

HAL
open science

HDAC inhibition promotes neuronal outgrowth and counteracts growth cone collapse through CBP/p300 and P/CAF-dependent p53 acetylation

Simone Di Giovanni, Perrine Gaub, Andrea Tedeschi, Radhika Puttagunta, Tuan Huy Nguyen, Antonio Schmandke

► **To cite this version:**

Simone Di Giovanni, Perrine Gaub, Andrea Tedeschi, Radhika Puttagunta, Tuan Huy Nguyen, et al.. HDAC inhibition promotes neuronal outgrowth and counteracts growth cone collapse through CBP/p300 and P/CAF-dependent p53 acetylation. *Cell Death and Differentiation*, 2010, n/a (n/a), pp.n/a-n/a. 10.1038/cdd.2009.216 . hal-00504936

HAL Id: hal-00504936

<https://hal.science/hal-00504936>

Submitted on 22 Jul 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HDAC inhibition promotes neuronal outgrowth and counteracts growth cone collapse through CBP/p300 and P/CAF-dependent p53 acetylation

Running Title CBP/p300 and P/CAF in neuronal outgrowth

Perrine Gaub^{1,2}, Andrea Tedeschi^{1,2}, Radhika Puttagunta¹, Tuan Nguyen¹, Antonio Schmandke¹, and Simone Di Giovanni¹.

¹Laboratory for NeuroRegeneration and Repair, Center for Neurology, Hertie Institute for Clinical Brain Research, University of Tuebingen, Tuebingen, Germany.

²Graduate School for Cellular and Molecular Neuroscience, University of Tuebingen, Tuebingen, Germany.

To whom correspondence should be addressed:

Simone Di Giovanni, MD, PhD
Laboratory for NeuroRegeneration and Repair
Hertie Institute for Clinical Brain Research
University of Tuebingen
Otfried-Mueller Strasse 27
D-72076 Tuebingen, Germany
tel: 0049 (0) 7071 29 80449
fax: 0049 (0) 7071 29 4521
e.mail: simone.digiovanni@medizin.uni-tuebingen.de

LIST OF ABBREVIATIONS

CGN: Cerebellum Granular Neuron
CPB: CREB Binding Protein
CSPG: Chondroitin Sulfate Proteoglycan
GAP-43: Growth Associated Protein-43
HAT: Histone Acetyltransferase
HDAC: Histone Deacetylase
PB: sodium Phenyl Butyrate
P/CAF: p300/CBP Associated factor
PDL: Poly-D-Lysine
RCN: Rat Cortical Neuron
SAHA: Suberoylanilide Hydroxamic Acid
TSA: Trichostatin A

ABSTRACT

Neuronal outgrowth is guided by both extrinsic and intrinsic factors, involving transcriptional regulation. The acetylation of histones and transcription factors, which facilitates promoters' accessibility, ultimately promotes transcription, and depends upon the balance between histone deacetylases and histone acetyltransferases activities. However, a critical role for specific acetylation modifying enzymes in neuronal outgrowth has yet to be investigated. To address this issue, we have employed an epigenetic approach to facilitate gene expression in neurons, by using specific histone deacetylase (HDAC) inhibitors. Neurons treated with a combination of HDAC and transcription inhibitors display an acetylation and transcription-dependent increase in outgrowth and a reduction in growth cone collapse on both "permissive" (poly-D-lysine) and "non-permissive" substrates (myelin and CSPGs). Next, we specifically demonstrate that the expression of the histone acetyltransferases CBP/p300 and P/CAF is repressed in neurons by inhibitory substrates, while it is triggered by HDAC inhibition on both permissive and inhibitory conditions. Gene silencing and gain of function experiments show that CBP/p300 and P/CAF are key players in neuronal outgrowth, acetylate histone H3 at K9-14 and the transcription factor p53, thereby initiating a pro-neuronal outgrowth transcriptional program. These findings contribute to the growing understanding of transcriptional regulation in neuronal outgrowth and may lay the molecular groundwork for the promotion of axonal regeneration following injury.

Keywords: acetylation, CBP/p300, P/CAF, p53, neuronal outgrowth

INTRODUCTION

Control of transcription has been proven to be important for axonal and dendritic growth during development and for axonal regeneration in the peripheral nervous system. On the contrary, lack of specific gene transcription appears to contribute to the failure in axon re-growth following injury in the central nervous system (CNS) (1, 2).

Gene transcription is regulated by epigenetic modifications that contribute to the conformation of chromatin, which allows differential accessibility to promoters (3). A permissive or relaxed chromatin conformation (euchromatin) correlates with a relative high level of acetylated histones and is a preferential chromatin state during early embryogenesis, nervous system development and synaptic plasticity (4, 5).

The degree of acetylation is the result of a balance between histone acetyltransferases (HATs) and histone deacetylases (HDACs). These two classes of enzymes respectively either acetylate or deacetylate lysine residues of histones and various transcription factors (TFs), which form part of the transcription initiation complex. HATs and HDACs are found embedded in large multiprotein complexes within or near euchromatin (6, 7). HATs modify core histone tails by acetylation of specific lysine residues, and induce a relaxed chromatin conformation, which along with acetylation of a set of transcription factors promotes DNA accessibility, promoter binding and gene expression (8, 9). In contrast, HDACs attenuate the transcription process at a particular site by deacetylating these targets, resulting in a more compact chromatin (heterochromatin). The HAT–HDAC system is therefore an essential regulatory switch of gene expression. Enhancement of acetylation can be achieved through the inhibition of deacetylation. This can be accomplished by using several classes of HDAC inhibitors including the hydroxamic acid, Trichostatin A (TSA), SAHA, and sodium phenyl butyrate (PB), all of which shifts the overall balance in favour of HAT activity (7).

Previously, increased acetylation of histones and transcription factors in neurons has been shown to protect from apoptosis in animal models of neurodegeneration (10) and to promote neuronal differentiation (11-13), whose molecular mechanisms are partially shared during neurite/axonal outgrowth. Among several HATs, the CREB binding protein/p300 (CBP/p300) and the p300-CBP associated factor (P/CAF) have been associated with the control of neuronal fate (14-16). They acetylate histones and transcription factors that confer protection from neuronal cell death (10, 17). Recently, we found that neuronal acetylation of p53 at specific lysines in its C-terminus promotes neurite and axonal outgrowth in permissive conditions and is required for axonal regeneration *in vivo* (18, 19). However, it is still unknown whether the enhancement of neuronal acetylation and the facilitation of transcription by HDAC inhibition as well as specific histone acetylating enzymes may promote neuronal outgrowth in physiological conditions and on inhibitory substrates.

We hypothesize that an increase in histone and transcription factor acetylation might play a role in promoting axonal outgrowth by boosting or re-activating the pro-outgrowth transcriptional machinery in neurons in permissive conditions as well as in neurons exposed to outgrowth inhibitory signals such as myelin and proteoglycans.

Here, we specifically show that neuronal hyperacetylation mediated by HDACs inhibition results in transcription- dependent increased neuronal outgrowth on both permissive and non-permissive substrates, which is accompanied by enhanced promoter acetylation and gene expression of CBP/p300 and P/CAF. Next, gene silencing and overexpression experiments show that neuronal outgrowth on permissive and non-permissive substrates is specifically mediated by CBP/p300 and P/CAF, whose expression is diminished by myelin signalling. Finally, CBP/p300 and P/CAF together acetylate histones and the transcription factor p53, whose acetylation of specific lysines on its C-terminus by both of these HATs is required for neurite outgrowth and to overcome myelin inhibition.

RESULTS

Inhibition of deacetylation promotes neuronal outgrowth

Given the requirement for gene expression during maturation and process outgrowth and the decreased capacity of neurite outgrowth during neuronal maturation, we wanted to verify if this decrease might be correlated to histone acetylation levels that may affect gene expression. In order to address this question, we first decided to measure the level of histone acetylation in purified cortical and cerebellar neurons at selected developmental stages: E17, P7, and adult (12 weeks). Immunoblotting showed that H3 K9-14 acetylation was clearly elevated in homogenates of freshly dissociated primary neurons at E17 and P7 in comparison to the adult (Figure 1 A).

We believe this suggests that the level of histone H3 acetylation may correlate with the plasticity of neurons and their capacity to develop processes.

Given these findings, we decided to further examine whether increased acetylation could indeed enhance neuronal outgrowth in primary neurons. To this end, we employed inhibitors of histone deacetylases (HDAC I and II) such as the hydroxamic acid derivative TSA and PB in primary neurons to enhance the level of overall acetylation and promote neuronal outgrowth.

In initial experiments, we ascertained the toxicity of TSA in primary post-natal P7 cerebellar granule neurons (CGN). CGN were plated on Poly-D-Lysine (PDL) and stimulated with TSA 1 ng/ml, 10 ng/ml and 100 ng/ml for 8 or 24 hours. We found that TSA at a concentration of 100 ng/ml resulted in cell death of almost all CGN after both 8 and 24 hours in culture (data not shown).

We then quantified cell viability by counting the number of apoptotic nuclei out of the total number of cells stained with Hoechst in CGN treated with vehicle or TSA at 1 ng/ml and 10 ng/ml. TSA at a concentration of 10 ng/ml induced significant cell loss and promoted

apoptotic features in surviving neurons (Figure 1 B). Whereas, 1 ng/ml TSA was found to be non-toxic and displayed a minor increase in cell viability (Figure 1 B). Given that 1 ng/ml of TSA does not harm cells, we next examined whether this dose of TSA is sufficient to induce histone acetylation. By immunocytochemistry and immunoblotting for H3 AcK9-14 we found that TSA at 1 ng/ml is not only non-toxic, but also sufficient to induce histone hyperacetylation in primary neurons as early as 4 hours in culture (Figure 1 C and D). This dose regiment is supported by previous findings in cancer cells (20) and was used in all the subsequent experiments.

Having established the correct dose of TSA, we next investigated the specific effects of TSA on CGN neurite outgrowth. TSA induced a significant increase in total average neurite length as well as the number of neurites/100 cells (Figure 2 A). Hyperacetylation in CGN also significantly increased the rate of non-collapsed growth cones and the growth cone surface area (Figure 2 B).

To examine whether this hyperacetylation-mediated neuronal outgrowth is transcription-dependent, we treated cultured CGN with a RNA polymerase II inhibitor, Flavopiridol (21), and measured neuronal outgrowth both in the presence and absence of TSA. Results showed that Flavopiridol (1 μ M) was able to inhibit physiological and TSA mediated outgrowth by significantly inhibiting the increase in total average neurite length and the number of neurites/100 cells (Figure 2 A). In addition, Flavopiridol decreases the percentage of non-collapsed growth cones as well as the growth cone surface area (Figure 2 B). Also, we show by immunoblotting analysis that TSA triggers the expression of the axonal outgrowth marker GAP-43, which is counteracted by Flavopiridol (Figure 2 C). Importantly, Flavopiridol at this concentration did not promote neuronal cell death, as measured by the number of surviving cells and the number of cells with fragmented or pyknotic chromatin (data not shown). In order to verify whether the effects observed with TSA were specific to its

role in inhibition of HDACs I and II, we utilized another well characterized HDACs I and II inhibitor, PB. These experiments showed a similar enhancement in histone acetylation and in process outgrowth 24 hours after administration of 0.5 μ M PB (supplementary Figure 1, A and B). In addition, here we asked the question of whether the well described enhancement of the pro-outgrowth intrinsic properties of neurons through cAMP would lead to similar neurite outgrowth as HDAC inhibition. We also tested whether the use of another transcriptional inhibitor, Actinomycin D, would block these effects. Indeed, neurons treated with the cAMP analogue dbcAMP showed similar neurite outgrowth as neurons treated with TSA and Actinomycin D (supplementary Figure 1, C).

Taken together, these results indicate that hyperacetylation promotes neuronal outgrowth and growth cone remodelling in cultured CGN through inhibition of HDACs I and II by a transcription-dependent mechanism.

Hyperacetylation partially overcomes the inhibitory environment to neuronal outgrowth

So far we have shown that hyperacetylation promotes neuronal outgrowth through transcriptional modulation and therefore it is likely to enhance promoter accessibility to pro-growth genes.

Neuronal acetylation at H3 K9-14 is higher in embryonic and early post-natal than in adult neurons (Figure 1), which are also more sensitive to myelin and proteoglycan inhibition of axon outgrowth as compared to younger neurons. Thus, we next asked whether enhancement of acetylation could protect from neuronal growth cone collapse and outgrowth inhibition on inhibitory substrates such as myelin and CSPGs. Myelin and CSPGs are in fact known to inhibit outgrowth and induce growth cone collapse, and are important inhibitors of axon outgrowth following central nervous system injury (22).

P7 CGN were plated on either myelin or CSPGs with TSA (1 ng/ml) or vehicle. Outgrowth and growth cone collapse assays were performed at 8 and 24 hours post-plating. Indeed, data analysis showed that TSA significantly overcomes myelin and CSPGs mediated inhibition of process outgrowth and growth cone collapse (Figure 3 A-C, and supplementary Figure 2). Hyperacetylation induced an increase in total average neurite length as well as an increase in the number of neurites/100 cells on myelin and on CSPGs. In addition, we observed a TSA-dependent increase in the number of non-collapsed growth cones at 8 and 24 hours in culture on myelin and CSPGs respectively.

Analogously to what done on permissive substrates, we also assessed whether another HDAC inhibitor such as PB and the enhancement of cAMP using the analogue dbcAMP would lead to improved neurite outgrowth on myelin. Results show that indeed both PB and dbcAMP promote neurite outgrowth similarly to TSA (supplementary Figure 3, A). In addition, the transcriptional inhibitors Actinomycin D and Flavopiridol were able to block the pro-outgrowth effects of TSA, showing that rescue of neurite outgrowth is transcription-dependent (supplementary Figure 3, B).

Interestingly, when we measured global changes in H3 K9-14 acetylation in neurons plated on myelin versus neurons plated on PDL, we found no difference in H3 K9-14 acetylation (supplementary Figure 3, C). This suggests that TSA may affect outgrowth by enhancing transcription via H3 K9-14 acetylation of specific promoters and not aspecifically throughout the genome.

Together, these data indicate that TSA significantly overcomes an inhibitory environment by promoting neuronal outgrowth, and by limiting growth cone collapse. This suggests that hyperacetylation might promote neuronal outgrowth on both permissive and inhibitory substrates in a “substrate-independent” manner, perhaps by affecting the intrinsic transcription-dependent pro-growth program.

P/CAF, p300 and CBP are required for hyperacetylation dependent neuronal outgrowth

H3 K9-14 acetylation is mediated by the HATs CBP/p300 and P/CAF (23), which are also essential transcriptional co-factors involved in the overall protection of neurons from cell death in diverse stress conditions (7, 10).

In order to investigate if CBP/p300 and P/CAF are required for neuronal outgrowth, we have measured neuronal outgrowth in CGN following electroporation with specific RNA interference constructs and oligonucleotides to silence the expression of CBP/p300 and P/CAF after the administration of TSA or vehicle. Control for RNA interference was performed by transfecting scrambled sequences and naked DNA. Electroporated neurons were identified by co-transfection with GFP, and neuronal outgrowth was visualized by using antibodies against β -III-tubulin as a neuronal marker. Also, only CGN with strongly impaired expression by immunofluorescence for each of these HATs were included in the analysis. Gene silencing with these RNAi was robust as shown by RT-PCR and by immunofluorescence in individually electroporated CGN both in vehicle and TSA treated cells (supplementary Figure 4 A-C). Importantly, CBP/p300 or P/CAF gene silencing also correlated with reduced histone H3 K9-14 acetylation (supplementary Figure 4 D, E). In addition, cell viability was not affected by gene silencing as shown by counting the number of electroporated CGN with apoptotic features as shown by nuclear morphology and by the expression of cleaved-caspase 3 in control versus experimental conditions (supplementary Figure 4, F and G).

Results showed that gene silencing of CBP/p300 and P/CAF induces a significant decrease in TSA-mediated neuronal outgrowth, and in average number of neurites/100 cells (Figure 4 A). In addition, we observed that silencing of CBP/p300 or P/CAF shows a tendency, but not a significant decrease in neurite length without TSA, as opposed to a significant decrease in the average number of neurites/100 cells.

Given that silencing of CBP/p300 and P/CAF on a permissive substrate inhibited the ability of TSA to induce neuronal outgrowth, we further investigated whether CBP/p300 and P/CAF would also play a role in TSA-dependent outgrowth in neurons cultured on myelin, a potent inhibitor of neuronal outgrowth. We electroporated CGN with RNAi in order to silence CBP/p300 and P/CAF and we detected neuronal outgrowth on myelin in analogous experiments to what we performed on permissive substrates. We found that silencing of both CBP/p300 or P/CAF significantly reduced the “recovery effects” of TSA and further enhanced the inhibitory properties of myelin as shown by total average neurite length in GFP positively transfected neurons; by the average number of neurites /100 cells; and by the percentage of non collapsed growth cones (Figure 4 B). Together these data demonstrate that CBP/p300 and P/CAF are essential mediators of hyperacetylation-dependent neuronal outgrowth on both permissive and inhibitory substrates.

The evidence that gene silencing of CBP/p300 or P/CAF abrogates the effect of TSA hyperacetylation in neuronal outgrowth, combined with the fact that hyperacetylation induces gene expression by facilitating transcription at specific promoters, led us to ask whether TSA is able to specifically promote gene expression of CBP/p300 and P/CAF.

Indeed, RT-PCR experiments showed that TSA induces a significant increase in gene expression for CBP, p300 and P/CAF in cultured CGN (Figure 5 A). Interestingly, we also found that gene expression of CBP, p300 and P/CAF was repressed by plating CGN on myelin as compared to PDL, and that TSA rescued this inhibition by triggering their overexpression (Figure 5 B). As histone acetylation levels following TSA (see Figure 1 C) are somewhat inhomogeneous showing significant difference from cell to cell, we investigated whether the acetylation levels of H3 K9-14 correlated with the single cell expression of CBP/p300 as well as with neurite outgrowth. Indeed, H3 K9-14 acetylation levels positively

correlated with CBP and p300 expression and with the degree of neurite outgrowth (supplementary Figure 5).

We then performed chromatin immunoprecipitation experiments (ChIP) in CGN to verify whether the gene expression changes of CBP/p300 and P/CAF correlated with an increase in the acetylation status of histone H3 on their promoter regions following TSA administration. ChIP followed by real-time quantitative PCR (qPCR) demonstrated an increase of H3 acetylation at K9-14 on the promoters of CBP, p300 and P/CAF following stimulation with TSA compared to vehicle. This increase of H3 acetylation is not present on the promoter of the control gene RPL13a (Figure 5 B). These data suggest that TSA induces gene expression of the HATs, CBP, p300 and P/CAF in CGN, by specific histone hyperacetylation on their promoters.

Hyperacetylation-mediated neuronal outgrowth is dependent upon acetylated p53 signalling and drives pro-outgrowth gene targets

We have recently found that p53 forms pro-axonal outgrowth transcriptional complexes with CBP/p300 and P/CAF on the promoter of pro-growth genes such as GAP-43 and Coronin 1b (18, 19). We therefore examined whether p53 could transduce transcription signals within the pro-outgrowth hyperacetylation dependent CBP/p300-P/CAF signalling cascade.

First, we examined whether p53 was acetylated following TSA treatment in CGN. Western blots of cultured CGN treated with TSA showed that p53 was indeed acetylated at K373 and K320, with peak in acetylation respectively at 8 and 4 hours post-TSA (Figure 6 A). Next, we measured the expression of the two previously described p53 transcription targets and pro-axonal outgrowth proteins GAP-43 and Coronin 1b in order to assess whether in hyperacetylated neurons, p53 dependent pro-outgrowth signalling is activated. Quantitative

RT-PCR (qRT-PCR) and immunoblotting revealed that the gene and protein expression of Coronin 1b and GAP-43 were induced following TSA treatment in hyperacetylated CGN (Figure 6 B and C).

Then, ChIP assays were carried out in CGN to investigate the acetylation status of the promoters of these pro-axonal outgrowth factors by immunoprecipitation of DNA-protein complexes with an anti-acetyl H3 K9-14 antibody. Results showed that at both 8 (peak increase) and 24 hours histones were acetylated on the promoters (5' site) of GAP-43 and Coronin 1b. However, TSA induced further histone hyperacetylation on these promoters at neither 8 nor 24 hours (Figure 6 D). Therefore, we hypothesized that the TSA-dependent acetylation of p53 would be responsible for the transcriptional activation of GAP-43 and Coronin 1b. To this end, we performed ChIP assays on CGN by using antibodies that recognize specifically acetylated p53 at lysine 320 and 373 and measured by qPCR the promoter occupancy of p53 on the promoters of Coronin 1b and GAP-43 (respectively). Indeed, hyperacetylation increased the promoter occupancy of p53 AcK373 on the promoters of both GAP-43 and Coronin 1b, while p53 AcK320 showed increased occupancy for Coronin 1b only, whereas no occupancy was found on GAP-43 (Figure 6 E). Together, these experiments show that following TSA treatment, p53 is hyperacetylated and the expression of specific p53-dependent pro-outgrowth targets such as GAP-43 and Coronin 1b are induced by increased promoter occupancy by acetylated p53 and not by histone hyperacetylation on their promoters, where histones are already acetylated in physiological growth conditions (Figure 6 D).

In order to address the effects of hyperacetylation on driving the expression of several other well known pro-neurite and axonal outgrowth genes that contain putative transcriptional binding sites for p53, we performed qRT-PCR experiments on selected targets, including SCG-10, α -tubulin 1a, Ch11, L1cam, CAP-23 and Lgals1 (supplementary Figure 6, A and B).

In fact, the expression of most of these putative p53 target genes, with the exception of CAP-23, was also driven in a hyperacetylated environment (supplementary Figure 6, A and B), suggesting that multiple p53 dependent pro-neuronal outgrowth pathways could be activated by hyperacetylation.

Then, to evaluate whether acetylated p53-dependent cell signalling had a direct role in neuronal outgrowth during hyperacetylation, we electroporated CGN with a p53 mutant plasmid DNA, which carries a lysine to arginine transition at K320, K372-3-82 (p53 K320-72-3-82R, that we called here p53 K-R). These mutations do not allow acetylation of p53 by neither CBP/p300 (K373-82-3) nor by P/CAF (K320). The p53 K-R transfected neurons did not display increased cell toxicity by cell counting nor they showed increased apoptotic features by Hoechst nuclear staining or cleaved caspase 3 expression compared to control transfected cells (supplementary Figure 7 A and B). Importantly, neurite measurements demonstrated that neuronal outgrowth was significantly impaired in neurons transfected with p53 K-R both in the presence of TSA and in physiological culture conditions (Figure 7 A). Electroporation of p53 K-R induced a significant decrease in the total average neurite length and an impaired number of neurites/100 cells (Figure 7 A).

To further investigate whether the C-terminal acetylation of p53 would be required for hyperacetylation-dependent partial recovery of outgrowth in neurons cultured on inhibitory substrates, similar electroporation experiments were then performed on GCN plated on myelin.

Results demonstrated that neurons expressing p53 K-R show a very strong reduction in outgrowth even in the presence of TSA. Total average neurite outgrowth as well as the average number of neurites/100 cells were markedly impaired in neurons transfected with p53 K-R as compared to GFP transfected only (Figure 7 B). Furthermore, the percentage of collapsed growth cones was increased in the p53 K-R expressing neurons (Figure 7 B).

To finally conclusively prove that CBP/p300, P/CAF and acetylated p53 are truly important to drive neurite outgrowth in primary neurons, overexpression experiments were performed on both PDL and myelin. Overexpression was carried out in cultured CGN via electroporation and neurite outgrowth was measured at 24 hours. A significant difference in outgrowth was observed when CBP/p300, P/CAF or the acetylation mimic p53 K-Q (K320-72-3-82 Q- lysine to glutamine) were overexpressed on either PDL or myelin (Figure 8). This shows that both on permissive substrates such as PDL and on myelin, their overexpression promotes a significant enhancement in outgrowth to levels comparable to the effects of TSA.

In summary, we have shown here that CBP/p300 as well as P/CAF and their related acetylation-dependent p53 signalling are key events in allowing physiological pro-outgrowth signals in primary neurons, and in driving outgrowth on inhibitory substrates, thereby transducing the hyperacetylation-dependent pro-outgrowth cascade on both permissive and non-permissive substrates (Figure 9, a diagram illustrating the molecular pathway elucidated here).

DISCUSSION

Our work shows for the first time that pharmacological hyperacetylation mediated by HDAC I and II inhibition promotes neuronal outgrowth on both permissive and inhibitory substrates through induction of gene expression via histone H3 K9-14 acetylation on the promoters of CBP/p300 and P/CAF, which in turn promote neuronal outgrowth and mediate H3 K9-14 as well as p53 acetylation. These modifications lead to chromatin remodeling and enhanced p53-dependent promoter accessibility that drive the expression of specific pro-neuronal outgrowth genes.

Recent experiments in primary neurons showed that specific nitrosylation of HDAC2 increases acetylation of histones surrounding neurotrophin-dependent gene promoters and

stimulate transcription. Inhibition of HDAC2 expression also facilitated dendritic growth and branching in embryonic cortical neurons (26). This supports our findings that inhibition of HDACs promotes neuronal outgrowth.

However, currently no studies have implicated CBP, p300 and the closely related P/CAF in neuronal outgrowth on permissive or inhibitory substrates. Here, we have shown that these HATs are required for physiological neuronal outgrowth and for the pro-outgrowth TSA-hyperacetylation dependent signal transduction. Specifically, TSA promotes not only histone H3 K9-14 acetylation, but also stimulates CBP, p300 and P/CAF gene expression by hyperacetylating their promoters, thereby facilitating transcription. This suggests the presence of a positive feedback loop initiated by the relative increase in acetyltransferase activity through inhibition of HDACs. This leads to histone hyperacetylation and activation of the CBP, p300 and P/CAF promoters, enhancement of gene expression further fueling this hyperacetylation loop. Given the shift in balance, the unchecked CBP, p300 and P/CAF acetylate p53, which is essential to transduce the hyperacetylation-dependent pro-neuronal outgrowth program (Figure 9). In fact, the expression of specific p53-dependent genes, including GAP-43 and Coronin 1b, is triggered by hyperacetylation through increased occupancy of their promoters by acetylated p53. This may be facilitated by the presence of histone acetylation on their promoters that enhances the DNA accessibility of p53 and of its transcriptional co-factors.

Our data also suggests that hyperacetylation stimulates this pro-growth program independent of the plated substrate, for it also promotes growth cone remodeling and inhibits growth cone collapse in neurons when plated on inhibitory substrates (myelin and CSPGs).

Importantly, overexpression of CBP/p300, P/CAF and of an acetylation mutant of p53 that mimics CBP/p300 and P/CAF acetylation on its C-terminus promotes neurite outgrowth on permissive substrates and importantly is able to overcome myelin inhibition. Acetylation

of p53 mediated by CBP, p300 and P/CAF on its C-terminus re-directs p53 towards specific promoters and cellular effects (27).

Here, we show that the CBP/p300 and P/CAF-dependent acetylation of p53 is required for neuronal outgrowth and largely mediates the pro-outgrowth properties of TSA-induced hyperacetylation. Currently, we cannot exclude that others transcription factors that have been already shown to be acetylated and to be involved in neuronal survival or outgrowth, such as CREB and NFkB (15, 17, 24, 29), might also participate in the TSA-mediated enhancement of neuronal outgrowth.

As far as the potential downstream targets are concerned, overexpression of GAP-43 and Coronin 1b might at least partially overcome myelin dependent growth cone collapse by several potential mechanisms.

GAP-43 is a phospho-membrane bound glycoprotein, whose expression is often correlated with axonal outgrowth and regeneration in the peripheral nervous system, in dorsal root ganglia, in the facial nerve nuclei, in the optic nerve and in descending serotonergic fibers in the spinal cord. It has also been shown to be associated with the overcoming of myelin and proteoglycan dependent inhibitory signalling of axon outgrowth in the optic nerve following pro-regeneration stimuli (30-33). In addition, cerebellar Purkinje cells that overexpress GAP-43 are able to sprout their axons into white matter and show a pronounced tendency to lose myelin (34). Coronin 1b an actin binding protein that was previously shown by us to promote neurite outgrowth in primary neurons (35). A recent work suggested that Coronin 1b can dephosphorylate cofilin during actin filament and cytoskeleton remodeling at the leading edge of lamellipodia (36). Phosphorylation of cofilin by ROCK and LIMK is a critical step in growth cone collapse mediated by inhibitory substrates, therefore the dephosphorylation activity of Coronin 1b on cofilin may contribute to the inhibition of growth cone collapse. In addition to GAP-43 and Coronin 1b, the expression level of a set of putative

p53-dependent pro-neurite outgrowth genes was also enhanced by TSA. This suggests the multiplicity of the p53 pathway during hyperacetylation on the activation of several pro-outgrowth factors.

Future challenges include the discovery of the fine regulation of the TSA dependent effects on neuronal outgrowth. For example, it would be interesting to combine the administration of TSA with other compounds such as neurotrophins, including NGF (Nerve Growth Factor), RA (Retinoic acid), BDNF (Brain Derived Neurotrophic Factor), or cAMP analogues that might enhance TSA pro-neuronal outgrowth effects. Also, non transcriptional dependent effects of HDAC inhibitors could be investigated.

In summary, we believe that our work provides solid evidence for a positive role of HDAC inhibition and CBP/p300 and P/CAF acetylation-dependent transcriptional pathways in neuronal outgrowth. Further studies are warranted to elucidate additional acetylation-dependent transcriptional targets that may promote outgrowth *in vitro*, and to investigate whether hyperacetylation may trigger a pro-axonal regenerative genetic program in adult neurons following axonal lesions *in vivo*.

MATERIALS and METHODS

Drugs

Trichostatin A (T-8552, Sigma); Sodium Phenyl Butyrate (El-320, Biomol), dbcAMP (CN-125, Enzo Life Sciences), Actinomycin D (A1410, Sigma). Flavopiridol was provided by the Developmental Therapeutics Program, Division of Cancer Treatment and Diagnosis, National Cancer Institute, National Institutes of Health.

Cell culture

Primary cortical neurons. Rat Cortical Neuronal cultures (RCN) were derived from rat (CD) embryonic cortices. Cortices from 17-day-old embryos were extracted, dissociated and cultured as previously described (38). Briefly, the cortices were minced and dissociated in a buffer containing 1,800 U/mL trypsin at 37°C for 20 min. Followed by addition of 200 U/mL DNase I and 3,600U/mL soybean trypsin inhibitor to the suspension, cells were triturated through a 5-mL pipette. After the tissue was allowed to settle for 5 to 10 min, the supernatant was collected, and the remaining tissue pellet re-triturated. The combined supernatants were centrifuged through a 4% BSA layer and the cell pellet was resuspended in neuronal seeding medium (NSM), which consisted of B27-Neurobasal Medium (Life Technologies) supplemented with 1.1% of a 100X antibiotic-antimycotic solution, 25 μ M Na-glutamate, 0.5 mM l-glutamine, and 2% B27 Supplement (Life Technologies).

Primary cerebellar granule neurons. Cerebella Granule Neurons (CGN) were prepared from cerebella of 7-8 day-old rats (CD) as previously described by (39). Briefly, the cerebella were collected, and incubated for 15 min at 37 °C in an ionic medium with 0.025% trypsin and 0.05% DNase I (Sigma). Then trypsin inhibitor (0.04%, Sigma) was added and the tissue was collected by centrifugation. The pellet was triturated, centrifuged and suspended in the growth medium, namely in the basal Eagle's medium supplemented with 10% bovine calf serum, 25mM KCl, 4mM glutamine and gentamycin (100 ng/ml).

Immunocytochemistry

Glass coverslips were coated with poly-D-lysine (PDL) at 0,1mg/ml for 2h at 37°C. For the experiment on myelin or CSPG, the glass coverslips were additionally coated with myelin 4 μ g/cm² and CSPG 1.25 μ g/cm² for 2h at 37°C. Cells were grown on glass coverslips for 8 and 24h. Cultured cells were fixed with 4% paraformaldehyde/ 4% sucrose. Cells were blocked in 10% albumin and 0.2% Triton-X100. Immunostaining was performed by incubation overnight

at 4°C with several antibodies: rabbit anti-acetylated-H3 (H3 AcK9-14, Upstate); mouse anti- β -III Tubulin (Promega); rabbit anti-p53 (Ab1, Ab6, Oncogene); mouse anti-MAP2 (Sigma); rabbit anti-TAU; rabbit anti-p300 (3G230); rabbit anti-CBP (AC238) (Abcam); mouse anti-P/CAF (E-8) (Santa-Cruz), rabbit anti-cleaved Caspase-3 (Cell Signalling). Staining for F-actin was performed with the Alexa Fluor 568 Phalloidin (Molecular Probes) and incubated for 1 hour at room temperature. After several rinses in PBS, the sections were incubated with the appropriate Alexa 488, 546 or 564-coupled secondary antibodies (goat anti-rabbit IgG, goat anti-mouse IgG, Pierce) As a control, we stained with Hoechst 33258 (Molecular Probes) and then washed in PBS before mounting on slides with Fluorsave (Calbiochem, Darmstadt, Germany).

RT-PCR and quantitative RT-PCR (qRT-PCR)

RNA was extracted from CGN using TRIZOL reagent (Invitrogen) and cDNA was synthesized from 1 μ g of RNA using oligodT and random hexamers from the SuperScript II Reverse Transcriptase kit (Invitrogen). 1 μ l of cDNA was used in a RT-PCR using Master Mix (Invitrogen) and for quantitative RT-PCR we used SYBR-greenER (Invitrogen).

The RPL13A gene was used for normalization. The sequences of the primers used were P/CAF forward 5'-TGGCGCACTTGTAGTACTCG-3' and reverse 5'-ATGGAACCAGTGAAGCGAAC-3' (124bp), CBP forward 5'-ATCCCATAGACCCAGTTCC-3' and reverse 5'-CGGCTGCTGATCTGTTGTTA-3' (206bp), p300 forward 5'-GGGACTAACCAATGGTGGTG-3' and reverse 5'-ATTGGGAGAAGTCAAGCCTG-3' (386bp), GAP-43 forward 5'-AAGCTACCACTGATAACTCGCC-3' and reverse 5'-CTTCTTTACCCTCATCCTGTGCG-3' (246bp); Coronin1b forward 5'-GACCTGTGCCACATAACGATCAGG5C -3' and reverse 5'-CACGATGCCGACTCTCTTTGA-3'; α -Tubulin 1a forward 5'-

GCTTCTTGGTTTTCCACAGC-3' and reverse 5'- TGGAATTGTAGGGCTCAACC-3' (162bp); SCG10 forward 5'- CCACCATTGCCTAGTGACCT-3' and reverse 5'- GAAGCACACACTCCACGAGA-3' (202bp); Chl1 forward 5'- CGCCTACACAGGAGCTAAGG-3' and reverse 5'-TTCTTTTGGGAAGGCAGTGCT-3' (231bp); L1cam forward 5'-CATCGCCTTTGTGAGTGCTA-3' and reverse 5'- CTGTACTCGCCGAAGGTCTC-3' (162bp); Cap23 forward 5'- GGCGGCAGCGCTCCAACCTCG-3' and reverse 5'-CCGCCTGGGGTTCGCTCTCC-3' (304bp); Lgals1 forward 5'-GCTGGTGGAGCAGGTCTCAGGAATCT-3' and reverse 5'- AAGGTGATGCACTCCTCTGTGATGCTC-3' (314bp); RPL13A forward 5'-CCCTCCACCCTATGACAAGA-3' and reverse 5'-CCTTTTCCTTCCGTTTCTCC-3' (167bp). All primers were initially tested for their specificity by running RT-PCR samples on an agarose gel. Only primers that under specific PCR conditions gave a single band of the appropriate molecular weight were then used for real time PCR experiments. Quantification of RT-PCR blot was performed by densitometry of the representative bands and normalized to the levels of the housekeeping gene (RPL13A) for each lane. For qRT-PCR, fold changes were calculated following manufacture instructions (Invitrogen).

Gene silencing and overexpression experiments

The different p53, CBP, p300 and P/CAF expression constructs were transfected in CGN cells by using Amaxa electroporation kit, following the manufacturer's suggestions (Amaxa Nucleofector Technology). For gene silencing, a maximum of 3 µg of DNA was used, with a ratio of 0.5 µg GFP/ 2,5 µg DNA and 10 nM of siRNA for CBP/p300. Gene silencing for P/CAF was performed by shRNA. For P/CAF gene silencing by shRNA, both hairpin sequences, which were designed and synthesized (Invitrogen) with specific overhangs

for cloning into the pENTR/U6 entry vector, and oligonucleotides were employed. The sequences of the 2 primer pairs used for P/CAF silencing were:

1: ORF1 5'-CACCGCTCGTTTGACCCGAAACACGAATGTTTCGGGTCAAAGAC GAGC-3', ORF2 5'-AAAAGCTCGTCTTTGACCCGAAACATTCGTGTTTCGGGT CAAAGACGAGC-3'; 2:

ORF1 5'-CACCGCCTCAGGAACAGGTACTATGCGAACATAGTACCTGTTTCCTG AGGC-3'; ORF 2 5'-AAAAGCCTCAGGAACAGGTACTATGTTTCGCATAGTACCT GTTCCTGAGGA-3'.

siRNA oligonucleotides were used for rat CBP and p300 gene silencing and were a gift from Dr. Katsuhide Miyake (40).

siRNAs with the following sense and antisense sequences were used:

CBP forward 5'-CCCACAGCUAAUGGCAGCUdTdT-3' and reverse 5'-AGCUGCCAUUAGCUGUGGGdTdT-3', p300 forward 5'-CCCCAUGGAACAGCAUdTdT-3' and reverse 5'-AUGCCCUUGGUU UUCAUGGGGdTdT-3'.

The inhibitory effect of RNA interference on expression of CBP, p300 was tested by RT-PCR and in CGN by immunofluorescence that allowed quantification in individually electroporated cells.

The overexpression experiments were performed by electroporating GCN with pcDNA 3.1 vector as control, pCMVb p300 HA (Addgene, plasmid 10718), pRc/RSV CBP HA (Addgene, plasmid 16701) and pCl flag PCAF (Addgene, plasmid 8941) at the same ratio GFP/DNA as employed for gene silencing experiments. p53 K320-72-3-82 R (p53 K-R) and p53 K320-72-3-82 Q (p53 K-Q) were cloned in a CMV promoter with a GFP tag and transfected by electroporation as described.

Chromatin immunoprecipitation Assays (ChIP)

ChIP assays were performed according to the manufacturer's recommendations (Upstate). Briefly, 8×10^7 CGN were grown in the absence or presence of TSA (1 ng/ml) for 24 hours and subsequently fixed in a 1% formaldehyde solution for 10 min. at 37°C. Following cell lysis (0.5% SDS, 100 mM NaCl, 50 mM Tris HCl, pH 8.0, 5 mM EDTA), extracts were sonicated to shear DNA to lengths of 200-600 bp.

Chromatin solutions were incubated overnight with rotation using 4 µg of rabbit polyclonal anti-Acetyl Histone H3 antibody (Upstate), anti-p53 acetyl-lysine K373/2 (Upstate) or rabbit anti-p53 acetyl-lysine K320 (Upstate). The following day protein A agarose beads, that had been blocked with salmon sperm DNA, were added to each reaction to precipitate antibody complexes. The precipitated complexes were washed and then incubated for 4 hours at 65°C in parallel with *input* samples to reverse the crosslink. DNA was isolated by P:C:I extraction, which was followed by ethanol precipitation in the presence of sodium acetate.

Input, *IP* and *Mock* fractions were then analyzed by PCR on an agarose gel in order to detect the presence of the single band of the appropriate molecular weight in *Input* and *IP* fractions, as well as its absence in *Mock* samples. This allows evaluating for both the specificity of the primers and of the immunoprecipitation. Only samples that respected these conditions were then analysed by quantitative real time PCR (ABI 7000) analysis with appropriate primer pairs. The primers used were as follows: CBP 5' site < 1 kb forward 5'-CACAGGTTTCTCGCTTAGGG-3' and reverse 5'-CCAAGGGCTTCGATGTTTTTA-3'; CBP 3' site forward 5'-CTGGGGACATCCTTTTCAGA-3' and reverse 5'-CTGGGCACTCCAGCTCTTAC-3'; p300 5' site < 1 kb forward 5'-GCCCCTACCATTCTGTGTTGA-3' and reverse 5'-CGGAGATAACAACCGAGGAAA-3'; p300 3' site forward 5'-CCTGCACTTAGAGGCAAAGG-3' and reverse 5'-TGCTGCCTGAATGAGTTGTC-3'; P/CAF 5' site < 1 kb forward 5'-

ATGTGTCCCCTGGCTTTATTCA-3' and reverse 5'-ACCCTCAGTTCGGTCTCCTT-3'; P/CAF 3' site forward 5'-CTGGCATGTCCAGTAGCTGA-3' and reverse 5'-TCACCGCACAGGTGTATCAT-3'; Coronin 1b 5' site < 1 kb forward 5'-CTCCCAGCGTTATCATGTCA-3' and reverse 5'-GGGAGACTCGAATGTCCTCA-3'; Coronin 1b 3' site ~ 10 kb forward 5'-ACTGTTGTGGAGGGCTATGG-3' and reverse 5'-TGGAGGTCAGATGCCTCTCT-3'; GAP-43 5' site < 1 kb forward 5'-GCAGCTGTAACCTTGTGTGCA-3' and reverse 5'-GGTCCAGATTGGAGGTGTTTA-3'; GAP-43 3' site ~ 10 kb forward 5'-TTCCTTAGGCAATGTTTTGGAAAG-3' and reverse 5'-TCAGGCATGTTCTTGGTCAG-3'; RPL13A 5' site <1 kb forward 5'-TTCAGCACACCAAGAGGTTG-3' and reverse 5'-GTTTCAGGTGTCCGTGATGTG-3'; RPL13A 3' site ~ 10 kb forward 5'-GGCCATAAACATCTGGGAGA-3' and reverse 5'-GGGCAAGAGAGACTCAGGTG-3'. For real time quantitation of PCR products and fold change measurements after ChIP, each experimental sample was normalized to *Input* and *Mock* fractions before undergoing the standardized fold change calculation performed following manufacture instructions (Invitrogen). Only real time expression profiles that showed reproducible triplicate measurements were included in the analysis. In addition, samples included in the analysis had corresponding *Mock* fractions that displayed CT values close to background.

Immunoblotting

For immunoblotting, cultured CGN were collected at different time point (4h, 8h and 24h) and lysed as described above for tissue extraction. A portion of the lysate (30-50 µg of protein) was then fractionated by SDS-polyacrylamide gel electrophoresis (PAGE), and the separated proteins were transferred to a PVDF membrane. After the transfer of samples, the membrane was then probed with rabbit anti-acetylated-H3 (K9, K14, Upstate), rabbit anti-p53

acetyl-lysine K373/2 (Upstate), rabbit anti-p53 acetyl-lysine K320 (Upstate), rabbit anti-p53 FL (Santa-Cruz); rabbit anti-GAP-43 (Chemicon) and rabbit anti-Coronin 1b (custom antibody from Betyl Laboratories). Mouse anti- β -actin (Sigma) was used as control for gel loading and transfer. Immune complexes were detected with appropriate secondary antibodies (goat anti-rabbit IgG, goat anti-mouse IgG, label with horseradish peroxidase, Thermo Scientific) and chemiluminescence reagents (Pierce ECL Western blotting Substrate). Quantitation of protein expression was performed by densitometry of the representative bands of the immunoblots and normalized to the respective levels of β -actin.

Adult primary neurons from the cortex or the cerebellum were also prepared as mentioned before for RCN or CGN cultures respectively. After dissociation, cells were immediately collected by centrifugation and homogenized for immunoblotting as described. This procedure results into an enriched neuronal population at the time of blotting.

Neuronal process outgrowth measurements

Immunofluorescence was detected using a Zeiss Microscope (Axiovert 200, Zeiss Inc.) and pictures were taken at a 20x and 100x (oil immersion) magnification (Zeiss) at room temperature using a CDD camera (AxioCam MRm, Zeiss). Neurite analysis and measurements were performed using the NeuroLucida software (MicroBrightField, Colchester, VT). For each experimental condition and three replicates in triplicate experiments were analysed. Between 80 and 100 cells per replicate were counted (for specific numbers, please see figure legend). Neurite outgrowth was evaluated by calculating the number of processes per 100 cells and the average process length per cell. A growth-cone was defined collapsed when the diameter was not bigger than the diameter of the neuronal process. The area of the non-collapsed growth-cones was measured on an average of 100 growth cones for each triplicate. Measurements

were taken from three individual experiments by two different operators. Statistical analysis was performed on these three individual experiments by using a two-tailed unpaired T-test.

Densitometry analysis

To correlate histone acetylation and neurite outgrowth, we used densitometric analysis of the immunofluorescent signal (AlphaEaseFC software). First, we calculated the mean intensity for AcH3 K9-14 in control (vehicle) and TSA (1ng/ml) treated CGN cells (50 cells per experiments were counted, in triplicate). Each mean intensity was then employed as a threshold to determine cells with a high or low intensity of AcH3 K9-14 immunosignal following TSA. Cells with a signal equal or superior to AcH3 K9-14 mean intensity of TSA treated cells were considered as high intensity cells. On the contrary, cells with a densitometry value equal or inferior to AcH3 K9-14 mean intensity of control were considered as low intensity cells. Cells showing pyknotic nuclei were not included in the study. Neurites outgrowth was then quantified in these two classes of cells and compared as described above. Statistical analysis was performed on these three individual experiments by using a two-tailed unpaired T-test.

Acknowledgments: we thank Dr. Maria Laura Avantaggiati for providing the p53 acetylation mutant plasmid DNAs, and Dr. Katsuhide Miyake for providing the CBP/p300 RNAi. We also thank Dr. Richard Goodman for providing the CBP plasmid, Dr. Yoshihiro Nakatani for providing the P/CAF plasmid and Dr. William Sellers for providing the p300 plasmid. This work was supported by the Hertie Foundation; the Fortune Grant, University of Tuebingen, the NIH R21 NS052640 and the DFG DI 1497/1-1 grants (all granted to Simone Di Giovanni).

FIGURE LEGENDS**Figure 1. Acetylation of Histone H3 at K9-14 correlates with neuronal maturation and is induced after inhibition of HDAC by TSA.**

(A) Immunoblotting analysis for AcH3K9-14 was performed on proteins extracts from dissociated rat cortical neurons (RCN) and cerebellar granule neurons (CGN) at E17, P7 and 12 weeks adult (Ad). A decrease of acetylation with age was observed. β -actin was used as a loading control.

(B) Bar graphs represent the percentage of surviving CGN or CGN with pyknotic nuclei following treatment with 10 ng/ml or 1 ng/ml TSA (24 hours) in comparison to vehicle (Ctrl). The result of three independent measurements with an average of 100 cells each is shown. 10 ng/ml TSA was found to be toxic ($29.8\% \pm 2.5$ SD of surviving cells TSA versus vehicle, set as 100% and $73.3\% \pm 3.5$ pyknotic nuclei TSA versus $20.4\% \pm 2.8$ vehicle), while 1 ng/ml is comparable to vehicle and considered non-toxic ($9.2\% \pm 1.8$ cell survival TSA increase versus vehicle and $17.5\% \pm 0.7$ pyknotic nuclei TSA versus $20.4\% \pm 2.4$ vehicle). Asterisks: unpaired two-tailed T-test, ** *p value* < 0,01. Error bars represent SD.

(C) Immunofluorescence for H3 AcK9-14 in CGN cultured for 24h and treated with 1 ng/ml TSA or vehicle. Arrows document cells that show an increase of staining intensity following TSA treatment. Scale bar: 20 μ m.

(D) Immunoblotting analysis for H3 AcK9-14 in CGN cultured for 24h and treated with 1ng/ml TSA or vehicle. Shown is a marked increase in the expression of H3 AcK9-K14 following TSA. β -actin was used as a loading control.

Figure 2. HDAC-inhibition promotes neurite outgrowth through increased transcription.

(A) Immunofluorescence of CGN shows the effect of 1 ng/ml TSA and 1 μ M Flavopiridol following 24h treatment in comparison to vehicle (Ctrl). Scale bar: 50 μ m. Bar graphs show quantification of neurite measurements from three independent measurements (n: 100 cells each), including the average neurite length per cell in μ m and number of neurites/100 cells. Neurite measurements show a significant enhancement in neurite length (104 μ m \pm 16.8 SD TSA versus 61 μ m \pm 10.2 vehicle) and numbers (111 \pm 6.5 TSA versus 72 \pm 8 vehicle) following TSA (1 ng/ml) in CGN at 24h. Flavopiridol (1 μ M) significantly counteracts the effects of TSA in terms of neurite length (104 μ m \pm 16.8 SD TSA versus 65 μ m \pm 10.2 Flavopiridol+TSA) and numbers (111 \pm 6.5 TSA versus 81 \pm 7 Flavopiridol+TSA). Asterisks: unpaired two-tailed T-test, * *p value* < 0,05. Error bars represent SD.

(B) F-actin and β -III tubulin staining allow the visualization of growth cones. Scale bar: 5 μ m. In the growth cone collapse assay, non-collapsed growth cones were counted and represented by the bar graphs as a percentage from three independent experiments (n: 100 cells each). The surface area of growth cones was also measured and quantified (three independent measurements, n: 100 growth cones each). TSA increases the percentage of non-collapsed growth cones (18% \pm 1.52 TSA versus 10% \pm 4.2 vehicle) and the surface area (113 μ m² \pm 17 TSA versus 67 μ m² \pm 11 vehicle), while Flavopiridol promotes growth cone collapse with or without TSA in terms of percentage (18% \pm 1.52 TSA versus 6% \pm 4.2 Flavopiridol+TSA) and of surface area (113 μ m² \pm 17 TSA versus 21 μ m² \pm 19 Flavopiridol+TSA). Asterisks: unpaired two-tailed T-test, * *p value* < 0,05, ** *p value* < 0,01. Error bars represent SD.

(C) Immunoblotting analysis for GAP-43 shows an increase in GAP-43 protein expression following 24h treatment with TSA (1 ng/ml), which is counteracted by Flavopiridol in addition to TSA. Flavopiridol itself reduces levels of GAP-43 protein expression. β -actin was used as a loading control.

Figure 3. HDAC-inhibition overcomes myelin and CSPGs inhibition by promoting neurite outgrowth and preventing growth cone collapse.

(A-B) Immunofluorescence of CGN double stained with β -III Tubulin and Hoechst shows the effects of 1 ng/ml TSA treatment for 24h on myelin (A) or CSPGs (B) versus vehicle (Ctrl). Scale bar: 20 μ m. TSA treatment of CGN increases the average neurite length per cell ($37.6 \mu\text{m} \pm 7.5$ SD TSA versus $19.8 \mu\text{m} \pm 1.6$ vehicle on myelin and $55 \mu\text{m} \pm 5.1$ TSA versus $22 \mu\text{m} \pm 3.2$ vehicle on CSPG) and the number of neurites per 100 cells (37.5 ± 7.7 TSA versus 25 ± 1.1 vehicle on myelin and 24 ± 1.4 TSA versus 12 ± 2 vehicle on CSPG) as represented in the bar graphs of three independent measurements (n: 100 cells each). Asterisks: unpaired two-tailed T-test, ** *p value* < 0,01. Error bars represent SD.

(C) A growth cone collapse assay was performed on CGN plated either on myelin or CSPGs. The bar graphs represent the percentage of non-collapsed growth cones following 8 and 24h of treatment on each substrate of three independent experiments (n:100 growth cones each). TSA increases the percentage of non-collapsed growth cones on both myelin and CSPG respectively (24h: $21\% \pm 3.6$ TSA versus $1.5\% \pm 1$ vehicle; $67\% \pm 7$ TSA versus $27\% \pm 4.8$ vehicle). Asterisks: unpaired two-tailed T-test, * *p value* < 0,05, ** *p value* < 0,01. Error bars represent SD.

Figure 4. CBP/p300 and P/CAF are required for hyperacetylation-dependent neurite outgrowth on permissive and non-permissive substrates.

On a permissive substrate, such as PDL, immunofluorescence of CGN electroporated with either GFP-scrambled (ctrl) or GFP plus RNAi for CBP/p300 or shRNA for P/CAF in the absence or presence of 1ng/ml TSA for 24 hours show markedly reduced neurite outgrowth (total neurite length: $245 \mu\text{m} \pm 18.4$ SD TSA/control versus $88 \mu\text{m} \pm 15$ TSA/RNAi

CBP/p300, and $78 \mu\text{m} \pm 16.5$ TSA/RNAi P/CAF; average number of neurites/100 cells: 119 ± 2 TSA/control versus 56 ± 14 TSA/RNAi CBP/p300, and 58 ± 12 TSA/RNAi P/CAF; 88 ± 13 control versus 51 ± 8 RNAi CBP/p300 and 44 ± 9 RNAi P/CAF) (A). Hoechst dye was used as a nuclear stain. The same result was observed when plated on the inhibitory substrate, myelin (total neurite length: $18.0 \mu\text{m} \pm 2.5$ SD vehicle versus 57.4 ± 2.6 TSA; 3.6 ± 0.3 vehicle + RNAi CBP/p300 versus 5.0 ± 0.2 TSA + RNAi CBP/p300; 5.0 ± 0.2 vehicle + RNAi P/CAF versus 5.7 ± 0.5 TSA + RNAi P/CAF; average number of neurites /100 cells: 25 ± 1.1 vehicle versus 37.5 ± 7.7 TSA; 11.45 ± 4.3 vehicle + RNAi CBP/p300 versus 13.7 ± 3.5 TSA + RNAi CBP/p300; 8.1 ± 2.7 vehicle + RNAi P/CAF versus 14 ± 2.8 TSA + RNAi P/CAF) (B). Co-immunolabeling for β -III tubulin was also used in these experiments (not shown). Scale bar: $30 \mu\text{m}$ (A); $15 \mu\text{m}$ (B). Arrows in (B) show representative growth cones in control and TSA treated neurons. Gene silencing of either CBP/p300 or P/CAF significantly reduced average of neurite length per cell and number of neurites/100 cells on both PDL and myelin with and without TSA in three independent experiments (n: 100 cells each) as represented in the bar graphs (A-B). In addition, the percentage of non-collapsed growth cones from the neurons electroporated with either CBP/p300 or P/CAF on myelin with or without TSA was significantly less than control GFP electroporated cells in three independent experiments (n: 100 cells each) ($7.4 \% \pm 1.4$ vehicle versus 31.8 ± 1.7 TSA; 1.6 ± 0.4 vehicle + RNAi CBP/p300 versus 4.7 ± 2.1 TSA + RNAi CBP/p300; 1.1 ± 0.3 vehicle + RNAi P/CAF versus 4.3 ± 0.5 TSA + RNAi P/CAF) (B). Asterisks: unpaired two-tailed T-test, * *p* value < 0,05, ** *p* value < 0,01. Error bars represent SD.

Figure 5. TSA-dependent hyperacetylation enhances the mRNA expression of CBP/p300 and P/CAF and promotes binding of acetylated H3 K9-14 to their promoters.

(A) Representative RT-PCR of mRNA levels for p300, CBP, and P/CAF. The upregulation of CBP, p300 and P/CAF mRNA observed by RT-PCR following 1 ng/ml TSA treatment versus vehicle is represented in the bar graphs of densitometry (arbitrary units), normalized to the ribosomal RNA gene RPL13A.

(B) Bar graphs show real time RT-PCR gene expression data for CBP, p300 and P/CAF in CGN plated on myelin or PDL (24h) and treated with vehicle or TSA. Myelin represses gene expression of CBP, p300 and P/CAF (-3,3 fold \pm 0,5 SD CBP ; -2,6 fold \pm 0,4 SD p300 and -2,3 fold \pm 0,2 SD P/CAF compare to RPL13A), while TSA rescues myelin inhibition by inducing their overexpression (6,5 fold \pm 1 SD CBP; 1,9 \pm 0,1 SD p300 and 4,02 fold \pm 0,6 SD P/CAF). Expression changes are quantified in fold changes as an average from three independent experiments. Asterisks: unpaired two-tailed T-test, * *p value* < 0,05, ** *p value* < 0,01. Error bars represent SD.

(C) Chromatin IP (ChIP) assay in CGN shows increased occupancy of the CBP, p300 and P/CAF promoters by acetylated H3 K9-14 in comparison to the housekeeping gene RPL13A following 24h 1 ng/ml TSA treatment versus vehicle (CBP: 2.95 fold \pm 0.05 SD, p300: 3.31 fold \pm 0.2 and P/CAF: 4.9 fold \pm 0.1). Fold change was calculated as a ratio of promoter occupancy between TSA treated CGN versus vehicle in three independent experiments run triplicate. The 3' end regions of CBP, p300 and P/CAF were used as a control for specificity of acetylated H3 K9-14 to the promoter regions. Asterisks: unpaired two-tailed T-test, ** *p value* < 0.01. Error bars represent SD.

Figure 6. TSA hyperacetylates p53 and increases the expression of the p53 targets GAP-43 and Coronin 1b.

(A) Immunoblotting analysis of CGN for acetylated p53 at K373 and K320 revealed that 1 ng/ml TSA induces p53 acetylation versus vehicle (Ctrl). We confirmed the presence of increased acetylated H3 K9-14 following TSA treatment in these samples.

(B) Real time RT-PCR, as represented in the bar graphs, shows a significant fold increase in GAP-43 and Coronin 1b mRNA following 24h treatment with 1 ng/ml TSA versus vehicle in three independent experiments in triplicate (1,9 fold \pm 0,5 SD GAP-43 and 2,9 fold \pm 0,3 SD Coronin 1b). Asterisks: unpaired two-tailed T-test, * *p value* < 0,05. Error bars represent SD.

(C) Immunoblotting analysis shows an overexpression of both pro-axon outgrowth p53 target proteins GAP-43 and Coronin 1b following treatment of CGN with 1 ng/ml TSA versus vehicle (Ctrl). β -actin was used as a loading control.

(D) Chromatin IP (ChIP)-real time PCR assay (top panel) shows the presence of H3 K9-14 acetylation on the promoters of GAP-43 and Coronin 1b in CGN at 8 and 24 hours in culture (GAP-43 8 hours: 19 fold \pm 2.7 SD vehicle, 5' versus 3' site; 20 fold \pm 4 TSA, 5' versus 3' site and Coronin 1b 8 hours: 5.7 fold \pm 1.1 SD vehicle, 5' versus 3' site; 4.3 fold \pm 1 SD TSA, 5' versus 3' site). However, in the same experiment, acetylation of their promoters is not enhanced by TSA (bottom panel). On the top panel, fold change was calculated as a ratio of promoter occupancy between the 5' (promoter) versus 3' site. On the bottom panel, fold change was calculated as a ratio of promoter occupancy between TSA versus vehicle treated CGN. This has been done in three independent experiments in triplicate. 3' end regions of GAP-43 and Coronin 1b were used as a control of the specificity of the acetylation of H3 at K9-14 on the promoter region.

Asterisks: unpaired two-tailed T-test, * *p value* < 0,05, ** *p value* < 0,01. Error bars represent SD.

(E) A schematic diagram representing the position of the p53 binding sites on GAP-43 and Coronin 1b (top panel).

ChIP-real time PCR assay (bottom panel) shows increased occupancy of acetylated p53 (α -320) on the promoter of Coronin1b (4 hours) (3,5 fold \pm 0,8 SD), and acetylated p53 (α -373) on the promoter of GAP-43 and Coronin 1b (8 hours) (2,2 fold \pm 0,5 SD GAP-43 and 3,1 fold \pm 0,4 SD Coronin 1b) in CGN following TSA (1 ng/ml). No promoter occupancy on GAP-43 was found for acetylated p53 α -320. Fold change was calculated as a ratio of promoter occupancy between TSA treated CGN versus vehicle in three independent experiments in triplicate. Asterisks: unpaired two-tailed T-test, * *p value* < 0,05, ** *p value* < 0,01. Error bars represent SD.

Figure 7. Hyperacetylation mediated neurite outgrowth requires acetylation of p53 by CBP/p300 and PCAF.

Immunofluorescence staining in CGN for p53 (red) and Hoechst (blue) plated on PDL (A). CGN were electroporated with either GFP (ctrl) or GFP and a p53 mutant plasmid carrying K-R mutations at lysines 373-82-83 (p53 K-R) with or without 1 ng/ml TSA for 24 hours. In addition, these cells were plated on myelin (B) where they were stained with F-actin (red), for growth cone analysis, and Hoechst (blue). β -III tubulin immunostaining was also used in these experiments (not shown). Neurons transfected with p53 K-R on both PDL (total average neurite length: 128 μ m \pm 10 SD control versus 17 \pm 4.3 p53 K-R; 245 \pm 18.5 control/TSA versus 11 \pm 52 p53 K-R/TSA; number of neurites/100 cells 88 \pm 13 control versus 55 \pm 14 p53 K-R; 119 \pm 2 control/TSA versus 65 \pm 12 p53 K-R/TSA) and myelin (total average neurite length: 5.17 μ m \pm 0.49 SD p53 K-R/vehicle and 4.7 \pm 0.7 p53 K-R/TSA; average number of neurites/100 cells: 3.2 \pm 0.3 SD p53 K-R/vehicle and 3.3 \pm 0.35 p53 K-R/TSA) show impairment in neurite outgrowth and enhancement of growth cone collapse (only 1% \pm 0.57 SD p53 K-R+vehicle and 1.33% \pm 0.75 p53 K-R+TSA non-collapsed growth cones) (A-B). Importantly, when p53 K-R is expressed in the cytoplasm where it is transcriptionally

inactive, physiological outgrowth does occur, neuron indicated by the arrow (A). Scale bar: 30 μm (A); 15 μm (B). Arrows in (B) show representative growth cones in control and TSA treated neurons. Measurement for average of neurite length per cell (μm) and number of neurites/100 cells in three independent experiments (n: 100 cells each) are represented in the bar graphs (A-B). Asterisks: unpaired two-tailed T-test, * *p value* < 0,05, ** *p value* < 0,01. Error bars represent SD.

Additionally, we quantified the percentage of non-collapsed growth cones in electroporated neurons plated on myelin, which showed a clear impairment in outgrowth in p53 K-R transfected cells with and without TSA in three independent experiments (n:100 growth cones each). Asterisks: unpaired two-tailed T-test, ** *p value* < 0.01. Error bars represent SD.

Figure 8. Overexpression of CBP/p300, P/CAF or p53 K-Q promote neurite outgrowth on permissive substrate and rescue the myelin-dependent inhibition of neurite outgrowth.

(A) and (B) p53 K-Q (p53 K320-72-3-82Q), CBP-p300 and P/CAF were overexpressed in CGN plated on PDL (A) or myelin (B) for 24h. Cells were electroporated with either GFP and pcDNA 3.1 vector (ctrl); GFP and p53 K-Q; GFP and CBP/p300 plasmids, or GFP and P/CAF plasmid. The panels show immunocytochemistry for β -III tubulin and GFP signal. Scale bar: 20 μm . Bar graphs show quantification of neurite outgrowth, including average of length per cell (three independent experiments, n: 100 cells each). Neurons transfected with p53 K-Q, CBP/p300 or P/CAF show an increase in neurite outgrowth as compared to control (PDL: 117,4 $\mu\text{m} \pm 0,7$ SD p53 K-Q; 141 $\mu\text{m} \pm 3,2$ SD CBP/p300 and 124,7 $\mu\text{m} \pm 10,6$ P/CAF versus 82,2 $\mu\text{m} \pm 6,5$ SD pcDNA; Myelin :57,4 $\mu\text{m} \pm 9,9$ SD p53 K-Q; 92,8 $\mu\text{m} \pm 7,9$ SD CBP/p300 and 73,0 $\mu\text{m} \pm 3,7$ SD P/CAF versus 27,9 $\mu\text{m} \pm 3$ SD pcDNA). Asterisks: unpaired two-tailed T-test, * *p value* < 0,05, ** *p value* < 0,01. Error bars represent SD.

Figure 9. The hyperacetylation-dependent molecular pathway to neuronal outgrowth.

In a non-permissive chromatin state, HDACs, class I and II, ensure that H3 remains hypoacetylated. Under these conditions transcription complexes, including p53 and its corresponding cofactors, have a low affinity for promoters. When cells are treated with TSA HDACs are directly inhibited. This allows for the HATs, CBP/p300 and P/CAF, whose expression we found to be induced by TSA, to hyperacetylate H3 at K9-14 and p53 at its C-terminus, which then in concert with CBP/p300 and P/CAF, occupy specific promoters within the newly formed permissive chromatin state. Finally, this promoter occupancy leads to the increased transcription of pro-growth genes involved in neuronal outgrowth.

REFERENCES

1. Teng FY, Tang BL. Axonal regeneration in adult CNS neurons--signaling molecules and pathways. *J Neurochem* 2006 Mar; **96**(6): 1501-1508.
2. Makwana M, Raivich G. Molecular mechanisms in successful peripheral regeneration. *Febs J* 2005 Jun; **272**(11): 2628-2638.
3. Mellor J. The dynamics of chromatin remodeling at promoters. *Molecular cell* 2005 Jul 22; **19**(2): 147-157.
4. Reik W. Stability and flexibility of epigenetic gene regulation in mammalian development. *Nature* 2007 May 24; **447**(7143): 425-432.
5. Guan JS, Haggarty SJ, Giacometti E, Dannenberg JH, Joseph N, Gao J, *et al.* HDAC2 negatively regulates memory formation and synaptic plasticity. *Nature* 2009 May 7; **459**(7243): 55-60.
6. Thiagalingam S, Cheng KH, Lee HJ, Mineva N, Thiagalingam A, Ponte JF. Histone deacetylases: unique players in shaping the epigenetic histone code. *Ann N Y Acad Sci* 2003 Mar; **983**: 84-100.
7. Yang XJ, Seto E. HATs and HDACs: from structure, function and regulation to novel strategies for therapy and prevention. *Oncogene* 2007 Aug 13; **26**(37): 5310-5318.
8. Struhl K. Histone acetylation and transcriptional regulatory mechanisms. *Genes Dev* 1998 Mar 1; **12**(5): 599-606.

9. Wolffe AP, Guschin D. Review: chromatin structural features and targets that regulate transcription. *J Struct Biol* 2000 Apr; **129**(2-3): 102-122.
10. Saha RN, Pahan K. HATs and HDACs in neurodegeneration: a tale of disconcerted acetylation homeostasis. *Cell Death Differ* 2006 Apr; **13**(4): 539-550.
11. Schwechter BR, Millet LE, Levin LA. Histone deacetylase inhibition-mediated differentiation of RGC-5 cells and interaction with survival. *Investigative ophthalmology & visual science* 2007 Jun; **48**(6): 2845-2857.
12. Siebzehnruhl FA, Buslei R, Eyupoglu IY, Seufert S, Hahnen E, Blumcke I. Histone deacetylase inhibitors increase neuronal differentiation in adult forebrain precursor cells. *Experimental brain research Experimentelle Hirnforschung* 2007 Feb; **176**(4): 672-678.
13. Balasubramaniyan V, Boddeke E, Bakels R, Kust B, Kooistra S, Veneman A, *et al.* Effects of histone deacetylation inhibition on neuronal differentiation of embryonic mouse neural stem cells. *Neuroscience* 2006 Dec 28; **143**(4): 939-951.
14. Jiang H, Poirier MA, Liang Y, Pei Z, Weiskittel CE, Smith WW, *et al.* Depletion of CBP is directly linked with cellular toxicity caused by mutant huntingtin. *Neurobiology of disease* 2006 Sep; **23**(3): 543-551.
15. Arany Z, Huang LE, Eckner R, Bhattacharya S, Jiang C, Goldberg MA, *et al.* An essential role for p300/CBP in the cellular response to hypoxia. *Proceedings of the National Academy of Sciences of the United States of America* 1996 Nov 12; **93**(23): 12969-12973.
16. Rouaux C, Jokic N, Mbebi C, Boutillier S, Loeffler JP, Boutillier AL. Critical loss of CBP/p300 histone acetylase activity by caspase-6 during neurodegeneration. *Embo J* 2003 Dec 15; **22**(24): 6537-6549.
17. Glozak MA, Sengupta N, Zhang X, Seto E. Acetylation and deacetylation of non-histone proteins. *Gene* 2005 Dec 19; **363**: 15-23.
18. Di Giovanni S, Knights CD, Rao M, Yakovlev A, Beers J, Catania J, *et al.* The tumor suppressor protein p53 is required for neurite outgrowth and axon regeneration. *Embo J* 2006 Sep 6; **25**(17): 4084-4096.
19. Tedeschi A, Nguyen T, Puttagunta R, Gaub P, Di Giovanni S. A p53-CBP/p300 transcription module is required for GAP-43 expression, axon outgrowth, and regeneration. *Cell Death Differ* 2008 Dec 5.
20. Yoshida M, Kijima M, Akita M, Beppu T. Potent and specific inhibition of mammalian histone deacetylase both in vivo and in vitro by trichostatin A. *The Journal of biological chemistry* 1990 Oct 5; **265**(28): 17174-17179.
21. Blagosklonny MV. Flavopiridol, an inhibitor of transcription: implications, problems and solutions. *Cell cycle (Georgetown, Tex)* 2004 Dec; **3**(12): 1537-1542.

22. Filbin MT. Myelin-associated inhibitors of axonal regeneration in the adult mammalian CNS. *Nat Rev Neurosci* 2003 Sep; **4**(9): 703-713.
23. Allis CD, Berger SL, Cote J, Dent S, Jenuwien T, Kouzarides T, *et al.* New nomenclature for chromatin-modifying enzymes. *Cell* 2007 Nov 16; **131**(4): 633-636.
24. Freeland K, Boxer LM, Latchman DS. The cyclic AMP response element in the Bcl-2 promoter confers inducibility by hypoxia in neuronal cells. *Brain research* 2001 Aug 15; **92**(1-2): 98-106.
25. Guo Z, Boekhoudt GH, Boss JM. Role of the intronic enhancer in tumor necrosis factor-mediated induction of manganous superoxide dismutase. *The Journal of biological chemistry* 2003 Jun 27; **278**(26): 23570-23578.
26. Nott A, Watson PM, Robinson JD, Crepaldi L, Riccio A. S-nitrosylation of histone deacetylase 2 induces chromatin remodelling in neurons. *Nature* 2008 Aug 27.
27. Knights CD, Catania J, Di Giovanni S, Muratoglu S, Perez R, Swartzbeck A, *et al.* Distinct p53 acetylation cassettes differentially influence gene-expression patterns and cell fate. *J Cell Biol* 2006 May 22; **173**(4): 533-544.
28. Tang Y, Zhao W, Chen Y, Zhao Y, Gu W. Acetylation is indispensable for p53 activation. *Cell* 2008 May 16; **133**(4): 612-626.
29. Gao Y, Deng K, Hou J, Bryson JB, Barco A, Nikulina E, *et al.* Activated CREB is sufficient to overcome inhibitors in myelin and promote spinal axon regeneration in vivo. *Neuron* 2004 Nov 18; **44**(4): 609-621.
30. Jung M, Petrusch B, Stuermer CA. Axon-regenerating retinal ganglion cells in adult rats synthesize the cell adhesion molecule L1 but not TAG-1 or SC-1. *Mol Cell Neurosci* 1997; **9**(2): 116-131.
31. Aigner L, Arber S, Kapfhammer JP, Laux T, Schneider C, Botteri F, *et al.* Overexpression of the neural growth-associated protein GAP-43 induces nerve sprouting in the adult nervous system of transgenic mice. *Cell* 1995 Oct 20; **83**(2): 269-278.
32. Aigner L, Caroni P. Depletion of 43-kD growth-associated protein in primary sensory neurons leads to diminished formation and spreading of growth cones. *J Cell Biol* 1993 Oct; **123**(2): 417-429.
33. Benowitz LI, Perrone-Bizzozero NI, Neve RL, Rodriguez W. GAP-43 as a marker for structural plasticity in the mature CNS. *Prog Brain Res* 1990; **86**: 309-320.
34. Gianola S, Rossi F. GAP-43 overexpression in adult mouse Purkinje cells overrides myelin-derived inhibition of neurite growth. *The European journal of neuroscience* 2004 Feb; **19**(4): 819-830.

35. Di Giovanni S, De Biase A, Yakovlev A, Finn T, Beers J, Hoffman EP, *et al.* In vivo and in vitro characterization of novel neuronal plasticity factors identified following spinal cord injury. *J Biol Chem* 2005 Jan 21; **280**(3): 2084-2091.
36. Cai L, Marshall TW, Uetrecht AC, Schafer DA, Bear JE. Coronin 1B coordinates Arp2/3 complex and cofilin activities at the leading edge. *Cell* 2007 Mar 9; **128**(5): 915-929.
37. Stresemann C, Lyko F. Modes of action of the DNA methyltransferase inhibitors azacytidine and decitabine. *International journal of cancer* 2008 Jul 1; **123**(1): 8-13.
38. Di Giovanni S, Movsesyan V, Ahmed F, Cernak I, Schinelli S, Stoica B, *et al.* Cell cycle inhibition provides neuroprotection and reduces glial proliferation and scar formation after traumatic brain injury. *Proc Natl Acad Sci U S A* 2005 Jun 7; **102**(23): 8333-8338.
39. Schousboe A, Drejer J, Hansen GH, Meier E. Cultured neurons as model systems for biochemical and pharmacological studies on receptors for neurotransmitter amino acids. *Dev Neurosci* 1985; **7**(5-6): 252-262.
40. Dohda T, Kaneoka H, Inayoshi Y, Kamihira M, Miyake K, Iijima S. Transcriptional coactivators CBP and p300 cooperatively enhance HNF-1alpha-mediated expression of the albumin gene in hepatocytes. *J Biochem (Tokyo)* 2004 Sep; **136**(3): 313-319.

Figure 1

A.

B.

C.

D.

Figure 2

A.

■ Hoechst ■ β III Tubulin

Figure 2

B.

C.

Figure 3

Figure 3

C.

Figure 4

Figure 4

B.

Figure 5

Figure 6

A.

B.

C.

Figure 6

D.

E.

Figure 7

Figure 7

Figure 8

A.

■ GFP
■ β III tubulin

Figure 8

B.

■ GFP
■ β III tubulin

Figure 9

