

Exocytosis at the hair cell ribbon synapse apparently operates without neuronal SNARE proteins

Regis Nouvian, Jakob Neef, Anna Valentinovna Bulankina, Ellen Reisinger, Tina Pangrsic, Thomas Frank, Stefan Sikorra, Nils Brose, Thomas Binz, Tobias Moser

► To cite this version:

Regis Nouvian, Jakob Neef, Anna Valentinovna Bulankina, Ellen Reisinger, Tina Pangrsic, et al.. Exocytosis at the hair cell ribbon synapse apparently operates without neuronal SNARE proteins. Nature Neuroscience, 2011, 10.1038/nn.2774 . hal-00619269

HAL Id: hal-00619269

<https://hal.science/hal-00619269>

Submitted on 6 Sep 2011

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.

Exocytosis at the hair cell ribbon synapse apparently operates without neuronal SNARE proteins

Régis Nouvian^{1*}, Jakob Neef¹, Anna V. Bulankina¹, Ellen Reisinger^{2,3}, Tina Pangršič^{1,4}, Thomas Frank¹, Stefan Sikorra⁵, Nils Brose³, Thomas Binz⁵ and Tobias Moser¹

¹InnerEarLab, Dept. of Otolaryngology and Center for Molecular Physiology of the Brain, University of Göttingen Medical Center, 37099 Göttingen, Germany

²Molecular Biology of Cochlear Neurobiology Group, Dept. of Otolaryngology, University of Göttingen Medical Center, 37099 Göttingen, Germany

³Department of Molecular Neurobiology, Max Planck Institute of Experimental Medicine, Göttingen, Germany

⁴LN-MCP, Institute of Pathophysiology, Faculty of Medicine, University of Ljubljana, Ljubljana, Slovenia

⁵Department of Biochemistry, Medizinische Hochschule Hannover, Germany

*present address: Inserm U1051, Institute for Neurosciences of Montpellier, France

SNARE proteins mediate membrane fusion. Neurosecretion depends on neuronal SNAREs (SNAP-25, syntaxin-1, and synaptobrevin-1 or 2) and is blocked by neurotoxin-mediated cleavage or genetic ablation. We report that exocytosis in mouse inner hair cells (IHCs) is insensitive to neurotoxins and genetic ablation of neuronal SNAREs. We found mRNA but no synaptically localized protein of neuronal SNAREs in IHCs. Thus, IHC exocytosis is unconventional and may operate independently of neuronal SNAREs.

Hearing in mammals relies on synchronous signaling at the ribbon synapses between cochlear IHCs and the afferent auditory fibers. The IHC synaptic machinery differs from conventional synapses. For example, IHC synapses lack synaptotagmins I-III¹ and complexins^{2, 3}, but express the ribbon-protein RIBEYE⁴ and the multi-C₂-domain protein otoferlin⁵. Previous studies indicated that the neuronal SNAREs (SNAP [Soluble NSF Attachment Protein] receptors) – SNAP-25, syntaxin-1, and synaptobrevin-1 – are

expressed in IHCs^{1,3}. In analogy to most neurosecretory preparations investigated so far⁶, it has been assumed that these neuronal SNAREs are also required for vesicle fusion at the IHC ribbon synapse, but this assumption has not yet been tested.

To do so we initially employed the light chains of clostridial neurotoxins, which specifically cleave neuronal SNARE proteins⁶. Botulinum neurotoxin serotype E (BoNT/E) cleaves SNAP-25, whereas BoNT/C and BoNT/D target syntaxin-1/2/3 and synaptobrevin-1/2/3, respectively. We first verified biochemically that low concentrations of the light chains of BoNT/E (1 nM), BoNT/C (1 μ M), and BoNT/D (1 nM) efficiently cleave their respective substrates (**Supplementary Fig. 1a–c**). We then confirmed BoNT activity on large dense-core vesicle exocytosis in chromaffin cells by whole-cell patch-clamp recordings assessing exocytic membrane capacitance increments (ΔC_m). Application of active BoNT/E, BoNT/C, or BoNT/D via the patch-pipette strongly reduced ΔC_m , as measured in response to 500 ms step depolarizations to -27 mV that were started 10 min after establishing the whole-cell configuration, but did not alter Ca^{2+} currents (**Supplementary Fig. 1d–g**). In contrast, chromaffin cells infused with the corresponding BoNTs rendered inactive by point mutations exhibited robust secretion.

Next, we applied the same set of BoNTs to IHCs (postnatal days 13-17) and measured exocytic ΔC_m . We repeatedly probed exocytosis of the readily releasable pool of vesicles (RRP) by 20 ms step depolarizations⁷, starting 10 min after establishing the whole-cell configuration. Long inter-stimulus intervals (150 s) were chosen to provide sufficient time for RRP recovery and BoNT-mediated cleavage of un-complexed SNAREs. Still, IHCs infused with 2 μ M of active BoNT/E exhibited robust ΔC_m during repetitive stimulation (**Fig. 1a–d**).

Exocytosis per unit of incoming Ca^{2+} ions ($\Delta C_m/Q_{Ca}$; Q_{Ca} : Ca^{2+} current integral) from IHCs poisoned with BoNT/E was not significantly different from control values (BoNT-free solution, **Fig. 1d**). Both poisoned and control cells showed the same typical decline of responses during the time-course of the experiment (**Fig. 1d**). In comparison to the kinetics of toxin-mediated block of exocytosis at the calyx of Held⁸, this rundown, which we attribute to washout of essential factors from IHCs, appears sufficiently slow to reveal a potential toxin effect. BoNT-loading of IHCs was probed in a separate set of experiments by tracking the diffusion of Alexa488-conjugated BoNT/E. While the

fluorescence increase in IHCs indicated reliable loading, IHC exocytosis remained unaffected (**Supplementary Fig. 2**), despite the ability of the conjugated BoNT to cleave SNAP-25 *in vitro* and in chromaffin cells (**Supplementary Fig. 1,3**).

To ensure complete SNAP-25 cleavage we performed a set of experiments at near-physiological temperature (increasing enzymatic activity) in which we probed RRP exocytosis following a longer waiting time (20 min after break-in; **Supplementary Fig. 4**). Neither in these experiments nor upon stronger stimulation (500 ms depolarizations [**Supplementary Fig. 5**] or flash-photolysis of caged Ca^{2+} [**Fig. 1e**: only the slower secretory component remained present after 8 min of waiting in the whole-cell configuration]) did we observe an inhibition of exocytosis by BoNT/E. In contrast, non-specific intracellular proteolysis by trypsin caused a reduction of exocytosis evoked by Ca^{2+} uncaging (**Fig. 1e**). When we repeated the experimental protocol of **Fig. 1a–d** with BoNT/C and BoNT/D, we again failed to detect significant BoNT effects on $\Delta C_m/Q_{\text{Ca}}$, although tracking of Alexa488-conjugated BoNT/C and BoNT/D confirmed BoNT loading of the IHCs (**Supplementary Fig. 6**). We note that the cleavage of SNARE proteins in chromaffin cells would probably occur faster than in IHCs (approximate ratio of syb over BoNT/D after 5 minutes of infusion: 1.3 in chromaffin cell vs. ~ 15 in IHCs, see **Supplementary Table 1**). However, given the *in vitro* turnover numbers (k_{cat}) for BoNT/D-LC and BoNT/E-LC of $25/\text{s}^9$ and $21.8/\text{s}^{10}$, respectively, the majority of substrate should be cleaved within seconds (supposed the ratios between BoNT and substrate are $\sim 15:1$) or within less than a minute (if the ratio was larger by an order of magnitude).

In view of the unexpected resistance of IHC exocytosis to BoNTs, we investigated the SNARE dependence of IHC secretion using SNARE-deficient mice (**Fig. 1f–i**). Because synaptobrevin-1 had been described originally as one of the SNARE components in IHCs¹, we first studied exocytosis in IHCs of *lethal-wasting* mice, which carry a loss-of-function mutation in the *synaptobrevin-1* gene¹¹. In agreement with the lack of BoNT/D effect described above, we failed to detect any significant differences between IHCs of wild-type and *lethal-wasting* mice regarding RRP size, sustained exocytosis (approximated as exocytic rate between 20 and 100 ms of depolarization), or Ca^{2+} current integrals (**Fig. 1f,g**). Mice lacking synaptobrevin-2 and -3¹² or SNAP-25¹³ die at birth. Therefore, we studied IHC exocytosis in organotypic cultures of the organ of

Corti on embryonic day 18. IHCs from synaptobrevin-2/3 double knock-out mice showed robust exocytosis, consistent with the resistance of IHC exocytosis to BoNT/D (**Fig. 1h,i**). IHCs from SNAP-25 knock-out mice displayed exocytic ΔC_m , albeit at reduced amplitude. The reduction of exocytosis, which did not reach significance, is likely related to a decrease of the Ca^{2+} current. Indeed, the $\Delta C_m/Q_{Ca}$ ratios were not altered in SNAP-25 knock-out mice indicating that the amount of exocytosis per Ca^{2+} influx was not affected (**Fig. 1i**).

In view of our functional data indicating that IHC exocytosis does not depend on neuronal SNAREs, we re-examined SNARE expression in the organ of Corti using single-IHC PCR, genetic labeling and immunohistochemistry. Real-Time PCR using nested primers on slightly pre-amplified amplicons detected mRNAs of all neuronal SNAREs in IHCs (**Supplementary Fig. 7, Supplementary Table 2**), albeit at lower levels than otoferlin or parvalbumin mRNAs. To study neuronal SNARE protein expression in IHCs, we initially took advantage of a knock-in mouse line that we generated (**Supplementary Fig. 8**), which expresses pHluorin-tagged synaptobrevin-1 instead of the wild-type protein¹⁴. We did not detect obvious GFP-fluorescence in knock-in IHCs (**Supplementary Fig. 9**) even when depolarizing them, dequenching GFP (by addition of 50 mM NH_4Cl) or immunolabeling for GFP. Underneath the knock-in IHCs, faint GFP-fluorescence spots were detected, most likely representing efferent nerve terminals. Subsequently, cochlear cryosections and whole mounts of apical cochlear coils were analyzed immunohistochemically using multiple antibodies and labeling protocols. Staining for Vglut3 or otoferlin (**Fig. 2, Supplementary Fig. 10**) resulted in strong and diffuse cytosolic immunofluorescence, the typical localization pattern of synaptic vesicle proteins in IHCs. As illustrated in **Fig. 2** and **Supplementary Fig. 10**, we did not detect labeling for synaptobrevin-1 (two different antibodies), synaptobrevin-2 (two different antibodies) or synaptobrevin-3 (one antibody). Moreover, we did not observe immunolabeling of the afferent synapses for SNAP-25 (four different antibodies) and syntaxin-1 (four different antibodies). The efferent olivocochlear nerve terminals below the IHCs served as a positive control within the same specimen for most of these antibodies.

Collectively, the results of molecular interference with SNAREs by BoNTs and

genetic knock-out as well as the data on SNARE protein expression in IHCs argue against a canonical regulation of vesicle fusion by neuronal SNAREs in IHCs. Based on our data, we cannot rule out unequivocally that IHCs express very low levels of neuronal SNARE proteins, that SNARE proteins in IHCs are shielded by interacting proteins, which might prevent detection by antibodies or cleavage by BoNTs, or that the function of genetically ablated SNAREs is compensated by other SNAREs. The most likely explanation of the present data is that IHCs, being epithelial cells, make use of other SNARE proteins for synaptic vesicle exocytosis than neurons, which remain to be identified in future studies.

ACKNOWLEDGMENTS

We thank M.C. Wilson for providing SNAP-25 knock-out mice, A. Nystuen for providing *lethal-wasting* mice, D. Bruns and T.C. Südhof for providing synaptobrevin-2/3 double knock-out mice, J. Sørensen for discussion, S. Kügler for producing the SNAP-25 virus and A. Leonov and C. Griesinger for DM-Nitrophen. We would like to thank R. Jahn and E. Neher for comments on the manuscript, and S. Blume, N. Dankenbrink-Werder and M. Köppler for technical assistance. This work was supported by grants of the Deutsche Forschungsgemeinschaft (800/1-1 to R.N. and MO896 2-1 to T.M.), the Max Planck Society (Tandem-Project to N.B. and T.M.) and by a fellowship of the Alexander von Humboldt Foundation to T.P.

AUTHOR CONTRIBUTIONS

The study was designed by R.N. and T.M. The experimental work was performed by R.N., J.N., A.V.B., E.R., T.P., T.F., and S.S., and T.M., R.N., J.N., E.R., T.P., N.B., and T.B. prepared the manuscript.

FIGURE LEGENDS

Figure 1 Exocytosis in inner hair cells is resistant to BoNT attack and genetic ablation of neuronal SNAREs. (a) Representative whole-cell Ca^{2+} current (I_{Ca}^{2+}),

membrane capacitance (C_m), membrane conductance (G_m) and series conductance (G_s) traces. Recordings from IHCs were performed as described⁷. Ten minutes after gaining chemical access (BoNT/E (grey) or control (without toxins, black) IHCs were repetitively stimulated by 20 ms depolarizations to -27 mV. IHCs (**b**) Average exocytic ΔC_m (upper panel) and Ca^{2+} current integrals ($Q_{Ca^{2+}}$; lower panel), (**c**) ΔC_m per $Q_{Ca^{2+}}$, (**d**) $\Delta C_m/Q_{Ca^{2+}}$ ratio normalized to the first response plotted against each 20 ms step depolarization trial in BoNT/E poisoned (grey) and toxin-free IHCs (black). The number of IHCs is indicated in (**b**). (**e**) Average ΔC_m responses evoked by Ca^{2+} -uncaging in IHCs¹⁵ infused with trypsin (25.2 μ M, dark grey), BoNT/E (2 μ M, light grey) or control solution (without enzyme, black). On average, the UV flash was delivered 8.2 minutes after break-in (indicated as time 0) and postflash $[Ca^{2+}]_i$ levels were comparable for the 3 conditions. The ΔC_m amplitudes of control and trypsin-infused cells as well as of BoNT/E- and trypsin-infused cells differed (Mann-Whitney U-test, $p = 0.003$ for both). (**f**) Representative perforated patch recordings of $I_{Ca^{2+}}$, C_m , G_m and G_s in lethal-wasting mutant (*Lew*, grey) and wild-type (Wt, black) littermate IHCs in response to 20 ms of maximal Ca^{2+} current. (**g**) Exocytic ΔC_m and $Q_{Ca^{2+}}$ versus duration of depolarization for *Lew* (grey) and wild-type (black) IHCs. (**h**) Representative $I_{Ca^{2+}}$, C_m , G_m and G_s perforated-patch recordings from IHCs of C57BL/6 (black), synaptobrevin-2/3 double knock-out (*Syb* 2/3 dko, dark grey) and SNAP-25 knock-out (*SNAP25* ko, light grey) embryonic day 18 organ of Corti cultures in response to 200 ms of maximal Ca^{2+} current ($[Ca^{2+}]_e$:10 mM). (**i**) $\Delta C_m/Q_{Ca^{2+}}$ of C57BL/6, *Syb*-2/3 dko and *SNAP*-25 ko for 100 to 500 ms step depolarization. All error bars represent s.e.m. For methods, composition of solutions, chemicals etc. see Supplementary Information.

Figure 2 Neuronal SNARE proteins are abundant in efferent nerve terminals but not detected in IHCs by immunohistochemistry. (**a-d**) Inner hair cells in cochlear cryosections were labeled with a Vglut3 (Synaptic Systems 135203) or otoferlin antibody (Abcam ab53233; both magenta in the left panels) and the respective antibodies against neuronal SNAREs (synaptobrevin-1 [Synaptic Systems 104002] in **a**, total number of analyzed cryosections $n=5$; synaptobrevin-2 [Synaptic Systems 104211] in **b**, $n=8$; SNAP-25 [Covance SMI-81R] in **c**, $n=12$; and syntaxin-1 [Sigma S0664] in **d**, $n=10$; all

green in the left panels and grey in the right panels). The cartoon in the inset illustrates the afferent and efferent connectivity (**a**). Scale bars: 10 μ m.

REFERENCES

1. Safieddine, S. & Wenthold, R.J. SNARE complex at the ribbon synapses of cochlear hair cells: analysis of synaptic vesicle- and synaptic membrane-associated proteins. *Eur. J. Neurosci.* **11**, 803-812 (1999).
2. Strenzke, N., *et al.* Complexin-I is required for high-fidelity transmission at the endbulb of held auditory synapse. *J Neurosci* **29**, 7991-8004 (2009).
3. Uthalah, R.C. & Hudspeth, A.J. Molecular anatomy of the hair cell's ribbon synapse. *J Neurosci* **30**, 12387-12399 (2010).
4. Khimich, D., *et al.* Hair cell synaptic ribbons are essential for synchronous auditory signalling. *Nature* **434**, 889-894 (2005).
5. Roux, I., *et al.* Otoferlin, defective in a human deafness form, is essential for exocytosis at the auditory ribbon synapse. *Cell* **127**, 277-289 (2006).
6. Schiavo, G., Matteoli, M. & Montecucco, C. Neurotoxins affecting neuroexocytosis. *Physiol Rev* **80**, 717-766 (2000).
7. Moser, T. & Beutner, D. Kinetics of exocytosis and endocytosis at the cochlear inner hair cell afferent synapse of the mouse. *Proc Natl Acad Sci U S A* **97**, 883-888 (2000).
8. Sakaba, T., Stein, A., Jahn, R. & Neher, E. Distinct kinetic changes in neurotransmitter release after SNARE protein cleavage. *Science* **309**, 491-494 (2005).
9. Sikorra, S., Henke, T., Galli, T. & Binz, T. Substrate recognition mechanism of VAMP/synaptobrevin-cleaving clostridial neurotoxins. *J Biol Chem* **283**, 21145-21152 (2008).
10. Chen, S. & Barbieri, J.T. Unique substrate recognition by botulinum neurotoxins serotypes A and E. *J Biol Chem* **281**, 10906-10911 (2006).
11. Nystuen, A.M., Schwendinger, J.K., Sachs, A.J., Yang, A.W. & Haider, N.B. A null mutation in VAMP1/synaptobrevin is associated with neurological defects and prewean mortality in the lethal-wasting mouse mutant. *Neurogenetics* **8**, 1-10 (2007).
12. Borisovska, M., *et al.* v-SNAREs control exocytosis of vesicles from priming to fusion. *Embo J* **24**, 2114-2126 (2005).
13. Washbourne, P., *et al.* Genetic ablation of the t-SNARE SNAP-25 distinguishes mechanisms of neuroexocytosis. *Nat Neurosci* **5**, 19-26 (2002).
14. Miesenböck, G., De Angelis, D.A. & Rothman, J.E. Visualizing secretion and synaptic transmission with pH-sensitive green fluorescent proteins. *Nature* **394**, 192-195 (1998).
15. Beutner, D., Voets, T., Neher, E. & Moser, T. Calcium dependence of exocytosis and endocytosis at the cochlear inner hair cell afferent synapse. *Neuron* **29**, 681-690. (2001).

Figure-2 Moser