

HAL
open science

MuSK frizzled-like domain is critical for mammalian neuromuscular junction formation and maintenance.

Julien Messéant, Alexandre Dobbertin, Emmanuelle Girard, Perrine Delers, Marin Manuel, Francesca Mangione, Alain Schmitt, Dominique Le Denmat, Jordi Molgó, Daniel Zytnicki, et al.

► To cite this version:

Julien Messéant, Alexandre Dobbertin, Emmanuelle Girard, Perrine Delers, Marin Manuel, et al.. MuSK frizzled-like domain is critical for mammalian neuromuscular junction formation and maintenance.. *Journal of Neuroscience*, 2015, 35 (12), pp.4926-4941. 10.1523/JNEUROSCI.3381-14.2015 . hal-01165625

HAL Id: hal-01165625

<https://hal.science/hal-01165625v1>

Submitted on 16 Dec 2024

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.

MuSK Frizzled-Like Domain Is Critical for Mammalian Neuromuscular Junction Formation and Maintenance

Julien Messéant,¹ Alexandre Dobbertin,¹ Emmanuelle Girard,² Perrine Delers,¹ Marin Manuel,¹ Francesca Mangione,³ Alain Schmitt,⁴ Dominique Le Denmat,³ Jordi Molgó,⁵ Daniel Zytynski,¹ Laurent Schaeffer,² Claire Legay,¹ and Laure Stochlic¹

¹Centre National de la Recherche Scientifique UMR 8119, Institut National de la Santé et de la Recherche Médicale U686, Université Paris Descartes, Sorbonne Paris Cité, 75270 Paris cedex 06 France, ²Centre National de la Recherche Scientifique UMR 5239, Université Lyon 1, ENS, 69364 Lyon cedex 07 France, ³EA 2496-PIPA, Université Paris Descartes, Sorbonne Paris Cité, 75270 Paris cedex 06 France, ⁴Centre National de la Recherche Scientifique Unité Mixte de Recherche 8104, Institut National de la Santé et de la Recherche Médicale U1016, Institut Cochin, Université Paris Descartes, Sorbonne Paris Cité, 75014 Paris, France, and ⁵Centre National de la Recherche Scientifique, Laboratoire de Neurobiologie et Développement, UPR 3294, Gif sur Yvette, Cedex 91198, France

The muscle-specific kinase MuSK is one of the key molecules orchestrating neuromuscular junction (NMJ) formation. MuSK interacts with the Wnt morphogens, through its Frizzled-like domain (cysteine-rich domain [CRD]). Dysfunction of MuSK CRD in patients has been recently associated with the onset of myasthenia, common neuromuscular disorders mainly characterized by fatigable muscle weakness. However, the physiological role of Wnt-MuSK interaction in NMJ formation and function remains to be elucidated. Here, we demonstrate that the CRD deletion of MuSK in mice caused profound defects of both muscle prepatterning, the first step of NMJ formation, and synapse differentiation associated with a drastic deficit in AChR clusters and excessive growth of motor axons that bypass AChR clusters. Moreover, adult *MuSKΔCRD* mice developed signs of congenital myasthenia, including severe NMJs dismantlement, muscle weakness, and fatigability. We also report, for the first time, the beneficial effects of lithium chloride, a reversible inhibitor of the glycogen synthase kinase-3, that rescued NMJ defects in *MuSKΔCRD* mice and therefore constitutes a novel therapeutic reagent for the treatment of neuromuscular disorders linked to Wnt-MuSK signaling pathway deficiency. Together, our data reveal that MuSK CRD is critical for NMJ formation and plays an unsuspected role in NMJ maintenance in adulthood.

Key words: congenital myasthenic syndrome; lithium chloride; MuSK; neuromuscular junction; synaptogenesis; Wnt

Introduction

The formation of the neuromuscular junction (NMJ) relies upon the accurate apposition and contact between presynaptic nerve terminals and postsynaptic muscle targets. The muscle-specific tyrosine kinase receptor MuSK and its coreceptor Lrp4 (low density lipoprotein receptor) constitute the central hub orchestrating

all steps of NMJ formation and maintenance (Wu et al., 2010; Burden et al., 2013). MuSK contains in its extracellular region a Frizzled-like domain (cysteine-rich domain [CRD]) mediating its interaction with several Wnts molecules, including Wnt4, Wnt11, and Wnt9a *in vitro* (Jing et al., 2009; Stochlic et al., 2012; Zhang et al., 2012). Activation of the MuSK-Lrp4 complex regulates the prepatterning step, before muscle innervation, during which AChRs begin to aggregate in a broad central and prospective synaptic region of the muscle (Lin et al., 2001; Yang et al., 2001; Arber et al., 2002; Weatherbee et al., 2006; Kim and Burden, 2008). Moreover, *in vivo* knockdown of Wnt4 and Wnt11 affects muscle prepatterning and axon guidance, indicating a role for Wnt signaling in this process (Jing et al., 2009; Gordon et al., 2012; Stochlic et al., 2012). Upon innervation, the MuSK-Lrp4 complex is further stimulated by neural agrin, which induces multiple signaling pathways leading to clustering and remodeling of aneural AChR clusters (Kim et al., 2008; Zhang et al., 2008; Wu et al., 2010). In addition to their role in prepatterning, Wnt proteins have been shown to regulate agrin-induced AChR clustering *in vitro* (Henriquez et al., 2008; Wang et al., 2008). However, the general role of Wnt-induced mammalian NMJ formation and maintenance in adult life mediated by MuSK remains largely unknown.

Received Aug. 13, 2014; revised Feb. 6, 2015; accepted Feb. 16, 2015.

Author contributions: J. Messéant, A.D., E.G., P.D., M.M., F.M., A.S., and L. Stochlic performed research; J. Messéant, A.D., E.G., and L. Stochlic analyzed data; J. Messéant, A.D., E.G., C.L., and L. Stochlic wrote the paper; D.L.D., J. Molgó, D.Z., L. Schaeffer, C.L., and L. Stochlic designed research.

This work was supported by Association Française contre les Myopathies Grant 14960 to L. Stochlic and Grant 18046 to C.L., Centre National de la Recherche Scientifique, and Paris Descartes University. We thank Markus Rüegg for MuSK antibodies and technical advice; Sophie Nicole and Suzie Lefebvre for critical reading of the manuscript; Eric Krejci and Jean and Annie Cartaud for experimental advice; Anne-Sophie Armand and Capucine Trollet for help with muscle primary cultures; and Jean-Maurice Petit for technical advices and image processing. The mouse mutant line was established at the Mouse Clinical Institute (Institut Clinique de la Souris) in the Targeted Mutagenesis and Transgenesis Department with funds from the Institut National de la Santé et de la Recherche Médicale and the Association Française contre les Myopathies (Association Française contre les Myopathies Grant 14960 to L. Stochlic).

The authors declare no competing financial interests.

Correspondence should be addressed to Dr. Laure Stochlic, Centre National de la Recherche Scientifique Unité Mixte de Recherche 8119, Université Paris Descartes, PRES Sorbonne Paris Cité, Paris, France. E-mail: laure.stochlic@inserm.fr.

DOI:10.1523/JNEUROSCI.3381-14.2015

Copyright © 2015 the authors 0270-6474/15/354926-16\$15.00/0

Mutations in genes or autoantibodies directed against proteins critical for NMJ formation or function are responsible for myasthenia, respectively congenital (CMS) or acquired (myasthenia gravis), mainly characterized by fatigable muscle weakness resulting from defective neuromuscular transmission (Hantai et al., 2013; Berrih-Aknin et al., 2014). Recently, several cases of CMS linked to mutations in the CRD of MuSK as well as autoantibodies against the CRD and Ig1/2 domains of MuSK in anti-AChR negative myasthenia gravis patients were identified, indicating that dysfunction of MuSK CRD is associated with the onset of myasthenia (Mihaylova et al., 2009; Takamori, 2012, 2013).

In the present study, to get insight into the functional role of Wnt-MuSK-induced NMJ formation and maintenance *in vivo*, we generated knock-out mice in which MuSK CRD (*MuSK Δ CRD*) was deleted. Analysis of the NMJ phenotype of *MuSK Δ CRD* embryos revealed profound defects in both muscle pre patterning and synapse differentiation. More surprisingly, we found that *MuSK Δ CRD* adult mice exhibited dislocation of NMJs and fatigable muscle weakness characteristic of CMS-like symptoms. We also demonstrated, for the first time, that lithium chloride (LiCl), a well-known reversible inhibitor of the glycogen synthase kinase-3 (Gsk3) rescued NMJ defects in *MuSK Δ CRD* embryos and adult mice.

Collectively, our data demonstrate that the absence of MuSK CRD affects NMJ formation from the pre patterning step to NMJ maintenance in adult, leading to a pathogenic phenotype. Importantly, the biological benefits of LiCl treatment on NMJ formation in *MuSK Δ CRD* mice suggest the use of Gsk3 inhibitors as potential therapeutic reagents to counteract neuromuscular disorders linked to Wnt/MuSK pathway deficiency.

Materials and Methods

All experiments on mice were performed in accordance with European Community guidelines legislation and reviewed by the local ethical committee of the Paris Descartes University (CEE434.LS.030.12). The investigators had valid licenses (A-75-1970) to perform experiments on live vertebrates delivered by Direction des Services Vétérinaires (Préfecture de Police, Paris). The mutant line was established on the C57BL/6 genetic background, and experimental procedures were performed on mutant males and wild-type (WT) littermates.

Generation of *MuSK Δ CRD* mutant mice and genotyping

The *MuSK Δ CRD/ Δ CRD* mutant mouse line, lacking MuSK 315–478 amino acids corresponding to the CRD, was established at the Mouse Clinical Institute using proprietary vector containing floxed neomycin resistance cassette and protamine-Cre cassette (Illkirch, France; <http://www.mci.u-strasbg.fr>). The use of protamine cassette in the construction vector offers an efficient solution for auto-excision of the floxed region when chimaera mice were bred with Cre-expressing mice. The targeting vector was constructed by successive cloning of PCR products and contained a 5.5 kb fragment (corresponding to the 5' homology arm), a 4 kb floxed fragment including protamine Cre and neomycin selection cassettes, and a 5 kb fragment (corresponding to the 3' homology arms). Two LoxP sequences delimiting the floxed fragment were located upstream of exon 9 and downstream of exon 11. The linearized construct was electroporated in BALB/CN mouse embryonic stem (ES) cells. Targeted ES clones were screened by 5' external and Protamine Cre (inside the targeting vector) long-range PCR and by external and internal Southern blot. Two positive ES clones were injected into C57BL/6N blastocysts, and derived male chimaeras gave germline transmission. The resulting lines were crossed with a Cre deleter mouse generated on a pure inbred C57BL/6N background, in which the CRE gene is driven by the chicken β -actin promoter, and showing high and stable recombination efficiency to induce deletion of the floxed region (Birling et al., 2012). The following primers were used for PCR validation of the injected clones: 5' external

PCR, Efl (forward) 5'ATTTGAAATGCTGATTTGGATCCAT3' and Nr (reverse) 5'GCGGCCGAGAACCTGCGTGCAATC3'; protamine Cre PCR, Cref (forward) 5'GGTAACCTAACTGGTCGAGCGATGG3' and Er (reverse) 5'ATGGATCCAAATCA GCATTTCAAAT3'. A 3' external probe (forward, 5'GGCGTAATGGAAGAAATAATCCT CT3'; reverse, 5'GACTGCAGAATCAGAAGGC3') with Drd1 restriction enzyme and a neo probe with ApaL1, EcoR1, Drd1, and Xcm1 restriction enzymes were used for external and internal Southern blot analyses. Genotyping was performed in a single PCR reaction with a three primer set to detect both WT and mutated alleles. The following primers were used for genotyping: for the WT allele, Ef (forward) 5'CTC TTC TCC CTT CTG CCC ACC GAT3' and Wr (reverse) 5'CCC TGG GAA TAT GGT TTC TCA TTG CT3'; for the *MuSK Δ CRD* allele, Ef (forward) and Lxr (reverse) 5'AGT TAT ACT AGA GCG GCC GTT CAC CG3'. The WT amplified sequence was 234 bp long, whereas the knock-out amplification was 200 bp long.

Antibodies

The following antibodies were used: polyclonal and monoclonal Alexa Fluor 488-conjugated (Invitrogen, 1/1000), polyclonal Cy3 conjugated (Jackson ImmunoResearch Laboratories, 1/1000), monoclonal and polyclonal peroxidase-conjugated (GE Healthcare, 1/10,000), rabbit monoclonal anti-synaptophysin (Syn) (Invitrogen, 1/5), polyclonal anti-neurofilament (NF) 68 kDa (Millipore Bioscience Research Reagents, 1/1000), polyclonal anti-NF 165 kDa (DSHB, 1/750), polyclonal anti-HA (1/2500; Abcam), and monoclonal anti- β -catenin (Invitrogen, 1/500). Polyclonal anti-MuSK (Abcam, 1/200), monoclonal anti-transferrin receptor (Invitrogen, 1/500), and anti- α -tubulin (Sigma-Aldrich, 1/6000) were used for Western blot. Polyclonal anti-MuSK (1/500) used for immunohistochemistry and immunoprecipitation is a gift from M. Ruegg (Basel, Switzerland). DAPI (1/20,000) and α -BTX Alexa Fluor 488 conjugate (1/1000) were purchased from Euromedex and Invitrogen, respectively.

Plasmids

The rat MuSK-HA and *MuSK Δ CRD*-HA cDNA plasmids have been previously described (Cartaud et al., 2004; Strohlic et al., 2012).

Biotinylation of cell surface MuSK and *MuSK Δ CRD*, immunoprecipitation, and Western blot analyses

HEK293T cells (ATCC) were cultured in DMEM supplemented with 10% FBS, 2 mM glutamine, and 2% penicillin/streptomycin (500 U) at 37°C in 5% CO₂. Cells were grown to 70% confluence and transfected (2 μ g of plasmids) using Fugen (Promega) transfection technique. Forty-eight hours after transfection, biotinylation of cell surface proteins and Western blot were performed as described previously (Sigoillot et al., 2010). The membrane transferrin receptor was used as a loading control to normalize the results. Relative signal intensity of total and cell surface MuSK-HA or *MuSK Δ CRD*-HA proteins was measured using ImageJ software. The levels of MuSK-HA and *MuSK Δ CRD*-HA in total extracts were normalized to α -tubulin signals.

MuSK immunoprecipitation was performed from mutant or heterozygote E18.5 hindlimb muscles ($N = 4$ for each genotype) as described previously (Punga et al., 2011).

Muscle primary cultures

Muscle cells were isolated from P7-P10 hindlimb tibialis anterior (TA) and gastrocnemius muscles from *MuSK Δ CRD* or WT mice. Briefly, muscle tissues were excised, separated from connective tissue, minced in dissecting medium (DMEM-F12 medium containing 2 mM glutamine, 2% penicillin/streptomycin (500 U), 2% Fungizone), and dissociated in dissecting medium containing 0.2% Type I collagenase (Invitrogen) for 90 min at 37°C. Cells were centrifugated, filtered, and resuspended in proliferating medium (dissecting medium supplemented with 20% horse serum and 2% Ultrosor G, Pall). After overnight preplating, cells were expanded on Matrigel-coated dishes (Corning) for 3–5 d and differentiated in differentiating medium (dissecting medium supplemented with 2% horse serum) for 5 d. When indicated, myotubes were treated with recombinant agrin (0.4 μ g/ml, R&D Systems), Wnt11 (10 ng/ml, R&D Systems), or LiCl (2.5 mM, Sigma) for 16 h.

CT scan analysis and measurement of the kyphotic index (KI)

Micro-CT scan analysis was performed in collaboration with the imaging platform PIPA installed in the imaging laboratory of EA 2496 (Montrouge). P90 WT and *MuSKΔCRD* mice were sedated using 1.5% isoflurane in air (TEC 3, Anestéo France). Entire body in dorsal and ventral decubitus of each animal was scanned by Quantum FX PerkinElmer micro-CT device (Caliper Rikagu) in dynamic mode. A tube voltage of 90 kV and a tube current of 160 μ A were selected. Total scan time was 2 \times 17 s per total animal scan. The scan field of view was 2 \times 60 mm with a spatial resolution of 118 microns (voxel size). Each scan was achieved by optimizing the resolution/dose ratio. Therefore, for the resolution selected, each animal was exposed to a low dose of 26 mGy. Image reconstructions and measurements were performed by the Osirix software version 5.6. The KI was determined from the direct multiplanar reconstructions as previously described (Laws and Hoey, 2004). Briefly, the distance (D1) from the seventh cervical vertebra (C7) to the sixth lumbar vertebra (L6) and then the perpendicular distance (D2) from D1 to the point of maximum vertebra curvature were measured. KI corresponds to the ratio D1/D2. KI is inversely proportional to kyphosis.

Rail grip and grip strength measurements

Animals were placed on a suspended metal rail, and their latency to release the rail was recorded. Each mouse ($N = 6$ for each genotype) was subjected to five trials with at least 10 min rest period between tests. The same group of mice was tested for the grip test assay at different time points. The grip strength was measured using a grip force tensiometer (Bioseb) according to the TREAT-NMD guidelines. Forelimb and hind limb traction strength was recorded following the manufacturer's instructions. Three measurements were performed per animal.

Ex vivo isometric tension analyses

P120 WT and *MuSKΔCRD* mice were killed by dislocation of the cervical vertebrae followed by immediate exsanguination. Left hemidiaphragm muscles with their respective associated phrenic nerves were mounted in a silicone-lined bath filled with Krebs–Ringer solution of the following composition: 154 mM NaCl, 5 mM KCl, 2 mM CaCl_2 , 1 mM MgCl_2 , 11 mM glucose, and 5 mM HEPES (buffered at pH 7.4 with NaOH), continuously perfused with O_2 at $23.1 \pm 0.4^\circ\text{C}$. One of the hemidiaphragm tendons (at the rib side) was securely anchored onto the silicone-coated bath via stainless steel pins while the other tendon was tied with silk thread, via an adjustable stainless steel hook, to an FT03 isometric force transducer (Grass Instruments). Muscle twitches and tetanic contractions were evoked by stimulating the motor nerve via a suction microelectrode adapted to the diameter of the nerve, with supramaximal current pulses of 0.15 ms duration, at frequencies indicated in the text. For each preparation investigated, the resting tension was adjusted at the beginning of the experiment (to obtain maximal contractile responses) and was monitored during the whole duration of the experiment. Signals from the isometric transducer were amplified, collected, and digitized with the aid of a computer equipped with an analog to digital interface board (Digidata 1200, Molecular Devices) using Axoscope 9 software (Molecular Devices).

Electron microscopy

P120 WT and *MuSKΔCRD* mice were sedated using 1.5% isoflurane in air (Minerve Equipement vétérinaire). TA muscles were then dissected and immediately fixed in 2% glutaraldehyde and 2% PFA in PBS for 1 h at room temperature and overnight at 4°C . TA muscles were rinsed in water, and AChE staining following Koelle's protocol was performed. The endplate-containing tissue blocks were cut in small pieces. Subsequently, tissue samples were washed three times in 0.1 M sodium phosphate buffer, incubated 30 min at 4°C in 1% osmic acid in sodium phosphate buffer, and dehydrated in graded ethanol solutions (2 \times 10 min in 70%, 2 \times 10 min in 90% and 2 \times 10 min in 100% ethanol). Samples were then incubated twice in propylene for 1 min, 10 min in 50%–50% Epon-50% propylene oxide, then embedded in Epon and incubated for polymerization 24 h at 60°C . The 90 nm sections were cut on a Reichert Ultracut S and laid on a grid for staining 10 min with 2% uranyl acetate and 4 min with lead citrate at room temperature. The observations were performed with a JEOL 1011 transmission electron

microscope and the images recorded at 80 kV with a GATAN Erlangshen 1000 camera.

Biochemical analyses of acetylcholinesterase activity

Frozen diaphragm and soleus muscles from P90 WT and *MuSKΔCRD* mice were homogenized in a protein extraction buffer (50 mM phosphate buffer, pH 7.6, 1% chaps, 0.8 M NaCl, and 10 mM EDTA) completed with a protease inhibitors mixture (Roche). Total AChE activity in the extracts was assayed using 0.7 mM acetylthiocholine and 0.5 mM 5,5-dithiobis(2-nitrobenzoic acid) (DTNB) in the presence of 50 μ M tetra(monoisopropyl)-pyrophosphortetramide (Sigma). The extracts were first incubated in the absence of acetylthiocholine for at least 20 min to block butyrylcholinesterase and saturate the free sulfhydryl groups that interact with DTNB. The change in optical density was measured at 414 nm.

Immunohistochemistry

Whole-mount diaphragm staining. Diaphragm muscles were dissected and fixed (4% PFA in PBS) for 1 h at room temperature and further fixed (1% formaldehyde in PBS) overnight at 4°C . Muscles were washed three times for 15 min in PBS, incubated for 15 min with 100 mM glycine in PBS, and rinsed in PBS. Muscles were permeabilized (0.5% Triton X-100 in PBS) for 1 h and blocked for 4 h in blocking buffer (3% BSA, 5% goat serum and 0.5% Triton X-100 in PBS). Muscles were incubated overnight at 4°C with rabbit polyclonal antibodies against NF and Syn in blocking solution. After three 1 h washes in PBS, muscles were incubated overnight at 4°C with Alexa Fluor 488 goat anti-rabbit IgG and Alexa Fluor 488-conjugated α -BTX in blocking solution. After three 1 h washes in PBS, muscles were flat-mounted in Vectashield (Vector Laboratories) mounting medium.

Tissue section staining. Dissected TA muscles from P90 adult mice were fixed (1% PFA in PBS) for 1 h at 4°C , rinsed twice at 4°C in PBS, cryo-protected (30% sucrose in PBS) overnight at 4°C , embedded in TissueTek (Sakura), and quickly frozen in isopentane cooled in liquid nitrogen. Cryostat cross sections (12 μ m) were permeabilized with 0.5% Triton X-100 in PBS for 10 min and labeled with various antibodies as for whole-mount immunostaining. Incubation times were the following: 1 h for blocking, overnight at 4°C for incubation with primary antibodies and 1 h for incubation with secondary antibodies.

Isolated muscle fiber staining. Dissected and isolated TA muscle fibers from P20, P40, and P60 adult mice were fixed (4% PFA in PBS) for 30 min at 4°C and rinsed with PBS at room temperature. Isolated muscle fibers were labeled with antibodies as for whole-mount immunostaining. Incubation times were the following: 4 h for blocking, overnight at 4°C for incubation successively with primary or secondary antibodies.

Images acquisition and processing

All images were collected on a microscope (model BX61; Olympus) equipped with a Fast 1394 Digital CCD FireWire camera (model Retiga 2000r; Qimaging) and a 20 \times objective or on a confocal laser scanning microscope (Zeiss, LSM-710) equipped with a 20 \times objective and 63 \times oil objective. Collected Z-stack confocal images (5–20 stacks with 1–1.5 μ m (20 \times) z-steps) and image capture were made using LSM Image Browser. The same laser power and parameter setting were applied to ensure reliable comparison between WT and *MuSKΔCRD* muscles. Multiple tile scanned images were taken to cover the size of the whole diaphragm. Confocal images presented are single-projected image derived from overlaying each set of stacks. For quantification of the AChR cluster number, volume, and intensity, image stacks were quantified using the ImageJ (version 1.46m) plugin “3D object counter” (Bolte and Cordelières, 2006). The threshold intensity was set by visual inspection of AChR clusters, being the same between WT and *MuSKΔCRD* images. The endplate band width was defined by the distance between the two farthest AChR clusters from the main nerve trunk. Approximately 100 measurements regularly spaced and covering the entire diaphragm were taken. At least 4 diaphragms or 50 isolated muscle fibers of each genotype were analyzed and quantified. To evaluate β -catenin translocation to subsynaptic nuclei in isolated muscle fibers, image stacks corresponding to nuclei were used for quantification using the ImageJ intensity plot

profile measuring the intensity of β -catenin and DAPI fluorescence within the segmented line.

Neonatal and pregnant mice intraperitoneal injections

E12 pregnant mice or P10 adult mice were intraperitoneally injected with LiCl (Sigma, 600 mM 10 μ l/g body weight) or placebo NaCl solution (0,0009% 10 μ l/g body weight). Daily injections were made from E12 to E18 or from P10 to P60. After embryos genotyping, E18.5 or P60 diaphragms of LiCl-treated *MuSK Δ CRD* mice were analyzed and compared with WT or NaCl-treated *MuSK Δ CRD*.

Statistical analysis

Data are expressed as mean \pm SEM. Statistical analyses and graphs were performed with Prism 6.0 (Graphpad) software. All data were analyzed using the Mann–Whitney *U* test or two-way ANOVA, wherever appropriate ($p < 0.05$ considered significant). Each experiment was conducted a minimum of three times.

Results

Generation of *MuSK Δ CRD* transgenic mice

We generated a mouse line deleted from the MuSK CRD by homologous recombination (Fig. 1A). To construct the MuSK-CRD floxed allele, we created a targeting vector consisting of the MuSK gene flanked by two loxP sites upstream of exon 9 and downstream of exon 11. The construct was electroporated in BALB/CN mouse ES cells, and the injected clones were controlled by PCR (5' external and Protamine Cre PCR) followed by internal (neo probe with ApaL1 or Drd1) and external (3' external probe with Drd1 restriction enzyme) Southern blot analyses to confirm 5' and 3' correct integration and absence of second random integration (Fig. 1B). Two positive and independent ES cell clones were injected into C57BL/6N blastocysts to generate two independent *MuSK^{lox(CRD)}* mice. These mice were then crossed with Cre deleter mice to generate offspring with MuSK CRD deletion (see Material and Methods; Fig. 1C for genotyping). A single band corresponding to MuSK deleted from its CRD (85 kDa) was detected in E18.5 *MuSK Δ CRD* hindlimb muscles after MuSK immunoprecipitation confirming that the CRD deletion occurred in the mutant mice (Fig. 1D). Both heterozygous *MuSK^{+/ Δ CRD}* and homozygous *MuSK ^{Δ CRD/ Δ CRD}* (*MuSK Δ CRD*) mutant mice were indistinguishable from WT mice. Although 5% of the *MuSK Δ CRD* mice died a few days after birth, being smaller in weight and size, exhibiting respiratory failure as well as limb motor deficiency, most of them were viable, able to suck milk, and developed up to adulthood with normal fertility. In addition, no difference in the weight curve between *MuSK Δ CRD* and WT mice could be detected (data not shown).

Given that deletion of MuSK CRD could lead to a deficit of the mutated MuSK expression at the cell membrane, we quantified the level of membrane WT or mutated MuSK using *in vitro* biotinylation experiments and tissue immunohistochemistry. Labeling of surface proteins by biotinylation in HEK293T cells expressing MuSK-HA or *MuSK Δ CRD*-HA showed similar levels of MuSK and *MuSK Δ CRD* at the plasma membrane (Fig. 1E). Moreover, both WT and mutated MuSK colocalized with membrane AChRs clusters labeled with α -BTX in P60 WT and *MuSK Δ CRD* TA, indicating that deletion of MuSK CRD does not disrupt the mutated MuSK membrane localization at the NMJ (Fig. 1F). Quantification of the level of WT and mutated MuSK signal intensity at the synapse showed an increase of 70% in *MuSK Δ CRD* compared with WT mice (Fig. 1G). In addition, because MuSK localization at the synapse is required for anchoring AChE in the postsynaptic membrane (Cartaud et al., 2004), we asked whether AChE localization and activity were disturbed in *MuSK Δ CRD* muscles. Histochemical staining revealed that

AChE was accumulated in the postsynaptic membrane of both WT and *MuSK Δ CRD* P90 TA muscles (Fig. 1H). No difference in AChE activity could be detected between WT and *MuSK Δ CRD* muscles (Fig. 1I).

To test whether deletion of MuSK CRD could disturb agrin-Lrp4-MuSK signaling, we quantified agrin-induced AChR clusters in WT and *MuSK Δ CRD* primary muscle cultures. No difference in the number of AChR clusters following agrin treatment was detected in *MuSK Δ CRD* compared with WT primary myotubes, indicating that MuSK CRD deletion does not perturb agrin-induced AChR clustering. These data suggest that agrin is able to interact with Lrp4 in the Lrp4/*MuSK Δ CRD* complex and that *MuSK Δ CRD*/Lrp4 interaction can transduce downstream signaling (Fig. 1J,K).

Deletion of MuSK CRD affects NMJ formation

Given that Wnts are known to play a role during the early steps of NMJ formation through binding to MuSK CRD (Jing et al., 2009; Strochlic et al., 2012), we tested whether deletion of MuSK CRD could lead to NMJ defects during development. First, we compared NMJ phenotype in E14 WT and *MuSK Δ CRD* embryos (Fig. 2). Whole-mount diaphragms were stained with α -BTX to detect AChR clusters and with a mixture of antibodies against neurofilament (NF) and synaptophysin (Syn) to label axonal branches and nerve terminals, respectively. Both dorsal and ventral portions of each hemidiaphragm were innervated, indicating that axonal extension is fully developed in *MuSK Δ CRD* embryos (Fig. 2A). Nonetheless, the neurites were increased in length by 82% (Fig. 2B,C). In addition to this presynaptic defect, AChR clustering was also affected in *MuSK Δ CRD* embryos. In WT embryos, AChR clusters were concentrated in the central zone of the muscle as expected during prepatterning. In contrast, in mutant embryos, AChR clusters were almost undetectable and were distributed in a twofold wider muscle area (Fig. 2B,D, arrowheads). Quantitative analysis revealed a mean 64% decrease in the number of *MuSK Δ CRD* AChR clusters (Fig. 2E). Moreover, *MuSK Δ CRD* AChR clusters volume and intensity were reduced by 70% and 65%, respectively, and non-innervated AChR clusters were increased by 30% in *MuSK Δ CRD* compared to WT embryos (Fig. 2F–H). These results suggest that deletion of MuSK CRD leads to an early developmental defect of the NMJ with a severely reduced AChR prepatterning.

We further analyzed NMJ morphology later during development in E18.5 *MuSK Δ CRD* diaphragms (Fig. 3). Whereas AChR clusters were tightly restricted to a thin endplate band in WT hemidiaphragms, the endplate band width was twofold larger in *MuSK Δ CRD* (Fig. 3A,B). Furthermore, AChR clusters were reduced in number by 40% (Fig. 3C), volume by 25% (Fig. 3D), and intensity by 14% (Fig. 3E). All AChR clusters were innervated in WT and *MuSK Δ CRD*; however, *MuSK Δ CRD* embryos showed aberrant extension of motor axons, bypassing AChR clusters and growing excessively toward the periphery of the muscle (Fig. 3F). Although the number of primary and secondary branches was not significantly affected, the length of primary as well as secondary branches was increased by 75% and 46%, respectively, in *MuSK Δ CRD* mutants compared with WT embryos (Fig. 3G–J).

Together, these results indicate that MuSK CRD deletion drastically perturbs NMJ formation as exemplified by reduced prepatterning and neural AChR clusters as well as exuberant neurite outgrowth.

Figure 1. Generation of *MuSK Δ CRD* transgenic mice. **A**, Schematic representation of the KO strategy. First panel, Genomic structure of the *MuSK* gene encompassing MuSK CRD. Second panel, Targeting vector. Third panel, *MuSK*-targeted allele (*MuSK^{lox(CRD)}*). Fourth panel, Recombinant *MuSK* allele (*MuSK Δ CRD*). Ef, Wr, and Lxr (black arrowheads), primers for PCR genotyping; EfI, Nr, Cref, and Er, primers for PCR validation of the ES clones (blue arrowheads for 5' external and violet arrowheads for protamine Cre PCR). Pink line indicates 3' external Southern blot probe. Green line indicates neo internal Southern blot probe. **A**, Apa1; D, Drd1; X, Xcm1. **B**, Examples of 5' external and protamine Cre PCR validation and internal and external Southern blot hybridization analyses of two injected ES mutant clones (lanes 1 and 2). Amplified bands of the expected size for PCR (8.2 and 6 kb) and for 5' internal (Apa1, targeted band, 11.1 kb), 3' internal (Drd1, targeted band, 9.5 kb), and 3' external (Drd1; WT band, 7.4 kb; targeted band, 9.5 kb) Southern blots were obtained. **C**, Genotyping by PCR using a three primer set. The 234 and 200 bp bands represent WT and *MuSK Δ CRD* alleles, respectively. **D**, Western blot of *MuSK* or *MuSK Δ CRD* using *MuSK* antibodies in E18.5 *MuSK^{+/ΔCRD}* or *MuSK Δ CRD* hindlimb muscle after *MuSK* immunoprecipitation. **E**, Western blot of cell surface and total *MuSK*-HA and *MuSK Δ CRD*-HA in HEK293T cells transfected with *MuSK*-HA or *MuSK Δ CRD*-HA. Transferrin receptor (Tfr) and α -tubulin were used as a loading control for biotinylated proteins and input, respectively. Transfection of *MuSK*-WT-HA or *MuSK Δ CRD*-HA was performed in duplicate. **F**, Confocal images of P60 WT or *MuSK Δ CRD* TA muscle cross sections stained with *MuSK* antibody (red) together with α -BTX (AChR, green). **G**, Quantification of WT and mutated *MuSK* signal intensities at the synapse. **H**, Koelle's histochemical staining of AChE performed on isolated TA muscle fibers from P90 WT and *MuSK Δ CRD*. **I**, Quantification of AChE activity extracted from P90 WT and *MuSK Δ CRD* soleus and diaphragm. **J**, Examples of myotubes isolated from WT or *MuSK Δ CRD* primary cultures, treated or not with recombinant agrin and stained with α -BTX. **K**, Quantitative analysis of the number of AChR clusters in WT and *MuSK Δ CRD* myotubes. Data are mean \pm SEM. ****p* < 0.001. ns, Not significant. *N* = 3 independent experiments. Scale bar: **F** (merged image), **J**, 20 μ m; **H**, 50 μ m.

Figure 2. Impaired muscle pre patterning in *MuSK Δ CRD* embryos. **A, B**, Confocal images of whole-mount left hemidiaphragms from E14 WT and *MuSK Δ CRD* embryos stained with NF (red) and Syn (red) antibodies (**A, B**) together with α -BTX (AChRs, green, **B**). Arrowheads indicate AChR clusters. White dashed lines indicate the synaptic endplate band and include most AChR clusters. **C–H**, Quantitative analysis of the mean neurite length (**C**), the endplate band width (**D**), the AChR cluster number (**E**), volume (**F**), intensity (**G**), and non-innervated AChR clusters (**H**). Number of AChR clusters analyzed: 790 in WT and 461 in *MuSK Δ CRD*. Data are mean \pm SEM. * $p < 0.05$ (Mann–Whitney *U* test). ** $p < 0.01$ (Mann–Whitney *U* test). *** $p < 0.001$ (Mann–Whitney *U* test). $N = 4$ embryos per genotype. Scale bar: **A**, 300 μ m; **B** (merged image), 50 μ m.

MuSK Δ CRD adult mice exhibit immature and fragmented NMJs

As previously mentioned, *MuSK Δ CRD* mutant mice are viable at birth. Therefore, we wondered whether NMJ defects observed during development would be also detected in newborn and adult mutant mice. NMJ phenotype analyzed in P5 WT and *MuSK Δ CRD* whole-mount preparations of diaphragm revealed AChR cluster deficit and neurite outgrowth defects in *MuSK Δ CRD* similar to those observed in *MuSK Δ CRD* embryos (Fig. 4A–E). To assess whether the presynaptic and postsynaptic counterparts were still affected in *MuSK Δ CRD* adult mice, we analyzed NMJ morphology on isolated muscle fibers from WT and *MuSK Δ CRD* TA muscles at P20 and P60 (Fig. 5). At birth, the shape of the endplates is ovoid and as NMJs mature, the endplates begin to acquire their branched postnatal topology (Marques et al., 2000; Kummer et al., 2006). In P20 *MuSK Δ CRD* mice, most of the endplates analyzed were ovoid and compact compared with the perforated WT ones, suggesting that NMJs are immature (Fig. 5A, left). Both analyzed AChR endplates of WT and *MuSK Δ CRD* mice were innervated as confirmed by nerve terminal staining, which colocalized with AChR clusters (Fig. 5A, left). However, quantitative analysis revealed that the number of AChR clusters as well as nerve terminal area per NMJ were

significantly reduced by 49% and 58%, respectively, in *MuSK Δ CRD* mice compared with WT mice without affecting the final overlap area between presynaptic and postsynaptic elements (Fig. 5B–D).

At P60, WT NMJs formed a continuous branched postnatal topology and exhibited a typical “pretzel-like” structure (Fig. 5A, right). At this stage, 10% of the analyzed NMJs in *MuSK Δ CRD* were similar in shape to WT ones (data not shown). However, the structure of most *MuSK Δ CRD* synapses (90% of the analyzed NMJs) was severely altered with the following characteristics: the postsynaptic network was discontinuous and isolated AChR clusters were frequently observed, suggesting fragmentation of the NMJs. Indeed, the number of AChRs fragments per NMJ was increased by fourfold (Fig. 5E). Moreover, the total occupied AChR clusters area per NMJ was significantly reduced by 40%, suggesting a loss of AChR-rich domains (Fig. 5F). Axonal branches appeared discontinuous and fragmented in correlation with the postsynaptic apparatus parceling. The nerve terminal area was reduced by 39% without affecting the overlap area between presynaptic and postsynaptic elements (Fig. 5G,H). Similar NMJ defects were observed in other muscle types including fast-twitch extensor digitorum longus and slow-twitch soleus (data not shown).

Together, our findings indicate that the CRD deletion of MuSK perturbs NMJs maturation that finally leads to a severe dismantlement of the postsynaptic and presynaptic apparatus in adult mice.

MuSK Δ CRD mice display altered NMJ ultrastructures

To analyze the morphological alterations of muscle and NMJs at the ultrastructural level in *MuSK Δ CRD* mice, we performed electron microscopic analysis on TA muscle of P120 WT and *MuSK Δ CRD* mice (Fig. 6A–M). Although presynaptic specialization of nerve terminals appeared normal in *MuSK Δ CRD* mice with abundant mitochondria in the axoplasm, quantification analyses revealed a 67% decrease in *MuSK Δ CRD* synaptic vesicle density compared to WT mice without affecting the mean synaptic vesicle diameter (Fig. 6H,I). Moreover, on the postsynaptic side, ~30% of *MuSK Δ CRD* NMJs exhibited highly disorganized or very few junctional folds (JFs) compared with WT mice (78% decrease of JFs in *MuSK Δ CRD*; Fig. 6A–F,J). In some cases, compared to WT, the distance between JFs and muscle fibers was increased and abundant accumulation of mitochondria beneath the postsynaptic membrane was observed in *MuSK Δ CRD* mice (Fig. 6G). However, no morphological difference between WT and *MuSK Δ CRD* overall muscle structure could be detected (Fig. 6K). Indeed, the sarcomeric organization and the distance between Z-lines were similar between WT and *MuSK Δ CRD* mice (Fig. 6L). In addition, *MuSK Δ CRD* mice did not show any alteration in the myelin sheath diameter (Fig. 6M).

Collectively, these results indicate that MuSK CRD deletion alters both presynaptic and postsynaptic ultrastructures, which may result in a motor activity deficit.

MuSK Δ CRD mice progressively develop muscle weakness, fatigue, and motor defects

During the first 2 weeks after birth, *MuSK* Δ CRD mice developed normally without any gross physical signs of muscle weakness compared with WT mice. After this period, changes in the trunk region became progressively evident by the abnormal spine curvature caused by the shrinkage of the pelvic and scapular region. The CT scan analysis performed on P90 WT and *MuSK* Δ CRD mice illustrated the kyphosis developed by *MuSK* Δ CRD mice (Fig. 7*A*). kyphotic index (KI; see Material and Methods) used to appreciate the kyphotic severity degree was significantly reduced in *MuSK* Δ CRD compared to WT, confirming the presence of a severe spine deformation in mutant mice (Fig. 7*B*) (Laws and Hoey, 2004). To assess whether motor function was altered in *MuSK* Δ CRD mice, we performed a grip test assay on young and adult mice. Whereas the latency to fall from the rail increased with age in WT mice, *MuSK* Δ CRD mice exhibited poor motor performance from P20 to P90 as determined by a reduced latency to fall (latency decrease: P20, 62%; P40, 33%; P60, 64%; P90, 72%; Fig. 7*C*). To further investigate the origin of motor defect in *MuSK* Δ CRD mice, we measured the grip strength of the forelimbs (Fig. 7*D*) and the hindlimbs (Fig. 7*E*). In *MuSK* Δ CRD as in WT mice, the forelimb and the hindlimb grip strength increased with age. However, the grip strength of *MuSK* Δ CRD mice was reduced at all time points compared to WT mice, indicating a muscle weakness (forelimb grip strength decrease: P20, 26%; P40, 23%; P60, 20%; P90, 30%; hindlimb grip strength decrease: P20, 37%; P40, 18%; P60, 23%; P90, 21%; Fig. 7*D, E*).

To confirm the occurrence of muscle weakness in *MuSK* Δ CRD, we analyzed the ability of P120 WT and *MuSK* Δ CRD left hemidiaphragms to evoke twitches and tetanic contractions in response to phrenic nerve stimulation at different frequencies *ex vivo*. As shown in Figure 7*F*, WT as *MuSK* Δ CRD muscles developed and maintained tetanic contractions, in a wide range of nerve-stimulation frequencies. However, *MuSK* Δ CRD muscles developed less force than WT ones. Indeed, in *MuSK* Δ CRD mice, the strength

Figure 3. Aberrant NMJ formation in E18.5 *MuSK* Δ CRD embryos. *A*, Confocal images of whole-mount left hemidiaphragms from E18.5 WT and *MuSK* Δ CRD embryos stained with α -BTX to visualize AChR clusters. Right panels, Enlarged images of boxed regions in left panel. White dashed lines indicate the synaptic endplate band and include most AChR clusters. Right panels, Insets, Higher-magnification views of AChR clusters. *B–E*, Quantifications of the endplate band width (*B*), the AChR cluster number (*C*), volume (*D*), and intensity (*E*). Numbers of AChR clusters analyzed: 806 in WT and 604 in *MuSK* Δ CRD. *F*, Confocal images of whole-mount left hemidiaphragms from E18.5 WT and *MuSK* Δ CRD embryos stained as in Figure 2*B*. *G–J*, Quantitative analysis of the length (*G, H*) and the number (*I, J*) of primary and secondary nerve branches. Number of primary branches analyzed: 273 in WT and 309 in *MuSK* Δ CRD; secondary branches: 266 in WT and 310 in *MuSK* Δ CRD. Data are mean \pm SEM. * p < 0.05 (Mann–Whitney *U* test). ** p < 0.01 (Mann–Whitney *U* test). *** p < 0.001 (Mann–Whitney *U* test). ns, Not significant. N = 6 embryos per genotype. Scale bar, *A*, 300 μ m; *F* (merged image), 50 μ m.

Figure 4. Diaphragm innervation defects in P5 *MuSK Δ CRD* mice. **A**, Confocal images of whole-mount P5 WT and *MuSK Δ CRD* left hemidiaphragms stained as Figure 2B. White dashed lines indicate the synaptic endplate band and include most AChR clusters. **B–E**, Quantitative analysis of the endplate band width (**B**), the AChR cluster number (**C**), volume (**D**), and intensity (**E**). Numbers of AChR clusters tested: 263 in WT and 120 in *MuSK Δ CRD*. Data are mean \pm SEM. * $p < 0.05$ (Mann–Whitney *U* test). *** $p < 0.001$ (Mann–Whitney *U* test). $N = 4$ embryos per genotype. Scale bar, 50 μ m.

of muscle twitch upon nerve stimulation was significantly reduced compared to WT mice, both upon single and tetanic stimulations (strength decrease of muscle twitch: single twitch, 59%; T40 Hz, 54%; T60 Hz, 47%; T80 Hz, 44%; T100 Hz, 42%; Fig. 7G). The developed muscle specific force, defined as the muscle strength (mN) normalized to the muscle weight (g) was significantly reduced in *MuSK Δ CRD* compared to WT muscles, both upon single and tetanic (T100 Hz) stimulations by 52% and 24%, respectively (Fig. 7H). One expected pathophysiological consequence of NMJ structural changes is fatigable muscle weakness as observed in myasthenia (Hantaï et al., 2013). We therefore evaluated the muscle fatigue strength after a train of tetanic nerve stimulations (T60 Hz) and found that *MuSK Δ CRD* muscles exhibited a degree of fatigue more pronounced than WT muscles (fatigability increase: 30%; Fig. 7I,J). Interestingly, we

also observed spontaneous twitches after one twitch induced by unique stimulation in *MuSK Δ CRD* mice, suggesting the presence of muscle denervation processes (Fig. 7K) (Heckmann and Ludin, 1982). To further confirm this issue, non-innervated AChR clusters could be detected in P90 *MuSK Δ CRD* whole-mount diaphragm preparations (Fig. 7L).

Our data demonstrate that MuSK CRD deletion compromises motor performances, affects muscle strength, and leads to increased muscle fatigability. This is in agreement with clinical symptoms generally observed in patients suffering from CMS.

Lithium chloride rescues NMJ phenotype of *MuSK Δ CRD* mice

Deletion of MuSK CRD, impairing Wnt/MuSK interaction, is likely to perturb Wnt signaling at the NMJ. Indeed, treatment of WT primary myotubes with Wnt11, a member of the Wnt family known to interact with MuSK CRD and required for AChR clustering (Jing et al., 2009; Zhang et al., 2012), induced a 4.5-fold increase in the number of AChR clusters that was fully abolished (80% decrease) in Wnt11-treated *MuSK Δ CRD* primary myotubes, demonstrating that deletion of MuSK CRD alters Wnt-induced AChR clustering (Fig. 8A). In addition, β -catenin translocation to the nucleus was strongly reduced in Wnt11-treated *MuSK Δ CRD* compared with Wnt11-treated WT primary myotubes, indicating that Wnt activation of the canonical pathway is affected in *MuSK Δ CRD* muscle cells (Fig. 8C). Because previous reports suggest that the Wnt canonical pathway is involved in neuromuscular synapse formation (Li et al., 2008; Liu et al., 2012; Wu et al., 2012a), we then reasoned that forced activation of the Wnt β -catenin signaling pathway during development could thwart impaired NMJ formation and compensate at least partially *MuSK Δ CRD* NMJ phenotype. To test this hypothesis, we set up a pharmacological approach using lithium chloride (LiCl), a well-known reversible inhibitor of Gsk3 kinase and activator of Wnt/ β -catenin signaling (Klein and Melton, 1996; Stambolic et al., 1996; Wada, 2009). LiCl treatment of *MuSK Δ CRD* primary myotubes resulted in a sixfold increase in the number of AChR clusters and increased β -catenin translocation to the nucleus compared with Wnt11-treated *MuSK Δ CRD* myotubes, suggesting that LiCl is able to rescue AChR clustering and Wnt canonical signaling in *MuSK Δ CRD* myotubes (Fig. 8B,C). We then tested the effect of LiCl treatment on NMJ formation *in vivo* in *MuSK Δ CRD* mice. Repeated intraperitoneal injections of LiCl or placebo (NaCl) from E12 to E18.5 in pregnant mice were performed, and the phenotype of E18.5 LiCl-treated *MuSK Δ CRD* NMJs was compared with NaCl-treated *MuSK Δ CRD* and WT NMJs (Fig. 8D). Remarkably, LiCl treatment almost fully rescued the postsynaptic phenotype in E18.5 *MuSK Δ CRD* embryos (Fig. 8D). The endplate band width in LiCl-treated *MuSK Δ CRD* embryos was reduced by 23% compared to NaCl-treated mutant embryos and was similar to the endplate band of WT embryos (Fig. 8E). Moreover, LiCl-treated *MuSK Δ CRD* embryos significantly gained AChR clusters in number (+ 103%), volume (+ 186%), and intensity (by 20%) and were almost indistinguishable from WT embryos (Fig. 8F–H). In addition, presynaptic defects were improved in LiCl-treated *MuSK Δ CRD*. The increased length of primary and secondary branches observed in *MuSK Δ CRD* was reduced by 35% and 28%, respectively, in LiCl-treated *MuSK Δ CRD* embryos being almost similar to WT embryos (Fig. 8I,J). In addition, the number and length of bypassing neurites were reduced by 33% and 138%, respectively, in LiCl-treated *MuSK Δ CRD* embryos compared to NaCl-treated ones (Fig. 8K,L). Together, these results indicate that LiCl treatment almost fully rescued both presynaptic and postsynaptic defects of *MuSK Δ CRD* mu-

Figure 5. Immature and fragmented NMJs in *MuSK Δ CRD* adult mice. Whole-mount isolated muscle fibers from P20 and P60 WT and *MuSK Δ CRD* TA were stained with NF (red) and Syn (red) antibodies together with α -BTX (AChRs, green). **A**, Confocal images of synapses from P20 and P60 WT and *MuSK Δ CRD* mice. For P60 NMJs, top views of the reconstructed image are represented on the right side. **B–D**, Quantification analysis of the AChR cluster area (**B**), the Syn area (**C**), and overlap area of presynaptic and postsynaptic elements (**D**) in P20 WT and *MuSK Δ CRD* mice. **E–H**, Quantification analyses of the number of fragments per AChR clusters (**E**), the AChR cluster area (**F**), the Syn area (**G**), and the overlap ratio of presynaptic and postsynaptic elements (**H**) in P60 WT and *MuSK Δ CRD* mice. Data are mean \pm SEM of at least 50 NMJs. * $p < 0.05$ (Mann–Whitney *U* test). ** $p < 0.01$; *** $p < 0.001$ (Mann–Whitney *U* test). ns, Not significant. $N = 6$ animals per genotype. Scale bar (merged image), 10 μm .

tants, with NMJs being phenotypically indistinguishable from WT NMJs.

To further investigate the beneficial effect of LiCl treatment on NMJ maintenance in adulthood, *MuSK Δ CRD* mice were injected with LiCl or placebo (NaCl) from P10 to P60 and NMJ morphology and motor functions as well as β -catenin translocation to subsynaptic nuclei were analyzed (Fig. 9). LiCl treatment resulted in a strong increase of β -catenin translocation to subsynaptic nuclei in LiCl-treated *MuSK Δ CRD* compared with NaCl-treated *MuSK Δ CRD* isolated P40 TA muscle fibers, as shown in the intensity plot profiles measuring the fluorescence intensity of β -catenin and DAPI along the segmented lines (Fig. 9A). In ad-

dition, we found that NMJ structures of P40 TA-isolated muscle fibers from LiCl-treated *MuSK Δ CRD* were increased in size compared with NaCl-treated *MuSK Δ CRD* NMJ (Fig. 9B). The AChR cluster and Syn area in LiCl-treated mutants were increased by 40% and 105%, respectively, compared to NaCl-treated mice (Fig. 9C,D). Importantly, the number of AChRs fragments per NMJ in LiCl-treated mutants was decreased by 44% compared to NaCl-treated mice (Fig. 9E). Moreover, LiCl treatment significantly improved *MuSK Δ CRD* mice latencies to fall from the rail grip as well as fore and hindlimb strength compared to NaCl-treated *MuSK Δ CRD* mice (Fig. 9F–H). Together, these data demonstrate that LiCl treatment to postnatal *MuSK Δ CRD* mice

Figure 6. Disorganized NMJ ultrastructures in *MuSK Δ CRD* mice. **A–G**, Representative electron micrographs of P120 WT and *MuSK Δ CRD* TA NMJs. **A–C**, Examples of WT NMJs. **D–G**, Examples of *MuSK Δ CRD* NMJs. **B, E**, Higher-magnification views of **A** and **D**, respectively. **H–J**, Quantification analyses of the synaptic vesicle density (**H**), diameter (**I**), and the number of JFs (**J**) in *MuSK Δ CRD* compared to WT mice. **K**, Representative electron micrograph of P120 WT and *MuSK Δ CRD* TA structure. **L**, Quantification of the distance between Z-lines in *MuSK Δ CRD* and WT mice. **M**, Representative electron micrograph of myelin sheath in P120 WT and *MuSK Δ CRD* TA. Data are mean \pm SEM. * $p < 0.05$ (Mann–Whitney *U* test). $N = 4$ animals per genotype. ns, Not significant; N, nerve; MF, muscle fiber; SVs, synaptic vesicles; m, mitochondria; SBL, synaptic basal lamina. Black arrows indicate presynaptic membrane. Black arrowheads indicate postsynaptic membrane. White arrows indicate Z-line. Stars indicate M-line. Scale bars: **A–G**, 500 nm; **H, J**, 1 μm .

improves the NMJ morphological defects and muscle strength and restores β -catenin translocation to synaptic nuclei, suggesting that MuSK CRD plays a role during NMJ maintenance in adulthood likely in part via activation of the Wnt β -catenin signaling pathway.

Discussion

Here, we have investigated the functional role of the MuSK-Wnt binding domain (CRD) during NMJ formation and maintenance

in vivo. To this end, we generated mutant mice deficient for MuSK CRD. Deletion of MuSK CRD leads to severe alteration of both presynaptic and postsynaptic elements during early muscle pre patterning (E14) and NMJ differentiation (E18.5) mainly characterized by the following: (1) a drastic deficit in AChR clusters and (2) exuberant axonal growth bypassing AChR clusters. Moreover, MuSK CRD deletion is pathogenic in adult mice, inducing CMS-like symptoms, including kyphosis, NMJ dismantlement, muscle weakness, and fatigability as previously observed in other mice models of CMS (Gomez et al., 1997; Chevessier et al., 2008, 2012; Bogdanik and Burgess, 2011; Webster et al., 2013). We also report that NMJ innervation defects in *MuSK Δ CRD* mice can be rescued *in vivo* by LiCl treatment. Together, our data uncover a critical role for MuSK CRD in NMJ formation and function in adulthood.

Wnts proteins are known to be involved in muscle pre patterning early during NMJ formation (Wu et al., 2010). Moreover, in zebrafish, Wnt11r induced aneural AChRs clustering requires the CRD of Unplugged/MuSK (Jing et al., 2009). However, zebrafish lacking muscle pre patterning are able to form NMJ and are fully motile, leaving open the question of the exact role of the pre patterning in NMJ functioning (Jing et al., 2009; Gordon et al., 2012). Here, we demonstrate that deletion of MuSK CRD in mammals severely impairs muscle pre patterning because the number of AChR clusters is drastically reduced (63%) and non-innervated AChR clusters are strongly increased (30%) in E14 *MuSK Δ CRD* embryos. Why deletion of MuSK CRD does not fully abolish muscle pre patterning remains unclear. Three hypotheses could explain this observation: (1) It has been shown *in vitro* that deletion of MuSK CRD reduces but does not fully inhibit the binding activity of Wnt proteins to MuSK (Zhang et al., 2012; Barik et al., 2014). Thus, we cannot exclude that Wnts elicited muscle pre patterning requires other domains in MuSK. (2) Frizzled (Fzd) receptors are expressed in skeletal muscle cells and could mediate Wnt signaling to contribute to muscle pre patterning (Strochlic et al., 2012; Avilés et al., 2014). (3) It has been suggested that MuSK and Lrp4 expression in early fused myofibers is sufficient to auto-activate MuSK and initiate muscle pre patterning (Kim and Burden, 2008; Burden et al., 2013). Wnts binding to MuSK CRD could therefore maintain or reinforce MuSK activation to amplify muscle pre patterning.

Our results demonstrate that *MuSK Δ CRD* expression at the NMJ is increased by 70% in mutant compared with WT mice. In

Figure 7. *MuSKΔCRD* mice progressively develop muscle weakness, fatigability, and decreased muscle contraction. **A**, Micro-CT scans of P90 WT and *MuSKΔCRD* mice. **B**, P120 WT and *MuSKΔCRD* KI. **C**, Latency to fall quantifications during a rail-grip test at various time points (P20, P40, P60, and P90). **D**, **E**, Quantification of forelimb (**D**) and hindlimb (**E**) grip strengths in WT and *MuSKΔCRD* mice. **F**, Representative examples of twitch and tetanic contractions evoked by stimulation of the motor nerve in WT and *MuSKΔCRD* P120 isolated mouse hemidiaphragms. The phrenic nerve was stimulated either with single or tetanic stimuli (600 ms duration) at 20, 40, 60, 80, and 100 Hz. **G**, **H**, Peak amplitudes of nerve-evoked single twitch and tetanic stimulations in WT and *MuSKΔCRD* mice. **I**, Example of repeated tetanic nerve stimulation (60 Hz, 600 ms duration at 1 Hz) that induced a degree of fatigue more pronounced in *MuSKΔCRD* than in WT. **J**, Quantification of the fatigability in WT and *MuSKΔCRD*. **K**, Example of spontaneous twitch induced by unique stimulation observed in *MuSKΔCRD* muscles. Bottom line indicates the stimulator. Calibration scales in WT apply to *MuSKΔCRD*. **L**, Confocal images of whole-mount P90 WT and *MuSKΔCRD* left hemidiaphragms stained as in Figure 2*B*. White arrows indicate loss of postsynapse. White arrowheads indicate denervated postsynapses. White stars indicate fragmented NMJ. Data are mean ± SEM. * $p < 0.05$ (Mann–Whitney *U* test). ** $p < 0.01$ (Mann–Whitney *U* test). $N = 3$ animals per genotype in **A**, **B**, **L**. $N = 6$ animals per genotype in **C–E**. $N = 5$ animals per genotype in **F–K**. Scale bar: **L**, 50 μm .

Figure 8. LiCl treatment rescues NMJ defects in *MuSKΔCRD* embryos. **A, B**, Quantitative analysis of the number of AChR clusters in myotubes isolated from WT or *MuSKΔCRD* primary cultures and treated or not with Wnt11 (**A**) or LiCl (**B**). **C**, Examples of Wnt11-treated WT, Wnt11-treated *MuSKΔCRD*, and LiCl-treated *MuSKΔCRD* primary myotubes stained with β-catenin together with DAPI to visualize β-catenin translocation to nuclei (white arrowheads). **D**, Confocal images of whole-mount E18.5 WT, NaCl-treated *MuSKΔCRD*, and LiCl-treated *MuSKΔCRD* left hemidiaphragms stained as in Figure 2*B*. White dashed lines indicate the synaptic endplate band and include most AChR clusters. **E–L**, Quantification of the endplate band width (**E**), AChR cluster number (**F**), volume (**G**), and intensity (**H**). Number of AChR clusters tested: 2235 in WT, 846 in NaCl-treated *MuSKΔCRD* embryos, and 1714 in LiCl-treated *MuSKΔCRD* embryos. **F–I**, Quantitative analyses of the length of primary and secondary nerve branches (**I, J**), the number and the length of bypassing neurites (**K, L**). At least 300–400 primary and secondary nerve branches were analyzed per condition. Data are mean ± SEM. **p* < 0.05 (two-way ANOVA or Mann–Whitney *U* test). ***p* < 0.01 (two-way ANOVA or Mann–Whitney *U* test). ****p* < 0.001 (two-way ANOVA or Mann–Whitney *U* test). ns, Not significant. *N* = 6 embryos per genotype. Scale bar: **C** (merged image), 20 μm; **D**, 50 μm.

Figure 9. LiCl treatment restores NMJ morphological defects and motor function in adult *MuSKΔCRD* mice. **A**, Confocal images of synapses from P40 NaCl-treated or LiCl-treated *MuSKΔCRD* whole-mount isolated TA muscle fibers stained with β-catenin (red) antibody together with α-BTX (AChRs, green) and DAPI (blue). Examples of intensity plot profiles measuring the fluorescence intensity of β-catenin and DAPI along the segmented lines corresponding to a subsynaptic nucleus are represented on the right side: **(a)**, NaCl-treated *MuSKΔCRD*; **(b)**, LiCl-treated *MuSKΔCRD*. **B**, Confocal images of synapses from P40 WT, NaCl-treated, or LiCl-treated *MuSKΔCRD* whole-mount isolated TA muscle fibers stained with NF (red) and Syn (red) antibodies together with α-BTX (AChRs, green). **C–E**, Quantification analyses of the AChR cluster area (**C**), the Syn area (**D**), and the number of fragments per AChR clusters (**E**). **F**, Latency to fall quantifications during a rail-grip test at various time points (P20, P40, P60, and P90). **G**, **H**, Quantification of fore (**G**) and hindlimb (**H**) grip strength in WT, NaCl-treated, or LiCl-treated *MuSKΔCRD* mice. Data are mean ± SEM of at least 50 NMJs. **p* < 0.05 (two-way ANOVA). ***p* < 0.01 (two-way ANOVA). ****p* < 0.001 (two-way ANOVA). ns, Not significant. *N* = 6 animals per genotype. Scale bar: **A**, **B** (merged image), 10 μm.

zebrafish, Wnt proteins have been shown to regulate the level of MuSK expression at the plasma membrane via activation of Wnt-induced MuSK endocytosis (Gordon et al., 2012). Therefore, deletion of MuSK CRD could disturb MuSK translocation from the

plasma membrane to intracellular compartment, leading to MuSK membrane accumulation and reduction of Wnt/MuSK downstream signaling. Accordingly, we show that Wnt11-induced AChR clustering as well as β-catenin translocation to the

nucleus are impaired in *MuSKΔCRD* primary myotubes, suggesting that deletion of MuSK CRD alters downstream Wnt canonical signaling during NMJ formation.

With innervation, nerve terminals release agrin that binds to Lrp4 and subsequently increases MuSK phosphorylation further enhancing AChR clustering (Kim et al., 2008; Zhang et al., 2008, 2011). Among the key molecules involved in NMJ formation, *MuSK*, *Lrp4*, *Rapsyn*, and *Dok7* knock-out mice lack both aneural and agrin-induced AChR clusters (DeChiara et al., 1996; Gautam et al., 1999; Okada et al., 2006; Weatherbee et al., 2006). In contrast, although muscle prepatterning is severely affected in *MuSKΔCRD* embryos, our results show that, at E18.5, upon innervation, NMJs are able to form but are abnormal with reduced AChR cluster number (30%), volume, and density, suggesting that (1) prepatterning is not indispensable but necessary for normal progression of NMJ differentiation, and (2) innervation only partially compensates early AChR clusters deficit. Because we show that MuSK CRD deletion does not affect agrin-induced AChR clustering in primary myotubes, AChR clusters defects observed are likely to result from early developmental defects. However, Wnt proteins may bind to other receptors at the postsynaptic membrane, including Fzd, thus activating signaling mechanisms leading to inhibition of agrin-induced AChR clustering. Consistent with this, it has been recently shown that Fzd9 is highly expressed in skeletal muscle when NMJs form and its overexpression in culture myotubes impairs agrin-induced AChR clustering (Avilés et al., 2014).

In *MuSK* and *LRP4* null mutant mice, motor axons grow extensively throughout the muscle (DeChiara et al., 1996; Weatherbee et al., 2006). Similarly, both during muscle prepatterning and later during NMJ formation, *MuSKΔCRD* motor axons overshoot AChR clusters and grow aberrantly all over the muscle. However, in contrast to *MuSKΔCRD* embryos, *MuSK* and *LRP4* null mutant exhibited increased nerve branching/arborization. These results underline the importance of the MuSK CRD in regulating a muscle retrograde stop signal for motor axons although not required for presynaptic nerve arborization. In support to this hypothesis, studies of conditional invalidation or overexpression of muscle key components of Wnt canonical signaling, including *Lrp4* and β -catenin *in vivo* in mice, suggest a role for Wnt canonical signaling to direct a retrograde signaling required for presynaptic differentiation (Li et al., 2008; Liu et al., 2012; Wu et al., 2012a, 2012b).

Intriguingly, despite severe NMJ formation defects, *MuSKΔCRD* mice are viable at birth and reach adulthood without any obvious abnormal phenotype during the first 2 weeks. In contrast, mice deficient for MuSK fail to form NMJs and die at birth due to respiratory failure (DeChiara et al., 1996). These data suggest that the remaining activity of MuSK deleted from its CRD is sufficient to prevent mutant mice from lethality. However, 2 weeks after birth, *MuSKΔCRD* mice start to develop CMS-like symptoms. Morphological analysis of adult *MuSKΔCRD* NMJs reveals abnormal endplates architecture, with an immature phenotype at P20 followed by a severe dismantlement at P60. This has been observed in all muscles analyzed, including diaphragm, TA, soleus, and extensor digitorum longus, suggesting that MuSK CRD is necessary for all striated muscles to guarantee NMJ integrity. This abnormal NMJ phenotype is likely to be the consequence of early NMJ defects during development because NMJ defects similar to those observed in mutant embryos are detected in P5 *MuSKΔCRD* diaphragms. In this hypothesis, in addition to its role for synapse positioning early during NMJ formation, muscle prepatterning would also have an unsuspected role in NMJ func-

tioning in adult mice. However, we cannot exclude a specific MuSK CRD-dependent role of Wnts during NMJ maintenance in adulthood. Further investigations are required to discriminate the role of MuSK CRD during NMJ formation in embryos and maintenance in adulthood.

NMJ fragmentation is often associated with muscle weakness as it has been described in CMS patients (Slater et al., 2006). Indeed, *MuSKΔCRD* adult mice develop fatigable muscle weakness highlighted by abnormal performance in the grip test assay, *ex vivo* isometric diaphragm contraction, and fatigability measurement in response to nerve stimulation. Interestingly, one mutant mouse over five mice tested for isometric diaphragm contraction exhibits spontaneous twitches after a unique stimulation, a phenomenon often caused by muscle denervation (Heckmann and Ludin, 1982). In line with this observation, analysis of the NMJ innervation pattern in P90 *MuSKΔCRD* mice reveals the presence of non-innervated AChR clusters suggesting a denervation-like process.

Electron microscopy analyses of adult *MuSKΔCRD* NMJs reveal defects in presynaptic vesicle density and postsynaptic folds structure associated with either few or highly disorganized JFs. AChR clusters and JFs are required for the genesis of an efficient endplate potential leading to the activation of the voltage-gated sodium channels concentrated in the depth of the JFs (Engel and Fumagalli, 1982; Marques et al., 2000). Thus, reduced presynaptic vesicle density, fragmented endplates, and disorganized or fewer JFs are most probably responsible for the fatigable muscle weakness observed in adult *MuSKΔCRD* mice. Our investigation of the muscle morphology does not reveal major changes, except mild muscle atrophy with reduced fiber size (data not shown). This muscle atrophy may participate to the muscle weakness, but it may also result from defective NMJ maintenance because muscle activity is required for muscle trophicity (Schiaffino et al., 2007).

LiCl is currently used as a pharmacological reagent to treat bipolar, Parkinson's, and Huntington's diseases (Klein and Melton, 1996; Schou, 2001; Chiu et al., 2011; Yong et al., 2011). Remarkably, LiCl treatment rescues β -catenin signaling and improves the impaired NMJ defects in both *MuSKΔCRD* embryos and adult mice, suggesting that the defects observed during NMJ formation and maintenance in *MuSKΔCRD* mice are in part due to inhibition of the Wnt canonical signaling pathway. However, given that Gsk3 is a pivotal kinase interacting with multiple signaling pathways, including PI3K-PTEN-Akt-mTOR or Ras-Raf-MEK-ERK, we cannot rule out the possibility that LiCl regulates other signaling pathways involved in NMJ development (McCubrey et al., 2014). Interestingly, LiCl was shown to be efficient in the treatment of oculopharyngeal muscular dystrophy through activation of the Wnt canonical pathway and to improve skeletal muscle strength in mouse models of myotonic dystrophy (Jones et al., 2012; Abu-Baker et al., 2013). Our results provide the first evidence that LiCl or other Gsk3 inhibitors might also be used as therapeutic reagents or in complement to the treatment currently available of neuromuscular disorders associated with Wnt-MuSK deficiency.

References

- Abu-Baker A, Laganier J, Gaudet R, Rochefort D, Brais B, Neri C, Dion PA, Rouleau GA (2013) Lithium chloride attenuates cell death in oculopharyngeal muscular dystrophy by perturbing Wnt/ β -catenin pathway. *Cell Death Dis* 4:e821. [CrossRef Medline](#)
- Arber S, Burden SJ, Harris AJ (2002) Patterning of skeletal muscle. *Curr Opin Neurobiol* 12:100–103. [CrossRef Medline](#)
- Avilés EC, Pinto C, Hanna P, Ojeda J, Pérez V, De Ferrari GV, Zamorano P,

- Albistur M, Sandoval D, Henríquez JP (2014) Frizzled-9 impairs acetylcholine receptor clustering in skeletal muscle cells. *Front Cell Neurosci* 8:110. [CrossRef Medline](#)
- Barik A, Zhang B, Sohal GS, Xiong WC, Mei L (2014) Crosstalk between Agrin and Wnt signaling pathways in development of vertebrate neuromuscular junction. *Dev Neurobiol* 74:828–838. [CrossRef Medline](#)
- Berrih-Aknin S, Frenkian-Cuvelier M, Eymard B (2014) Diagnostic and clinical classification of autoimmune myasthenia gravis. *J Autoimmun* 48:143–148. [CrossRef Medline](#)
- Birling MC, Dierich A, Jacquot S, Héralut Y, Pavlovic G (2012) Highly-efficient, fluorescent, locus directed cre and FlpO deleter mice on a pure C57BL/6N genetic background. *Genes* 50:482–489. [CrossRef Medline](#)
- Bogdanik LP, Burgess RW (2011) A valid mouse model of AGRIN-associated congenital myasthenic syndrome. *Hum Mol Genet* 20:4617–4633. [CrossRef Medline](#)
- Bolte S, Cordelières FP (2006) A guided tour into subcellular colocalization analysis in light microscopy. *J Microsc* 224:213–232. [CrossRef Medline](#)
- Burden SJ, Yumoto N, Zhang W (2013) The role of MuSK in synapse formation and neuromuscular disease. *Cold Spring Harb Perspect Biol* 5:a009167. [CrossRef Medline](#)
- Cartaud A, Strohlic L, Guerra M, Blanchard B, Lambergeon M, Krejci E, Cartaud J, Legay C (2004) MuSK is required for anchoring acetylcholinesterase at the neuromuscular junction. *J Cell Biol* 165:505–515. [CrossRef Medline](#)
- Chevessier F, Girard E, Molgó J, Bartling S, Koenig J, Hantái D, Witzemann V (2008) A mouse model for congenital myasthenic syndrome due to MuSK mutations reveals defects in structure and function of neuromuscular junctions. *Hum Mol Genet* 17:3577–3595. [CrossRef Medline](#)
- Chevessier F, Peter C, Mersdorf U, Girard E, Krejci E, McArdle JJ, Witzemann V (2012) A new mouse model for the slow-channel congenital myasthenic syndrome induced by the AChR ϵ L221F mutation. *Neurobiol Dis* 45:851–861. [CrossRef Medline](#)
- Chiu CT, Liu G, Leeds P, Chuang DM (2011) Combined treatment with the mood stabilizers lithium and valproate produces multiple beneficial effects in transgenic mouse models of Huntington's disease. *Neuropsychopharmacology* 36:2406–2421. [CrossRef Medline](#)
- DeChiara TM, Bowen DC, Valenzuela DM, Simmons MV, Poueymirou WT, Thomas S, Kinetz E, Compton DL, Rojas E, Park JS, Smith C, DiStefano PS, Glass DJ, Burden SJ, Yancopoulos GD (1996) The receptor tyrosine kinase MuSK is required for neuromuscular junction formation in vivo. *Cell* 85:501–512. [CrossRef Medline](#)
- Engel AG, Fumagalli G (1982) Mechanisms of acetylcholine receptor loss from the neuromuscular junction. *Ciba Found Symp* 90:197–224. [Medline](#)
- Gautam M, DeChiara TM, Glass DJ, Yancopoulos GD, Sanes JR (1999) Distinct phenotypes of mutant mice lacking agrin, MuSK, or rapsyn. *Brain Res Dev Brain Res* 114:171–178. [CrossRef Medline](#)
- Gomez CM, Maselli R, Gundeck JE, Chao M, Day JW, Tamamizu S, Lasalde JA, McNamee M, Wollmann RL (1997) Slow-channel transgenic mice: a model of postsynaptic organellar degeneration at the neuromuscular junction. *J Neurosci* 17:4170–4179. [Medline](#)
- Gordon LR, Gribble KD, Syrett CM, Granato M (2012) Initiation of synapse formation by Wnt-induced MuSK endocytosis. *Development* 139:1023–1033. [CrossRef Medline](#)
- Hantái D, Nicole S, Eymard B (2013) Congenital myasthenic syndromes: an update. *Curr Opin Neurol* 26:561–568. [CrossRef Medline](#)
- Heckmann R, Ludin HP (1982) Differentiation of spontaneous activity from normal and denervated skeletal muscle. *J Neurol Neurosurg Psychiatry* 45:331–336. [CrossRef Medline](#)
- Henríquez JP, Webb A, Bence M, Bildsoe H, Sahores M, Hughes SM, Salinas PC (2008) Wnt signaling promotes AChR aggregation at the neuromuscular synapse in collaboration with agrin. *Proc Natl Acad Sci U S A* 105:18812–18817. [CrossRef Medline](#)
- Jing L, Lefebvre JL, Gordon LR, Granato M (2009) Wnt signals organize synaptic prepattern and axon guidance through the zebrafish unplugged/MuSK receptor. *Neuron* 61:721–733. [CrossRef Medline](#)
- Jones K, Wei C, Iakova P, Bugiardi E, Schneider-Gold C, Meola G, Woodgett J, Killian J, Timchenko NA, Timchenko LT (2012) GSK3 β mediates muscle pathology in myotonic dystrophy. *J Clin Invest* 122:4461–4472. [CrossRef Medline](#)
- Kim N, Burden SJ (2008) MuSK controls where motor axons grow and form synapses. *Nat Neurosci* 11:19–27. [CrossRef Medline](#)
- Kim N, Stiegler AL, Cameron TO, Hallock PT, Gomez AM, Huang JH, Hubbard SR, Dustin ML, Burden SJ (2008) Lrp4 is a receptor for Agrin and forms a complex with MuSK. *Cell* 135:334–342. [CrossRef Medline](#)
- Klein PS, Melton DA (1996) A molecular mechanism for the effect of lithium on development. *Proc Natl Acad Sci U S A* 93:8455–8459. [CrossRef Medline](#)
- Kummer TT, Misgeld T, Sanes JR (2006) Assembly of the postsynaptic membrane at the neuromuscular junction: paradigm lost. *Curr Opin Neurobiol* 16:74–82. [CrossRef Medline](#)
- Laws N, Hoey A (2004) Progression of kyphosis in mdx mice. *J Appl Physiol* 97:1970–1977. [CrossRef Medline](#)
- Lin W, Burgess RW, Dominguez B, Pfaff SL, Sanes JR, Lee KF (2001) Distinct roles of nerve and muscle in postsynaptic differentiation of the neuromuscular synapse. *Nature* 410:1057–1064. [CrossRef Medline](#)
- Liu Y, Sugiura Y, Wu F, Mi W, Taketo MM, Cannon S, Carroll T, Lin W (2012) β -Catenin stabilization in skeletal muscles, but not in motor neurons, leads to aberrant motor innervation of the muscle during neuromuscular development in mice. *Dev Biol* 366:255–267. [CrossRef Medline](#)
- Li XM, Dong XP, Luo SW, Zhang B, Lee DH, Ting AK, Neiswender H, Kim CH, Carpenter-Hyland E, Gao TM, Xiong WC, Mei L (2008) Retrograde regulation of motoneuron differentiation by muscle beta-catenin. *Nat Neurosci* 11:262–268. [CrossRef Medline](#)
- Marques MJ, Conchello JA, Lichtman JW (2000) From plaque to pretzel: fold formation and acetylcholine receptor loss at the developing neuromuscular junction. *J Neurosci* 20:3663–3675. [Medline](#)
- McCubrey JA, Steelman LS, Bertrand FE, Davis NM, Sokolosky M, Abrams SL, Montalto G, D'Assoro AB, Libra M, Nicoletti F, Maestro R, Basecke J, Rakus D, Gizak A, Demidenko ZN, Cocco L, Martelli AM, Cervello M (2014) GSK-3 as potential target for therapeutic intervention in cancer. *Oncotarget* 5:2881–2911. [Medline](#)
- Mihaylova V, Salih MM, Mukhtar MM, Abuzeid HA, El-Sadig SM, von der Hagen M, Huebner A, Nürnberg G, Abicht A, Müller JS, et al. (2009) Refinement of the clinical phenotype in musk-related congenital myasthenic syndromes. *Neurology* 73:1926–1928. [CrossRef Medline](#)
- Okada K, Inoue A, Okada M, Murata Y, Kakuta S, Jigami T, Kubo S, Shiraishi H, Eguchi K, Motomura M, Akiyama T, Iwakura Y, Higuchi O, Yamashita Y (2006) The muscle protein Dok-7 is essential for neuromuscular synaptogenesis. *Science* 312:1802–1805. [CrossRef Medline](#)
- Punga AR, Maj M, Lin S, Meinen S, Rüegg MA (2011) MuSK levels differ between adult skeletal muscles and influence postsynaptic plasticity. *Eur J Neurosci* 33:890–898. [CrossRef Medline](#)
- Schiaffino S, Sandri M, Murgia M (2007) Activity-dependent signaling pathways controlling muscle diversity and plasticity. *J Physiol* 22:269–278. [CrossRef Medline](#)
- Schou M (2001) Lithium treatment at 52. *J Affect Disord* 67:21–32. [CrossRef Medline](#)
- Sigoillot SM, Bourgeois F, Lambergeon M, Strohlic L, Legay C (2010) ColQ controls postsynaptic differentiation at the neuromuscular junction. *J Neurosci* 30:13–23. [CrossRef Medline](#)
- Slater CR, Fawcett PRW, Walls TJ, Lyons PR, Bailey SJ, Beeson D, Young C, Gardner-Medwin D (2006) Pre- and post-synaptic abnormalities associated with impaired neuromuscular transmission in a group of patients with “limb-girdle myasthenia.” *Brain J Neurol* 129:2061–2076. [CrossRef Medline](#)
- Stambolic V, Ruel L, Woodgett JR (1996) Lithium inhibits glycogen synthase kinase-3 activity and mimics wingless signalling in intact cells. *Curr Biol* 6:1664–1668. [CrossRef Medline](#)
- Strohlic L, Falk J, Goillot E, Sigoillot S, Bourgeois F, Delers P, Rouvière J, Swain A, Castellani V, Schaeffer L, Legay C (2012) Wnt4 participates in the formation of vertebrate neuromuscular junction. *PLoS One* 7:e29976. [CrossRef Medline](#)
- Takamori M (2012) Structure of the neuromuscular junction: function and cooperative mechanisms in the synapse. *Ann N Y Acad Sci* 1274:14–23. [CrossRef Medline](#)
- Takamori M, Nakamura T, Motomura M (2013) Antibodies against Wnt receptor of muscle-specific tyrosine kinase in myasthenia gravis. *J Neuroimmunol* 254:183–186. [CrossRef Medline](#)
- Wada A (2009) Lithium and neuropsychiatric therapeutics: neuroplasticity via glycogen synthase kinase-3beta, beta-catenin, and neurotrophin cascades. *J Pharmacol Sci* 110:14–28. [CrossRef Medline](#)
- Wang J, Ruan NJ, Qian L, Lei WL, Chen F, Luo ZG (2008) Wnt/beta-catenin signaling suppresses Rapsyn expression and inhibits acetylcholine receptor clustering at the neuromuscular junction. *J Biol Chem* 283:21668–21675. [CrossRef Medline](#)

- Weatherbee SD, Anderson KV, Niswander LA (2006) LDL-receptor-related protein 4 is crucial for formation of the neuromuscular junction. *Development* 133:4993–5000. [CrossRef Medline](#)
- Webster RG, Cossins J, Lashley D, Maxwell S, Liu WW, Wickens JR, Martinez-Martinez P, de Baets M, Beeson D (2013) A mouse model of the slow channel myasthenic syndrome: neuromuscular physiology and effects of ephedrine treatment. *Exp Neurol* 248:286–298. [CrossRef Medline](#)
- Wu H, Xiong WC, Mei L (2010) To build a synapse: signaling pathways in neuromuscular junction assembly. *Development* 137:1017–1033. [CrossRef Medline](#)
- Wu H, Lu Y, Barik A, Joseph A, Taketo MM, Xiong WC, Mei L (2012a) β -Catenin gain of function in muscles impairs neuromuscular junction formation. *Development* 139:2392–2404. [CrossRef Medline](#)
- Wu H, Lu Y, Shen C, Patel N, Gan L, Xiong WC, Mei L (2012b) Distinct roles of muscle and motoneuron LRP4 in neuromuscular junction formation. *Neuron* 75:94–107. [CrossRef Medline](#)
- Yang X, Arber S, William C, Li L, Tanabe Y, Jessell TM, Birchmeier C, Burden SJ (2001) Patterning of muscle acetylcholine receptor gene expression in the absence of motor innervation. *Neuron* 30:399–410. [CrossRef Medline](#)
- Yong Y, Ding H, Fan Z, Luo J, Ke ZJ (2011) Lithium fails to protect dopaminergic neurons in the 6-OHDA model of Parkinson's disease. *Neurochem Res* 36:367–374. [CrossRef Medline](#)
- Zhang B, Luo S, Wang Q, Suzuki T, Xiong WC, Mei L (2008) LRP4 serves as a coreceptor of agrin. *Neuron* 60:285–297. [CrossRef Medline](#)
- Zhang B, Liang C, Bates R, Yin Y, Xiong WC, Mei L (2012) Wnt proteins regulate acetylcholine receptor clustering in muscle cells. *Mol Brain* 5:7. [CrossRef Medline](#)
- Zhang W, Coldefy AS, Hubbard SR, Burden SJ (2011) Agrin binds to the N-terminal region of Lrp4 protein and stimulates association between Lrp4 and the first immunoglobulin-like domain in muscle-specific kinase (MuSK). *J Biol Chem* 286:40624–40630. [CrossRef Medline](#)