

THE UNIVERSITY *of* EDINBURGH

Edinburgh Research Explorer

The Paranodal Cytoskeleton Clusters Na⁺ Channels At Nodes of Ranvier

Citation for published version:

Amor, V, Zhang, C, Vainshtein, A, Zhang, A, Zollinger, DR, Eshed-Eisenbach, Y, Brophy, P, Rasband, MN & Peles, E 2017, 'The Paranodal Cytoskeleton Clusters Na⁺ Channels At Nodes of Ranvier' eLIFE. DOI: 10.7554/eLife.21392

Digital Object Identifier (DOI):

[10.7554/eLife.21392](https://doi.org/10.7554/eLife.21392)

Link:

[Link to publication record in Edinburgh Research Explorer](#)

Document Version:

Publisher's PDF, also known as Version of record

Published In:

eLIFE

General rights

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

Take down policy

The University of Edinburgh has made every reasonable effort to ensure that Edinburgh Research Explorer content complies with UK legislation. If you believe that the public display of this file breaches copyright please contact openaccess@ed.ac.uk providing details, and we will remove access to the work immediately and investigate your claim.

The paranodal cytoskeleton clusters Na⁺ channels at nodes of Ranvier

Veronique Amor^{1†}, Chuansheng Zhang^{2†}, Anna Vainshtein¹, Ao Zhang³, Daniel R Zollinger², Yael Eshed-Eisenbach¹, Peter J Brophy³, Matthew N Rasband^{2*}, Elior Peles^{1*}

¹Department of Molecular Cell Biology, Weizmann Institute of Science, Rehovot, Israel; ²Department of Neuroscience, Baylor College of Medicine, Houston, United States; ³Centre for Neuroregeneration, University of Edinburgh, Edinburgh, United Kingdom

Abstract A high density of Na⁺ channels at nodes of Ranvier is necessary for rapid and efficient action potential propagation in myelinated axons. Na⁺ channel clustering is thought to depend on two axonal cell adhesion molecules that mediate interactions between the axon and myelinating glia at the nodal gap (i.e., NF186) and the paranodal junction (i.e., Caspr). Here we show that while Na⁺ channels cluster at nodes in the absence of NF186, they fail to do so in double conditional knockout mice lacking both NF186 and the paranodal cell adhesion molecule Caspr, demonstrating that a paranodal junction-dependent mechanism can cluster Na⁺ channels at nodes. Furthermore, we show that paranode-dependent clustering of nodal Na⁺ channels requires axonal β II spectrin which is concentrated at paranodes. Our results reveal that the paranodal junction-dependent mechanism of Na⁺ channel clustering is mediated by the spectrin-based paranodal axonal cytoskeleton.

DOI: [10.7554/eLife.21392.001](https://doi.org/10.7554/eLife.21392.001)

*For correspondence: rasband@bcm.edu (MNR); peles@weizmann.ac.il (EP)

†These authors contributed equally to this work

Competing interests: The authors declare that no competing interests exist.

Funding: See page 12

Received: 09 September 2016

Accepted: 20 January 2017

Published: 30 January 2017

Reviewing editor: Dwight E Bergles, Johns Hopkins School of Medicine, United States

© Copyright Amor et al. This article is distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use and redistribution provided that the original author and source are credited.

Introduction

Nodes of Ranvier are short gaps in the myelin sheath where voltage-gated Na⁺ and K⁺ channels are clustered in high densities to facilitate the rapid and efficient propagation of action potentials. Node assembly depends on the interactions between axons and myelinating glia that are mediated by distinct cell adhesion complexes present at both the nodal gap and the paranodal junction flanking each node of Ranvier. A key mediator of these interactions is the cell adhesion molecule neurofascin (Nfasc). The *Nfasc* gene is alternatively spliced to generate a neuronal 186 kDa variant (NF186) found at nodes of Ranvier (Davis et al., 1996), and a glial 155 kDa variant (NF155) that is a core component of the paranodal junctions (Tait et al., 2000; Pillai et al., 2009). *Nfasc* is essential for node of Ranvier assembly as genetic deletion of both NF155 and NF186 in mice results in the absence of nodal Na⁺ channel clusters (Sherman et al., 2005).

At peripheral (PNS) and central (CNS) nodes, NF186 is clustered and stabilized at the axolemma by glial adhesion molecules and extracellular matrix (ECM) (Eshed et al., 2005; Feinberg et al., 2010; Susuki et al., 2013; Colombelli et al., 2015). Clustered NF186 functions as an attachment site for the nodal scaffolding proteins ankyrinG (AnkG) and β IV spectrin, which in turn recruit Na⁺ channels (Davis and Bennett, 1994; Sherman et al., 2005; Yang et al., 2007; Gasser et al., 2012; Ho et al., 2014). After node assembly, NF186 helps to stabilize and maintain the nodal Na⁺ channel protein complex (Amor et al., 2014; Desmazieres et al., 2014). Consistent with these observations, transgenic expression of neuronal NF186 on an *Nfasc*-null background is sufficient to rescue nodal Na⁺ channel clustering (Zonta et al., 2008). In addition, the glial NF155-dependent paranodal axo-glial junctions have also been proposed to function as a parallel mechanism to cluster Na⁺ channels

by acting as lateral diffusion barriers to restrict the location of nodal proteins in the axolemma (Rasband *et al.*, 1999; Pedraza *et al.*, 2001). In support of this idea, transgenic expression of NF155 in myelinating oligodendrocytes on a *Nfasc*-null background is sufficient to induce Na⁺ channel clustering (Zonta *et al.*, 2008). Similarly, in vitro myelination of *Nfasc*-null axons by wild-type Schwann cells (which results in the formation of a normal paranodal junction) induces the clustering of Na⁺ channels at nodes (Feinberg *et al.*, 2010). Furthermore, mice lacking both paranodal junctions and NF186-binding CNS nodal ECM proteins have a profound reduction in the clustering of Na⁺ channels (Susuki *et al.*, 2013). In contrast, disruption of paranodal junctions alone causes only mild perturbations to Na⁺ channel clustering (Dupree *et al.*, 1999; Bhat *et al.*, 2001; Boyle *et al.*, 2001; Pillai *et al.*, 2009). Together, these observations support a model where two glia-dependent mechanisms direct Na⁺ channel clustering at nodes of Ranvier: (1) clustering of axonal NF186 by glia-derived proteins and (2) restriction of nodal protein complexes within the nodal gap by the paranodal junctions.

Nevertheless, this model, and in particular the function of the paranodal junction in the clustering of Na⁺ channels, remains controversial since conditional deletion of NF186 in neurons was reported to block the clustering of Na⁺ channels at nodes of Ranvier (Thaxton *et al.*, 2011). Furthermore, if paranodal junctions can act as diffusion barriers to cluster Na⁺ channels, what molecular mechanisms are involved?

To further determine if paranodal junctions are sufficient to cluster nodal Na⁺ channels in vivo, we genetically deleted (in three separate laboratories) nodal NF186 using two different conditional *Nfasc* alleles, and three independent Cre-driver lines. We confirmed the role of the paranodal junction as a second, glia-dependent mechanism for Na⁺ channel clustering by generating double-conditional knockout mice lacking both axonal Caspr and NF186. Finally, using double-conditional knockout mice deficient in both axonal NF186 and β II spectrin, we extend our understanding of node formation by showing that the axonal β II spectrin-based paranodal cytoskeleton underlies the paranodal mechanism of nodal Na⁺ channel clustering.

Results

NF155-dependent paranodal junctions can cluster Na⁺ channels in the PNS

To determine whether the paranodal junctions are sufficient to cluster Na⁺ channels in the absence of axoglial contact at the nodes, we generated two distinct *Nfasc* conditional alleles to specifically remove NF186 in neurons: mice with floxed *Nfasc* exons 6 and 7, and mice with a floxed *Nfasc* exon 4, hereafter referred to as *Nfasc*^{fl/fl} and *Nfasc*(4)^{fl/fl}, respectively (Figure 1—figure supplement 1a and Zonta *et al.*, 2011). We confirmed the efficiency of the targeting strategy by crossing *Nfasc*^{fl/fl} mice with *Pgk-Cre* mice (*Pgk-Cre* results in recombination in all tissues). Immunoblots of brain lysates derived from postnatal day 6 (P6) *Pgk-Cre*;*Nfasc*^{fl/fl} mice showed no immunoreactivity for *Nfasc* gene products (Figure 1—figure supplement 1b). Consistent with the previously reported *Nfasc*-null mice (Sherman *et al.*, 2005), *Pgk-Cre*;*Nfasc*^{fl/fl} mice died within a few days of birth and immunostaining of sciatic nerves showed neither paranodal junctions nor Na⁺ channel clustering (Figure 1—figure supplement 1c and d). Crossing *Nfasc*(4)^{fl/fl} mice with *Thy1-Cre* mice (*Thy1-Cre* mice express Cre recombinase in neurons) also resulted in loss of NF186 in *Thy1-Cre*;*Nfasc*(4)^{fl/fl} mice (Figure 1—figure supplement 2a).

To avoid deletion of the glial NF155 form of neurofascin and disruption of the paranodal junctions, we crossed *Nfasc*^{fl/fl} mice with *Avil-Cre* mice (Hasegawa *et al.*, 2007; Zhou *et al.*, 2010), which restricts the Cre-mediated recombination to PNS sensory neurons beginning at E12.5. Immunostaining of dorsal roots from *Avil-Cre*;*Nfasc*^{fl/fl} mice using a neurofascin antibody that recognizes all splice variants (panNF) showed complete loss of nodal NF186, but preserved paranodal junctions as indicated by Caspr and paranodal panNF immunostaining (Figure 1a); ventral roots were unaffected and the mixed fiber type sciatic nerve showed some nodes with NF186 and others without (Figure 1a). To determine if the paranodal junctions are intact in *Avil-Cre*;*Nfasc*^{fl/fl} mice we performed transmission electron microscopy on dorsal roots and found no disruption of the junctions (Figure 1—figure supplement 1e). Thus, nodes of Ranvier corresponding to sensory axons in *Avil-Cre*;*Nfasc*^{fl/fl} mice lack NF186 and their paranodal junctions are intact.

Figure 1. NF155-dependent paranodal junctions can cluster Na⁺ channels in the PNS. (a) Immunostaining of P12 dorsal roots, ventral roots, and sciatic nerve from *Nfasc^{fl/fl}* and *Avil-Cre; Nfasc^{fl/fl}* mice using a pan Nfasc (Pan-NF, red) and Caspr (green) antibodies. Note the yellow overlap of the two labels at the paranodes in both genotypes. Scale bar, 5 μm. (b) Immunostaining of P12 dorsal and ventral roots from *Nfasc^{fl/fl}* and *Avil-Cre; Nfasc^{fl/fl}* mice using pan Na⁺ channel (NaCh, red) and Caspr (green) antibodies. Scale bar, 5 μm. (c) Immunostaining of P12 dorsal roots from *Nfasc^{fl/fl}* and *Avil-Cre; Nfasc^{fl/fl}* mice using panNF (red) to label nodes and paranodes, and antibodies against Nav1.6, AnkG, βIV spectrin, or Gldn to label nodes (green). Note that the nodal panNF staining observed in the *Nfasc^{fl/fl}* mice is much stronger than the paranodal immunoreactivity. Thus, the paranodal panNF staining is more pronounced in the *Avil-Cre; Nfasc^{fl/fl}* mice. Scale bar, 5 μm. (d) Quantification of the percentage of dorsal root nodes of Ranvier with nodal Na⁺ channels at P9 and P12. N = 3 mice at each time point for each genotype. (e) Immunostaining of dorsal root ganglion/Schwann cell mixed cultures from wild-type and *Avil-Cre; Nfasc^{fl/fl}* mice using antibodies against NaCh (red) and myelin basic protein (MBP, blue). Scale bar = 10 μm. (f) Quantification of the relative Na⁺ channel fluorescence intensity at P9 and P12. N = 3 mice at each time point for each genotype. *p=0.016 at P9; p=0.026 at P12. The number of nodes measured at P9 were 263 and 250, at P12 were 337 and 269 in the *Nfasc^{fl/fl}* and *Avil-Cre; Nfasc^{fl/fl}* dorsal roots, respectively.

DOI: [10.7554/eLife.21392.002](https://doi.org/10.7554/eLife.21392.002)

The following figure supplements are available for figure 1:

Figure supplement 1. Characterization of *Pgk-Cre; Nfasc^{fl/fl}* and *Avil-Cre; Nfasc^{fl/fl}* mice.

DOI: [10.7554/eLife.21392.003](https://doi.org/10.7554/eLife.21392.003)

Figure supplement 2. NF155-dependent paranodal junctions can cluster Na⁺ channels in the PNS and CNS.

DOI: [10.7554/eLife.21392.004](https://doi.org/10.7554/eLife.21392.004)

To determine if the paranodal junctions can cluster nodal Na⁺ channels in the absence of axonal NF186, we examined dorsal roots from both *Nfasc^{fl/fl}* and *Avil-Cre;Nfasc^{fl/fl}* mice by immunostaining. We found clusters of Na⁺ channels at all nodes of Ranvier at both P9 and P12 (**Figure 1b–d**). We also examined the clustering of other nodal proteins including AnkG, β IV spectrin, and gliomedin (Gldn; **Figure 1c**). Whereas Na⁺ channels, AnkG, and β IV spectrin were unaffected by the loss of NF186, Gldn was no longer restricted to nodes of Ranvier, consistent with gliomedin's function as a ligand for NF186 (**Eshed et al., 2005**). Similar to *Avil-Cre;Nfasc^{fl/fl}* mice, analysis of peripheral nerves from *Thy1-Cre;Nfasc(4)^{fl/fl}* mice revealed clustered Na⁺ channels, AnkG, and β IV spectrin, but loss of the nodal NF186 ligands NrCAM and Gldn (**Figure 1—figure supplement 2b and d**).

A major function of NF186 during early development is to interact with gliomedin to form heminodal Na⁺ channel clusters which are precursors to mature nodal Na⁺ channel clusters (**Feinberg et al., 2010**). Heminodes are most easily seen in dorsal root ganglion/Schwann cell mixed cultures that have been induced to myelinate. Whereas 84% (n = 128 heminodes) of heminodes from wild-type (WT) cultures had heminodal Na⁺ channel clusters (**Figure 1e**), only 6% (n = 113 heminodes) of heminodes from *Avil-Cre;Nfasc^{fl/fl}* mice had heminodal Na⁺ channel clusters. Instead, *Avil-Cre;Nfasc^{fl/fl}* mice had Na⁺ channels in the forming nodal gap between adjacent Schwann cells (**Figure 1e**). The distribution of Na⁺ channels in the latter supports a role for paranodal junctions in restricting nodal proteins between two forming myelin sheaths (**Feinberg et al., 2010**). Intriguingly, close examination of *Avil-Cre;Nfasc^{fl/fl}* dorsal roots and *Thy1-Cre;Nfasc(4)^{fl/fl}* peripheral nerves showed that the intensity of nodal Na⁺ channel staining was reduced (**Figure 1b** and **Figure 1—figure supplement 2b**). Quantification of the nodal Na⁺ channel fluorescence intensity in *Avil-Cre;Nfasc^{fl/fl}* mice at P9 and P12 showed a significant reduction compared to control *Nfasc^{fl/fl}* mice (**Figure 1f**). Consistent with this reduced nodal Na⁺ channel density, compound action potential recordings from P10 dorsal roots (**Figure 1—figure supplement 1f**) revealed a reduction in conduction velocity in *Avil-Cre;Nfasc^{fl/fl}* mice (**Figure 1—figure supplement 1g**). The loss of Na⁺ channels from nodes may account for the juvenile lethality observed in *Avil-Cre;Nfasc^{fl/fl}* mice (i.e., at 7–10 days these mice began to develop a progressive tremor that worsened until most mice died at around 3 weeks of age). Hence, while these observations confirm that paranodal junctions are sufficient for the initial Na⁺ channel clustering at PNS nodes, they also support previous observations that NF186 plays important roles in maintaining the nodal protein complex which is necessary for proper action potential conduction (**Amor et al., 2014; Desmazieres et al., 2014**).

The paranodal junctions can cluster Na⁺ channels in the CNS

To determine if paranodal junctions can cluster Na⁺ channels in the absence of axonal NF186 in the CNS, we crossed *Nfasc^{fl/fl}* mice with *Six3-Cre* mice which are reported to undergo recombination in retinal ganglion cells (**Furuta et al., 2000**). Immunostaining of *Nfasc^{fl/fl}* mouse optic nerves with a chicken panNF antibody that recognizes both NF186 and NF155 splice variants showed staining at both nodes and paranodes (note the yellow color at nodes due to overlap with Na⁺ channels in the *Nfasc^{fl/fl}* control optic nerves, **Figure 2a**). However, we found that some oligodendrocytes in the *Six3-Cre;Nfasc^{fl/fl}* mouse also recombine, resulting in a mosaic nerve with some regions lacking both NF155 and NF186 (**Figure 2—figure supplement 1a–b**, outlined region). Like *Pgk-Cre;Nfasc^{fl/fl}* mice, regions lacking both NF155 and NF186 had dramatically reduced Na⁺ channel clustering; when Na⁺ channels were clustered in regions lacking paranodal NF155, they always colocalized with NF186 in axons corresponding to retinal ganglion cells that presumably did not undergo recombination (**Figure 2—figure supplement 1b**). Therefore, we restricted our analysis to regions of the *Six3-Cre;Nfasc^{fl/fl}* mouse optic nerve where oligodendrocytes still expressed NF155. Immunostaining showed a pronounced gap in Nfasc immunoreactivity at nodes; occasionally we found some nodes that still had nodal NF186, likely due to a lack of recombination in those neurons (**Figure 2a and b**, arrows). Consistent with our observations in the PNS, we found robust Na⁺ channel clustering in the gap between all panNF-labeled paranodal junctions at P17 and P30 in the *Six3-Cre;Nfasc^{fl/fl}* mouse optic nerve (**Figure 2a,b,d**). Intriguingly, at P60 some nodes had intact panNF-labeled paranodal junctions but without any associated Na⁺ channel immunostaining (**Figure 2c**, arrowhead and **Figure 2d**). However, in contrast to the PNS (**Figure 1f**), we did not observe a general reduction in Na⁺ channel fluorescence intensities (**Figure 2e**). As expected, nodes lacking NF186 in the *Six3-Cre;Nfasc^{fl/fl}* mice had AnkG and β IV spectrin (**Figure 2—figure supplement 1c**). Furthermore, we did not observe any invasion of Kv1.2-subunit containing K⁺ channels into paranodal regions, indicating

Figure 2. NF155-dependent paranodal junctions can cluster Na⁺ channels in the CNS. (a–c) Immunostaining of P17, P30, and P60 optic nerves from *Nfasc^{fl/fl}* and *Six3-Cre;Nfasc^{fl/fl}* mice using chicken panNF (green) and mouse monoclonal pan Na⁺ channel (NaCh, red) antibodies. Scale bar, 10 μm. (d) The percentage of panNF nodes that have Na⁺ channels. N = 4 animals per time point per genotype. *p=0.03. (e) Nodal Na⁺ channel immunofluorescence intensity at P17, P30, and P60 in optic nerves from *Nfasc^{fl/fl}* and *Six3-Cre;Nfasc^{fl/fl}* mice. N = 4 animals per time point per genotype.

DOI: [10.7554/eLife.21392.005](https://doi.org/10.7554/eLife.21392.005)

The following figure supplement is available for figure 2:

Figure supplement 1. Characterization of *Six3-Cre;Nfasc^{fl/fl}* mice.

DOI: [10.7554/eLife.21392.006](https://doi.org/10.7554/eLife.21392.006)

that the paranodal axoglial junctions remain intact in the *Six3-Cre;Nfasc^{fl/fl}* mouse optic nerve (**Figure 2—figure supplement 1c**). Similarly, analysis of nodes of Ranvier in the spinal cords of *Thy1-Cre;Nfasc(4)^{fl/fl}* showed that despite the loss of NF186, there was robust clustering of Na⁺ channels, AnkG, and βIV spectrin (**Figure 1—figure supplement 2c and d**). However, the chondroitin-sulfate proteoglycan brevican (Bcan), a core nodal ECM protein that binds to NF186 (**Susuki et al., 2013**), could not be detected (**Figure 1—figure supplement 2c**).

Similar to our observations in the PNS, compound action potential recordings from *Nfasc^{fl/fl}* and *Six3-Cre;Nfasc^{fl/fl}* mouse optic nerves showed a significant reduction in conduction velocity at all time points analyzed (**Figure 2—figure supplement 1d and 1e**). The reduced conduction velocity does not reflect impaired myelination (**Figure 2—figure supplement 1f and 1g**), but instead likely reflects the combined effects of decreased nodal Na⁺ channel density, loss of nodal extracellular matrix molecules (**Weber et al., 1999; Bekku et al., 2010**), and loss of some paranodal junctions

due to NF155-deficient oligodendrocytes (**Figure 2—figure supplement 1b**). Together, these observations reinforce the concept that paranodal junctions in CNS myelinated axons are sufficient to induce Na⁺ channel clustering in the absence of NF186. Furthermore, they extend our understanding of CNS nodes by showing that assembly of the CNS nodal ECM depends on NF186, and that as in the PNS, NF186 may contribute to the maintenance of nodal Na⁺ channel densities required for proper action potential propagation.

Paranodal junctions constitute a second mechanism for nodal Na⁺ channel clustering

How are Na⁺ channels clustered in the absence of NF186? The prevailing evidence points to a model where the paranodal junctions support the clustering of Na⁺ channels (**Zonta et al., 2008; Feinberg et al., 2010; Susuki et al., 2013**). To extend these previous studies and to directly test this hypothesis we generated double-conditional knockout mice lacking both Caspr and NF186 in sensory neurons: *Avil-Cre;Nfasc^{fl/fl};Caspr^{fl/fl}*. In control ventral roots NF186 is found at nodes, Caspr and NF155 at paranodes, and Kv1.1 K⁺ channels at juxtaparanodes (**Figure 3a**). Immunostaining of dorsal roots from *Avil-Cre;Nfasc^{fl/fl};Caspr^{fl/fl}* mice showed complete loss of Caspr-labeled paranodal junctions and nodal NF186, as well as a redistribution of Kv1.1 K⁺ channels into paranodal regions (**Figure 3b**, arrowheads). Furthermore, immunostaining for Nav1.6 Na⁺ channels or β IV spectrin showed a complete loss of clustering of these nodal proteins (**Figure 3c,d**). Thus, loss of both NF186 and the paranodal axoglial junctions blocks the assembly of nodes, confirming that intact paranodes function as a second, independent mechanism for Na⁺ channel clustering.

Figure 3. Paranodes can cluster Na⁺ channels at nodes of Ranvier. (a, b) Immunostaining of P14 *Nfasc^{fl/fl};Caspr^{fl/fl}* and *Avil-Cre;Nfasc^{fl/fl};Caspr^{fl/fl}* ventral (a) and dorsal (b) roots using antibodies against panNF (blue), Caspr (green), and Kv1.1 (red). Arrows in (b) indicate the location of nodes. Scale bars, 10 μ m. (c, d) Immunostaining of P14 *Nfasc^{fl/fl};Caspr^{fl/fl}* and *Avil-Cre;Nfasc^{fl/fl};Caspr^{fl/fl}* dorsal roots using antibodies against Nav1.6 Na⁺ channels (c, green), β IV spectrin (d, green), and Kv1.1 (red). Arrows indicate the location of nodes. Scale bars, 10 μ m. (e) The percentage of nodes or paranodes labeled with the indicated antibodies in P14 *Nfasc^{fl/fl};Caspr^{fl/fl}* and *Avil-Cre;Nfasc^{fl/fl};Caspr^{fl/fl}* dorsal roots. N = 3 animals per genotype. Number of nodes analyzed in *Nfasc^{fl/fl};Caspr^{fl/fl}* dorsal root: PanNF, 288; Caspr, 298; Nav1.6, 301. Number of nodes analyzed in *Avil-Cre;Nfasc^{fl/fl};Caspr^{fl/fl}* dorsal root: PanNF, 365; Caspr, 365; Nav1.6, 336. *PanNF, p=0.0002; Caspr, p=8.07E-06; Nav1.6, p=0.0012.

DOI: 10.7554/eLife.21392.007

The spectrin-based paranodal cytoskeleton underlies the paranodal clustering mechanism

How do paranodal junctions act as a barrier to restrict nodal proteins to the gaps in the myelin sheath? We previously showed that the enrichment of AnkG in the axon initial segment (AIS) depends on an α II/ β III spectrin-dependent submembranous cytoskeleton that functions as an intra-axonal boundary (Galiano et al., 2012). Paranodes also have a specialized α II/ β III spectrin-based axonal cytoskeleton whose assembly requires the NF155-dependent paranodal junction (Ogawa et al., 2006). Thus, the paranodal cytoskeleton may function as repeating intra-axonal boundaries that restrict AnkG and Na⁺ channels to nodes. To test this hypothesis, we generated *Avil-Cre;Nfasc^{fl/fl};Sptbn1^{fl/fl}* mice that lack both NF186 and β III spectrin in PNS sensory neurons. Importantly, 94.1% and 94.6% of nodes in control and *Avil-Cre;Sptbn1^{fl/fl}* mice, respectively, had clustered Na⁺ channels ($p=0.28$ by Student's t-test; $n = 3$ independent animals for each genotype and a total of 796 and 464 nodes were examined in control and cKO mice, respectively). Furthermore, at individual nodes in the *Avil-Cre;Sptbn1^{fl/fl}* mice we found Na⁺ channel fluorescence intensities of 1.035 and 0.935 (arbitrary units) in control and *Avil-Cre;Sptbn1^{fl/fl}* mice, respectively ($p=0.44$ by Student's t-test; $n = 4$ mice of each genotype with a total of 100 and 92 nodes measured in control and cKO mice, respectively). Thus, *Avil-Cre;Sptbn1^{fl/fl}* mice have normal Na⁺ channel clustering and densities of Na⁺ channels, indicating that NF186 is sufficient to cluster nodal Na⁺ channels. Compared to single knockouts (Figure 1 and (Zhang et al., 2013) and *Nfasc^{fl/f};Sptbn1^{fl/fl}* mice), animals lacking both NF186 and β III spectrin in their sensory axons had an extreme deficit in proprioception (Video 1). Electron microscopy showed paranodes, but thinner myelin in *Avil-Cre;Nfasc^{fl/fl};Sptbn1^{fl/fl}* mice (Figure 4a–d), whereas mice lacking β III spectrin had normal myelination (Zhang et al., 2013). To confirm that paranodal junctions are intact we immunostained paranodes in dorsal roots using antibodies to Caspr. Both *Nfasc^{fl/fl}* and *Avil-Cre;Nfasc^{fl/fl};Sptbn1^{fl/fl}* mice had normal paranodal Caspr (Figure 4e), indicating intact paranodal junctions. Nevertheless, immunostaining of roots lacking NF186 and β III spectrin revealed a profound loss of Na⁺ channel, AnkG, and β IV spectrin clustering (Figure 4F–I) at P10 and P15 despite intact NF155-dependent paranodal junctions. These results extend the model for how Na⁺ channels are clustered at nodes by demonstrating that the paranodal junction barrier mechanism is mediated by the β III spectrin-based paranodal cytoskeleton.

Discussion

We used conditional knockout mice to determine the contributions of paranodal junctions and the paranodal spectrin-based cytoskeleton to Na⁺ channel clustering at nodes of Ranvier. Our results confirm and extend the model that two glia-dependent mechanisms direct Na⁺ channel clustering at nodes of Ranvier (Feinberg et al., 2010; Susuki et al., 2013). These mechanisms consist of: (1) glia-derived adhesion/ECM proteins working through NF186, and (2) the assembly of a paranodal junction dependent cytoskeletal barrier containing β III spectrin (Figure 5A). These two mechanisms converge on the clustering of the axonal cytoskeletal scaffolding proteins AnkG and β IV spectrin at the

Video 1. Movie of P17 *Nfasc^{fl/fl};Sptbn1^{fl/fl}* and P17 *Avil-Cre;Nfasc^{fl/fl};Sptbn1^{fl/fl}* mice. This video relates to Figure 4.

DOI: 10.7554/eLife.21392.009

nodes of Ranvier (Ho et al., 2014). Accordingly, the loss of NF186 can be partially compensated for by the paranodal junction-based cytoskeletal barrier since Na⁺ channels may still be clustered, but they cannot be maintained in the absence of NF186 (Figure 5B). With the same rationale, Na⁺ channels still cluster at nodes in the absence of the paranodal junction barrier (by genetically deleting cell adhesion molecules that mediate axoglial contact at this site (Bhat et al., 2001; Boyle et al., 2001; Pillai et al., 2009), or β III spectrin [Zhang et al., 2013]) due to the function of NF186 at the forming nodes (Figure 5C). When both NF186 and the paranodal junction based spectrin cytoskeleton are lost, Na⁺ channels cannot be clustered at nodes (Figure 5D).

Figure 4. The paranodal spectrin-based cytoskeleton can assemble nodes of Ranvier. (a, b) TEM of longitudinal sections from dorsal roots of *Nfasc^{fl/fl}; Sptbn1^{fl/fl}* (a) and *Avil-Cre; Nfasc^{fl/fl}; Sptbn1^{fl/fl}* mice (b). Scale bars, 0.5 μ m. (c, d) TEM of cross sections through dorsal roots of *Nfasc^{fl/fl}; Sptbn1^{fl/fl}* (c) and *Avil-Cre; Nfasc^{fl/fl}; Sptbn1^{fl/fl}* mice (d). Scale bars, 4 μ m. (e) Immunostaining of P10 *Nfasc^{fl/fl}; Sptbn1^{fl/fl}* and *Avil-Cre; Nfasc^{fl/fl}; Sptbn1^{fl/fl}* dorsal roots using antibodies against Na⁺ channels and Caspr shows intact paranodal junctions. Scale bar, 5 μ m. (f–h) Immunostaining of P15 *Nfasc^{fl/fl}; Sptbn1^{fl/fl}* and *Avil-Cre; Nfasc^{fl/fl}; Sptbn1^{fl/fl}* dorsal roots using antibodies against Na⁺ channels (e, red), AnkG (f, red), β IV spectrin (g, red) and panNF (green). Scale bar, 5 μ m. (i) The percentage of nodes labeled for Na⁺ channels in P10 and P15 *Nfasc^{fl/fl}; Sptbn1^{fl/fl}* and *Avil-Cre; Nfasc^{fl/fl}; Sptbn1^{fl/fl}* dorsal and ventral roots. N = 4 animals per age and genotype. *** $p=2.0E-06$ at P10; $p=6.26E-08$ at P15.

DOI: 10.7554/eLife.21392.008

How do glia direct the assembly of the paranodal axonal cytoskeleton? Glial NF155 binds to a heterodimeric cell adhesion molecule complex consisting of axonal Caspr and contactin (*Charles et al., 2002*). In myelinating glia, NF155 also interacts with ankyrinB (AnkB) and AnkG to facilitate the assembly of the paranodal junction, which in turn controls the rapid development of Na⁺ channel clustering in the CNS (*Chang et al., 2014*). Axonal Caspr has a cytoplasmic protein 4.1 binding domain, and protein 4.1B is enriched at paranodes and juxtaparanodes. Protein 4.1B binds to α II/ β II spectrin and mice deficient in either 4.1B or β II spectrin have impaired axonal membrane domain organization with mislocalization of juxtaparanodal Kv1 K⁺ channels due to loss of the paranodal boundary (*Horresh et al., 2010; Einheber et al., 2013; Zhang et al., 2013*). Together, these observations suggest that in myelinated axons, glial NF155 directs the assembly of the α II/ β II spectrin-based paranodal cytoskeleton through Caspr and protein 4.1B. One prediction from this model is that mice lacking both NF186 and protein 4.1B should phenocopy the *Avil-Cre; Nfasc^{fl/fl}; Sptbn1^{fl/fl}* mice we analyzed.

How does the β II spectrin-based paranodal cytoskeleton function as a barrier to restrict AnkG/ β IV spectrin to nodes of Ranvier? We speculate that similar to the AIS and distal axon (*Galiano et al., 2012*), different spectrin and ankyrin cytoskeletons occupy mutually exclusive domains due to steric effects. Thus, domains containing β IV spectrin are mutually exclusive to those

Figure 5. Two glia-dependent mechanisms can cluster Na^+ channels at nodes of Ranvier. (a) Cartoon of control node of Ranvier. (b) Na^+ channels are clustered in NF186-deficient mice by a paranodal spectrin cytoskeleton. However, the density of Na^+ channels is reduced in the PNS. (c) Na^+ channels are clustered in NF155-deficient and other paranodal mutant mice by NF186-ECM interactions. (d) Na^+ channels fail to cluster at nodes of Ranvier when both NF186 and the paranodal cytoskeleton are lost.

DOI: [10.7554/eLife.21392.010](https://doi.org/10.7554/eLife.21392.010)

etion-based mechanism. Since the main paranode-based mechanism is intact in *Six3-Cre;Nfasc^{fl/fl}* mice, their Na^+ channels may be more stable.

Our discovery that paranodal cytoskeletons play an important role in node of Ranvier formation may also have important implications for disease and injury. Spectrins are potent substrates for calpain-mediated proteolysis (Siman et al., 1984). Thus, injury or disease could affect the integrity of this clustering mechanism. This could be particularly detrimental for peripheral and central

containing β II spectrin. Recent experiments using super-resolution microscopy reveal that the β II spectrin-based cytoskeleton in unmyelinated axons is organized into repeating rings of spectrin tetramers and actin (Xu et al., 2013). However, the high density of α II/ β II spectrin found at paranodes may not be organized in the same way, and this high density may function to restrict ankG/ β IV spectrin-containing cytoskeletons to the forming nodes as the myelin sheath elongates. While the conclusion that the paranodal junction contributes to the clustering of nodal Na^+ channels is consistent with previous studies (Rasband et al., 1999; Zonta et al., 2008; Feinberg et al., 2010), it is different from the one reached by Thaxton et al. (Thaxton et al., 2011). To specifically target NF186 these authors used a Cre-recombinase under control of the Neurofilament light chain (*Nefl-Cre*). Unfortunately, this Cre-driver line has poor penetrance and poor temporal precision (Thaxton et al., 2011). Since we also observed reduced densities of nodal Na^+ channel clustering (in the PNS) and even complete loss of channels in some NF186-deficient axons (both PNS and CNS) with increasing age, we speculate the results of Thaxton et al. (2011) reflect the role of NF186 for maintenance of Na^+ channel clusters rather than their initial assembly. This conclusion is consistent with their observation that in P11 sciatic nerves, 30% of nodes lacking NF186 still had Na^+ channel clustering. It was with these concerns in mind that we used two different *Nfasc* alleles and three different highly penetrant and temporally precise Cre-driver lines. Why are Na^+ channel intensities at PNS nodes reduced but normal at CNS nodes in NF186-deficient axons? We speculate that differences in primary and secondary clustering mechanisms can account for the reduced Na^+ channel density in the PNS. For example, we previously proposed the main clustering mechanism in the PNS is through ECM/NF186 rather than the paranode (Feinberg et al., 2010). In contrast, since Na^+ channel clustering in the CNS is temporally correlated with assembly of the paranodal junction (Rasband et al., 1999), but not the assembly of the CNS nodal ECM (Susuki et al., 2013), our results are consistent with the idea that the main driver of CNS nodal Na^+ channel clustering is the paranodal cytoskel-

autoimmune diseases that have as their molecular targets nodal antigens including NF186 (Mathey et al., 2007; Ng et al., 2012; Uncini et al., 2013) resulting in a 'double-hit': disruption of nodal neurofascin and paranodal junction cytoskeletons. Consistent with this idea, calpain inhibitors preserve nodes of Ranvier in animal models of Guillain-Barre syndrome where nodal antigens are thought to be targeted in the disease (McGonigal et al., 2010).

In conclusion, we confirmed that two glia-dependent mechanisms control the clustering of Na⁺ channels at the nodes of Ranvier. These mechanisms depend on specific cell adhesion molecules that mediate the contact between myelinating glia and their underlying axons at the forming nodes and the paranodal junction. Furthermore, we extended these conclusions by showing that the paranodal junction-dependent mechanism of Na⁺ channel clustering requires the β II spectrin-based cytoskeleton that is assembled at this site.

Materials and methods

Animals

Animals were housed at the Center for Laboratory Animal Care at Baylor College of Medicine, the Weizmann Institute of Science, and the University of Edinburgh. All procedures were approved by the Institutional Animal Care and Use Committees of each institution, and conform to the United States Public Health Service Policy on Human Care and Use of Laboratory Animals. The production of the *Sptbn1*^{fl/fl} (also referred to as *Spnb2*^{fl/fl}) and floxed exon 4 *Nfasc*^{fl/fl} mice have been described (Zonta et al., 2011; Zhang et al., 2013). The floxed exon 6 + 7 *Nfasc*^{fl/fl} mice were generated by the Mouse Clinical Institute – Institut Clinique de la Souris (ICS) in France (mouse line E160). The *Pgk-Cre*, *Avil-Cre* and *Six3-Cre* have all been described elsewhere (Lallemant et al., 1998; Furuta et al., 2000; Zhou et al., 2010). *Thy1-Cre* mice were generated as described for *Thy1-CreERT2* mice (Zonta et al., 2011) except the sequence encoding Cre in the *pCreERT2* vector was amplified by PCR to introduce flanking *Xho1* sites which were then used to introduce the Cre sequence into the *pTSC21k* vector. *Caspr*^{fl/fl} mice were generated by a standard gene targeting approach, using a vector containing a neomycin (Neo) resistance gene flanked by two FRT sites, 5' 3.8 kb and 3' 3.2 kb fragments homologous to the genomic *Caspr* locus, and two *loxP* sites (Golan et al., 2013). Targeted mice were crossed with FLP deleter mice (Farley et al., 2000) to remove the Neo cassette, leaving the first targeted exon floxed by a pair of *loxP* sites.

Antibodies

We used the following mouse antibodies: anti-Pan Na⁺ channel (Rasband et al., 1999; RRID:AB_477552), anti-ankyrinG (clones N106/36 [RRID: AB_10673030] and 106/65 [RRID: AB_10675130]; Neuromab), anti-Kv1.1 (clone K36/15 [RRID: AB_2128566]; Neuromab), anti-gliomedin (Eshed et al., 2005), and anti- β tubulin I (Sigma-Aldrich T7816, clone SAP 4G5; RRID: AB_261770). We used the following rabbit antibodies: anti- β IV spectrin (Yang et al., 2004; RRID: AB_2315634), anti-Nav1.6 (Alomone labs, ASC_009; RRID:AB_2040202), anti-Kv1.2 (Ogawa et al., 2008) and anti-Neurofascin 186 (MNF2; (Tait et al., 2000). We used a sheep pan anti-Neurofascin antibody (PanNF, NFC3) raised against the identical peptide previously described for a rabbit antibody (NFC1; (Tait et al., 2000). We used the following chicken antibodies: anti-Pan Neurofascin (AF3235, R&D systems; RRID:AB_10890736). We used the following rat antibodies: anti-myelin basic protein (MBP) (Chemicon, MAB386; RRID:AB_94975). Fluorescent secondary antibodies were purchased from Invitrogen and Jackson Laboratories.

Immunofluorescence

Optic and peripheral nerves were rapidly dissected and immediately fixed in ice-cold 4% paraformaldehyde in 0.1 M phosphate buffer (PB), pH 7.2, for 30 min. After fixation, nerves were transferred to ice-cold 20% sucrose (w/v) in 0.1 M PB until equilibrated. The tissue was then frozen in Tissue-Tek OCT mounting medium. Teased sciatic nerves were prepared and immunolabeled as previously described (Poliak et al., 2001). Briefly, sciatic nerves were fixed as described above, de-sheathed and teased using fine forceps on SuperFrost Plus slides (Menzel-Gläser, Thermo Scientific), air dried over-night, and then kept frozen at -20°C till use. For the isolation of dorsal and ventral roots, spines were dissected and submerged in 2% fresh PFA for 2 hr at 4°C. They were then transferred to

0.5M EDTA, pH 8.0, overnight on ice at 4°C. The next day, spinal cords were excised from the spinal bones with their bound ventral and dorsal roots, and immersed in ice cold PBS overnight on ice at 4°C. The next day, we carefully removed the roots and teased the nerve bundles with fine forceps or thin needles on SuperFrost Plus slides, air dried over-night, and then kept frozen at -20°C till use. In some cases, optic nerves and dorsal roots were sectioned and mounted on slides. All tissues for immunostaining were blocked and permeabilized in 0.1 M PB, 10% normal goat serum, and 0.3% or 0.5% TX-100 for one hour. Primary antibodies were then diluted either in the same blocking buffer or in blocking buffer containing 0.1% TX-100 and added to sections overnight. Labeled sections were then washed 3X in the blocking buffer or PBS for 5 min each. Secondary antibodies were then diluted in blocking buffer and added to the tissue sections for one hour. Sections were then washed three times in PBS for 5 min each. The fluorescently immunolabeled sections were then covered with coverslips using anti-fade mounting medium (KPL, MD) and imaged using a Zeiss Axioimager Z1 with apotome attachment for structured illumination, a Zeiss LSM700 confocal microscope or Leica TCL-SL confocal microscope and 63X objective, numerical aperture 1.4. Images were acquired and processed using the Zen software (Carl Zeiss) or Leica proprietary software. Signal intensity analysis was performed on images obtained from the Zeiss confocal microscope, and performed using Volocity (Perkin-Elmer) or using Zeiss Zen software. For the measurement of node fluorescence intensity, sections were carefully handled side-by-side with the same stainings, exposure times, etc. Nodal intensities were obtained using two separate methods: 1) by dividing the fluorescence intensity by the area of the node, and 2) normalizing the nodal fluorescence intensity to that of the flanking paranodal Caspr. Both methods were used in the PNS and gave similar results. The data presented in the PNS (as shown in **Figure 1f**) was obtained in the Peles laboratory using the first method, while the data in the CNS was obtained in the Rasband laboratory using the second method.

Electrophysiology

CAP recordings in dorsal roots and optic nerves were performed as described elsewhere (*Rasband et al., 1999; Susuki et al., 2007*). Briefly, roots were rapidly dissected and placed in a continuously perfused, oxygenated, and temperature controlled (23°C) recording chamber. A standard Locke's solution consisting of (in mM): NaCl 154, KCl 5.6, CaCl₂ 2, d-glucose 5, and HEPES 10, pH 7.4. The ends of each root was drawn into a suction electrode and after stimulation responses were recorded. Stimuli consisted of 50 μsec pulses with amplitudes adjusted to ~10% above the level required for a maximum response. Conduction velocities were calculated by measuring the length of the nerve and dividing this by the latency from stimulation to the peak of the CAP.

Electron microscopy

Electron microscopy was performed as described before (*Chang et al., 2010*). Wild type and mutant animals were sacrificed, and their sciatic nerves exposed and fixed by continuous dripping of fresh fixative for 40 min (fixative containing 4% paraformaldehyde, 0.1 M sodium cacodylate, and 2.5% glutaraldehyde, pH 7.4, in PBS). Sciatic nerves were then carefully dissected, placed in fresh fixative, and left to rotate over-night at ambient temperature while protected from light. Samples were then transferred to 4°C till processing. For the fixation of dorsal and ventral roots, spines were dissected and submerged in fixative, rotating over-night at ambient temperature while protected from light. The next day dorsal and ventral roots were very carefully dissected and placed in fresh fixative, and then kept at 4°C till processing. Processing was carried out as previously described (*Poliak et al., 2003*). Briefly, tissues were washed four times in 0.1 M cacodylate-buffer, incubated with gentle agitation for 1 hr in osmium solution (1% OsO₄, 0.5% K₂Cr₂O₇ and 0.5% K₄[Fe(CN)₆]·3H₂O in 0.1 M cacodylate-buffer) and subsequently washed with 0.1 M cacodylate-buffer and with millipore filtered H₂O. For better contrast resolution, tissues were impregnated with uranyl-acetate (2% in H₂O for 1 hr) before being washed twice in H₂O. After a series of dehydrating steps in rising EtOH-concentrations (50%, 70%, 96% each twice for 5 min, 100% three times 10 min), tissues were embedded in propylene oxide (3 × 10 min) and incubated overnight in 30% Epon 'Hard' (EMS) diluted in propylene oxide. Next, Epon was introduced gradually into the samples (50% and 70% 24 hr each, 100% 48 hr). Sciatic and optic nerves were then transferred into backing-molds with 100% Epon and left to harden for three days in an oven at 65°C. Sections were subsequently sectioned and examined using a Philips CM-12 transmission electron microscope.

Tissue lysate preparation and Western blot analysis

Dissected tissues were snap-frozen in liquid nitrogen and kept at -80°C until processing. Homogenization was performed in RIPA buffer (50 mM Tris-HCl pH = 7.4, 1% NP-40, 0.25% Sodium-deoxycholate, 150 mM NaCl and 1 mM EDTA in H₂O, supplemented with a protease inhibitors cocktail (Sigma-Aldrich). Homogenates were incubated on ice for 40 min (vortexed every 5 min), centrifuged at 15,000 rpm for 30 min and supernatant was collected and kept at -80°C . Protein concentration was determined using a BCA kit (Pierce). Lysates were resolved by SDS-PAGE in Tris-Acetate 7% gels, and transferred to a nitrocellulose membrane (110V, 1 hr). Membranes were then incubated with blocking solution (5% BSA in TBS-T (5 mM Tris, 15 mM NaCl and 0.05% tween in H₂O pH = 7.5)) for 60 min and reacted with the appropriate antibodies for 12 hr at 4°C . Membranes were then washed in TBS-T (3 × 5 min) and incubated with horseradish-peroxidase-coupled secondary antibody for 45 min at room temperature. Membranes were washed again and reacted with ECL (Pierce). Membranes were visualized using the Chemidoc MP Digital chemiluminescent gel documentation system (Bio-Rad).

Dissociated dorsal root ganglia (DRG) myelinating cultures

Dissociated DRG mixed myelinating cultures were prepared as described (*Eshed et al., 2005*). Dorsal root ganglia were dissected from mouse embryos at 13.5 days of gestation, collected in Leibovitz's L15 medium (Gibco) and dissociated with trypsin (without EDTA; Cat. # 25050, Gibco). After dissociation, 40,000 cells were plated on EtOH-washed 13 mm glass-coverslips (Thermo) pre-coated with 0.4 $\mu\text{g}/\text{ml}$ Matrigel (BD Biosciences) and 10 $\mu\text{g}/\text{ml}$ Poly-D-lysine (Sigma-Aldrich). DRG cultures were maintained for a day in NB medium (2% B27 (Gibco), 50 ng/ml NGF (Alomone labs) and 1% glutamax in neurobasal medium (Gibco)) and then switched to BN medium (1% ITS supplements (Sigma- Aldrich), 0.2% BSA, 4 g/L D-glucose, 50 ng/ml NGF and 1% glutamax in basal Eagle's medium (BME; Gibco)). Myelination was induced after 10 additional days by supplementing with 50 $\mu\text{g}/\text{ml}$ L-ascorbic acid (Sigma-Aldrich) and 15% heat inactivated FCS (BNC medium).

Statistical analysis

Sets of age-matched cKO or KO mice of mixed sexes and their controls were randomly collected from littermates or from litters which had similar dates of birth. Experimenters were blinded to the genotype of the animals. The statistical significance of each comparison was determined using a student's t-test or one-way ANOVA. Results are given as mean \pm SEM.

Acknowledgements

This work was supported by NIH grants (NS069688 and NS044916 to MNR, and NS50220 to EP), the Dr. Miriam and Sheldon Adelson Medical Research Foundation (MNR and EP), the US-Israel Binational Science Foundation (MNR and EP), The Israel Science Foundation (EP), the Wellcome Trust (PJB) and MRC (PJB). EP is the Incumbent of the Hanna Hertz Professorial Chair for Multiple Sclerosis and Neuroscience.

Additional information

Funding

Funder	Grant reference number	Author
Wellcome		Peter J Brophy
Medical Research Council		Peter J Brophy
National Institutes of Health	NS044916	Matthew N Rasband
Dr. Miriam and Sheldon G. Adelson Medical Research Foundation		Matthew N Rasband Elior Peles
United States-Israel Binational Science Foundation		Matthew N Rasband Elior Peles

National Institutes of Health	NS069688	Matthew N Rasband
National Institutes of Health	NS050220	Elior Peles
Israel Science Foundation		Elior Peles

The funders had no role in study design, data collection and interpretation, or the decision to submit the work for publication.

Author contributions

VA, CZ, AV, AZ, DRZ, YE-E, Data curation, Formal analysis, Investigation; PJB, Conceptualization, Formal analysis, Supervision, Funding acquisition, Methodology, Project administration, Writing—review and editing; MNR, EP, Conceptualization, Formal analysis, Supervision, Funding acquisition, Validation, Investigation, Methodology, Writing—original draft, Project administration, Writing—review and editing

Author ORCIDs

Matthew N Rasband, <http://orcid.org/0000-0001-8184-2477>

Ethics

Animal experimentation: Animals were housed at the Center for Laboratory Animal Care at Baylor College of Medicine (protocol AN4634), the Weizmann Institute of Science, and the University of Edinburgh. All procedures were approved by the Institutional Animal Care and Use Committees of each institution, and conform to the United States Public Health Service Policy on Human Care and Use of Laboratory Animals.

References

- Amor V**, Feinberg K, Eshed-Eisenbach Y, Vainshtein A, Frechter S, Grumet M, Rosenbluth J, Peles E. 2014. Long-term maintenance of Na⁺ channels at nodes of Ranvier depends on glial contact mediated by gliomedin and NrCAM. *Journal of Neuroscience* **34**:5089–5098. doi: [10.1523/JNEUROSCI.4752-13.2014](https://doi.org/10.1523/JNEUROSCI.4752-13.2014), PMID: [24719088](https://pubmed.ncbi.nlm.nih.gov/24719088/)
- Bekku Y**, Vargová L, Goto Y, Vorisek I, Dmytrenko L, Narasaki M, Ohtsuka A, Fässler R, Ninomiya Y, Syková E, Oohashi T. 2010. Bral1: its role in diffusion barrier formation and conduction velocity in the CNS. *Journal of Neuroscience* **30**:3113–3123. doi: [10.1523/JNEUROSCI.5598-09.2010](https://doi.org/10.1523/JNEUROSCI.5598-09.2010), PMID: [20181608](https://pubmed.ncbi.nlm.nih.gov/20181608/)
- Bhat MA**, Rios JC, Lu Y, Garcia-Fresco GP, Ching W, St Martin M, Li J, Einheber S, Chesler M, Rosenbluth J, Salzer JL, Bellen HJ. 2001. Axon-glia interactions and the domain organization of myelinated axons requires neurexin IV/Caspr/Paranodin. *Neuron* **30**:369–383. doi: [10.1016/S0896-6273\(01\)00294-X](https://doi.org/10.1016/S0896-6273(01)00294-X), PMID: [11395000](https://pubmed.ncbi.nlm.nih.gov/11395000/)
- Boyle ME**, Berglund EO, Murai KK, Weber L, Peles E, Ranscht B. 2001. Contactin orchestrates assembly of the septate-like junctions at the paranode in myelinated peripheral nerve. *Neuron* **30**:385–397. doi: [10.1016/S0896-6273\(01\)00296-3](https://doi.org/10.1016/S0896-6273(01)00296-3), PMID: [11395001](https://pubmed.ncbi.nlm.nih.gov/11395001/)
- Chang KJ**, Susuki K, Dours-Zimmermann MT, Zimmermann DR, Rasband MN. 2010. Oligodendrocyte myelin glycoprotein does not influence node of ranvier structure or assembly. *Journal of Neuroscience* **30**:14476–14481. doi: [10.1523/JNEUROSCI.1698-10.2010](https://doi.org/10.1523/JNEUROSCI.1698-10.2010), PMID: [20980605](https://pubmed.ncbi.nlm.nih.gov/20980605/)
- Chang KJ**, Zollinger DR, Susuki K, Sherman DL, Makara MA, Brophy PJ, Cooper EC, Bennett V, Mohler PJ, Rasband MN. 2014. Glial ankyrins facilitate paranodal axoglial junction assembly. *Nature Neuroscience* **17**:1673–1681. doi: [10.1038/nn.3858](https://doi.org/10.1038/nn.3858), PMID: [25362471](https://pubmed.ncbi.nlm.nih.gov/25362471/)
- Charles P**, Tait S, Faivre-Sarrailh C, Barbin G, Gunn-Moore F, Denisenko-Nehrbass N, Guennoc AM, Girault JA, Brophy PJ, Lubetzki C. 2002. Neurofascin is a glial receptor for the paranodin/Caspr-contactin axonal complex at the axoglial junction. *Current Biology* **12**:217–220. doi: [10.1016/S0960-9822\(01\)00680-7](https://doi.org/10.1016/S0960-9822(01)00680-7), PMID: [11839274](https://pubmed.ncbi.nlm.nih.gov/11839274/)
- Colombelli C**, Palmisano M, Eshed-Eisenbach Y, Zambroni D, Pavoni E, Ferri C, Saccucci S, Nicole S, Soininen R, McKee KK, Yurchenco PD, Peles E, Wrabetz L, Feltri ML. 2015. Perlecan is recruited by dystroglycan to nodes of Ranvier and binds the clustering molecule gliomedin. *The Journal of Cell Biology* **208**:313–329. doi: [10.1083/jcb.201403111](https://doi.org/10.1083/jcb.201403111), PMID: [25646087](https://pubmed.ncbi.nlm.nih.gov/25646087/)
- Davis JQ**, Bennett V. 1994. Ankyrin binding activity shared by the neurofascin/L1/NrCAM family of nervous system cell adhesion molecules. *The Journal of Biological Chemistry* **269**:27163–27166. PMID: [7961622](https://pubmed.ncbi.nlm.nih.gov/7961622/)
- Davis JQ**, Lambert S, Bennett V. 1996. Molecular composition of the node of Ranvier: identification of ankyrin-binding cell adhesion molecules neurofascin (mucin+/third FNIII domain-) and NrCAM at nodal axon segments. *The Journal of Cell Biology* **135**:1355–1367. doi: [10.1083/jcb.135.5.1355](https://doi.org/10.1083/jcb.135.5.1355), PMID: [8947556](https://pubmed.ncbi.nlm.nih.gov/8947556/)
- Desmazieres A**, Zonta B, Zhang A, Wu LM, Sherman DL, Brophy PJ. 2014. Differential stability of PNS and CNS nodal complexes when neuronal neurofascin is lost. *Journal of Neuroscience* **34**:5083–5088. doi: [10.1523/JNEUROSCI.4662-13.2014](https://doi.org/10.1523/JNEUROSCI.4662-13.2014), PMID: [24719087](https://pubmed.ncbi.nlm.nih.gov/24719087/)
- Dupree JL**, Girault JA, Popko B. 1999. Axo-glia interactions regulate the localization of axonal paranodal proteins. *The Journal of Cell Biology* **147**:1145–1152. doi: [10.1083/jcb.147.6.1145](https://doi.org/10.1083/jcb.147.6.1145), PMID: [10601330](https://pubmed.ncbi.nlm.nih.gov/10601330/)

- Einheber S**, Meng X, Rubin M, Lam I, Mohandas N, An X, Shrager P, Kissil J, Maurel P, Salzer JL. 2013. The 4.1B cytoskeletal protein regulates the domain organization and sheath thickness of myelinated axons. *Glia* **61**:240–253. doi: [10.1002/glia.22430](https://doi.org/10.1002/glia.22430), PMID: [23109359](https://pubmed.ncbi.nlm.nih.gov/23109359/)
- Eshed Y**, Feinberg K, Poliak S, Sabanay H, Sarig-Nadir O, Spiegel I, Bermingham JR, Peles E. 2005. Gliomedin mediates Schwann cell-axon interaction and the molecular assembly of the nodes of Ranvier. *Neuron* **47**:215–229. doi: [10.1016/j.neuron.2005.06.026](https://doi.org/10.1016/j.neuron.2005.06.026), PMID: [16039564](https://pubmed.ncbi.nlm.nih.gov/16039564/)
- Farley FW**, Soriano P, Steffen LS, Dymecki SM. 2000. Widespread recombinase expression using FLP_{er} (flipper) mice. *Genesis* **28**:106–110. doi: [10.1002/1526-968X\(200011/12\)28:3/4<106::AID-GENE30>3.0.CO;2-T](https://doi.org/10.1002/1526-968X(200011/12)28:3/4<106::AID-GENE30>3.0.CO;2-T), PMID: [11105051](https://pubmed.ncbi.nlm.nih.gov/11105051/)
- Feinberg K**, Eshed-Eisenbach Y, Frechter S, Amor V, Salomon D, Sabanay H, Dupree JL, Grumet M, Brophy PJ, Shrager P, Peles E. 2010. A glial signal consisting of gliomedin and NrCAM clusters axonal Na⁺ channels during the formation of nodes of Ranvier. *Neuron* **65**:490–502. doi: [10.1016/j.neuron.2010.02.004](https://doi.org/10.1016/j.neuron.2010.02.004), PMID: [20188654](https://pubmed.ncbi.nlm.nih.gov/20188654/)
- Furuta Y**, Lagutin O, Hogan BL, Oliver GC. 2000. Retina- and ventral forebrain-specific Cre recombinase activity in transgenic mice. *Genesis* **26**:130–132. doi: [10.1002/\(SICI\)1526-968X\(200002\)26:2<130::AID-GENE9>3.0.CO;2-I](https://doi.org/10.1002/(SICI)1526-968X(200002)26:2<130::AID-GENE9>3.0.CO;2-I), PMID: [10686607](https://pubmed.ncbi.nlm.nih.gov/10686607/)
- Galiano MR**, Jha S, Ho TS, Zhang C, Ogawa Y, Chang KJ, Stankewich MC, Mohler PJ, Rasband MN. 2012. A distal axonal cytoskeleton forms an intra-axonal boundary that controls axon initial segment assembly. *Cell* **149**:1125–1139. doi: [10.1016/j.cell.2012.03.039](https://doi.org/10.1016/j.cell.2012.03.039), PMID: [22632975](https://pubmed.ncbi.nlm.nih.gov/22632975/)
- Gasser A**, Ho TS, Cheng X, Chang KJ, Waxman SG, Rasband MN, Dib-Hajj SD. 2012. An ankyrinG-binding motif is necessary and sufficient for targeting Nav1.6 sodium channels to axon initial segments and nodes of Ranvier. *Journal of Neuroscience* **32**:7232–7243. doi: [10.1523/JNEUROSCI.5434-11.2012](https://doi.org/10.1523/JNEUROSCI.5434-11.2012), PMID: [22623668](https://pubmed.ncbi.nlm.nih.gov/22623668/)
- Golan N**, Kartvelishvili E, Spiegel I, Salomon D, Sabanay H, Rechav K, Vainshtein A, Frechter S, Maik-Rachline G, Eshed-Eisenbach Y, Momoi T, Peles E. 2013. Genetic deletion of Cadm4 results in myelin abnormalities resembling Charcot-Marie-Tooth neuropathy. *Journal of Neuroscience* **33**:10950–10961. doi: [10.1523/JNEUROSCI.0571-13.2013](https://doi.org/10.1523/JNEUROSCI.0571-13.2013), PMID: [23825401](https://pubmed.ncbi.nlm.nih.gov/23825401/)
- Hasegawa H**, Abbott S, Han BX, Qi Y, Wang F. 2007. Analyzing somatosensory axon projections with the sensory neuron-specific Advillin gene. *Journal of Neuroscience* **27**:14404–14414. doi: [10.1523/JNEUROSCI.4908-07.2007](https://doi.org/10.1523/JNEUROSCI.4908-07.2007), PMID: [18160648](https://pubmed.ncbi.nlm.nih.gov/18160648/)
- Ho TS**, Zollinger DR, Chang KJ, Xu M, Cooper EC, Stankewich MC, Bennett V, Rasband MN. 2014. A hierarchy of ankyrin-spectrin complexes clusters sodium channels at nodes of Ranvier. *Nature neuroscience* **17**:1664–1672. doi: [10.1038/nn.3859](https://doi.org/10.1038/nn.3859), PMID: [25362473](https://pubmed.ncbi.nlm.nih.gov/25362473/)
- Horresh I**, Bar V, Kissil JL, Peles E. 2010. Organization of myelinated axons by Caspr and Caspr2 requires the cytoskeletal adapter protein 4.1B. *Journal of Neuroscience* **30**:2480–2489. doi: [10.1523/JNEUROSCI.5225-09.2010](https://doi.org/10.1523/JNEUROSCI.5225-09.2010), PMID: [20164332](https://pubmed.ncbi.nlm.nih.gov/20164332/)
- Lallemant Y**, Luria V, Haffner-Krausz R, Lonai P. 1998. Maternally expressed PGK-Cre transgene as a tool for early and uniform activation of the Cre site-specific recombinase. *Transgenic Research* **7**:105–112. doi: [10.1023/A:1008868325009](https://doi.org/10.1023/A:1008868325009), PMID: [9608738](https://pubmed.ncbi.nlm.nih.gov/9608738/)
- Mathey EK**, Derfuss T, Storch MK, Williams KR, Hales K, Woolley DR, Al-Hayani A, Davies SN, Rasband MN, Olsson T, Moldenhauer A, Velhin S, Hohlfeld R, Meinel E, Lington C. 2007. Neurofascin as a novel target for autoantibody-mediated axonal injury. *The Journal of Experimental Medicine* **204**:2363–2372. doi: [10.1084/jem.20071053](https://doi.org/10.1084/jem.20071053), PMID: [17846150](https://pubmed.ncbi.nlm.nih.gov/17846150/)
- McGonigal R**, Rowan EG, Greenshields KN, Halstead SK, Humphreys PD, Rother RP, Furukawa K, Willison HJ. 2010. Anti-GD1a antibodies activate complement and calpain to injure distal motor nodes of Ranvier in mice. *Brain* **133**:1944–1960. doi: [10.1093/brain/awq119](https://doi.org/10.1093/brain/awq119), PMID: [20513658](https://pubmed.ncbi.nlm.nih.gov/20513658/)
- Ng JK**, Malotka J, Kawakami N, Derfuss T, Khademi M, Olsson T, Lington C, Odaka M, Tackenberg B, Prüss H, Schwab JM, Harms L, Harms H, Sommer C, Rasband MN, Eshed-Eisenbach Y, Peles E, Hohlfeld R, Yuki N, Dornmair K, et al. 2012. Neurofascin as a target for autoantibodies in peripheral neuropathies. *Neurology* **79**:2241–2248. doi: [10.1212/WNL.0b013e31827689ad](https://doi.org/10.1212/WNL.0b013e31827689ad), PMID: [23100406](https://pubmed.ncbi.nlm.nih.gov/23100406/)
- Ogawa Y**, Horresh I, Trimmer JS, Bredt DS, Peles E, Rasband MN. 2008. Postsynaptic density-93 clusters Kv1 channels at axon initial segments independently of Caspr2. *Journal of Neuroscience* **28**:5731–5739. doi: [10.1523/JNEUROSCI.4431-07.2008](https://doi.org/10.1523/JNEUROSCI.4431-07.2008), PMID: [18509034](https://pubmed.ncbi.nlm.nih.gov/18509034/)
- Ogawa Y**, Schafer DP, Horresh I, Bar V, Hales K, Yang Y, Susuki K, Peles E, Stankewich MC, Rasband MN. 2006. Spectrins and ankyrinB constitute a specialized paranodal cytoskeleton. *Journal of Neuroscience* **26**:5230–5239. doi: [10.1523/JNEUROSCI.0425-06.2006](https://doi.org/10.1523/JNEUROSCI.0425-06.2006), PMID: [16687515](https://pubmed.ncbi.nlm.nih.gov/16687515/)
- Pedraza L**, Huang JK, Colman DR. 2001. Organizing principles of the axoglial apparatus. *Neuron* **30**:335–344. doi: [10.1016/S0896-6273\(01\)00306-3](https://doi.org/10.1016/S0896-6273(01)00306-3), PMID: [11394997](https://pubmed.ncbi.nlm.nih.gov/11394997/)
- Pillai AM**, Thaxton C, Pribisko AL, Cheng JG, Dupree JL, Bhat MA. 2009. Spatiotemporal ablation of myelinating glia-specific neurofascin (Nfasc NF155) in mice reveals gradual loss of paranodal axoglial junctions and concomitant disorganization of axonal domains. *Journal of Neuroscience Research* **87**:1773–1793. doi: [10.1002/jnr.22015](https://doi.org/10.1002/jnr.22015), PMID: [19185024](https://pubmed.ncbi.nlm.nih.gov/19185024/)
- Poliak S**, Gollan L, Salomon D, Berglund EO, Ohara R, Ranscht B, Peles E. 2001. Localization of Caspr2 in myelinated nerves depends on axon-glia interactions and the generation of barriers along the axon. *The Journal of Neuroscience* **21**:7568–7575. PMID: [11567047](https://pubmed.ncbi.nlm.nih.gov/11567047/)
- Poliak S**, Salomon D, Elhanany H, Sabanay H, Kiernan B, Pevny L, Stewart CL, Xu X, Chiu SY, Shrager P, Furley AJ, Peles E. 2003. Juxtaparanodal clustering of Shaker-like K⁺ channels in myelinated axons depends on Caspr2 and TAG-1. *The Journal of Cell Biology* **162**:1149–1160. doi: [10.1083/jcb.200305018](https://doi.org/10.1083/jcb.200305018), PMID: [12963709](https://pubmed.ncbi.nlm.nih.gov/12963709/)

- Rasband MN**, Peles E, Trimmer JS, Levinson SR, Lux SE, Shrager P. 1999. Dependence of nodal sodium channel clustering on paranodal axoglial contact in the developing CNS. *Journal of Neuroscience* **19**:7516–7528. PMID: 10460258
- Sherman DL**, Tait S, Melrose S, Johnson R, Zonta B, Court FA, Macklin WB, Meek S, Smith AJ, Cottrell DF, Brophy PJ. 2005. Neurofascins are required to establish axonal domains for saltatory conduction. *Neuron* **48**: 737–742. doi: 10.1016/j.neuron.2005.10.019, PMID: 16337912
- Siman R**, Baudry M, Lynch G. 1984. Brain fodrin: substrate for calpain I, an endogenous calcium-activated protease. *PNAS* **81**:3572–3576. doi: 10.1073/pnas.81.11.3572, PMID: 6328521
- Susuki K**, Baba H, Tohyama K, Kanai K, Kuwabara S, Hirata K, Furukawa K, Furukawa K, Rasband MN, Yuki N. 2007. Gangliosides contribute to stability of paranodal junctions and ion channel clusters in myelinated nerve fibers. *Glia* **55**:746–757. doi: 10.1002/glia.20503, PMID: 17352383
- Susuki K**, Chang KJ, Zollinger DR, Liu Y, Ogawa Y, Eshed-Eisenbach Y, Dours-Zimmermann MT, Oses-Prieto JA, Burlingame AL, Seidenbecher CI, Zimmermann DR, Oohashi T, Peles E, Rasband MN. 2013. Three mechanisms assemble central nervous system nodes of Ranvier. *Neuron* **78**:469–482. doi: 10.1016/j.neuron.2013.03.005, PMID: 23664614
- Tait S**, Gunn-Moore F, Collinson JM, Huang J, Lubetzki C, Pedraza L, Sherman DL, Colman DR, Brophy PJ. 2000. An oligodendrocyte cell adhesion molecule at the site of assembly of the paranodal axo-glia junction. *The Journal of Cell Biology* **150**:657–666. doi: 10.1083/jcb.150.3.657, PMID: 10931875
- Thaxton C**, Pillai AM, Pribisko AL, Dupree JL, Bhat MA. 2011. Nodes of Ranvier act as barriers to restrict invasion of flanking paranodal domains in myelinated axons. *Neuron* **69**:244–257. doi: 10.1016/j.neuron.2010.12.016, PMID: 21262464
- Uncini A**, Susuki K, Yuki N. 2013. Nodo-paranodopathy: beyond the demyelinating and axonal classification in anti-ganglioside antibody-mediated neuropathies. *Clinical Neurophysiology* **124**:1928–1934. doi: 10.1016/j.clinph.2013.03.025, PMID: 23639374
- Weber P**, Bartsch U, Rasband MN, Czaniera R, Lang Y, Bluethmann H, Margolis RU, Levinson SR, Shrager P, Montag D, Schachner M. 1999. Mice deficient for tenascin-R display alterations of the extracellular matrix and decreased axonal conduction velocities in the CNS. *Journal of Neuroscience* **19**:4245–4262.
- Xu K**, Zhong G, Zhuang X. 2013. Actin, spectrin, and associated proteins form a periodic cytoskeletal structure in axons. *Science* **339**:452–456. doi: 10.1126/science.1232251, PMID: 23239625
- Yang Y**, Lacas-Gervais S, Morest DK, Solimena M, Rasband MN. 2004. β IV spectrins are essential for membrane stability and the molecular organization of nodes of Ranvier. *Journal of Neuroscience* **24**:7230–7240. doi: 10.1523/JNEUROSCI.2125-04.2004, PMID: 15317849
- Yang Y**, Ogawa Y, Hedstrom KL, Rasband MN. 2007. β IV spectrin is recruited to axon initial segments and nodes of Ranvier by ankyrinG. *The Journal of Cell Biology* **176**:509–519. doi: 10.1083/jcb.200610128, PMID: 17283186
- Zhang C**, Susuki K, Zollinger DR, Dupree JL, Rasband MN. 2013. Membrane domain organization of myelinated axons requires β II spectrin. *The Journal of Cell Biology* **203**:437–443. doi: 10.1083/jcb.201308116, PMID: 24217619
- Zhou X**, Wang L, Hasegawa H, Amin P, Han BX, Kaneko S, He Y, Wang F. 2010. Deletion of PIK3C3/Vps34 in sensory neurons causes rapid neurodegeneration by disrupting the endosomal but not the autophagic pathway. *PNAS* **107**:9424–9429. doi: 10.1073/pnas.0914725107, PMID: 20439739
- Zonta B**, Desmazieres A, Rinaldi A, Tait S, Sherman DL, Nolan MF, Brophy PJ. 2011. A critical role for Neurofascin in regulating action potential initiation through maintenance of the axon initial segment. *Neuron* **69**:945–956. doi: 10.1016/j.neuron.2011.02.021, PMID: 21382554
- Zonta B**, Tait S, Melrose S, Anderson H, Harroch S, Higginson J, Sherman DL, Brophy PJ. 2008. Glial and neuronal isoforms of Neurofascin have distinct roles in the assembly of nodes of Ranvier in the central nervous system. *The Journal of Cell Biology* **181**:1169–1177. doi: 10.1083/jcb.200712154, PMID: 18573915