

HAL
open science

Live-imaging of revertant and therapeutically restored dystrophin in the DmdEGFP-mdx mouse model for Duchenne muscular dystrophy

Mina V. Petkova, Amalia Stantzou, A. Morin, O. Petrova, Susanne Morales-Gonzalez, Franziska Seifert, J. Bellec-Dyevre, T. Manoliu, Aurélie Goyenvalle, Luis Garcia, et al.

► To cite this version:

Mina V. Petkova, Amalia Stantzou, A. Morin, O. Petrova, Susanne Morales-Gonzalez, et al.. Live-imaging of revertant and therapeutically restored dystrophin in the DmdEGFP-mdx mouse model for Duchenne muscular dystrophy. *Neuropathology and Applied Neurobiology*, 2020, 46 (6), pp.602-614. 10.1111/nan.12639 . hal-02984274v2

HAL Id: hal-02984274

<https://hal.science/hal-02984274v2>

Submitted on 29 Nov 2021

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.

1 **Live-imaging of revertant and therapeutically restored dystrophin in the**
2 ***Dmd*^{EGFP-mdx} mouse model for Duchenne muscular dystrophy**

3 **Authors**

4 Mina V. Petkova^{1,2,#}, Amalia Stantzou^{1,#}, Adrien Morin¹, Olga Petrova¹, Susanne Morales-
5 Gonzalez², Franziska Seifert², Jessica Bellec-Dyevre³, Tudor Manoliu⁴, Aurélie Goyenville^{1,5},
6 Luis Garcia^{1,5}, Isabelle Richard³, Corinne Laplace-Builhé⁴, Markus Schuelke^{2,*}, and Helge Am-
7 thor^{1,6,*}

8 **Affiliations**

9 ¹ Université Paris-Saclay, UVSQ, Inserm, END-ICAP, Versailles, 78000, France.

10 ² Charité–Universitätsmedizin Berlin, corporate member of Freie Universität Berlin, Hum-
11 boldt-Universität zu Berlin, and Berlin Institute of Health (BIH), NeuroCure Clinical Re-
12 search Center and Department of Neuropediatrics, Berlin, 10117, Germany.

13 ³ Intégrare (UMR_S951), Inserm, Généthon, Univ Evry, Université Paris-Saclay, Evry, 91002,
14 France.

15 ⁴ Gustave Roussy, Université Paris-Saclay, Plate-forme Imagerie et Cytométrie. UMS AM-
16 MCa. Villejuif, 94805, France.

17 ⁵ LIA BAHN, Centre scientifique de Monaco, Monaco.

18 ⁶ Pediatric Department, University Hospital Raymond Poincaré, Garches, 92380, France.

19 # Equally contributed

20 * Corresponding authors, e-mail: helge.amthor@uvsq.fr; markus.schuelke@charite.de

21 **Short title:** *Dmd*^{EGFP-mdx} reporter mouse

22 **Keywords:** *mdx* reporter mouse model; Duchenne muscular dystrophy; dystrophin-EGFP
23 fusion protein; revertant muscle fibre, tcDNA, CrispRCas9

24 **Counts:**

25 Abstract: 192

26 Text without legends: 4393

27 Figures: 5

28 Tables: 0

29 References: 21

30 Supplementary material: 3 Figures and 5 Videos

31 **Abstract**

32 **Background:** *Dmd*^{mdx}, harbouring the c.2983C>T nonsense mutation in *Dmd* exon 23, is a
33 mouse model for Duchenne muscular dystrophy (DMD), frequently used to test therapies
34 aimed at dystrophin restoration. Current translational research is impeded methodologically
35 because dystrophin visualization requires antibody-mediated signal amplification.

36 **Methods:** We generated a *Dmd*^{EGFP-mdx} reporter allele carrying in *cis* the *mdx*-23 mutation
37 and a C-terminal EGFP-tag. This mouse model allows direct visualization of spontaneously
38 and therapeutically restored dystrophin-EGFP fusion protein either after natural fibre rever-
39 sion, or for example, after splice modulation using tricyclo-DNA to skip *Dmd* exon 23, or after
40 gene editing using AAV-encoded CrispRCas9 for *Dmd* exon 23 excision.

41 **Results:** Intravital microscopy in anaesthetised mice allowed live-imaging of sarcolemmal
42 dystrophin-EGFP fusion protein of revertant fibres as well as following therapeutic restora-
43 tion. Dystrophin-EGFP-fluorescence persisted *ex vivo*, allowed live-imaging of revertant and
44 therapeutically restored dystrophin in isolated fibres *ex vivo*. Expression of the shorter dys-
45 trophin-EGFP isoforms Dp71 in brain, Dp260 in the retina, and Dp116 in the peripheral nerve
46 remained unabated by the *mdx*-23 mutation.

47 **Conclusion:** Intravital imaging of *Dmd*^{EGFP-mdx} muscle permits novel experimental approaches
48 such as the study of revertant and therapeutically restored dystrophin *in vivo* and *ex vivo*.

49

50 Introduction

51 The X-chromosome-linked muscular dystrophy (*mdx*) mouse is the most frequently used
52 animal model in preclinical research for Duchenne muscular dystrophy (DMD), a devastating
53 and the most frequent muscle disease of childhood. The classical *mdx* mouse, also referred
54 to as *Dmd*^{*mdx*}, carries a c.2983C>T nonsense mutation in exon 23 of the *Dmd* gene (also
55 called the *mdx*-23 allele), resulting in a termination codon (TAA) in place of a glutamine
56 codon (CAA) [1,2]. The mutation causes complete absence of the *Dmd*-encoded full-length
57 dystrophin isoforms Dp427, which in wild-type is expressed in skeletal, smooth, cardiac mus-
58 cle, and in the central nervous system [1]. All other shorter dystrophin isoforms (Dp260,
59 Dp140, Dp116, and Dp71) are transcribed from more distal promoters located downstream
60 of exon 23 and are thus normally expressed in the *mdx* model [2–5]. Of note, exon 23 is one
61 of many exons that encode part of the core region of the dystrophin protein, and its removal
62 would not shift the reading frame.

63 Indeed, deletion of *Dmd* exon 23 or exclusion of the mutated exon by alternative splicing
64 restores the open reading frame and entails expression of truncated dystrophin products
65 that ameliorates the pathological *mdx* phenotype [6–8]. Interestingly, in *mdx* mice, similarly
66 to other DMD animal models as well as in human patients, some myofibres spontaneously
67 overcome the null mutation [9]. Such so-called “revertant fibres” express internally trun-
68 cated dystrophin that excludes at least the exon 23 encoded protein domain [10]. The pres-
69 ence of a nonsense mutation in an “in frame” exon makes *Dmd*^{*mdx*} an ideal animal model for
70 testing therapeutic strategies that aim at restoring the function of the mutated *Dmd* gene.
71 Such approaches would comprise (i) antisense-induced splice modulation to skip the mu-
72 tated exon 23 during RNA maturation using antisense oligonucleotides (AON) such as tricy-
73 clo-DNA (tcDNA) [11], (ii) stop codon read-through during translation, and (iii) CRISPR/Cas9-
74 induced genomic deletion of *Dmd* exon 23 [12].

75 Hitherto, no *Dmd*^{*mdx*} reporter mouse models are available allowing the visualization of dys-
76 trophin re-expression in an otherwise dystrophin negative background. Therefore, current
77 imaging of restored dystrophin in *mdx* mice relies entirely on immunostaining. However,
78 antibody dependent protocols have several methodological limitations: (i) they do not allow
79 intravital imaging or live-cell imaging in cell cultures, (ii) it is difficult to quantify signals due
80 to antibody-mediated signal amplification, (iii) non-specific immunostaining by cross-

81 reacting antibodies is aggravated by the chronic inflammation and antibody deposition in the
82 *mdx* muscle, and (iv) using epitope specific anti-dystrophin antibodies, certain dystrophin
83 isoforms might go undetected.

84 We recently generated the *Dmd*^{EGFP} reporter mouse line that allows localizing, tracing, and
85 analysing dystrophin *in* and *ex vivo* by means of native EGFP-fluorescence. We generated
86 *Dmd*^{EGFP} mice through modification of the *Dmd* locus by in-frame insertion of a FLAG-EGFP
87 sequence downstream of the last *Dmd* exon 79. The *Dmd*^{EGFP} reporter mice express a fluo-
88 rescently labelled dystrophin-EGFP fusion protein from the endogenous locus, which does
89 not interfere with normal dystrophin function [13]. *Dmd*^{EGFP} mice show strong native dystro-
90 phin-EGFP-fluorescence in skeletal and smooth muscle, heart, brain, and the eye that co-
91 localizes with known subcellular sites of dystrophin expression, suggesting proper tagging
92 and distribution of the major dystrophin isoforms. Isolated myofibres and satellite cell-
93 derived myotubes express dystrophin-EGFP *in vitro* [13].

94 Here we describe the generation of a novel dystrophin reporter mouse model by crossing
95 the *Dmd*^{EGFP} allele into the *mdx* background *in cis*. The so generated *Dmd*^{EGFP-mdx} mice carry
96 the *mdx* exon 23 nonsense mutation and the *EGFP* sequence on the same allele. We show
97 that dystrophin-EGFP is re-expressed in the dystrophin negative background of the *Dmd*^{EGFP-}
98 *mdx* muscle in revertant fibres, after therapeutic restoration of the dystrophin reading frame
99 as well as in tissues that express short dystrophin isoforms that are not affected by the *mdx*-
100 23 mutation.

101

102 **Materials and Methods**

103 **Animal experiments**

104 **Generation and genotyping of transgenic mice**

105 We conducted all animal experiments according to national and European legislation as well
106 as to institutional guidelines for the care and use of laboratory animals as approved by the
107 local authorities (LaGeSo Berlin, T 0222/13) and approved by the French government (Min-
108 istère de l'Enseignement Supérieur et de la Recherche, autorisation APAFiS).

109 To generate the $Dmd^{EGFP-mdx}$ mice, we crossed the Dmd^{EGFP} mouse line, previously generated
110 in our laboratory on the C57BL/6N background [13], with the conventional Dmd^{mdx}
111 (C57BL/10ScSn- Dmd^{mdx}/J) mouse line [14]. We achieved our goal to introduce the
112 Dmd^{EGFP} allele into the mdx background in *cis* through natural recombination during meiosis
113 in female F1 mice that are heterozygous for both the Dmd^{EGFP} and the $mdx-23$ allele. We
114 screened for successful crossing over in males of the F2 generation by genotyping. We then
115 backcrossed $Dmd^{EGFP-mdx}$ mice over 9 generations using C57BL/6J mice.

116 Genotyping was performed on genomic DNA isolated from ear clippings. A three-primer PCR
117 allowed the distinction between animals that were heterozygous or homozygous for the
118 $EGFP$ sequence using following primers: FW#1: 5'-TGA CTC CCA ATA GTG GCA ACC-3', FW#2
119 5'-GAG CAA AGA CCC CAA CGA GA-3', REV: 5'-CCA TGC GGG AAT CAG GAG TT-3' (wild-type =
120 202 bp, Dmd^{EGFP} = 304 bp). Sanger sequencing was done to screen for the mdx mutation us-
121 ing oligonucleotide primers flanking the exon $mdx-23$ mutation (FW: 5'-AAC TCA TCA AAT
122 ATG CGT GTT AGT-3', REV: 5'-CTC AAT CTC TTC AAA TTC TG-3'). Dmd^{EGFP} and $Dmd^{EGFP-mdx}$
123 mice were bred and maintained in a standard 12 h light/dark cycle and had *ad libitum* access
124 to food and water. Mice were weaned at four weeks of age and were kept in small colonies
125 of two to five animals per cage.

126 **Antisense oligonucleotide treatment**

127 The tcDNA-AON PS M23D 15-mer (+2-13) (5'-pAAC CTC GGC TTA CCT-3') targeting the donor
128 splice site of exon 23 Dmd pre-mRNA was synthesised by SYNTHENA (Berne, Switzerland) as
129 previously described [11]. Three 6-week-old $Dmd^{EGFP-mdx}$ mice were injected intravenously
130 into the retro-orbital sinus under general anaesthesia using 1.5%–2% isoflurane once a week
131 with the tcDNA compound for an extended period of 20 weeks and at a dose of 200

132 mg/kg/week. *Intravital* imaging was done one week after the last injection as described be-
133 low. The treated mice were sacrificed three weeks following the last injection.

134 **AAV-vector cloning**

135 **pAAV-SaCas9-sgRNA22:** The *Staphylococcus aureus* Cas9 (saCas9)-3HA-U6-sgRNA scaffold
136 cassette from the pX601 plasmid (Addgene 61591, Watertown, MA, USA) was cloned into an
137 AAV-2 plasmid under the control of the C5.12 promoter. The target sequence TAC ACT AAC
138 ACG CAT ATT TG [15] of intron 22 of the murine *Dmd* gene, was subsequently cloned 5' of
139 the sgRNA scaffold to obtain the plasmid pAAV-SaCas9-sgRNA22.

140 **pAAV-Cherry-sgRNA23:** The U6-sgRNA scaffold cassette from the pX601 plasmid (Addgene
141 61591) was cloned into an AAV-2 plasmid downstream of a C5.12 Strep Tag mCherry cas-
142 sette. The target sequence CAT TGC ATC CAT GTC TGA CT [15] of intron 23 of the murine
143 *Dmd* gene, was subsequently cloned 5' of the sgRNA scaffold to obtain the plasmid pAAV-
144 SaCas9-sgRNA23.

145 **AAV production**

146 Adenovirus free rAAV2/9 viral preparations were generated by packaging AAV2-ITR recom-
147 binant genomes in AAV9 capsids, using a three plasmid transfection protocol as previously
148 described [16]. Briefly, HEK293 cells were co-transfected with the pAAV-transgene (pAAV-
149 SaCas9-sgRNA22 or pAAV-Cherry-sgRNA23), an AAV9 RepCap plasmid (pAAV2.9, Dr J. Wil-
150 son, UPenn) and an adenoviral helper plasmid (pXX6) at a ratio of 1:1:2. Crude viral lysate
151 was harvested at 60 h post-transfection and lysed by freeze-and-thaw cycles. The viral lysate
152 was purified through two rounds of CsCl ultracentrifugation followed by dialysis. Viral ge-
153 nomes were quantified by a TaqMan real-time PCR assay using primers and probes corre-
154 sponding to the inverted terminal repeat region (ITR) of the AAV vector genome [17]. The
155 primer pairs and TaqMan probes used for ITR amplification were: 1AAV65/Fwd: 5'-CTC CAT
156 CAC TAG GGG TTC CTT G-3'; 64AAV65/rev: 5'-GTA GAT AAG TAG CAT GGC-3'; and
157 AAV65MGB/taq: 5'-TAG TTA ATG ATT AAC CC-3'.

158 50 µl containing both AAVs (AAV-SaCas9-sgRNA22 and AAV-Cherry-sgRNA23) at a titre of
159 4.6e10 vg of each were injected into the anterior muscle compartment of the lower leg of 6-
160 week-old *Dmd*^{EGFP-mdx} mice and sacrificed 5 months post injection.

161 **Intravital confocal and multi-photon scanning microscopy**

162 Mice were anaesthetised with isoflurane. After one longitudinal incision of the skin at the
163 lateral side of the lower hindlimb, the exposed muscle was stably positioned on a cover slip
164 that was fixed to the sample holder, thereby minimizing motion artefacts and enabling
165 high-resolution microscopy over several hours. Mice were kept at 37°C in the microscope's
166 incubation chamber during the entire imaging procedure. Muscles were imaged with a com-
167 bined confocal/multi-photon point-scanning microscope (SP8 MP-Leica microsystem,
168 Wetzlar, Germany) equipped with a Ti:Sapphire femto-second laser (Mai Tai Deep see-
169 Spectra Physics) allowing a tuning range for excitation between 690 and 1040 nm. A long-
170 working distance 25x numerical aperture (NA) 0.95/water (Leica) lens was used for intravital
171 deep sectioning up to 300 µm depth at 5-10 µm Z-step size. For the confocal imaging, EGFP
172 was excited with a 488 nm laser line and the fluorescence was collected using classical pho-
173 tomultiplier detectors (PMT). Their spectral detection window was set between 496-546 nm.
174 Multi-photon laser was used to excite EGFP with a wave length of 900 nm during live-
175 imaging. The emission photons were spectrally separated by a dichroic beam splitter
176 (DM484) and collected on three non-descanned photomultiplier detectors (NDD-PMT),
177 the band pass filter 500-550 nm was used for EGFP signal, the band pass filter 565-605nm
178 for mCherry signal and the band pass filter 625-675 nm was used to register the tissue
179 autofluorescence signal. The 3D videos were obtained using Arivis Software.

180 **Serum CPK analysis**

181 Blood samples were collected from the facial vein of 8-10-month-old wild-type (C57BL/10)
182 and *Dmd*^{EGFP-mdx} mice. Serum creatine phosphokinase (CPK) levels were measured based on
183 the quantification of NADPH formation derived from the action of CPK on creatine phos-
184 phate as recommended by the International Federation of Clinical Chemistry in an auto-
185 mated biochemistry analyser (AU680, Beckman Coulter, Brea, CA, USA) by the pathology
186 laboratory at Mary Lyon Centre, Medical Research Council, Harwell, Oxfordshire, UK.

187 **Western blot analyses**

188 Total protein was extracted from cryo-sections of different skeletal muscles (*biceps brachii*,
189 *tibialis anterior*, *triceps brachii*, *quadriceps*, *gastrocnemius* and diaphragm) and from cardiac
190 muscle of 4-month-old wild-type *Dmd*^{EGFP} and *Dmd*^{EGFP-mdx} mice. Protein extracts were ob-
191 tained from pooled muscle sections in RIPA buffer (25 mM Tris-HCl (pH 7.6), 150 mM NaCl,
192 1% NP-40, 1% sodium deoxycholate) with 5% SDS and 1x pierce protease inhibitor (Thermo

193 Fisher, Waltham, MA, USA). Samples were denatured in 1x NuPAGE reducing agent (Thermo
194 Fischer: NP0009) with 1x NuPAGE LDS Sample Buffer (Thermo Fischer: NP0008) at 100°C for
195 3 min. Total protein concentration was determined with BCA protein assay kit (Thermo
196 Fisher) and 25 µg of proteins were loaded onto NuPAGE 3-8% TRIS-acetate protein gels (Invi-
197 trogen, Carlsbad, CA, USA) in 1x NuPAGE TRIS-acetate SDS Running Buffer (Thermo Fisher)
198 following manufacturer's instructions.

199 Dystrophin protein was detected by probing the nitrocellulose membrane with the primary
200 NCL-DYS1 mouse monoclonal antibody (1:130 dilution, NCL-DYS1; Novocastra, Leica Biosys-
201 tems, Wetzlar, Germany). Vinculin as internal loading control was detected by the primary
202 monoclonal anti-vinculin (mouse IgG1 isotype) antibody (1:10,000 dilution, Sigma Aldrich, St.
203 Louis, MO, USA). EGFP protein was detected with a primary anti-GFP rabbit serum polyclonal
204 antibody (1:700 dilution, Thermo Fisher). Incubations with primary antibodies were followed
205 by incubation with a goat anti-mouse secondary antibody IRDye® 800CW (Li-Cor, Lincoln, NE,
206 USA) for dystrophin and vinculin detection and with a goat anti-rabbit secondary antibody
207 IRDye® 700CW (Li-Cor) for GFP, using the iBind Flex Western Device. Membrane fluores-
208 cence was converted to value images using the Odyssey® CLx imaging system (Li-cor). Band
209 fluorescent densities were analysed using the Image Studio™ software (Li-cor). For the pur-
210 pose of visual presentation of the infrared fluorescent protein bands we allocated green col-
211 our to visualize the signal from the goat anti-mouse secondary antibody IRDye® 800CW
212 which bound to anti-dystrophin and anti-vinculin primary antibodies, and red color to visual-
213 ize the signal from the goat anti-rabbit secondary antibody IRDye® 700CW which bound to
214 the anti- GFP primary antibody.

215 **Histological analyses**

216 *Triceps brachii (Tri)*, *tibialis anterior (TA)* muscles, diaphragm, heart, and *ileum* were har-
217 vested from 5- and 12-month-old *Dmd*^{EGFP} and *Dmd*^{EGFP-mdx} mice. The tissues were mounted
218 using 6% Tragacanth gum 292 (Sigma-Aldrich) or were mounted in OCT and snap-frozen in
219 liquid nitrogen-cooled isopentane and stored at -80°C. The tissues were then processed for
220 cryo-sectioning. 8-10 µm cross sections were collected and directly mounted with PBS for
221 EGFP visualization or directly fixed with 4% PFA and stained. For imaging of innervating pe-
222 ripheral motor nerve branches, *EDL* muscles were dissected and directly fixed with 4% PFA;
223 subsequently, smaller bundles were teased/peeled from the muscle and stained.

224 Immunohistological analyses were performed using primary antibodies against dystrophin
225 (1:50 dilution, DYS2, mouse IgG1, Novocastra), CD31 (1:25 dilution, rabbit, Abcam, Cam-
226 bridge, UK), MANDYS19 (1:10, mouse IgG1, DSHB, Iowa City, IO, USA), GFP (1:500, rabbit IgG,
227 Thermo Fisher), β -tubulin III (1:500, mouse IgG2a, Sigma-Aldrich) and laminin (1:500, rabbit,
228 Sigma-Aldrich), followed by incubation with fluorochrome-labelled secondary antibodies
229 (1:400, ALEXA Fluor[®] goat anti-mouse IgG1-568, IgG2a-568 or IgG (H&L)-568 and goat anti-
230 rabbit 488/647, Thermo Fisher) and mounted using Vectashield[®] Antifade Mounting Me-
231 dium with DAPI (Vector Laboratories, Burlingame, CA, USA). For all sections incubated with
232 mouse monoclonal antibodies an additional blocking step was performed: after fixation, sec-
233 tions were blocked with mouse IgG blocking solution from the M.O.M. kit (Vector Laborato-
234 ries). Fluorescence was visualised using a Zeiss Axio Imager with an ORCA camera
235 (Hamamatsu, Japan) and AxioVision software or images were recorded with an inverted
236 fluorescent microscope (Leica DMI4000).

237 Confocal images were taken at the AMBIO facility at the Charité University Hospital, Berlin
238 using a Nikon Scanning Confocal A1Rsi+ system, with a 40x-Apo-DIC N2 λ S objective. Stacks
239 (316.2 x 316.2 x 7.2 μ m) of images 0.8 μ m apart were captured at 1,024 x 1,024 pixel resolu-
240 tion. Images were analysed and displayed as videos using the Fiji software.

241 Haematoxylin-eosin staining was undertaken according to standard procedures, and the im-
242 ages were recorded using a digital slide scanner (Leica) and analysed with the ImageScope
243 software.

244 **Isolation of EDL single myofibres**

245 *Extensor digitorum longus* (EDL) muscles were dissected and digested in 0.2% collagenase
246 type I (Sigma-Aldrich) in FluoroBrite DMEM media (GIBCO, Thermo Fisher) supplemented
247 with 1% penicillin/streptomycin, 4 mM L-glutamine (GIBCO), and 1% sodium pyruvate
248 (GIBCO). Individual, viable, and undamaged myofibres were isolated by gently passing them
249 through Pasteur pipettes with different sized apertures as described in detail elsewhere [18].
250 The isolated living myofibres were either mounted on slides with PBS for direct EGFP-
251 fluorescence detection or cultured for 40 hours in the above mentioned isolation medium
252 that was additionally supplemented with 10% horse serum (GIBCO) and 0.5% chicken em-
253 bryo extract (MP Biomedicals, Santa Ana, CA, USA). Myofibres were viewed using SteReo

254 Lumar.V12 stereoscope and Zeiss Axio Imager microscope equipped with an Orca® camera
255 (Hamamatsu). AxioVision software was used for image acquisition.
256

257 **Results**

258 **Generation and validation of the $Dmd^{EGFP-mdx}$ dystrophic reporter mouse model.**

259 For generation of the $Dmd^{EGFP-mdx}$ mice, we used our previously characterised Dmd^{EGFP} mouse
260 line that we crossed with the Dmd^{mdx} mice. The female F1 mice were heterozygous for
261 Dmd^{EGFP} and Dmd^{mdx} alleles. They were crossed with Dmd^{EGFP} males, and F2 males were
262 screened for crossover events during meiosis that would recombine both alleles in *cis*. We
263 had calculated this event to be present in 1:100 oocytes given the genetic distance of ≈ 1.1
264 Mio bp between exons 23 and 79 of the Dmd gene (**Figure 1A**), which would equal ≈ 1 centi-
265 Morgan (cM). If the *mdx-23* nonsense mutation and the *EGFP*-tag are on the same allele,
266 male mice will not express the EGFP-tag due to the intervening premature termination
267 codon, at least not for the full-length muscle isoform. The *EGFP*-tag will be (re-)expressed if
268 the reading frame of exon 79 is restored, such as observed in revertant fibres.

269 We obtained the first desired crossover in the 163rd animal. Further crosses between the
270 $Dmd^{EGFP-mdx}$ male and heterozygous females led to the establishment and expansion of a sta-
271 ble line of hemizygous male and homozygous female $Dmd^{EGFP-mdx}$ mice (**Figure 1B**). The mice
272 were genotyped for both the presence of the EGFP-sequence by triple oligonucleotide
273 primer PCR (**Figure 1C**) and for the *mdx-23* mutation by Sanger sequencing (**Figure 1D**). We
274 then backcrossed $Dmd^{EGFP-mdx}$ mice into the C57BL/6J line for 9 generations. There was no
275 significant difference in the postnatal viability until 21 days of age of the new $Dmd^{EGFP-mdx}$ line
276 in comparison to the wild-type Dmd^{EGFP} mice (**Figure 1E**). Since the generation of the mouse
277 line, many mice lived until 24 months of age with no increased spontaneous death rate dur-
278 ing ageing.

279 Western blot analysis confirmed the absence of full-length dystrophin-EGFP in protein lys-
280 ates from $Dmd^{EGFP-mdx}$ heart, diaphragm, as well as *biceps brachii*, *triceps brachii*, *quadriceps*
281 *femoris*, *gastrocnemius*, and *tibialis anterior* muscles. Expression of the full-length Dp427-
282 EGFP isoform was present in positive controls from wild-type Dmd^{EGFP} muscle lysates (**Fig-**
283 **ures 2A**). Interestingly, Western blots of wild-type Dmd^{EGFP} muscle lysates revealed two
284 separate bands when stained with anti-DYS1 antibody, whereas only the upper band was
285 EGFP positive.

286 When performing histology, native dystrophin-EGFP-fluorescence was visible in fresh cryo-
287 sections at the sarcolemma of *Dmd*^{EGFP} skeletal, heart and in smooth muscle of the *ileum*,
288 but absent in *Dmd*^{EGFP-mdx} mice, except for sporadic revertant fibres (**Figure 2B**).

289 Skeletal muscle from adult *Dmd*^{EGFP-mdx} mice showed the same histopathological alterations
290 as observed in dystrophic *Dmd*^{mdx} mice. These changes comprised increased variation of
291 myofibre size, myofibre necrosis, internally positioned myonuclei, fatty replacement, mono-
292 nuclear cell infiltrates, as well as fibrosis (**Figures 2C**). Serum levels of creatine phos-
293 phokinase were up to 20-fold elevated in *Dmd*^{EGFP-mdx} mice, thereby confirming the presence
294 of muscular dystrophy (**Figure 2D**).

295 **Revertant dystrophin-EGFP co-localizes with anti-dystrophin immunostaining**

296 Revertant myofibres expressing native dystrophin-EGFP were easily identified by epifluores-
297 cence microscopy after cross sectioning (**Figure 3**). For this, a coverslip was mounted on the
298 slide using a drop of PBS, allowing microscopic inspection immediately after sectioning. Dys-
299 trophin-EGFP negative myofibres were invisible when fluorescence intensities of revertant
300 myofibres were set at comparable levels to those of myofibres from wild-type *Dmd*^{EGFP} mice.
301 Furthermore, we compared dystrophin-EGFP-fluorescence intensity of the identical rever-
302 tant myofibre clusters before and after immunostaining (**Figure 3**). The native dystrophin-
303 EGFP-fluorescence of revertant myofibres decreased only slightly during subsequent immu-
304 nostaining steps and co-localised exactly with the signals from anti-dystrophin and anti-
305 laminin staining, thereby confirming the presence of revertant dystrophin (**Figure 3**).

306 **Expression of non-muscle dystrophin-EGFP isoforms**

307 Moreover, we analysed the expression of shorter dystrophin-EGFP isoforms in non-muscle
308 tissues, which should have remained unaffected as their initiation codons are located down-
309 stream of the *mdx*-23 mutation. Indeed, we detected strong native EGFP-fluorescence corre-
310 sponding to the Dp71 isoform in the cerebral blood vessels, expressing CD31 (**Supporting**
311 **Figure 1A**). However, we did not detect any native EGFP-fluorescence in neurons (data not
312 shown).

313 We previously demonstrated that retina from wild-type *Dmd*^{EGFP} mice expressed full-length
314 Dp427 as well as the retina-specific Dp260 dystrophin isoforms at the photoreceptor termi-
315 nals [13]. Dp427 can be detected specifically using the anti-dystrophin antibody MANDYS19,

316 which recognizes an epitope encoded by exon 21 that is located N-terminally of the prema-
317 ture termination codon of exon 23. In wild-type *Dmd*^{EGFP} mice, we observed strong native
318 EGFP-fluorescence at the photoreceptor terminals of the retina that co-localised with the
319 signal obtained by immunofluorescence using the MANDYS19 antibody and which corre-
320 sponds to Dp427 isoform (**Supporting Figure 1B**). In *Dmd*^{EGFP-mdx} mice, however, we did not
321 detect full-length Dp427 at the photoreceptor terminals using MANDYS19 antibodies,
322 whereas a native EGFP-signal was still present, corresponding to the Dp260 retina-specific
323 isoform (**Supporting Figure 1B**).

324 Dp116 is a Schwann cell-specific isoform encoded by *Dmd* exons 56–79 [19]. We confirmed
325 the presence of Dp116 expression in *Dmd*^{EGFP-mdx} mice following co-immunostaining of a pe-
326 ripheral motor nerve branch and in a transverse section of the sciatic nerve using an anti-
327 GFP antibody for signal enhancement along with β -tubulin III as neuronal marker (**Support-**
328 **ing Figure 2A, B, Videos 1 and 2**).

329 **Live-imaging of sarcolemmal dystrophin-EGFP**

330 Intravital microscopy of the lateral part of *tibialis anterior* (*TA*) muscle in anaesthetised
331 *Dmd*^{EGFP} mice revealed homogeneous dystrophin-EGFP expression at the sarcolemma (**Figure**
332 **4A, Video 3**). In *Dmd*^{EGFP-mdx} mice, only dot-like autofluorescent structures were visible at
333 different emission wavelengths, likely corresponding to macrophages, whereas sarcolemmal
334 dystrophin-EGFP was entirely absent (**Supporting Figure 3A, B and Video 4**). Occasionally,
335 we found dystrophin-EGFP-expression in single myofibres or in small fibre clusters (**Figure**
336 **4D**). The dystrophin-EGFP-signal was present along smaller or larger segments of these fibres
337 at the sarcolemma thus qualifying them as being “revertant”.

338 Next, we isolated whole myofibres from the *extensor digitorum longus* (*EDL*) muscles of
339 adult wild-type C57BL6, *Dmd*^{EGFP}, and *Dmd*^{EGFP-mdx} mice. Living myofibres from wild-type mice
340 and *Dmd*^{EGFP-mdx} mice did not show any fluorescence (**Supporting Figure 3C-F**), whereas myo-
341 fibres from *Dmd*^{EGFP} mice expressed dystrophin-EGFP homogeneously along the sarcolemma
342 (**Figure 4B**). Revertant myofibres from *Dmd*^{EGFP-mdx} mice were detectable under the binocular
343 microscope by their green fluorescence and could be isolated for subsequent live-imaging
344 experiments using higher resolution microscopy or for subsequent myofibre culture (**Figure**
345 **4E and Supporting Figure 3G,H**). We next cultured single myofibres from *Dmd*^{EGFP} and rever-

346 tant myofibres from *Dmd*^{EGFP-mdx} mice and demonstrated that dystrophin-EGFP-expression
347 persisted at the sarcolemmal position after two days in culture (**Figure 4C,F**).

348 **Live-imaging of therapeutically restored dystrophin**

349 In order to evaluate the efficacy of our mouse model for evaluating dystrophin restoration
350 we performed two different therapeutic approaches. For the first approach, we targeted
351 the RNA of dystrophin, by systemically treated adult *Dmd*^{EGFP-mdx} mice with weekly doses of
352 200 mg/kg tcDNA to induce *Dmd* exon-23 skipping, as previously published [11]. Following
353 20 weeks of tcDNA treatment, dystrophin-EGFP was restored along the entire sarcolemma of
354 all myofibres as revealed by intravital microscopy, whereas less autofluorescent macro-
355 phages were visible (**Figure 5A and Video 5**). In the second therapeutic approach, we tar-
356 geted the DNA by injecting AAV-SaCas9-sgRNA22 combined with AAV-Cherry-sgRNA23 vec-
357 tors into the anterior muscle compartment of lower legs of adult *Dmd*^{EGFP-mdx} mice to induce
358 *Dmd* exon-23 excision. Five months following AAV injection, a large number of myofibres
359 expressed mCherry in the cytoplasm, demonstrating successful transduction of many myofi-
360 bres (**Figure 5C'**). Dystrophin was found only in short sarcolemmal segments of these
361 mCherry positive myofibres, suggesting that exon 23 excision occurred only in a small per-
362 centage of myonuclei, thereby preventing widespread dystrophin restoration (**Figure 5C**).

363 Moreover, we isolated whole myofibres from the *extensor digitorum longus* (*EDL*) muscles of
364 *Dmd*^{EGFP-mdx} mice following tcDNA or AAV treatment. As expected from intravital imaging,
365 single myofibres from tcDNA treated mice expressed widespread dystrophin-EGFP along the
366 sarcolemma (**Figure 5B**), whereas AAV treated myofibres expressed dystrophin-EGFP only in
367 short segments (**Figure 5D-D'**).

368

369 **Discussion**

370 Here we describe the generation, the phenotype, and the experimental usefulness of the
371 first dystrophin-EGFP reporter mouse in the *mdx* context, which we named *Dmd*^{EGFP-mdx}
372 mouse.

373 We designed the *Dmd*^{EGFP-mdx} mice by introducing an EGFP-coding sequence fused in-frame
374 to *Dmd* exon 79 into the *mdx-23* allele, which harbours a nonsense mutation in exon 23.
375 *Dmd*^{EGFP-mdx} mice developed the identical muscular dystrophy phenotype as ordinary *mdx*
376 mice as evidenced by the presence of typical histopathological hallmarks and increased se-
377 rum CPK levels. The presence of the *mdx-23* mutation resulted in the absence of full-length
378 Dp427 dystrophin in skeletal, heart, and smooth muscle. Importantly, we observed sporadic
379 revertant myofibres and revertant fibre clusters, both in skeletal and heart muscle. Those
380 fibres expressed the dystrophin-EGFP fusion protein at the expected subsarcolemmal loca-
381 tion. We were also able to detect the expression of the shorter dystrophin isoforms in the
382 retina (Dp260), in the peripheral nerve (Dp116), and in the brain (Dp71), which are all unaf-
383 fected by the *mdx-23* mutation.

384 We demonstrated that dystrophin-EGFP could be restored at its sarcolemmal position by
385 therapeutic modulation of splicing as well as by genome editing, thereby confirming previ-
386 ous results in classical *Dmd*^{mdx} mice [11,15]. We achieved widespread restoration of dystro-
387 phin following tcDNA-induced exon 23 skipping, whereas dystrophin expression was patchy
388 following AAV induced exon 23 excision. It should be noted, however, that we here injected
389 relatively low viral titres of slightly different AAV constructs as compared to previously pub-
390 lished data [15], which may be the reason for the failure to achieve widespread dystrophin
391 restoration.

392 We succeeded in visualising dystrophin in living skeletal muscle without antibody staining at
393 the correct subcellular position *in vivo* as well as *ex vivo*. During intravital microscopy, dys-
394 trophin-EGFP-fluorescence persisted without much photobleaching for at least one hour in
395 anaesthetised mice. Muscle could be imaged for up to a depth of 150 µm maximum follow-
396 ing cutaneous incision and by leaving the muscle fascia intact. At the end of imaging and
397 after cutaneous suture, mice recovered rapidly and could be kept for further experiments.
398 Our future goal is to develop live pharmacodynamics for dystrophin restoration therapies.
399 For this, we are currently developing a transcutaneous window allowing repetitive live-

400 imaging of skeletal muscle for up to several weeks, similarly as co-authors of this work re-
401 cently developed for tumour imaging [20]. Such longitudinal observations are essential to
402 determine dosages and dosage intervals for long-term treatment protocols. Such a study
403 protocol could also drastically reduce the number of required animals according to the 3R
404 principles of Russell & Burch [21].

405 We also showed that fluorescence of sarcolemmal dystrophin-EGFP was maintained during
406 culture of isolated myofibres for up to two days. We are currently testing the maximal dura-
407 tion of such cultures and we are developing a protocol for time-lapse imaging of individual
408 fibres at specific subcellular positions.

409 *Dmd*^{EGFP-mdx} mice bear some additional advantages over classical *mdx* mice for research on
410 dystrophin expression. Their use makes immunohistological processing redundant, allowing
411 fast sample processing, avoiding antibody related signal amplification as well as avoiding
412 antibody induced non-specific background staining, often being present in inflamed *mdx*
413 muscle. Of note, non-specific background staining can be reduced by using specific blocking
414 protocols or by using anti-dystrophin antibodies produced in other species than mice.

415 Disadvantageous is the autofluorescence following oxidation of the EGFP signal, which,
416 however, only appears after prolonged storage at air oxygen levels before fixation of the
417 material. We found that rapid tissue processing and immediate viewing after cryo-sectioning
418 yielded best results.

419 We previously demonstrated the presence of two separate bands at the position of Dp427
420 full-length dystrophin in Western blots from wild-type and from *Dmd*^{EGFP} muscle [13], a re-
421 sult that we herein reproduced. Whereas both bands were positive for DYS1 antibody stain-
422 ing (directed against the rod domain), only the upper and more slowly migrating band was
423 also positive for H4 antibody staining (directed against the C-terminus) and EGFP. This sug-
424 gests the presence of an alternatively spliced isoform at the C-terminus along with the full-
425 length isoform, which now becomes further separated due to the larger molecular weight of
426 the dystrophin-EGFP fusion protein.

427 In conclusion, we show that the *Dmd*^{EGFP-mdx} mouse is a very useful model due to its potential
428 applications for live kinetic and quantitative analyses of spontaneously or therapeutically
429 restored dystrophin expression *in vivo* and *ex vivo*.

430 **List of abbreviations**

431 AAV, adeno-associated virus; AON, antisense oligonucleotide; bp, base pair; cM, centiMor-
432 gan; CPK, creatine phosphokinase; DAPI, 4',6-diamidino-2-phenylindole dihydrochloride; DIC,
433 differential interference contrast; DMD, Duchenne muscular dystrophy; EGFP, enhanced
434 green fluorescent protein; FW, forward; H&E, Haematoxylin and Eosin staining; HS, horse
435 serum; IF, immunofluorescence; kDa, kilo-Dalton; Mio, million; PFA, paraformaldehyde; REV,
436 reverse; tcDNA, tricyclo-DNA; WT, wild-type. *Bi*, *biceps brachii*; *Dia*, diaphragm; *EDL*, *extensor*
437 *digitorum longus*; *Gas*, *gastrocnemius*; *Quad*, *quadriceps femoris*; *Tri*, *triceps brachii*; *TA*, *tibi-*
438 *alis anterior* muscle.

439

440 **Declarations**

441 **Ethics approval and consent to participate**

442 The animal (mouse) experiments were approved by the LaGeSo Berlin (Registration number
443 T 0222/13) and by the French government (Ministère de l'Enseignement Supérieur et de la
444 Recherche, autorisation APAFiS).

445 **Consent for publication**

446 All authors have seen the final version of the manuscript and consented to its submission to
447 *Neuropathology and Applied Neurobiology*.

448 **Availability of data and material**

449 All data generated or analysed during this study are included in this published article.

450 **Competing interests**

451 The authors do not state any financial nor non-financial competing interests.

452 **Funding**

453 This work was supported by the Association Monégasque contre les Myopathies, the Action
454 Benni&Co, the German research foundation (DFG, project number: 369424301), the Univer-
455 sité Franco-allemande (CDFA-06-11), and the Association Française contre les Myopathies.

456 **Authors' contributions**

457 MVP, AS, HA, and MS designed the study. MVP, SMG, FS performed the molecular genetic
458 experiments. MVP and MS supervised the breeding program. AS and OP performed the
459 Western blot experiments. MVP and AS performed the histological analysis. MVP, AS, CLB
460 and TM performed intravital confocal and multiphoton imaging. AS, AM, MVP and HA per-
461 formed the single myofibre experiments. AG and LG designed the tcDNA. JBD and IR de-
462 signed and produced AAV vectors. MVP, AS and HA wrote the first draft of the manuscript.
463 MVP, HA and MS provided funding. All authors read the final version of the manuscript and
464 gave their permission for publication.

465 **Acknowledgements**

466 We thank Synthena (Bern, Switzerland) for providing tcDNA and Thomas Bestetti for per-
467 forming tcDNA injections. This work was supported by the Association Monegasque contre

468 les Myopathies, the Action Benni&Co, the German research foundation (DFG, project num-
469 ber: 369424301), the Université Franco-Allemande (CDFA-06-11), and the Association Fran-
470 çaise contre les Myopathies. We thank Dr. Jan Schmoranzer from the Charité AMBIO imaging
471 facility for his help and Dr. Feng Zhang for the plasmid pX601-AAV-CMV::NLS-SaCas9-NLS-
472 3xHA-bGHpA;U6::BsaI-sgRNA.

473

474 **References**

- 475 1. Hoffman EP, Brown Jr. RH, Kunkel LM. Dystrophin: The protein product of the
476 duchenne muscular dystrophy locus. *Cell*. 1987;51: 919–928. doi:10.1016/0092-
477 8674(87)90579-4
- 478 2. Cox GA, Phelps SF, Chapman VM, Chamberlain JS. New mdx mutation disrupts expres-
479 sion of muscle and nonmuscle isoforms of dystrophin. *Nat Genet*. 1993;4: 87–93.
480 doi:10.1038/ng0593-87
- 481 3. Vaillend C, Billard JM, Claudepierre T, Rendon A, Dutar P, Ungerer A. Spatial discrimina-
482 tion learning and CA1 hippocampal synaptic plasticity in mdx and mdx3cv mice lacking
483 dystrophin gene products. *Neuroscience*. 1998;86: 53–66.
- 484 4. Hnia K, Hugon G, Masmoudi A, Mercier J, Rivier F, Mornet D. Effect of beta-
485 dystroglycan processing on utrophin/Dp116 anchorage in normal and mdx mouse
486 Schwann cell membrane. *Neuroscience*. 2006;141: 607–620.
487 doi:10.1016/j.neuroscience.2006.04.043
- 488 5. D’Souza VN, thi Man N, Morris GE, Karges W, Pillers D-AM, Ray PN. A novel dystrophin
489 isoform is required for normal retinal electrophysiology. *Human molecular genetics*.
490 1995;4: 837–842.
- 491 6. Dunckley MG, Manoharan M, Villiet P, Eperon IC, Dickson G. Modification of splicing in
492 the dystrophin gene in cultured Mdx muscle cells by antisense oligoribonucleotides.
493 *Hum Mol Genet*. 1998;7: 1083–1090.
- 494 7. Long C, McAnally JR, Shelton JM, Mireault AA, Bassel-Duby R, Olson EN. Prevention of
495 muscular dystrophy in mice by CRISPR/Cas9-mediated editing of germline DNA. *Sci-*
496 *ence*. 2014;345: 1184–1188. doi:10.1126/science.1254445
- 497 8. Lu QL, Mann CJ, Bou-Gharios G, Morris GE, Xue SA, Fletcher S, et al. Functional amounts
498 of dystrophin produced by skipping the mutated exon in the mdx dystrophic mouse.
499 *Nature Medicine*. 2003;9: 1009–14.
- 500 9. Lu QL, Morris GE, Wilton SD, Ly T, Artem’yeva OV, Strong P, et al. Massive Idiosyncratic
501 Exon Skipping Corrects the Nonsense Mutation in Dystrophic Mouse Muscle and Pro-
502 duces Functional Revertant Fibers by Clonal Expansion. *J Cell Biol*. 2000;148: 985–996.
503 doi:10.1083/jcb.148.5.985
- 504 10. Wilton SD, Dye DE, Blechynden LM, Laing NG. Revertant fibres: a possible genetic ther-
505 apy for Duchenne muscular dystrophy? *Neuromuscular Disorders*. 1997;7: 329–335.
- 506 11. Goyenvalle A, Griffith G, Babbs A, El Andaloussi S, Ezzat K, Avril A, et al. Functional cor-
507 rection in mouse models of muscular dystrophy using exon-skipping tricyclo-DNA oli-
508 gomers. *Nat Med*. 2015;21: 270–275. doi:10.1038/nm.3765
- 509 12. Shieh PB. Emerging Strategies in the Treatment of Duchenne Muscular Dystrophy. *Neu-*
510 *rotherapeutics*. 2018;15: 840–848. doi:10.1007/s13311-018-00687-z

- 511 13. Petkova MV, Morales-Gonzales S, Relizani K, Gill E, Seifert F, Radke J, et al. Characteri-
512 zation of a DmdEGFP reporter mouse as a tool to investigate dystrophin expression.
513 Skeletal Muscle. 2016;6: 25. doi:10.1186/s13395-016-0095-5
- 514 14. Bulfield G, Siller WG, Wight PA, Moore KJ. X chromosome-linked muscular dystrophy
515 (mdx) in the mouse. Proceedings of the National Academy of Sciences. 1984;81: 1189–
516 1192.
- 517 15. Nelson CE, Hakim CH, Ousterout DG, Thakore PI, Moreb EA, Castellanos Rivera RM, et
518 al. In vivo genome editing improves muscle function in a mouse model of Duchenne
519 muscular dystrophy. Science. 2016;351: 403–407. doi:10.1126/science.aad5143
- 520 16. Bartoli M, Poupiot J, Goyenvalle A, Perez N, Garcia L, Danos O, et al. Noninvasive moni-
521 toring of therapeutic gene transfer in animal models of muscular dystrophies. Gene
522 Ther. 2006;13: 20–28. doi:10.1038/sj.gt.3302594
- 523 17. Rohr U-P, Wulf M-A, Stahn S, Steidl U, Haas R, Kronenwett R. Fast and reliable titration
524 of recombinant adeno-associated virus type-2 using quantitative real-time PCR. J Virol
525 Methods. 2002;106: 81–88. doi:10.1016/s0166-0934(02)00138-6
- 526 18. Moyle LA, Zammit PS. Isolation, culture and immunostaining of skeletal muscle fibres to
527 study myogenic progression in satellite cells. Methods Mol Biol. 2014;1210: 63–78.
528 doi:10.1007/978-1-4939-1435-7_6
- 529 19. Matsuo M, Awano H, Matsumoto M, Nagai M, Kawaguchi T, Zhang Z, et al. Dystrophin
530 Dp116: A Yet to Be Investigated Product of the Duchenne Muscular Dystrophy Gene.
531 Genes. 2017;8. doi:10.3390/genes8100251
- 532 20. Rouffiac V, Roux KS-L, Salomé-Desnoullez S, Leguerney I, Ginefri J-C, Sébrié C, et al. Mul-
533 timodal imaging for tumour characterization from micro- to macroscopic level using a
534 newly developed dorsal chamber designed for long-term follow-up. J Biophotonics.
535 2020;13: e201900217. doi:10.1002/jbio.201900217
- 536 21. Tannenbaum J, Bennett BT. Russell and Burch’s 3Rs Then and Now: The Need for Clarity
537 in Definition and Purpose. J Am Assoc Lab Anim Sci. 2015;54: 120–132.
- 538
- 539

540 **Figure Legends**

541 **Figure 1. Generation and genotyping of the $Dmd^{EGFP-mdx}$ reporter mouse line.** (A) Scheme
542 depicting the breeding programme to introduce the Dmd^{EGFP} allele into the mdx background
543 in *cis* after natural recombination during meiosis in female F1 mice that are heterozygous for
544 both alleles. The physical genomic distance between the $mdx-23$ mutation and C-terminal
545 EGFP tag is 1.1 Mio bp corresponding to a recombination frequency of ≈ 1 centiMorgan (cM).
546 Successful crossing-over could then be detected in the male progeny of the F2 generation
547 ($Dmd^{EGFP-mdx/y}$). (B) Schematic pedigree with all possible genotypes illustrating the breeding
548 strategy. Squares depict male, circles female animals. The $EGFP$ -allele is depicted in green,
549 the mdx allele in red. After successful crossing-over, expected in $\approx 1:100$ progeny from the F2
550 generation, further breeding with $Dmd^{EGFP-mdx/y}$ males and $Dmd^{EGFP-mdx/EGFP}$ females and sub-
551 sequent genotyping resulted in a pure $mdx-EGFP$ line starting from F3. (C) PCR genotyping
552 for the $EGFP$ sequence using a three oligonucleotide primer PCR. Presence of the $EGFP$ se-
553 quence results in a 350 bp band, and its absence in a 202 bp band. Homo/hemizygous ani-
554 mals can be easily distinguished from heterozygous ones. (D) Sanger sequencing for the mdx
555 mutation leading to a premature TAA termination codon at p.Q995 of the dystrophin pro-
556 tein. (E) The viability of $Dmd^{EGFP-mdx}$ neonates, before weaning (21 days) was compared to
557 wild-type Dmd^{EGFP} mice. Values are depicted as dot-plots with interquartile range, the differ-
558 ence of the survival rate was not significant, $p=0.8304$ ($n=10$ breeding cages, two-tailed, non-
559 parametric Mann-Whitney U-test).

560 **Figure 2. Characterization of the $Dmd^{EGFP-mdx}$ mouse.** The $Dmd^{EGFP-mdx}$ mouse, like the mdx
561 mouse, does not express Dp427 and develops a muscular dystrophy. (A) Western blot analy-
562 sis of protein extracts from heart, diaphragm (Dia), *biceps brachii* (Bi), *triceps brachii* (Tri),
563 *quadriceps femoris* (Quad), *gastrocnemius* (Gas), and *tibialis anterior* (TA) muscles using
564 DYS1 anti-dystrophin antibody against the rod domain, anti-GFP antibody and anti-vinculin
565 antibody as internal loading control. Two secondary antibodies labelled with near-infrared
566 dyes were used and for the purpose of visual presentation of the infrared fluorescent pro-
567 tein bands, we allocated green colour to visualize dystrophin and vinculin bands and red col-
568 our to visualize the EGFP-Dp427 band. The full-length Dp427 isoform was present in Dmd^{EGFP}
569 (D) and wild-type muscle and absent in $Dmd^{EGFP-mdx}$ (M) muscle. The anti-GFP antibody (in
570 red) detected the tagged Dp427-EGFP protein only in Dmd^{EGFP} muscle and co-localised only

571 with the upper band of the two separate bands obtained with the Dys1 antibody (in green).
572 **(B)** Unstained cross-sections of skeletal, cardiac, and smooth muscles revealed native EGFP-
573 fluorescence (green) in Dmd^{EGFP} mice, but not in $Dmd^{EGFP-mdx}$ mice. A single revertant myofi-
574 bre expressing native dystrophin-EGFP can be seen on the image of the diaphragm and heart
575 (arrow). *Ileum* was also shown following Haematoxylin-Eosin (HE) staining. Layers: 1 – *mus-*
576 *cularis externa*, 2 – *muscularis interna*, 3 – *muscularis mucosa/submucosa*, 4 – *mucosa*. Scale
577 bar: 20 μ m. **(C)** HE staining of *triceps brachialis* muscle and *diaphragm* cross-sections of 5-
578 month-old $Dmd^{EGFP-mdx}$ mice showed signs of the presence of muscular dystrophy, such as
579 internalised myonuclei (In), necrosis (Ne), mononuclear cell infiltration (Mo), fatty degenera-
580 tion (Fa), and fibrosis (Fi) in comparison to age-matched Dmd^{EGFP} controls. Scale bar: 200 μ m.
581 **(D)** Serum creatine phosphokinase (CPK) activities were pathologically increased in sera from
582 $Dmd^{EGFP-mdx}$ mice (n=5, 9-13 month-old mice) as compared to wild-type mice (n=6, 8-10
583 month-old mice). Values are depicted as dot-plots with mean \pm SEM, the difference was sig-
584 nificant with $p < 0.01$ (two-tailed, non-parametric Mann-Whitney U-test).

585 **Figure 3. Revertant dystrophin-EGFP co-localizes with the anti-dystrophin immunosignal.**
586 Cross sections of the *tibialis anterior* muscle from $Dmd^{EGFP-mdx}$ mice showing dystrophin-EGFP
587 expression at the level of the sarcolemma of a revertant myofibre cluster before and after
588 immunostaining. We stained serial sections from the same region of interest with antibodies
589 against the C-terminal dystrophin domain (DYS2, red) in conjunction with laminin, a base-
590 ment membrane protein (magenta). We observed exact co-localization between the native
591 dystrophin-EGFP-fluorescence and the anti-dystrophin immunosignal. Merged images addi-
592 tionally depict the nuclei stained with DAPI (blue). Native dystrophin-EGFP-fluorescence
593 does not fade during subsequent immunostaining procedures. Scale bar: 10 μ m.

594 **Figure 4. Live-imaging of sarcolemmal dystrophin-EGFP.** **(A)** Confocal intravital microscopy
595 of Dmd^{EGFP} *tibialis anterior* muscle revealed homogeneous fluorescence of dystrophin-EGFP
596 protein at the sarcolemma of superficial myofibres. Scale bar: 100 μ m. **(B-C)** Isolated myofi-
597 bres from Dmd^{EGFP} EDL muscle. Native dystrophin-EGFP was homogeneously expressed
598 along the sarcolemma when live-imaged by epifluorescence microscopy directly after isola-
599 tion (T0; image **B**) or after 40 h in culture (T40; image **C**). Scale bar: 50 μ m. **(D)** Confocal in-
600 travital microscopy of $Dmd^{EGFP-mdx}$ *tibialis anterior* muscle revealed patchy dystrophin-EGFP
601 expression at the sarcolemma of two revertant myofibres. Revertant dystrophin-EGFP was

602 not expressed homogeneously, but in a segmental fashion. Scale bar: 100 μm . **(E-F)** Isolated
603 revertant myofibres from $Dmd^{EGFP-mdx}$ EDL muscle. Native dystrophin-EGFP was expressed
604 along the sarcolemma of a short revertant myofibre segment when viewed using epifluores-
605 cence microscopy directly after isolation (T0; image E) or after 40 h in culture (T40; image F).
606 Scale bar: 50 μm .

607 **Figure 5. Live-imaging of therapeutically restored dystrophin.** **(A)** $Dmd^{EGFP-mdx}$ mice were
608 systemically treated for 5 months with 200 mg/kg/week tcDNA. Multi-photon intravital mi-
609 croscopy of TA muscle revealed homogeneous restoration of dystrophin-EGFP protein at the
610 sarcolemma of superficial myofibres. N=3. Scale bar: 100 μm . **(B)** Isolated myofibre from EDL
611 muscle from tcDNA treated $Dmd^{EGFP-mdx}$ mice. Native dystrophin-EGFP was seen to be ex-
612 pressed along the sarcolemma by live-imaging using epifluorescence microscopy directly
613 after isolation. N>20. Scale bar: 50 μm . **(C and C')** Anterior muscle compartment of the lower
614 leg of $Dmd^{EGFP-mdx}$ mice was injected with AAV-SaCas9-sgRNA22 along with AAV-Cherry-
615 sgRNA23 vectors. Confocal intravital microscopy of TA muscle was performed after 5 months
616 of transduction. Restoration of dystrophin-EGFP was found in short segments of transduced
617 myofibres. Successful transduction of myofibres with AAV-Cherry-sgRNA23 was revealed by
618 cytoplasmic mCherry fluorescence. N=5. Scale bar: 100 μm . **(D and D')** Isolated myofibre of
619 EDL muscle from AAV injected mice was live-imaged using epifluorescence microscopy di-
620 rectly after isolation. Native fluorescence of restored sarcolemmal dystrophin-EGFP was
621 found in a short fibre segment, whereas mCherry was expressed throughout the cytoplasm.
622 Hoechst showing myonuclei. N>20. Scale bar: 50 μm .

623 **Supporting Figure 1. Detection of the dystrophin isoforms Dp71 and Dp260 in $Dmd^{EGFP-mdx}$**
624 **mice.** **(A)** The left image depicts a brain cross-section emitting native EGFP-fluorescence
625 (green). Scale bar: 100 μm . A higher magnification of a brain blood vessel (green) shows par-
626 tial co-localization of the Dp71 EGFP positive isoform with the endothelial cell marker CD31
627 (red). Scale bar: 10 μm . **(B)** Wild-type Dmd^{EGFP} retina was labelled with a MANDYS19 anti-
628 body to visualise full-length dystrophin in photoreceptor terminals. The MANDYS19 signal
629 (red) and the native fluorescence of the dystrophin-EGFP fusion protein (green) co-localised
630 at the same photoreceptor terminals (yellow), whereas the Dp260 isoform corresponds to
631 the EGFP-only signal. The lower three images depict the retina from $Dmd^{EGFP-mdx}$ mice. The
632 MANDYS19 signal is absent, whereas the native EGFP-fluorescence persisted, corresponding

633 to the Dp260 retinal isoform. Right images depicts a magnified section of the adjacent im-
634 age. Scale bar: 10 μm .

635 **Supporting Figure 2. Detection of the dystrophin isoform Dp116 in $Dmd^{EGFP-mdx}$ mice. (A)**

636 The confocal microscopy images (one representative image from the Z-stack) depict a bun-
637 dle of myofibres from $Dmd^{EGFP-mdx}$ EDL muscle together with their innervating peripheral mo-
638 tor nerve branch. The double immunolabelling with anti-GFP (green) and anti- β -tubulin III
639 antibodies (red) reveals co-expression of Dp116 and β -tubulin III at peripheral motor nerve
640 branches (yellow). The striation of skeletal muscle fibres is visible with Nomarski imaging
641 (grey). **(B)** Staining of a sciatic nerve cross section with anti-GFP (green) and anti- β -tubulin III
642 (red) confirms the expression of Dp116 in the peripheral nerve. β -Tubulin III expression can
643 be observed in the central neurofilaments that are surrounded by the Dp116 signal from the
644 Schwann's cells. The right image depicts a magnified section of the adjacent image. Scale
645 bar: 100 μm .

646 **Supporting Figure 3. Live-imaging of therapeutically restored dystrophin. (A,B)** Intravital

647 multi-photon microscopy of TA muscle from control $Dmd^{EGFP-mdx}$ mice using a 500-550 nm
648 band pass filter did not reveal any sarcolemmal dystrophin-EGFP-fluorescence **(A)**. Only dot-
649 like structures were visible, which were also visible using the 625-675 nm band pass filter
650 **(B)**, thus qualifying them as autofluorescent signals, likely originating from inflammatory cell
651 infiltrates that are characteristic of dystrophic muscle. Scale bar: 200 μm . **(C,D)** Isolated myo-
652 fibre from EDL muscle from wild-type C57BL6 mice did not show any signal in the GFP chan-
653 nel under live-imaging using epifluorescence microscopy directly after isolation, whereas the
654 myofibre was visible with Nomarski imaging. Scale bar: 50 μm . **(E,F)** Isolated myofibre of EDL
655 muscle from control $Dmd^{EGFP-mdx}$ mice did not show any signal in the GFP channel under live-
656 imaging using epifluorescence microscopy directly after isolation (applying same imaging
657 parameters as for Dmd^{EGFP} myofibres), whereas the myofibre was visible with Nomarski im-
658 aging. N>20. Scale bar: 50 μm . **(G,F)** Floating isolated myofibres of EDL muscle from control
659 $Dmd^{EGFP-mdx}$ mice were live imaged using a stereomicroscope immediately after isolation.
660 EGFP-fluorescence of revertant fibre segments was easily detectable, whereas the non-
661 revertant fibre was only visible by dark-field microscopy.

662 **Video legends**

663 **Videos 1 & 2.** The videos are the recordings of two confocal microscopy stacks of bundles of
664 myofibres from $Dmd^{EGFP-mdx}$ EDL muscle together with their innervating peripheral motor
665 nerve branches. The double immunolabelling with anti-GFP (green) and anti- β -tubulin III
666 antibodies (red) confirms co-expression of Dp116 and β -tubulin III in the peripheral motor
667 nerve (yellow). The striation of skeletal muscle fibres is visible in the images recorded by
668 Nomarski imaging in grey.

669 **Video 3.** 3D-volume representation of a multi-photon scanning image stack from a wild-type
670 Dmd^{EGFP} mouse. The mouse was anaesthetised and the lateral aspect of the lower leg mus-
671 cles was imaged *in vivo*. Native dystrophin-EGFP-expression can be observed along the sar-
672 colemma of the muscle fibres.

673 **Video 4.** 3D-volume representation of a multi-photon scanning image stack from a Dmd^{EGFP-}
674 mdx mouse. The mouse was anaesthetised and the lateral aspect of the lower leg muscles was
675 imaged *in vivo*. Native dystrophin-EGFP-fluorescence was absent at the sarcolemmal level of
676 the muscle fibres. However, green fluorescent signals appeared as scattered spots. These
677 spots were positive for red fluorescence as well, thereby qualifying them as autofluores-
678 cence (see green/red overlay at the end of the video). Most likely the signal represents
679 macrophages, which are known to be autofluorescent and abundant in the *mdx* dystrophic
680 muscle.

681 **Video 5.** 3D-volume representation of a multi-photon scanning image stack from a dys-
682 trophic $Dmd^{EGFP-mdx}$ mouse treated with tcDNA for 20 weeks. The mouse was anaesthetised
683 and the lateral aspect of the lower leg muscles were imaged *in vivo*. Restoration of native
684 dystrophin-EGFP was be observed at the sarcolemma. Autofluorescent cells were less abun-
685 dant (green, red, and yellow overlay signal at the end of the video) than in $Dmd^{EGFP-mdx}$ con-
686 trol mice (for comparison see **video 4**).