr. 2000. Activation of downstream signals by the long form of the leptin
receptor. The Journal of Biological Chemistry 275:14563–14572. doi: 10.1074/jbc.275.19.14563.

Bartos JA, Ulrich JD, Li H, Beazely MA, Chen Y, Macdonald JF, Hell JW. 2010. Postsynaptic clustering and
activation of Pyk2 by PSD-95. The Journal of Neuroscience 30:449–463. doi: 10.1523/JNEUROSCI.4992-08.2010.

Baskin DG, Breininger JF, Schwartz MW. 1999. Leptin receptor mRNA identifies a subpopulation of neuropeptide
Y neurons activated by fasting in rat hypothalamus. Diabetes 48:828–833. doi: 10.2337/diabetes.48.4.828.

Benosman S, Ravanan P, Correa RG, Hou YC, Yu M, Gulen MF, Li X, Thomas J, Cuddy M, Matsuzawa Y, Sano R,
Diaz P, Matsuzawa S, Reed JC. 2013. Interleukin-1 receptor-associated kinase-2 (IRAK2) is a critical mediator of
endoplasmic reticulum (ER) stress signaling. PLOS ONE 8:e64256. doi: 10.1371/journal.pone.0064256.

Betley JN, Xu S, Cao ZF, Gong R, Magnus CJ, Yu Y, Sternson SM. 2015. Neurons for hunger and thirst transmit
a negative-valence teaching signal. Nature 521:180–185. doi: 10.1038/nature14416.

Boda B, Alberi S, Nikonenko I, Node-Langlois R, Jourdain P, Moosmayer M, Parisi-Jourdain L, Muller D. 2004.
The mental retardation protein PAK3 contributes to synapse formation and plasticity in hippocampus. The
Journal of Neuroscience 24:10816–10825. doi: 10.1523/JNEUROSCI.2931-04.2004.

Bouret SG, Draper SJ, Simerly RB. 2004. Trophic action of leptin on hypothalamic neurons that regulate feeding.
Science 304:108–110. doi: 10.1126/science.1095004.

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 27 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE68177
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE68177
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE68177
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE45858
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE45858
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE45858
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE52564
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE52564
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE52564
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE9566
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE9566
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE9566
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE45858
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE45858
http://dx.doi.org/10.1016/j.molmet.2015.01.012
http://dx.doi.org/10.1016/j.molmet.2015.01.012
http://dx.doi.org/10.1093/bioinformatics/btu638
http://dx.doi.org/10.1038/nn.2739
http://dx.doi.org/10.1523/JNEUROSCI.1954-08.2008
http://dx.doi.org/10.1523/JNEUROSCI.1954-08.2008
http://dx.doi.org/10.1038/nature11270
http://dx.doi.org/10.1371/journal.pone.0053575
http://dx.doi.org/10.1074/jbc.275.19.14563
http://dx.doi.org/10.1523/JNEUROSCI.4992-08.2010
http://dx.doi.org/10.2337/diabetes.48.4.828
http://dx.doi.org/10.1371/journal.pone.0064256
http://dx.doi.org/10.1038/nature14416
http://dx.doi.org/10.1523/JNEUROSCI.2931-04.2004
http://dx.doi.org/10.1126/science.1095004
http://dx.doi.org/10.7554/eLife.09800

Broberger C, Johansen J, Johansson C, Schalling M, Hokfelt T. 1998. The neuropeptide Y/agouti gene-related
protein (AGRP) brain circuitry in normal, anorectic, and monosodium glutamate-treated mice. Proceedings of the
National Academy of Sciences of USA 95:15043–15048. doi: 10.1073/pnas.95.25.15043.

Caenepeel S, Charydczak G, Sudarsanam S, Hunter T, Manning G. 2004. The mouse kinome: discovery and
comparative genomics of all mouse protein kinases. Proceedings of the National Academy of Sciences of USA
101:11707–11712. doi: 10.1073/pnas.0306880101.

Cahoy JD, Emery B, Kaushal A, Foo LC, Zamanian JL, Christopherson KS, Xing Y, Lubischer JL, Krieg PA, Krupenko
SA, Thompson WJ, Barres BA. 2008. A transcriptome database for astrocytes, neurons, and oligodendrocytes:
a new resource for understanding brain development and function. The Journal of Neuroscience 28:264–278.
doi: 10.1523/JNEUROSCI.4178-07.2008.

Cahoy JD, Emery B, Xing Y, Kaushal A. 2007. A Transcriptome Database for Astrocytes, Neurons, and
Oligodendrocytes. NCBI Gene Expression Omnibus GSE9566. http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?
acc=GSE9566.

Cao P, Maximov A, Sudhof TC. 2011. Activity-dependent IGF-1 exocytosis is controlled by the Ca(2+)-sensor
synaptotagmin-10. Cell 145:300–311. doi: 10.1016/j.cell.2011.03.034.

Chacon PJ, del Marco A, Arevalo A, Dominguez-Gimenez P, Garcia-Segura LM, Rodriguez-Tebar A. 2015.
Cerebellin 4, a synaptic protein, enhances inhibitory activity and resistance of neurons to amyloid-beta toxicity.
Neurobiology of Aging 36:1057–1071. doi: 10.1016/j.neurobiolaging.2014.11.006.

Chen Y, Zhang Y, Yin Y, Gao G, Li S, Jiang Y, Gu X, Luo J. 2005. SPD–a web-based secreted protein database.
Nucleic Acids Research 33:D169–D173. doi: 10.1093/nar/gki093.

Colombrita C, Zennaro E, Fallini C, Weber M, Sommacal A, Buratti E, Silani V, Ratti A. 2009. TDP-43 is recruited to
stress granules in conditions of oxidative insult. Journal of Neurochemistry 111:1051–1061. doi: 10.1111/j.1471-
4159.2009.06383.x.

Dalal J, Roh JH, Maloney SE, Akuffo A, Shah S, Yuan H, Wamsley B, Jones WB, de Guzman Strong C, Gray PA,
Holtzman DM, Heintz N, Dougherty JD. 2013. Translational profiling of hypocretin neurons identifies candidate
molecules for sleep regulation. Genes & Development 27:565–578. doi: 10.1101/gad.207654.112.

Dobin A, Davis CA, Schlesinger F, Drenkow J, Zaleski C, Jha S, Batut P, Chaisson M, Gingeras TR. 2013. STAR:
ultrafast universal RNA-seq aligner. Bioinformatics 29:15–21. doi: 10.1093/bioinformatics/bts635.

Duong HA, Robles MS, Knutti D, Weitz CJ. 2011. A molecular mechanism for circadian clock negative feedback.
Science 332:1436–1439. doi: 10.1126/science.1196766.

Ekstrand MI, Nectow AR, Knight ZA, Latcha KN, Pomeranz LE, Friedman JM. 2014. Molecular profiling of neurons
based on connectivity. Cell 157:1230–1242. doi: 10.1016/j.cell.2014.03.059.

Francis JS, Dragunow M, During MJ. 2004. Over expression of ATF-3 protects rat hippocampal neurons from in
vivo injection of kainic acid. Molecular Brain Research 124:199–203. doi: 10.1016/j.molbrainres.2003.10.027.

Gautron L, Elmquist JoelK, Williams KevinW. 2015. Neural control of energy balance: translating circuits to
therapies. Cell 161:133–145. doi: 10.1016/j.cell.2015.02.023.

Guarnieri DJ, Brayton CE, Richards SM, Maldonado-Aviles J, Trinko JR, Nelson J, Taylor JR, Gourley SL, DiLeone
RJ. 2012. Gene profiling reveals a role for stress hormones in the molecular and behavioral response to food
restriction. Biological Psychiatry 71:358–365. doi: 10.1016/j.biopsych.2011.06.028.

Hahn T, Breininger J, Baskin D, Schwartz M. 1998. Coexpression of Agrp and NPY in fasting-activated
hypothalamic neurons. Nature Neuroscience 1:271–272. doi: 10.1038/1082.

Hart SN, Therneau TM, Zhang Y, Poland GA, Kocher JP. 2013. Calculating sample size estimates for RNA
sequencing data. Journal of Computational Biology 20:970–978. doi: 10.1089/cmb.2012.0283.

He L, Kim SO, Kwon O, Jeong SJ, Kim MS, Lee HG, Osada H, Jung M, Ahn JS, Kim BY. 2009. ATM blocks
tunicamycin-induced endoplasmic reticulum stress. FEBS Letters 583:903–908. doi: 10.1016/j.febslet.2009.02.002.

Heiman M, Schaefer A, Gong S, Peterson JD, Day M, Ramsey KE, Suarez-Farinas M, Schwarz C, Stephan DA,
Surmeier DJ, Greengard P, Heintz N. 2008. A translational profiling approach for the molecular characterization
of CNS cell types. Cell 135:738–748. doi: 10.1016/j.cell.2008.10.028.

Hempel CM, Sugino K, Nelson SB. 2007. A manual method for the purification of fluorescently labeled neurons
from the mammalian brain. Nature Protocols 2:2924–2929. doi: 10.1038/nprot.2007.416.

Izumi S, Saito A, Kanemoto S, Kawasaki N, Asada R, Iwamoto H, Oki M, Miyagi H, Ochi M, Imaizumi K. 2012. The
endoplasmic reticulum stress transducer BBF2H7 suppresses apoptosis by activating the ATF5-MCL1 pathway in
growth plate cartilage. The Journal of Biological Chemistry 287:36190–36200. doi: 10.1074/jbc.M112.373746.

Jovanovic Z, Tung YC, Lam BY, O’Rahilly S, Yeo GS. 2010. Identification of the global transcriptomic response of
the hypothalamic arcuate nucleus to fasting and leptin. Journal of Neuroendocrinology 22:915–925. doi: 10.
1111/j.1365-2826.2010.02026.x.

Kalashnikova E, Lorca RA, Kaur I, Barisone GA, Li B, Ishimaru T, Trimmer JS, Mohapatra DP, Diaz E. 2010.
SynDIG1: an activity-regulated, AMPA- receptor-interacting transmembrane protein that regulates excitatory
synapse development. Neuron 65:80–93. doi: 10.1016/j.neuron.2009.12.021.

Kitahara H, Masumoto J, Parker AL, Maruta F, Kubo N, Shimizu A, Akita N, Miwa S, Kobayashi N, Nakayama J,
Miyagawa S. 2011. COP35, a cholangiocarcinoma-binding oligopeptide, interacts with the clathrin heavy chain
accompanied by GRP78. Molecular Cancer Research 9:688–701. doi: 10.1158/1541-7786.MCR-10-0470.

Kitamura T, Feng Y, Kitamura YI, Chua SC Jr, Xu AW, Barsh GS, Rossetti L, Accili D. 2006. Forkhead protein FoxO1
mediates Agrp-dependent effects of leptin on food intake. Nature Medicine 12:534–540. doi: 10.1038/nm1392.

Kobayashi A, Kang MI, Okawa H, Ohtsuji M, Zenke Y, Chiba T, Igarashi K, Yamamoto M. 2004. Oxidative stress
sensor Keap1 functions as an adaptor for Cul3-based E3 ligase to regulate proteasomal degradation of Nrf2.
Molecular and Cellular Biology 24:7130–7139. doi: 10.1128/MCB.24.16.7130-7139.2004.

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 28 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.1073/pnas.95.25.15043
http://dx.doi.org/10.1073/pnas.0306880101
http://dx.doi.org/10.1523/JNEUROSCI.4178-07.2008
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE9566
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE9566
http://dx.doi.org/10.1016/j.cell.2011.03.034
http://dx.doi.org/10.1016/j.neurobiolaging.2014.11.006
http://dx.doi.org/10.1093/nar/gki093
http://dx.doi.org/10.1111/j.1471-4159.2009.06383.x
http://dx.doi.org/10.1111/j.1471-4159.2009.06383.x
http://dx.doi.org/10.1101/gad.207654.112
http://dx.doi.org/10.1093/bioinformatics/bts635
http://dx.doi.org/10.1126/science.1196766
http://dx.doi.org/10.1016/j.cell.2014.03.059
http://dx.doi.org/10.1016/j.molbrainres.2003.10.027
http://dx.doi.org/10.1016/j.cell.2015.02.023
http://dx.doi.org/10.1016/j.biopsych.2011.06.028
http://dx.doi.org/10.1038/1082
http://dx.doi.org/10.1089/cmb.2012.0283
http://dx.doi.org/10.1016/j.febslet.2009.02.002
http://dx.doi.org/10.1016/j.cell.2008.10.028
http://dx.doi.org/10.1038/nprot.2007.416
http://dx.doi.org/10.1074/jbc.M112.373746
http://dx.doi.org/10.1111/j.1365-2826.2010.02026.x
http://dx.doi.org/10.1111/j.1365-2826.2010.02026.x
http://dx.doi.org/10.1016/j.neuron.2009.12.021
http://dx.doi.org/10.1158/1541-7786.MCR-10-0470
http://dx.doi.org/10.1038/nm1392
http://dx.doi.org/10.1128/MCB.24.16.7130-7139.2004
http://dx.doi.org/10.7554/eLife.09800

Krashes MJ, Koda S, Ye C, Rogan SC, Adams AC, Cusher DS, Maratos-Flier E, Roth BL, Lowell BB. 2011. Rapid,
reversible activation of AgRP neurons drives feeding behavior in mice. The Journal of Clinical Investigation
121:1424–1428. doi: 10.1172/JCI46229.

Langmead B, Salzberg SL. 2012. Fast gapped-read alignment with Bowtie 2. Nature Methods 9:357–359. doi: 10.
1038/nmeth.1923.

Law CW, Chen Y, Shi W, Smyth GK. 2014. voom: Precision weights unlock linear model analysis tools for RNA-seq
read counts. Genome Biology 15:R29. doi: 10.1186/gb-2014-15-2-r29.

Lee AH, Iwakoshi NN, Glimcher LH. 2003. XBP-1 regulates a subset of endoplasmic reticulum resident chaperone
genes in the unfolded protein response. Molecular and Cellular Biology 23:7448–7459. doi: 10.1128/MCB.23.21.
7448-7459.2003.

Lee S, Lee TA, Lee E, Kang S, Park A, Kim SW, Park HJ, Yoon JH, Ha SJ, Park T, Lee JS, Cheon JH, Park B. 2015.
Identification of a subnuclear body involved in sequence-specific cytokine RNA processing. Nature
Communications 6:5791. doi: 10.1038/ncomms6791.

LeSauter J, Lambert CM, Robotham MR, Model Z, Silver R, Weaver DR. 2012. Antibodies for assessing circadian
clock proteins in the rodent suprachiasmatic nucleus. PLOS ONE 7:e35938. doi: 10.1371/journal.pone.0035938.

Li JY, Kuick R, Thompson RC, Misek DE, Lai YM, Liu YQ, Chai BX, Hanash SM, Gantz I. 2005. Arcuate nucleus
transcriptome profiling identifies ankyrin repeat and suppressor of cytokine signalling box-containing protein
4 as a gene regulated by fasting in central nervous system feeding circuits. Journal of Neuroendocrinology
17:394–404. doi: 10.1111/j.1365-2826.2005.01317.x.

Liu T, Kong D, Shah BP, Ye C, Koda S, Saunders A, Ding JB, Yang Z, Sabatini BL, Lowell BB. 2012. Fasting activation
of AgRP neurons requires NMDA receptors and involves spinogenesis and increased excitatory tone. Neuron
73:511–522. doi: 10.1016/j.neuron.2011.11.027.

Lovero KL, Blankenship SM, Shi Y, Nicoll RA. 2013. SynDIG1 promotes excitatory synaptogenesis independent of
AMPA receptor trafficking and biophysical regulation. PLOS ONE 8:e66171. doi: 10.1371/journal.pone.0066171.

Luquet S, Perez FA, Hnasko TS, Palmiter RD. 2005. NPY/AgRP neurons are essential for feeding in adult mice but
can be ablated in neonates. Science 310:683–685. doi: 10.1126/science.1115524.

Maddalo D, Neeb A, Jehle K, Schmitz K, Muhle-Goll C, Shatkina L, Walther TV, Bruchmann A, Gopal SM, Wenzel
W, Ulrich AS, Cato AC. 2012. A peptidic unconjugated GRP78/BiP ligand modulates the unfolded protein
response and induces prostate cancer cell death. PLOS ONE 7:e45690. doi: 10.1371/journal.pone.0045690.

Miller MN, Okaty BW, Kato S, Nelson SB. 2011. Activity-dependent changes in the firing properties of neocortical
fast-spiking interneurons in the absence of large changes in gene expression. Developmental Neurobiology
71:62–70. doi: 10.1002/dneu.20811.

Okaty BW, Sugino K, Nelson SB. 2011. A quantitative comparison of cell-type-specific microarray gene expression
profiling methods in the mouse brain. PLOS ONE 6:e16493. doi: 10.1371/journal.pone.0016493.

Ozcan L, Ergin AS, Lu A, Chung J, Sarkar S, Nie D, Myers MG Jr, Ozcan U. 2009. Endoplasmic reticulum stress plays
a central role in development of leptin resistance. Cell Metabolism 9:35–51. doi: 10.1016/j.cmet.2008.12.004.

Pawson AJ, Sharman JL, Benson HE, Faccenda E, Alexander SP, Buneman OP, Davenport AP, McGrath JC, Peters
JA, Southan C, Spedding M, Yu W, Harmar AJ, Nc I. 2014. The IUPHAR/BPS Guide to PHARMACOLOGY: an
expert-driven knowledgebase of drug targets and their ligands. Nucleic Acids Research 42:D1098–D1106.
doi: 10.1093/nar/gkt1143.

Qiu J, Fang Y, Ronnekleiv OK, Kelly MJ. 2010. Leptin excites proopiomelanocortin neurons via activation of TRPC
channels. The Journal of Neuroscience 30:1560–1565. doi: 10.1523/JNEUROSCI.4816-09.2010.

Ren H, Orozco IJ, Su Y, Suyama S, Gutierrez-Juarez R, Horvath TL, Wardlaw SL, Plum L, Arancio O, Accili D. 2012.
FoxO1 target Gpr17 activates AgRP neurons to regulate food intake. Cell 149:1314–1326. doi: 10.1016/j.cell.
2012.04.032.

Rey G, Cesbron F, Rougemont J, Reinke H, Brunner M, Naef F. 2011. Genome-wide and phase-specific DNA-
binding rhythms of BMAL1 control circadian output functions in mouse liver. PLOS Biology 9:e1000595. doi: 10.
1371/journal.pbio.1000595.

Ritchie ME, Phipson B, Wu D, Hu Y, Law CW, Shi W, Smyth GK. 2015. limma powers differential expression
analyses for RNA-sequencing and microarray studies. Nucleic Acids Research 43:e47. doi: 10.1093/nar/gkv007.

Robinson MD, Oshlack A. 2010. A scaling normalization method for differential expression analysis of RNA-seq
data. Genome Biology 11:R25. doi: 10.1186/gb-2010-11-3-r25.

Roepke TA, Qiu J, Smith AW, Ronnekleiv OK, Kelly MJ. 2011. Fasting and 17beta-estradiol differentially modulate
the M-current in neuropeptide Y neurons. The Journal of Neuroscience 31:11825–11835. doi: 10.1523/
JNEUROSCI.1395-11.2011.

Sacco F, Perfetto L, Castagnoli L, Cesareni G. 2012. The human phosphatase interactome: an intricate family
portrait. FEBS Letters 586:2732–2739. doi: 10.1016/j.febslet.2012.05.008.

Samali A, Fitzgerald U, Deegan S, Gupta S. 2010. Methods for monitoring endoplasmic reticulum stress and the
unfolded protein response. International Journal of Cell Biology 2010:830307. doi: 10.1155/2010/830307.

Sandoval-Guzman T, Gongrich C, Moliner A, Guo T, Wu H, Broberger C, Ibanez CF. 2012. Neuroendocrine control
of female reproductive function by the activin receptor ALK7. FASEB Journal 26:4966–4976. doi: 10.1096/fj.11-
199059.

Sasaki K, Oomura Y, Suzuki K, Muto T, Hanai K, Tooyama I, Kimura H, Yanaihara N. 1991. Effects of fibroblast
growth factors and platelet-derived growth factor on food intake in rats. Brain Research Bulletin 27:327–332.
doi: 10.1016/0361-9230(91)90120-9.

Sato T, Sako Y, Sho M, Momohara M, Suico MA, Shuto T, Nishitoh H, Okiyoneda T, Kokame K, Kaneko M, Taura M,
Miyata M, Chosa K, Koga T, Morino-Koga S, Wada I, Kai H. 2012. STT3B-dependent posttranslational

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 29 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.1172/JCI46229
http://dx.doi.org/10.1038/nmeth.1923
http://dx.doi.org/10.1038/nmeth.1923
http://dx.doi.org/10.1186/gb-2014-15-2-r29
http://dx.doi.org/10.1128/MCB.23.21.7448-7459.2003
http://dx.doi.org/10.1128/MCB.23.21.7448-7459.2003
http://dx.doi.org/10.1038/ncomms6791
http://dx.doi.org/10.1371/journal.pone.0035938
http://dx.doi.org/10.1111/j.1365-2826.2005.01317.x
http://dx.doi.org/10.1016/j.neuron.2011.11.027
http://dx.doi.org/10.1371/journal.pone.0066171
http://dx.doi.org/10.1126/science.1115524
http://dx.doi.org/10.1371/journal.pone.0045690
http://dx.doi.org/10.1002/dneu.20811
http://dx.doi.org/10.1371/journal.pone.0016493
http://dx.doi.org/10.1016/j.cmet.2008.12.004
http://dx.doi.org/10.1093/nar/gkt1143
http://dx.doi.org/10.1523/JNEUROSCI.4816-09.2010
http://dx.doi.org/10.1016/j.cell.2012.04.032
http://dx.doi.org/10.1016/j.cell.2012.04.032
http://dx.doi.org/10.1371/journal.pbio.1000595
http://dx.doi.org/10.1371/journal.pbio.1000595
http://dx.doi.org/10.1093/nar/gkv007
http://dx.doi.org/10.1186/gb-2010-11-3-r25
http://dx.doi.org/10.1523/JNEUROSCI.1395-11.2011
http://dx.doi.org/10.1523/JNEUROSCI.1395-11.2011
http://dx.doi.org/10.1016/j.febslet.2012.05.008
http://dx.doi.org/10.1155/2010/830307
http://dx.doi.org/10.1096/fj.11-199059
http://dx.doi.org/10.1096/fj.11-199059
http://dx.doi.org/10.1016/0361-9230(91)90120-9
http://dx.doi.org/10.7554/eLife.09800

N-glycosylation as a surveillance system for secretory protein. Molecular Cell 47:99–110. doi: 10.1016/j.molcel.
2012.04.015.

Schioth HB. 2006. G protein-coupled receptors in regulation of body weight. CNS & Neurological Disorders Drug
Targets 5:241–249. doi: 10.2174/187152706777452263.

Schwartz MW, Seeley RJ, Woods SC, Weigle DS, Campfield LA, Burn P, Baskin DG. 1997. Leptin increases
hypothalamic pro-opiomelanocortin mRNA expression in the rostral arcuate nucleus. Diabetes 46:2119–2123.
doi: 10.2337/diab.46.12.2119.

Seeburg DP, Feliu-Mojer M, Gaiottino J, Pak DT, Sheng M. 2008. Critical role of CDK5 and Polo-like kinase 2 in
homeostatic synaptic plasticity during elevated activity. Neuron 58:571–583. doi: 10.1016/j.neuron.2008.03.021.

Sugino K, Hempel CM, Miller MN, Hattox AM, Shapiro P, Wu C, Huang ZJ, Nelson SB. 2006. Molecular taxonomy
of major neuronal classes in the adult mouse forebrain. Nature Neuroscience 9:99–107. doi: 10.1038/nn1618.

Sugino K, Hempel CM, Okaty BW, Arnson HA, Kato S, Dani VS, Nelson SB. 2014. Cell-type-specific repression by
methyl-CpG-binding protein 2 is biased toward long genes. The Journal of Neuroscience 34:12877–12883.
doi: 10.1523/JNEUROSCI.2674-14.2014.

Takahashi KA, Cone RD. 2005. Fasting induces a large, leptin-dependent increase in the intrinsic action potential
frequency of orexigenic arcuate nucleus neuropeptide Y/Agouti-related protein neurons. Endocrinology
146:1043–1047. doi: 10.1210/en.2004-1397.

Tan K, Knight ZA, Friedman JM. 2014. Ablation of AgRP neurons impairs adaption to restricted feeding.Molecular
Metabolism 3:694–704. doi: 10.1016/j.molmet.2014.07.002.

Tinkum KL, White LS, Marpegan L, Herzog E, Piwnica-Worms D, Piwnica-Worms H. 2013. Forkhead box O1
(FOXO1) protein, but not p53, contributes to robust induction of p21 expression in fasted mice. The Journal of
Biological Chemistry 288:27999–28008. doi: 10.1074/jbc.M113.494328.

Uhlenbrock K, Gassenhuber H, Kostenis E. 2002. Sphingosine 1-phosphate is a ligand of the human gpr3, gpr6
and gpr12 family of constitutively active G protein-coupled receptors. Cellular Signalling 14:941–953. doi: 10.
1016/S0898-6568(02)00041-4.

van den Pol AN, Yao Y, Fu LY, Foo K, Huang H, Coppari R, Lowell BB, Broberger C. 2009. Neuromedin B and
gastrin-releasing peptide excite arcuate nucleus neuropeptide Y neurons in a novel transgenic mouse expressing
strong Renilla green fluorescent protein in NPY neurons. The Journal of Neuroscience 29:4622–4639. doi: 10.
1523/JNEUROSCI.3249-08.2009.

van der Klaauw AgathaA, Farooqi IS. 2015. The hunger genes: pathways to obesity. Cell 161:119–132. doi: 10.
1016/j.cell.2015.03.008.

Williams KW, Liu T, Kong X, Fukuda M, Deng Y, Berglund ED, Deng Z, Gao Y, Liu T, Sohn JW, Jia L, Fujikawa T,
Kohno D, Scott MM, Lee S, Lee CE, Sun K, Chang Y, Scherer PE, Elmquist JK. 2014. Xbp1s in Pomc neurons
connects ER stress with energy balance and glucose homeostasis. Cell Metabolism 20:471–482. doi: 10.1016/j.
cmet.2014.06.002.

Xu T, Bajjalieh SM. 2001. SV2 modulates the size of the readily releasable pool of secretory vesicles. Nature Cell
Biology 3:691–698. doi: 10.1038/35087000.

Yamamoto K, Sato T, Matsui T, Sato M, Okada T, Yoshida H, Harada A, Mori K. 2007. Transcriptional induction of
mammalian ER quality control proteins is mediated by single or combined action of ATF6alpha and XBP1.
Developmental Cell 13:365–376. doi: 10.1016/j.devcel.2007.07.018.

Yan J, Wang H, Liu Y, Shao C. 2008. Analysis of gene regulatory networks in the mammalian circadian rhythm.
PLOS Computational Biology 4:e1000193. doi: 10.1371/journal.pcbi.1000193.

Yang Y, Atasoy D, Su HH, Sternson SM. 2011. Hunger states switch a flip-flop memory circuit via a synaptic AMPK-
dependent positive feedback loop. Cell 146:992–1003. doi: 10.1016/j.cell.2011.07.039.

Zeisel A, Munoz-Manchado AB, Codeluppi S, Lonnerberg P, La Manno G, Jureus A, Marques S, Munguba H, He L,
Betsholtz C, Rolny C, Castelo-Branco G, Hjerling-Leffler J, Linnarsson S. 2015. Brain structure. Cell types in the
mouse cortex and hippocampus revealed by single-cell RNA-seq. Science 347:1138–1142. doi: 10.1126/science.
aaa1934.

Zhang Y, Chen K, Sloan SA, Bennett ML, Scholze AR, O’Keeffe S, Phatnani HP, Guarnieri P, Caneda C, Ruderisch N,
Deng S, Liddelow SA, Zhang C, Daneman R, Maniatis T, Barres BA, Wu JQ. 2014a. An RNA-sequencing
transcriptome and splicing database of glia, neurons, and vascular cells of the cerebral cortex. The Journal of
Neuroscience 34:11929–11947. doi: 10.1523/JNEUROSCI.1860-14.2014.

Zhang Y, Chen K, Sloan SA, Scholze AR, Caneda C, Ruderisch N, Deng S, Daneman R, Barres BA, Wu JQ. 2014b.
An RNA-Seq transcriptome and splicing database of neurons, glia, and vascular cells of the cerebral cortex. NCBI
Gene Expression Omnibus GSE52564. http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE52564.

Henry et al. eLife 2015;4:e09800. DOI: 10.7554/eLife.09800 30 of 30

Tools and resources Genomics and evolutionary biology | Neuroscience

http://dx.doi.org/10.1016/j.molcel.2012.04.015
http://dx.doi.org/10.1016/j.molcel.2012.04.015
http://dx.doi.org/10.2174/187152706777452263
http://dx.doi.org/10.2337/diab.46.12.2119
http://dx.doi.org/10.1016/j.neuron.2008.03.021
http://dx.doi.org/10.1038/nn1618
http://dx.doi.org/10.1523/JNEUROSCI.2674-14.2014
http://dx.doi.org/10.1210/en.2004-1397
http://dx.doi.org/10.1016/j.molmet.2014.07.002
http://dx.doi.org/10.1074/jbc.M113.494328
http://dx.doi.org/10.1016/S0898-6568(02)00041-4
http://dx.doi.org/10.1016/S0898-6568(02)00041-4
http://dx.doi.org/10.1523/JNEUROSCI.3249-08.2009
http://dx.doi.org/10.1523/JNEUROSCI.3249-08.2009
http://dx.doi.org/10.1016/j.cell.2015.03.008
http://dx.doi.org/10.1016/j.cell.2015.03.008
http://dx.doi.org/10.1016/j.cmet.2014.06.002
http://dx.doi.org/10.1016/j.cmet.2014.06.002
http://dx.doi.org/10.1038/35087000
http://dx.doi.org/10.1016/j.devcel.2007.07.018
http://dx.doi.org/10.1371/journal.pcbi.1000193
http://dx.doi.org/10.1016/j.cell.2011.07.039
http://dx.doi.org/10.1126/science.aaa1934
http://dx.doi.org/10.1126/science.aaa1934
http://dx.doi.org/10.1523/JNEUROSCI.1860-14.2014
http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE52564
http://dx.doi.org/10.7554/eLife.09800

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Coated FOGRA27 \050ISO 12647-2:2004\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.7
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (Coated FOGRA27 \050ISO 12647-2:2004\051)
 /PDFXOutputConditionIdentifier (FOGRA27)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'eLife'] Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName (Coated FOGRA27 \(ISO 12647-2:2004\))
 /DestinationProfileSelector /WorkingCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks true
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

