Edinburgh Research Explorer

N-WASP is required for membrane wrapping and myelination by Schwann cells

Citation for published version:

Digital Object Identifier (DOI):
10.1083/jcb.201010013

Link:
Link to publication record in Edinburgh Research Explorer

Document Version:
Publisher's PDF, also known as Version of record

Published In:
The Journal of Cell Biology

Publisher Rights Statement:
Copyright © 2011 Novak et al.
This article is distributed under the terms of an Attribution–Noncommercial–Share Alike–No Mirror Sites license for the first six months after the publication date (see http://www.rupress.org/terms). After six months it is available under a Creative Commons License (Attribution–Noncommercial–Share Alike 3.0 Unported license, as described at http://creativecommons.org/licenses/by-nc-sa/3.0/).

General rights
Copyright for the publications made accessible via the Edinburgh Research Explorer is retained by the author(s) and / or other copyright owners and it is a condition of accessing these publications that users recognise and abide by the legal requirements associated with these rights.

Take down policy
The University of Edinburgh has made every reasonable effort to ensure that Edinburgh Research Explorer content complies with UK legislation. If you believe that the public display of this file breaches copyright please contact openaccess@ed.ac.uk providing details, and we will remove access to the work immediately and investigate your claim.
N-WASP is required for membrane wrapping and myelination by Schwann cells

Nurit Novak,1 Vered Bar,1 Helena Sabanay,1 Shahar Frechter,1 Martine Jaegle,3 Scott B. Snapper,2 Dies Meijer,3 and Elior Peles1

1Department of Molecular Cell Biology, Weizmann Institute of Science, Rehovot 76100, Israel
2Gastrointestinal Unit, Massachusetts General Hospital, Boston, MA 02114
3Department of Cell Biology and Genetics, Erasmus University Medical Center, 3000 CA Rotterdam, Netherlands

During peripheral nerve myelination, Schwann cells sort larger axons, ensheathe them, and eventually wrap their membrane to form the myelin sheath. These processes involve extensive changes in cell shape, but the exact mechanisms involved are still unknown. Neural Wiskott–Aldrich syndrome protein (N-WASP) integrates various extracellular signals to control actin dynamics and cytoskeletal reorganization through activation of the Arp2/3 complex. By generating mice lacking N-WASP in myelinating Schwann cells, we show that N-WASP is crucial for myelination. In N-WASP–deficient nerves, Schwann cells sort and ensheathe axons, but most of them fail to myelinate and arrest at the promyelinating stage. Yet, a limited number of Schwann cells form unusually short internodes, containing thin myelin sheaths, with the occasional appearance of myelin misfoldings. These data suggest that regulation of actin filament nucleation in Schwann cells by N-WASP is crucial for membrane wrapping, longitudinal extension, and myelination.

Introduction

Myelination by Schwann cells in the peripheral nervous system (PNS) is essential for efficient saltatory conduction of action potentials. During myelination, Schwann cells undergo extensive morphological changes: cellular process extension and retraction, ensheathment, membrane wrapping, and compaction (Jessen and Mirsky, 2005). Schwann cells first extend cellular protrusions that sort larger axons designated to be myelinated (i.e., radial axonal sorting) and establish a 1:1 relationship with individual axons (Sherman and Brophy, 2005). Myelination then commences by wrapping the inner membrane of the Schwann cell around the axon (Bunge et al., 1989).

The dramatic changes in cell shape occurring during myelination likely depend on constant rearrangement of the actin cytoskeleton. It was demonstrated that ensheathment and myelination by Schwann cells in vitro are impaired by the actin polymerization inhibitor cytochalasin D (Fernandez-Valle et al., 1997). Similarly, Schwann cells associated with axons but failed to ensheathe them in co-culture after blocking myosin II activity (Wang et al., 2008). Several studies have also indicated a role for members of the small Rho-GTPase family, Rac1, Cdc42, and RhoA, in PNS myelination (Feltri et al., 2008; Krause et al., 2008; Bauer et al., 2009). These GTPases regulate the assembly of filamentous actin in response to extracellular signaling (Hall, 1998; Etienne-Manneville and Hall, 2002). In the PNS, Rho/Rho kinase signaling regulates radial sorting (Pereira et al., 2009), suppresses branching, and controls internodal length by promoting the coordinated movement of the myelin sheath around the axon (Melendez-Vasquez et al., 2004). Rac1 and Cdc42 are required for radial axonal sorting; however, they operate by distinct mechanisms (Feltri et al., 2008; Krause et al., 2008). Rac1 is an effector of β1-integrins and is required for Schwann cell process extension (Benninger et al., 2007; Nodari et al., 2007). In contrast, Cdc42 does not affect process extension, and its deletion results in a sorting defect likely caused by the strong reduction in the number of...
 Schwann cells (Benninger et al., 2007). In addition, Cdc42 may be required for membrane wrapping and transition from promyelinating to myelinating Schwann cells (Krause et al., 2008). In support of this idea, disruption of frabin/FGD4, a GTPase exchange factor that regulates Cdc42 activity (Umikawa et al., 1999), causes demyelinating Charcot–Marie– Tooth (CMT4H) neuropathy (Delague et al., 2007; Stendel et al., 2008). In support of this idea, disruption of frabin/FGD4, a GTPase exchange factor that regulates Cdc42 activity (Umikawa et al., 1999), causes demyelinating Charcot–Marie– Tooth (CMT4H) neuropathy (Delague et al., 2007; Stendel et al., 2008).

Rac1 and Cdc42 GTPases catalyze actin polymerization by activating the Arp2/3 complex through downstream effectors belonging to the Wiskott–Aldrich syndrome protein (WASP) and WASP family verprolin homologous (WAVE) family of proteins (Stradal and Scita, 2006; Chhabra and Higgs, 2007; Takenawa and Suetsugu, 2007). WAVE and WAVE proteins interact with the Arp2/3 complex and G-actin to promote actin filament nucleation and branching (Goley and Welch, 2006). Neural WASP (N-WASP) regulates filopodia formation and membrane invagination, whereas WAVE proteins serve as Rac1 effectors in the formation of lamellipodia (Takenawa and Suetsugu, 2007). WAVE and WAVE proteins are expressed by Schwann cells, and inhibition of N-WASP in vitro blocked process extension by Schwann cells, suggesting that it may play a role in myelination (Bacon et al., 2007). Given that actin nucleation is a major driving force in membrane movement, we set to examine the role of N-WASP in myelination in vivo by generating mice specifically lacking this protein in Schwann cells. Our results suggest that N-WASP is essential for membrane wrapping and longitudinal extension of myelinating Schwann cells.

Results and discussion

Conditional ablation of N-WASP in Schwann cells

To study the role of N-WASP in PNS myelination, we generated mice lacking N-WASP in Schwann cells by using a conditional floxed allele of N-Wasp, in which the second coding exon was flanked by loxP sites (N-Wasp°°°°), Cotta-de-Almeida et al., 2007). Schwann cell–specific deletion of N-WASP was obtained by crossing N-Wasp°°°° mice with Desert Hedgehog (DHH)–Cre transgenic mice (DHH-Cre), in which Cre is active in Schwann cell precursors from embryonic day 12.5 (E12.5; Jaegle et al., 2003). Genotyping of DHH-Cre/N-Wasp°°°° (referred to herein as mutant mice) was determined by PCR analysis of tail DNA (Fig. 1 A and B). By performing PCR analysis of genomic DNA from different tissues, we show that N-WASP was specifically inactivated in the sciatic nerve but not in the brain or liver (Fig. 1 C). RT-PCR analysis performed on mRNA from sciatic nerves of control and mutant mice revealed a significant decrease of the N-WASP transcript in the mutant (Fig. 1 D). Residual levels of N-WASP mRNA still detected in mutant nerves are likely caused by its expression in perineurial fibroblasts. The absence of N-WASP in Schwann cells was evident by labeling of cells isolated from control and mutant mice (Fig. 1 E).

Impaired motor activity in mutant mice lacking N-WASP in myelinating glia

Homozygous mutant mice were viable but exhibited hypomotility, tremor, and progressive hind-limb paralysis. They displayed

Figure 1. Schwann cell–specific ablation of N-WASP results in motor abnormalities. (A) Schematic representation of the genomic N-Wasp (WT, wild type), floxed, and mutant loci. The location of the exons (E1–E11), loxP sites (red triangles), and primers used for genotyping (P1–P3) are indicated. (B) PCR analysis of genomic tail DNA of wild type (wt/wt), heterozygous (wt/fl), or mutant (fl/fl) mice using primer sets that detect the wild-type and floxed N-Wasp alleles as well as the Cre gene. (C) Specific deletion of N-WASP in Schwann cells. PCR analysis of genomic DNA from the indicated tissues of mutant mice using primers P1–P3 to N-WASP or Caspr as a control. (D) RT-PCR analysis of N-WASP and actin using mRNA isolated from sciatic nerves of control (wild type) and mutant mice (KO, knockouts). [B–D] Size markers are given in base pairs. (E) Labeling of wild-type and mutant Schwann cells using an antibody to N-WASP. Actin and nuclei were colabeled with phalloidin and DAPI, respectively. High magnification of the framed areas is shown in the insets. Bar, 50 µm. (F) N-Wasp mutant mice exhibit abnormal claspings of their hind limbs when lifted by their tails. (G) The rotarod test was performed with adult mice. (H) CAPs recorded from adult mice show a strong reduction in nerve conduction velocity in the mutant. Error bars represent the SD of n = 5–8 mice for each genotype (**, P < 0.0005).
N-WASP in PNS myelination

• Novak et al.

Myelin basic protein (MBP), were reduced in the mutant sciatic nerves (Fig. 2 D). The expression of Krox-20 was comparable between the mutant and control nerves, whereas the expression of Oct-6 was elevated in the mutant (Fig. 2 E). These results indicate that Schwann cells initiate the transcriptional program of myelination, but the vast majority fails to elaborate proper myelin.

By immunofluorescence labeling of teased sciatic nerves, we observed that myelin internodes formed only irregularly in the mutant compared with control mice (Fig. 3, A–D).

To evaluate the extent of axonal coverage by myelin, we calculated the ratio between MBP-labeled internodes and axonal length. Although in control animals this ratio was 0.99 ± 0.01 as expected, in mutants it was reduced to 0.34 ± 0.32 (the high deviation from the mean reflects the variability of axon coverage by myelin), indicating a severe dysmyelination phenotype. In the absence of N-WASP, myelin internodes were occasionally found distant from each other on the same axon and were separated by several nonmyelinating Schwann cells (Fig. 3, B and C). MBP- or P0-labeled segments resembled the immature (“canoe” shape) morphology often seen in young myelinating co-cultures (Fig. 3 C). We also detected the presence of split internodes, in which the MBP immunoreactivity of a single internode appeared as two distinct segments with different intensities (Fig. 3 D). The border between two such segments was often accompanied by the accumulation of Caspr, an axonal paranodal junction component, in the underlying axon (Fig. 3 D), further indicating an abnormal process of myelination. Labeling of mutant nerves for P0 revealed that, in some internodes, the myelin sheath did not completely enwrap the axon (Fig. 3, E and F).

Enhanced limb-clasping reflexes when suspended by the tail, whereas control mice extended their limbs (Fig. 1 F). These mutants had a shorter latency to fall from a rotarod, further indicating that the deletion of N-WASP in myelinating Schwann cells resulted in a severe motor coordination and balance defect (Fig. 1 G). The motor impairments correlated with a striking reduction in nerve conduction velocity in the mutant (Fig. 1 H) to the level of unmyelinated C fibers (Douglas and Ritchie, 1962).

DHH-Cre/N-Wasp^{fl/fl} mice exhibit a severe PNS myelination defect

Immunofluorescence labeling of the sciatic nerve cross sections showed a large reduction in PO protein immunoreactivity compared with control nerves (Fig. 2, A and B). Toluidine blue–stained transverse semithin sections of P30 sciatic nerves revealed that the mutant nerves were severely hypomyelinated (Fig. 2 C). Although at this age control nerves were filled with myelinated axons, only a few thin myelin profiles were detected in the mutant. In addition, compared with control nerves, P30 mutant nerves had a higher density of Schwann cell nuclei. An increase in the number of Schwann cells was observed in several hypomyelinated mutants and is considered to be secondary to the defect in myelination (Koszowski et al., 1998; Court et al., 2004; Nodari et al., 2007). This conclusion was further supported by observations in mixed dorsal root ganglion cultures, in which there was no significant difference in the number of control and N-WASP–deficient Schwann cells (unpublished data). Consistent with the observed myelination impairment, the levels of two major myelin components in the PNS, P0 and myelin basic protein (MBP), were reduced in the mutant sciatic nerves (Fig. 2 D). The expression of Krox-20 was comparable between the mutant and control nerves, whereas the expression of Oct-6 was elevated in the mutant (Fig. 2 E). These results indicate that Schwann cells initiate the transcriptional program of myelination, but the vast majority fails to elaborate proper myelin.

By immunofluorescence labeling of teased sciatic nerves, we observed that myelin internodes formed only irregularly in the mutant compared with control mice (Fig. 3, A–D). To evaluate the extent of axonal coverage by myelin, we calculated the ratio between MBP-labeled internodes and axonal length. Although in control animals this ratio was 0.99 ± 0.01 as expected, in mutants it was reduced to 0.34 ± 0.32 (the high deviation from the mean reflects the variability of axon coverage by myelin), indicating a severe dysmyelination phenotype. In the absence of N-WASP, myelin internodes were occasionally found distant from each other on the same axon and were separated by several nonmyelinating Schwann cells (Fig. 3, B and C). MBP- or P0-labeled segments resembled the immature (“canoe” shape) morphology often seen in young myelinating co-cultures (Fig. 3 C). We also detected the presence of split internodes, in which the MBP immunoreactivity of a single internode appeared as two distinct segments with different intensities (Fig. 3 D). The border between two such segments was often accompanied by the accumulation of Caspr, an axonal paranodal junction component, in the underlying axon (Fig. 3 D), further indicating an abnormal process of myelination. Labeling of mutant nerves for P0 revealed that, in some internodes, the myelin sheath did not completely enwrap the axon (Fig. 3, E and F).
N-WASP is required for Schwann cell membrane wrapping and myelination

In preparation for myelination in the PNS, immature Schwann cells first sort larger caliber axons designated to be myelinated. As revealed by low magnification electron microscopy of sciatic nerves at different postnatal days (Fig. 4), radial axonal sorting has almost been completed by P5 in both mutant and control nerves (Fig. 4, A and E). However, whereas at this age the majority of Schwann cells that have ensheathed axons in control nerves proceeded with myelination (Fig. 4 A), in mutant nerves they rarely myelinated axons and were arrested at the promyelinating stage (Fig. 4 E). Myelin profiles around axons in the mutant nerves were hardly detected at P5 (1.9 ± 1.1%; Fig. 4, E and I) and P10 (0.9 ± 0.1%; Fig. 4, F and J) and noticed in 6.7 ± 2.7% of axons at P30 and in 16.1 ± 9.4% of the axons at P60 (Fig. 4, G, H, K, and L).

Ultrastructural electron microscopy analysis of DHH-Cre/N-Wasp^{fl/fl} sciatic nerves at P2 revealed the presence of Schwann cells that were engaged with groups of axons and sent long processes that enveloped the bundle and sorted out larger axons (Fig. 5 A), indicating that N-WASP in Schwann cells is not required for radial axonal sorting. At this age, there were numerous Schwann cells that had already ensheathed axons.
of N-WASP causes severe dysmyelinating neuropathy characterized by motor deficiency and reduced nerve conduction velocity. We show that N-WASP is not required for axonal sorting but is essential for spiral wrapping of the membrane sheath by Schwann cells that have established a 1:1 relation with the axon. In adult mice lacking N-WASP, larger caliber axons were invariably ensheathed by single Schwann cells, but most of them did not myelinate and were arrested at this promyelinating stage. The role of N-WASP in membrane wrapping was further supported by the presence of myelin sheaths that only partially surrounded axons (Fig. 3, E and F; and Fig. 5 I), the split internodal appearance of MBP in the mutant (Fig. 3, D and E), and the abnormal localization of Caspr in myelinated axons in adult animals (Fig. 3 D). Interestingly, inducible deletion of Cdc42 in Schwann cells (Krause et al., 2008) indicated that it is important for the transition from the promyelinating to the myelinating stage during remyelination, making it likely to regulate this process through N-WASP. Given that Cdc42 is activated by neuregulin (Benninger et al., 2007), N-WASP could provide a direct imperative link between ErbB2/3 receptor signaling and actin rearrangement during myelination.

In addition to its role in membrane wrapping, we found that N-WASP is also required for the longitudinal extension of the forming myelin internode. Thus, it appears that N-WASP fulfills several distinct functions in myelinating Schwann cells by promoting both spiral membrane wrapping and longitudinal growth of the myelin unit. Given its actin modulatory function
DHH-Cre/N-Wasp fl/fl mice were obtained by a conventional breeding scheme. Genotypes were determined by performing PCR on genomic DNA extracted from mice tails or sciatic nerves using previously described primers (Lyubimova et al., 2010).

RNA analysis

Total RNA was isolated from sciatic nerves using TRI Reagent (Sigma-Aldrich). Transcribed cDNA was obtained with SuperScript reverse transcription II (Invitrogen). PCR was performed using N-WASP (5'-AGGGT-CACCAACGTGGGC-3' and 5'-GGTGTGGGAGATGTTGTTG-3')– or actin (5'-GAGCACCCTGTGCTGCTCACCGAGG-3' and 5'-GTGGTGGTGAAGCTGTAGCCACGCT-3')–specific primers.

Electrophysiology and motor function

Compound action potential (CAP) measurements were performed as previously described (Cai et al., 2005). Mice (6–8 wk of age; n = 5–8) were anesthetized by ketamine/xylazine (1:10). Body temperature was maintained by placing the mice on a warm pad (34–38°C; DC temperature controller; FHC, Inc.). Signals were amplified, digitized, recorded, and analyzed using the pClamp10 program (MDS Analytical Technologies). CAP studies were performed by placing the recording electrodes proximally at the base of the tail, stimulating ~5 cm distally, and averaging from 20 stimulations. All recordings were made with supramaximal stimulation. The stimulus amplitude required to detect CAP from N-WASP mutants was ~10 times higher than the wild-type threshold amplitude. Conduction velocities were calculated based on the latency of the onset of the CAP and the measured distance between the stimulation site and recording site. The rotated

Materials and methods

Generation of N-WASP conditional knockout mice

Generation of DHH-Cre/N-Wasp fl/fl (Cotta-de-Almeida et al., 2007) and DHH-Cre (Jaegle et al., 2003) mice was previously described. Homozygous DHH-Cre/N-Wasp fl/fl mice were obtained by a conventional breeding scheme. Genotypes were determined by performing PCR on genomic DNA extracted from mice tails or sciatic nerves using previously described primers (Lyubimova et al., 2010).

RNA analysis

Total RNA was isolated from sciatic nerves using TRI Reagent (Sigma-Aldrich). Transcribed cDNA was obtained with SuperScript reverse transcription II (Invitrogen). PCR was performed using N-WASP (5'-AGGGT-CACCAACGTGGGC-3' and 5'-GGTGTGGGAGATGTTGTTG-3')– or actin (5'-GAGCACCCTGTGCTGCTCACCGAGG-3' and 5'-GTGGTGGTGAAGCTGTAGCCACGCT-3')–specific primers.

Electrophysiology and motor function

Compound action potential (CAP) measurements were performed as previously described (Cai et al., 2005). Mice (6–8 wk of age; n = 5–8) were anesthetized by ketamine/xylazine (1:10). Body temperature was maintained by placing the mice on a warm pad (34–38°C; DC temperature controller; FHC, Inc.). Signals were amplified, digitized, recorded, and analyzed using the pClamp10 program (MDS Analytical Technologies). CAP studies were performed by placing the recording electrodes proximally at the base of the tail, stimulating ~5 cm distally, and averaging from 20 stimulations. All recordings were made with supramaximal stimulation. The stimulus amplitude required to detect CAP from N-WASP mutants was ~10 times higher than the wild-type threshold amplitude. Conduction velocities were calculated based on the latency of the onset of the CAP and the measured distance between the stimulation site and recording site. The rotated

Figure 5. Abnormalities detected in the PNS of N-WASP-deficient mice. (A–K) Electron microscopy images showing sciatic nerve cross sections of N-Wasp mutants at P2 (A–C), P5 (D), and P60 (E–K). (A) Radial sorting is not impaired in the absence of N-WASP. Immature Schwann cells extend long processes (arrowheads) that envelop axon bundles and sort out large axons (asterisks). (B and C) At P2, many axons are sorted and ensheathed by Schwann cells (asterisks). An abnormal configuration of a single Schwann cell that surrounds a pair of axons, but only myelinates one of them (arrow), is shown in B. Higher magnification of the framed area is shown in C. A white arrowhead marks the presence of a perineurial fibroblast process. (D) A Schwann cell in a 1:1 relationship with an axon produces an abnormal myelin sheath not encircling the axon (asterisk). (E–I) Cross sections of mutant nerves at P60. (E) In the adult nerve, only a few Schwann cells myelinate, usually forming thinner myelin and occasionally containing outfolds (arrowhead), whereas many remain arrested at the promyelinating stage (asterisks). (F) Schwann cell that fails to myelinate its associated axon surrounded by empty, onion bulb–like basal lamina (arrow). (G) Aberrant loose myelin misfolding (black arrow) located between the axon and a thin (five layers) compact myelin sheath. Redundant basal lamina and a retracted cytoplasmic Schwann cell extension are labeled by a white arrow and arrowhead, respectively. (H) A large caliber axon ensheathed by a Schwann cell, which produces myelin profiles that are covered by its plasma membrane (white arrowhead). It also appears to form myelin around a thin axonal process (asterisk). Redundant basal lamina and Remak bundles are marked by an arrow and a black arrowhead, respectively. (I) A myelin sheath is not detected around the entire perimeter of a large caliber axon (arrows), which is reminiscent of the gap-containing myelin sheath seen in Fig. 3 F. The related Schwann cell produces numerous abnormal myelin misfoldings. (J and K) Longitudinal sections of mutant nerves at P60. Myelin outfolding and myelinated axonal process (asterisk) detected at the nodes (J) and the internodes (K). N, nodes of Ranvier. Bars, 1 µm.

as well as its ability to interact with membrane curvature–inducing proteins (Takenawa and Suetsugu, 2007), it is possible that, in addition to regulating Schwann cell membrane movement, N-WASP also affects myelination by regulating endocytic vesicle trafficking (Kaksonen et al., 2006). Endocytic recycling of myelin proteins has been implicated in central nervous system myelination (Trajkovic et al., 2006; Winterstein et al., 2008), and its importance in PNS myelination is supported by the identification of several Charcot–Marie–Tooth neuropathy genes, which encode proteins involved in endocytosis and trafficking of membrane components (Niemann et al., 2006; Scherer and Wrabetz, 2008). The finding that N-WASP is required for membrane wrapping and Schwann cell extension provides a step further in our understanding of how actin-dependent cytoskeletal organization is regulated during PNS myelination.
motor test was performed using an accelerating rotarod. Mice (4–8 mice per group at 6–8 wk of age) were trained on a rotating drum (3-cm diameter, accelerating from 0 to 40 rpm in 4 min) for a consecutive 4 d. A day later, the mean latency to fall of each mouse was measured in three subsequent trials.

Electron microscopy

Sciatric nerves were fixed and processed as previously described (Feinberg et al., 2010) and examined using a transmission electron microscope (CM-12; FEI) coupled with a camera (Eagle 2Kx2K; FEI). Semithin sections were stained with toluidine blue for analysis under a light microscope (Axioskop 2; Carl Zeiss, Inc.).

Cell culture

Myelinating dorsal root ganglion cultures were obtained as previously described (Eshed et al., 2005). Mouse Schwann cell cultures were obtained from P0–P2 sciatic nerves. Nerves were digested in enzyme buffer containing 0.7 mg/ml collagenase type I in 0.25% trypsin (In VitroGen) as previously described (Benninger et al., 2007). After trituration, cells were grown on polyo-lysine/laminin-coated dishes (Sigma-Aldrich) in DMEM/F12 medium (In VitroGen) containing 10% conditioned medium of CHO cells expressing the regulatory subunit of PKA and rap-1 and cells expressing the regulation of Schwann cell biology during peripheral nervous system development. J. Cell Biol. 177:1051–1061. doi:10.1083/jcb.200610108

