

HDAC1 and HDAC2 Control the Specification of Neural Crest Cells into Peripheral Glia

Claire Jacob,^{1,4*} Pirmin Löttscher,^{1*} Stefanie Engler,^{1,4} Arianna Baggiolini,³ Sandra Varum Tavares,³ Valérie Brügger,⁴ Nussy John,³ Stine Büchmann-Møller,³ Paige L. Snider,⁵ Simon J. Conway,⁵ Tepei Yamaguchi,² Patrick Matthias,² Lukas Sommer,³ Ned Mantei,¹ and Ueli Suter¹

¹Institute of Molecular Health Sciences, Department of Biology, ETH Zurich, CH-8093 Zurich, Switzerland, ²FMI for Biomedical Research, Novartis Research Foundation, CH-4058 Basel, Switzerland, ³Institute of Anatomy, University of Zurich, CH-8057 Zurich, Switzerland, ⁴Institute of Zoology, Department of Biology, University of Fribourg, CH-1700 Fribourg, Switzerland, and ⁵Developmental Biology and Neonatal Medicine Program, H.B. Wells Center for Pediatric Research, Indiana University School of Medicine, Indianapolis, Indiana 46202

Schwann cells, the myelinating glia of the peripheral nervous system (PNS), originate from multipotent neural crest cells that also give rise to other cells, including neurons, melanocytes, chondrocytes, and smooth muscle cells. The transcription factor Sox10 is required for peripheral glia specification. However, all neural crest cells express Sox10 and the mechanisms directing neural crest cells into a specific lineage are poorly understood. We show here that histone deacetylases 1 and 2 (HDAC1/2) are essential for the specification of neural crest cells into Schwann cell precursors and satellite glia, which express the early determinants of their lineage myelin protein zero (P0) and/or fatty acid binding protein 7 (Fabp7). In neural crest cells, HDAC1/2 induced expression of the transcription factor Pax3 by binding and activating the Pax3 promoter. In turn, Pax3 was required to maintain high Sox10 levels and to trigger expression of Fabp7. In addition, HDAC1/2 were bound to the P0 promoter and activated P0 transcription. Consistently, *in vivo* genetic deletion of HDAC1/2 in mouse neural crest cells led to strongly decreased Sox10 expression, no detectable Pax3, virtually no satellite glia, and no Schwann cell precursors in dorsal root ganglia and peripheral nerves. Similarly, *in vivo* ablation of Pax3 in the mouse neural crest resulted in strongly reduced expression of Sox10 and Fabp7. Therefore, by controlling the expression of Pax3 and the concerted action of Pax3 and Sox10 on their target genes, HDAC1/2 direct the specification of neural crest cells into peripheral glia.

Key words: histone deacetylases; neural crest cells; peripheral glia specification; transcriptional control

Introduction

Specification of neural crest cells into the Schwann cell lineage is instructed by neuregulin 1 (Shah et al., 1994) and requires the transcription factor Sox10, which induces the expression of the neuregulin receptor ErbB3 (Britsch et al., 2001; Prasad et al., 2011) and of the early determinants of Schwann cell precursors fatty acid binding protein 7 (Fabp7) and myelin protein zero (P0) (Kurtz et al., 1994; Hagedorn et al., 1999; Jessen and Mirsky, 2005). Sox10 is expressed in neural crest cells and remains expressed in peripheral glia, whereas it is downregulated in other

neural crest-derived cells (Kuhlbrodt et al., 1998). Pax3 is another key transcription factor for neural crest cells and several of their derived lineages (Auerbach, 1954). In the absence of Pax3, dorsal root ganglia (DRG) are smaller (Auerbach, 1954; Olaopa et al., 2011) and Schwann cells are strongly reduced in number or absent (Franz, 1990). In the mouse Schwann cell lineage, Pax3 is expressed until embryonic day 13.5 (E13.5) and is then turned off and reexpressed at later stages, where it participates in the control of the Schwann cell cycle (Kioussi et al., 1995; Doddrell et al., 2012).

Although Sox10 is clearly critical for peripheral glia specification, the mechanisms controlling Sox10 expression and activity in neural crest cells during this process remain unclear. As for Pax3, canonical Wnt signaling has been shown to activate the Pax3 promoter through Cdx transcription factors in Neuro2a cells (Sanchez-Ferras et al., 2012) to induce sensory neurogenesis and melanocyte formation, but not specification of peripheral glia (Hari et al., 2012). Therefore, the mechanisms regulating Pax3 expression in neural crest cells and Pax3-dependent control of peripheral glia specification are not known.

We investigated the potential involvement of histone deacetylases (HDACs) in this process. HDACs are transcriptional regulators that deacetylate histones to modify chromatin architecture (de Ruijter et al., 2003; Michan et al., 2007) or deacetylate tran-

Received Dec. 12, 2013; revised March 18, 2014; accepted March 27, 2014.

Author contributions: C.J., P.L., L.S., N.M., and U.S. designed research; C.J., P.L., S.E., A.B., S.V.T., V.B., N.J., S.B.-M., P.L.S., and S.J.C. performed research; C.J., P.L., S.E., S.J.C., T.Y., and P.M. contributed unpublished reagents/analytical tools; C.J., P.L., S.E., V.B., and L.S. analyzed data; C.J. and U.S. wrote the paper.

This work was supported by the Swiss National Science Foundation and National Center for Competence in Research Neural Plasticity and Repair (C.J., U.S.), the Novartis Research Foundation (P.M.), and the National Institutes of Health (Grant HL60714 to S.J.C.). We thank B. Weinberg, E. Seto, S. Schreiber, W.J. Pavan, G. Marfany, J. Epstein, E. Campeau, G. Lemke, I. Skerjanc, and M.D. Goulding for providing constructs; A. McMahon and P. Soriano for transgenic animals; and the members of the Suter laboratory for useful discussions.

*C.J. and P.L. contributed equally to this work.

Correspondence should be addressed to either of the following: Dr. Claire Jacob, Department of Biology, Institute of Zoology, University of Fribourg, Chemin du Musée 10, 1700 Fribourg, Switzerland, E-mail: claire.jacob@unifr.ch; or Dr. Ueli Suter, Department of Biology, Institute of Molecular Health Sciences, ETH Höggerberg, Schafmattstrasse 22, 8093 Zurich, Switzerland, E-mail: usuter@biol.ethz.ch.

DOI:10.1523/JNEUROSCI.5212-13.2014

Copyright © 2014 the authors 0270-6474/14/346112-11\$15.00/0

scription factors to modulate their activity (Glozak et al., 2005; Yao et al., 2011). Histone deacetylation was long thought to only result in gene silencing by local compaction of the chromatin structure. However, HDACs are also needed to keep genes in an active state (Wang et al., 2009) by acting in concert with histone acetyltransferases (HATs). Therefore, the level of histone acetylation and the presence of HDACs at a gene locus do not always reflect the activity status of a gene. Here, we elucidate HDAC functions in conjunction with their binding partners that allow recruitment to their critical target genes to modulate transcriptional activity. We demonstrate that the highly homologous HDAC1 and HDAC2 are essential for the specification of neural crest cells into Schwann cell precursors and satellite glia. HDAC1/2 induced Pax3 expression in neural crest cells. In turn, Pax3 maintained high Sox10 levels during specification. HDAC1/2 also activated P0 expression in neural crest cells. These mechanisms were necessary for expression of early determinants of Schwann cells and satellite glia and therefore for their specification.

Materials and Methods

Plasmids. Sox10 shRNA-1 (MISSION shRNA clone reference #TRCN0000239154; Sigma) and Sox10 shRNA-2 (MISSION shRNA clone reference #TRCN0000244290; Sigma), Mouse *Sox10* MCS1C (plasmid 20240; Addgene; Antonellis et al., 2008), mouse *Sox10* MCS4 (kind gift from A. McCallion, Johns Hopkins University School of Medicine, Baltimore, MD), human *Fabp7* promoter (kind gift from G. Marfany, Universitat de Barcelona, Barcelona, Spain), rat *P0* promoter (kind gift from G. Lemke, The Salk Institute, La Jolla, CA), mouse *Pax3* promoter (kind gift from I. Skerjanc, University of Ottawa, Ontario, Canada), pBJ5 HDAC1-overexpression construct (kind gift from S. Schreiber, Broad Institute, Cambridge, MA), pME1 8 S HDAC2-overexpression construct (kind gift from E. Seto, Lee Moffitt Cancer Center and Research Institute, Tampa, FL), Sox10-overexpression construct (kind gift from M. Wegner, Universität Erlangen-Nürnberg, Erlangen, Germany), and Pax3 overexpression construct (Addgene plasmid 27319, Epstein et al., 1995). Constructs for *in situ* hybridization were as follows: Hdac1 (EST clone, IMAGE ID: 4976514), Hdac2 (mouse full-length cDNA was cloned into the pCMV-Sport6 expression vector), Pax3 (kind gift from M. D. Goulding, The Salk Institute for Biological Studies, La Jolla, CA), P0 (kind gift from G. Lemke, The Salk Institute, La Jolla, CA and R. Axel, Columbia University, New York, NY), and Fabp7 (EST clone, IMAGE ID: 5700428).

Generation of lentiviruses and transduction of JoMa1 cells. We previously described HDAC1 shRNA and control shRNA lentiviral constructs (Jacob et al., 2011). We designed a mouse HDAC2-specific shRNA and a Pax3-specific shRNA using Dharmacon siDESIGN Center and 2-shRNA Oligo Designer (<http://www.unc.edu/~cail/bioutil/2shRNA.html>).

Targeting sequences were as follows: H2sh, GACCGTCTCATTC-CATAAA; Pax3sh, GGAAGGAAGCAGAAGAAAG. We cloned the corresponding shRNA oligonucleotides (synthesized by Microsynth) into pLentiLox 3.7 lentiviral plasmid (ATCC) using either HpaI/XhoI or HpaI/NotI restriction sites. For Pax3sh, we replaced GFP with DsRed2, as described previously (Jacob et al., 2011).

To generate the HDAC2-overexpressing lentiviral construct and a GFP control construct, we first replaced the U6 promoter of pSiCoR-GFP with the EF1 α promoter. pSiCoR-GFP was digested with XbaI, blunted, and redigested with NotI. pEF-ENTR A (plasmid 17427, Addgene; Campeau et al., 2009) was digested with NcoI, blunted, and redigested with NotI to excise the EF1 α promoter that was religated into digested pSiCoR-GFP. We then digested pSiCoR-GFP-EF1 α with BamHI and NotI and ligated in mouse HDAC2 cDNA generated by PCR using the HDAC2-overexpressing construct as a template. We called this construct pSiCoR-GFP-EF1 α -HDAC2. PCR primers for HDAC2 were as follows: forward 5'-ccGGATCCATGGCGTACAGTCAAGGAGGC-3', reverse 5'-ccGCGCCGCTCAAGGGTTGCTGAGTTGTTC-3'. The pSiCoR-GFP-EF1 α construct was used as a control construct in experiments using pSiCoR-GFP-EF1 α -HDAC2. To produce lentiviral parti-

cles, we followed the recommendations of the ViraPower Lentiviral Expression Systems Manual (Invitrogen). JoMa1 cells were transduced at a multiplicity of infection of 2–5 and washed 48 h after transduction.

Cell culture. The JoMa1 neural crest cell-derived cell line was cultured and induced to differentiate into glia as described previously (Maurer et al., 2007) with modifications. JoMa1 cells were kept on plates that had been coated with poly-D-lysine (1 mg/ml; Sigma-Aldrich) for 5 min and fibronectin (1 mg/ml) for 1 min. Cells were maintained in DMEM/Ham's F12 medium (1:1; Invitrogen) supplemented with: 1% N₂ (Invitrogen), 2% B27 (Invitrogen), 10 ng/ml EGF (Peprotech), 4 ng/ml FGF (Peprotech), 100 U/ml penicillin-streptomycin (Invitrogen), and 10% chick embryo extract (both homemade and purchased from Seralab). Proliferation and undifferentiated state were maintained by adding 200 nM 4-hydroxytamoxifen (Sigma). For differentiation into glial cells, tamoxifen was withdrawn for 4 h before the addition of 5 μ M forskolin (Sigma) and 50 ng/ml heregulin- β 1 (Peprotech) and the cells were maintained in this medium for the indicated times mentioned in the figure legends (medium was replaced every second day).

Neural crest explants were obtained from E8.75 Naval Medical Research Institute mouse embryos. Neural tubes were isolated and plated to enable neural crest cells to migrate out for 12 h, as described previously (Greenwood et al., 1999). Neural tubes were then removed and cells were switched to complete medium (Stemple and Anderson, 1992) containing 50 ng/ml heregulin- β 1 and 5 μ M forskolin to induce differentiation into glia. At this time, 0.6 μ M mocetinostat (an HDAC1/2-specific inhibitor; Selleckchem) or its vehicle was also added and cells were incubated for 56 h. This medium was replaced every day.

Generation of conditional knock-out mice. To ablate HDAC1 and HDAC2 in neural crest cells, mice homozygous for floxed *Hdac1* and floxed *Hdac2* alleles (RRID:MGI:4440556 and RRID:MGI:4440559, respectively; Yamaguchi et al., 2010) were crossed with mice expressing the Cre recombinase under control of the *Wnt1* promoter (*Wnt1-Cre*; RRID:MGI:2386570; Danielian et al., 1998). For *in vivo* fate mapping, *Wnt1-Cre;Hdac1* floxed/wild-type;*Hdac2* floxed/wild-type mice were crossed with *Hdac1* floxed/floxed;*Hdac2* floxed/floxed;*R26R-LacZ*^{+/+} mice in which the *LacZ* reporter gene has been inserted into the *ROSA26* locus preceded by a floxed stop sequence (RRID:MGI:1861932; Soriano, 1999). Genotypes were determined by PCR on genomic DNA. Animal use was approved by the veterinary office of the Canton of Zürich, Switzerland.

Whole-mount X-Gal staining. Embryos harvested at different time points of gestation were fixed for 5–10 min in 4% PFA and 0.2% glutaraldehyde in PBS. After extensive washes in PBS, embryos were stained in X-Gal staining solution containing the following: 5 mM K₃Fe(CN)₆, 5 mM K₄Fe(CN)₆, 2 mM MgCl₂, 0.1% sodium deoxycholate, 0.02% NP-40, and 1 mg/ml X-Gal in PBS for 1 to several hours at 37°C.

Immunofluorescence and in situ hybridization. Embryos were fixed for 1–4 h in 4% PFA, cryopreserved overnight in 30% sucrose, and embedded in optimal cutting temperature compound (Tissue-Tek). Cryosections (10 or 20 μ m) were submitted to antigen retrieval in citrate buffer at 65°C for 2 h before the blocking step. Neural crest explants were fixed for 15 min at room temperature (RT) in 4% PFA. Cryosections and neural crest explants were incubated in blocking buffer (10% goat serum, 0.3% Triton X-100, 0.2% Tween 20 in PBS or 1% BSA, 0.3% Triton X-100, 0.2% Tween 20 in PBS for primary goat antibodies) for 30 min, and then with primary antibodies overnight at 4°C. Secondary antibodies were applied for 1 h and DAPI for 5 min at RT.

The primary antibodies used were as follows: HDAC1 (1:1000, PA1-860, rabbit polyclonal; Affinity Bio Reagents, RRID:AB_2118091), HDAC2 (1:200, H2663, mouse monoclonal; Sigma Aldrich, RRID:AB_261977), cleaved Caspase 3 (1:500, 9661, rabbit polyclonal; Cell Signaling Technology), Sox10 (1:200, N-20, sc-17342, goat polyclonal; Santa Cruz Biotechnology, RRID:AB_2195374; or 1:200, SI058C01, rabbit polyclonal; DCS, RRID:AB_2313583), Pax3 (1:100, mouse monoclonal; Developmental Studies Hybridoma Bank, RRID:AB_528426), NeuroD1 (1:200, sc-1084, goat polyclonal; Santa Cruz Biotechnology, RRID:AB_630922), and Islet1 (1:200, 39.4D5, mouse monoclonal; Developmental Studies Hybridoma Bank, RRID:AB_528173).

The secondary antibodies used were as follows: donkey anti-mouse Alexa Fluor 488 (1:500; Invitrogen, RRID:AB_141607), donkey anti-

Figure 1. HDAC1/2 are robustly expressed in DRG and upregulated in JoMa1 neural crest cells during specification into glia. *A*, *In situ* hybridization of *Hdac1* and *Hdac2* on transverse neural tube sections of E10.5 and E11.5 wild-type mouse embryos (representative pictures of three embryos analyzed). Arrows indicate DRG. Scale bar, 100 μ m. Western blot pictures of Sox10 (*B*), Fapb7 (*C*), HDAC1 (*D*), and HDAC2 (*E*) and quantification normalized to GAPDH in 4 d differentiated (Diff.) versus undifferentiated (Undiff. = 1) JoMa1 cells. Dividing lines indicate that samples have been loaded on the same gel, but not on consecutive lanes. *p*-values (two-tailed paired Student's *t* test unless stated otherwise in the figure): 0.0418 (*B*), 0.0157 (*C*), 0.0026 (*D*), 0.011 (*E*). Results are from at least three independent experiments. Error bars indicate SEM.

rabbit Cy5 (1:200; Jackson ImmunoResearch, RRID:AB_2307444), donkey anti-rabbit Alexa Fluor 488 (1:500; Jackson ImmunoResearch, RRID:AB_2313584), and donkey anti-goat Cy3 (1:500; Jackson ImmunoResearch, RRID:AB_2307351).

Cells or sections were observed using a fluorescence microscope (Axioplan2 Imaging; Carl Zeiss) with 20 \times /0.50 numerical aperture (NA), 40 \times /0.75 NA, or 63 \times /1.25 NA (oil-immersion) plan Neofluar objectives. Images were digitized with a PowerShot G5 camera (Canon) and acquired with AxioVision 4.5 software (Carl Zeiss). For confocal analyses, cells were observed using a Leica DMIRE2 inverse microscope and a Leica SP2 AOBs point laser scanning confocal. Optical sections were collected at 2.0 μ m intervals using Leica LCS software. Images were assembled and the brightness and contrast were adjusted using Adobe Photoshop CS5 12.0.4. Where indicated in the figure legends, *z*-series projections were generated using ImageJ 1.46r software (RRID:nif-0000-30467). Quantification analyses were done with CellProfiler 2.0 software (Broad Institute, RRID:nif-0000-00280).

In situ hybridization with digoxigenin-labeled riboprobes was performed on cryosections as described previously (Paratore et al., 1999). Hybridization signals were visualized with NBT/BCIP (Roche Diagnostics). Antisense riboprobes were labeled with digoxigenin according to the manufacturer's instructions (Roche Diagnostics).

Western blot and immunoprecipitation. Twenty-four hour differentiated for immunoprecipitations, IPs, or 4 d differentiated (for Western blot) or undifferentiated JoMa1 cells were lysed. IPs were performed as described previously (Jacob et al., 2011). Immunoprecipitating antibodies were cross-linked to Protein A/G PLUS Agarose beads (Santa Cruz Biotechnology) according to the online protocol of New England Biolabs. Proteins were eluted in 0.1 M glycine, pH 2.5, and 1 M Tris, pH 8.0, was added for neutralization. Lysates and IPs were submitted to SDS-PAGE and analyzed by Western blotting.

The primary antibodies used were as follows: HDAC1 (1:2000, PA1-860, rabbit polyclonal; Affinity BioReagents), HDAC2 (1:2000, H2663, mouse monoclonal; Sigma Aldrich), Sox10 (N-20, sc-17342, goat polyclonal, Santa Cruz Biotechnology, or mouse monoclonal, R&D Systems, RRID:AB_2195180, both at 1:500), Pax3 (1:1000, mouse monoclonal; Developmental Studies Hybridoma Bank), Fapb7 (1:500, rabbit polyclonal; Abcam, RRID:AB_880078), GAPDH (1:5000, mouse monoclonal; Hytest, RRID:AB_1616722). All secondary antibodies were from

Jackson ImmunoResearch: goat anti-mouse HRP (RRID:AB_2313585), goat anti-rabbit HRP (RRID:AB_2313586), and donkey anti-goat HRP (RRID:AB_2313587). Two micrograms of antibody were used per IP.

Luciferase gene reporter assay. JoMa1 cells were transfected in undifferentiated or differentiating conditions. For HDAC1/2 inhibition, cells were first incubated with 0.6 μ M Mocetinostat (Selleckchem) for 48 h in undifferentiated conditions before transfection and induction of differentiation. Luciferase activity was first normalized to a luciferase-empty control (transfected with the overexpressing construct at the same ratio Fugene 6:DNA), and then normalized to β -galactosidase activity (assay according to the instructions of Promega). Results are expressed as percentage of the control.

For transfection, Fugene 6 (Roche) was used at a 3:1 ratio Fugene 6:DNA, according to the manufacturer's recommendations with the following modification: the DNA was incubated in Optimem for 5 min at room temperature before addition of Fugene 6. The mix Fugene 6:DNA was then incubated for 25 min at room temperature before being added to cells. Cells were lysed in 110 μ l of reporter lysis buffer (Promega) and assayed for luciferase activity. Forty microliters of lysate were subjected to two consecutive injections of 25 μ l of luciferase substrate and values were recorded after an integration time of 30 s. Efficiency of transfection was evaluated by measuring β -galactosidase activity of a cotransfected lacZ construct (Promega). Beta-galactosidase activity assay was as follows: 50 μ l of assay buffer 2 \times was added to 50 μ l of lysate and β -galactosidase activity was recorded after a 15–20 min incubation time at 37 $^{\circ}$ C. Endogenous β -galactosidase activity (as determined from cells transfected only with overexpressing or shRNA constructs at the same ratio Fugene 6:DNA) was subtracted.

We have verified that no significant change of luciferase activity of the empty luciferase construct pGL3 (backbone construct; Promega) occurred when overexpressing or shRNA constructs were transfected. Cells were cotransfected with 0.8 μ g of luciferase construct (*Sox10* MCS4, *Sox10* MCS1C, *P0* promoter, *Pax3* promoter, *Fabp7* promoter); 0.8 μ g of GFP-, HDAC1-, or HDAC2-overexpressing construct; or between 0.05 and 0.8 μ g of Sox10- or Pax3-overexpressing construct, 0.8 μ g of shRNA construct (control shRNA, HDAC1 shRNA, HDAC2 shRNA, Pax3 shRNA, Sox10 shRNAs), and 300 ng of lacZ construct.

Figure 2. HDAC1/2 activity is required to maintain high Sox10 levels and for Sox10-dependent activation of Sox10, Fabp7 and P0 gene regulatory regions during specification into glia. **A**, Immunofluorescence of Sox10 (red; DAPI = nuclei in blue) on mouse neural crest explants in differentiating conditions with or without the HDAC1/2 inhibitor mocetinostat (HDAC1/2i; 0.6 μ M), and quantification of Sox10 (200 cells per explant, 3 explants per condition, $n = 3$). Relative luciferase activity of Sox10 MCS4 (**B,C**), Sox10 MCS1C (= Sox10 promoter region, **B**), Fabp7 promoter (**D**), and P0 promoter (**E**)-driven luciferase reporter constructs (-luc) induced by Sox10 overexpression compared with GFP (= 1) with or without HDAC1/2i 24 h after transfection and induction of differentiation in postnatal primary rat Schwann cells (**B**) or in JoMa1 cells (**B–E**). *p*-values from two-tailed unpaired (**A**) or paired (**B–E**) Student's *t* test: 0.0063 (**A**); *0.0193, ***6.91462E-06 (**B**); **0.0029, ***0.0001, +0.026 (**C**); **1.00025E-05, ***0.0001, +0.017 (**D**); and **0.0041, ++0.028 (**E**). Results are from at least three independent experiments. Error bars indicate SEM.

Quantitative real-time PCR. Isolation of RNA was performed using TRIzol reagent (Invitrogen) according to the manufacturer's recommendations. cDNA was produced using SuperScript III Reverse Transcriptase (Invitrogen). Quantitative real-time PCR (qRT-PCR) analyses were performed on an ABI 7000 Sequence Detection System (Applied Biosystems) using 2 \times SYBR Green PCR Mastermix (Applied Biosystems) according to the manufacturer's recommendations.

Primer sequences were as follows: for P0, forward 5'-CCCTGGCCAT-TGTGGTTTAC-3', reverse 5'-CCATTCAGTGGACCAGAAGGAG-3'; for GAPDH, forward 5'-CGTCCCGTAGACAAAATGGT-3', reverse 5'-TTGATGGCAACAATCTCCAC-3'. The amplification program was as follows: 5 min at 96°C; 40 steps of 30 s at 96°C, 30 s at 60°C, 30 s at 72°C, and 5 min at 72°C.

ChIP. Experiments with JoMa1 neural crest cells were performed as described previously (Jacob et al., 2011). Two micrograms of antibodies were used per IP.

The primer sequences for SYBR Green qRT-PCR were as follows: Sox10 MCS4, forward 5'-AACGAGGGATGCAAGGAAGG-3', reverse 5'-GGGAACAATGTCAACGTCGC-3'; Pax3 promoter, forward 5'-TCCACAGGTGAAAAGCAGGG-3', reverse 5'-GGTGTCCCTGTC-CCTCTACA-3'; P0 promoter, forward 5'-CCCCCTACCCTAGGTTGGAA-3', reverse 5'-CCTTTGCCATGGCCTTTTGG-3'; Fabp7 promoter, forward 5'-AGTTTTCTGTCCAGGCC-3', reverse 5'-TGGGTTAGCGGAGTAGTCA-3'; Sox10 MCS1C, forward 5'-GGCAATGGTTTAGGGTCCCA-3', reverse 5'-TTGGCATCTGGTG TGAGCAT-3'; control sequence (localized at -2.3kb from transcription start site of P0 gene), forward 5'-ATCCAAAGCCAAAAGAAAAGTGC-3', reverse 5'-GTACGGGTACTTACAACAAATGGC-3'.

The antibodies used were as follows: mouse anti-HDAC2 (H2663; Sigma Aldrich), rabbit anti-HDAC1 (PA1-860; Affinity BioReagents), goat anti-Sox10 (N-20, sc-17342; Santa Cruz Biotechnology), mouse anti-Pax3 (Developmental Studies Hybridoma Bank), mouse anti-HH3 (positive control; Millipore, RRID:AB_309673), or rabbit anti-mouse IgG (negative control; Sigma, RRID:AB_260634).

Results

HDAC1 and HDAC2 are robustly expressed during specification of neural crest cells into peripheral glia

We found that HDAC1 and HDAC2 were widely expressed in the neural tube and surrounding tissue at E10.5 in developing mouse embryos (Fig. 1A). At E11.5, however, HDAC1/2 expression was concentrated in the neural tube and in DRG (Fig. 1A) and remained highly expressed in these structures and in peripheral nerves at E12.5 and E14.5 (data not shown). Specification of neural crest cells into peripheral glia occurs at E11 (Jessen and Mirsky, 2005). Because HDAC1/2 expression was maintained during this process in DRG, we investigated the potential involvement of HDAC1/2 in the transcriptional control of peripheral glia specification. We initially used the neural crest cell-derived line JoMa1, which differentiates into glia upon treatment with the neuregulin 1 isoform heregulin-beta1 (Maurer et al., 2007). Within 4 d, heregulin-beta1 upregulated Sox10 (Fig. 1B) and the early glial marker Fabp7 (Fig. 1C) and led to a mild but significant upregulation of HDAC1 (Fig. 1D) and HDAC2 (Fig. 1E) in these cells.

Figure 3. HDAC2 binds to and activates the *P0* promoter, whereas HDAC2-dependent activation of *Sox10* MCS4 and the *Fabp7* promoter is most likely indirect. Relative luciferase activity of *P0* promoter-luc (**A**, **D**), *Sox10* MCS4-luc (**E**), and *Fabp7* promoter-luc (**F**) by HDAC1 (H1) or HDAC2 (H2) overexpression with or without Sox10 shRNAs (S10sh; **D**) or in the presence of Sox10 shRNAs alone (**D**) compared with GFP (= 1) or GFP/Control shRNA (GFP/Csh = 1), 24 h (**A**) or 24 and 60 h (**E**, **F**) after transfection and induction of differentiation or 72 h (**D**) after transfection and 24 h in differentiating conditions. **B**, Fold increase of *P0* mRNA induced by HDAC1, HDAC2, or Sox10 overexpression compared with GFP (= 1) and normalized to GAPDH mRNA 48 h after transfection and induction of differentiation. **C**, Immunofluorescence of Sox10 (green) and DAPI (blue = nuclei) labeling of mouse DRG explant cultures 3 d after transfection with control shRNA, Sox10 shRNA-1, and Sox10 shRNA-2 constructs. **G**, ChIP of HDAC1 (H1) and HDAC2 (H2) to *P0* promoter (*P0* pro) or control sequence (control seq.) compared with negative control (IgG = neg = 1). **H**, Immunoprecipitation of HDAC2 or Sox10 in undifferentiated or 24 h differentiated JoMa1 cells and Western blot for HDAC2. Quantification of coimmunoprecipitated HDAC2 normalized to Sox10 input. *p*-values (two-tailed paired Student's *t* test, unless stated otherwise): *0.041 and ***0.00046 (**A**); *0.042, **0.0058, ***8.4726E-05 (**B**); *0.037, 0.041, 0.03, ***0.00004 (**D**, *p*-values compared with the control GFP/Csh), +0.044, 0.031, 0.029, 0.029 (**D**, *p*-values compared with H1/Csh for H1/S10sh or H2/Csh for H2/S10sh); *0.044 (**E**); 0.03 (**F**); 0.044 (**G**); and ***0.0007 (**H**). Results are from at least three independent experiments. Error bars indicate SEM.

Interestingly, a second HDAC2 band of slightly higher molecular weight appeared in glia-differentiated JoMa1 cells, indicating posttranslational modification of HDAC2 during this process. Together, these data confirmed that the JoMa1 neural crest cell line can be specified into glia upon heregulin-beta1 treatment and was therefore suitable for our study. In addition, the robust expression of HDAC1/2 concomitant with Sox10 upregulation prompted us to seek a potential involvement of HDAC1/2 in the regulation of peripheral glia specification.

HDAC1/2 activity is required to maintain high Sox10 expression and for Sox10-dependent activation of Sox10, *Fabp7*, and *P0* gene regulatory regions during specification into glia

Precise regulation of Sox10 expression is critical for specification of neural crest cells into glia (Paratore et al., 2001). To determine whether HDAC1/2 activity is involved in the control of Sox10

expression during this process, we chose to use mouse neural crest explants because the myc-immortalized JoMa1 cell line may not completely mirror all transcriptional regulations that occur in normal neural crest. We induced glia specification in mouse neural crest explants in the presence of the HDAC1/2-specific inhibitor mocetinostat (0.6 μ M) and analyzed Sox10 levels. At this concentration, mocetinostat is a specific inhibitor of HDAC1/2 (IC₅₀ for HDAC1 = 0.15 μ M, IC₅₀ for HDAC2 = 0.29 μ M). It also becomes active on HDAC3 at higher concentrations (IC₅₀ for HDAC3 = 1.66 μ M). Inhibition of HDAC1/2 activity strongly decreased Sox10 expression (Fig. 2A) without a significant increase in cell death (data not shown), indicating that HDAC1 and/or HDAC2 is necessary to maintain high Sox10 expression during specification of neural crest cells into glia.

To determine the underlying molecular mechanism, we started from the fact that Sox10 upregulates its expression by binding and activating its own promoter and 5' enhancers (Werner et al., 2007; Antonellis et al., 2008). Activation of the *Sox10*

Figure 4. HDAC2 controls Pax3 expression in neural crest cells. **A**, Western blot of Pax3 and quantification normalized to GAPDH in 4 d differentiated (Diff.) compared with undifferentiated (Undiff. = 1) JoMa1 cells. **B**, Immunofluorescence of Pax3 (green; DAPI = nuclei in blue) in neural crest explants in differentiating conditions with or without the HDAC1/2 inhibitor mocetinostat (HDAC1/2i, 0.6 μ M) and quantification of Pax3 (~200 cells per explant, 3 explants per condition, $n = 3$). Relative luciferase activity of *Pax3* promoter-luc upon HDAC1 (H1), HDAC2 (H2) or Sox10 overexpression (**C**) with or without Sox10 shRNAs (S10sh) or in the presence of Sox10 shRNAs alone (**F**) compared with GFP (= 1) or GFP/control shRNA (GFP/Csh = 1) 24 or 72 h (shRNA) after transfection and 24 h of induction of differentiation or in the presence of H1 shRNA (sh) or H2sh compared with Csh (= 1) (**D**) 72 h after transfection and 24 h in differentiating conditions. **E**, Western blot of HDAC2, Pax3, and GAPDH in JoMa1 cells expressing endogenous HDAC2 (C, control) or overexpressing HDAC2 (H2o). A lentiviral vector was used to overexpress HDAC2. Control cells were transduced with a lentiviral vector expressing GFP. Cells were collected 72 h after transduction and induction of differentiation. Dividing lines indicate that samples have been loaded on the same gel, but not on consecutive lanes. **G**, ChIP showing relative binding of anti-HDAC1 (H1) and anti-HDAC2 (H2) antibodies to *Pax3* promoter (*Pax3* pro) or control sequence (control seq.) compared with negative control (IgG = neg = 1). **H**, ChIP showing relative binding of anti-Sox10 antibody to *Sox10* MCS4, *Sox10* MCS1C, *Pax3* promoter (pro), *Fabp7* pro, or control sequence region (control seq.) compared with negative control (IgG = neg = 1), 24 h after induction of differentiation. *p*-values from Student's *t* test (two-tailed paired in **A**, **C**, **D**, **E–H** or unpaired in **B**) unless stated otherwise: 0.044 (**A**); 0.025 (**B**); *0.041, **0.0016 (**C**); 0.0003 (**D**); 0.04 (**E**); *0.047, 0.031, 0.048, **0.0032 (**F**, *p*-values compared with control GFP/Csh), +0.026, 0.04, 0.028, 0.027 (**F**, *p*-values compared with H1/Csh for H1/S10sh or to H2/Csh for H2/S10sh); *0.027 and **0.0019 (**G**); 0.033 (one-tailed) and 0.0125 (two-tailed; **H**). Results are from at least three independent experiments. Error bars indicate SEM.

MCS4 enhancer (also called U3) by Sox10 is critical for Sox10 expression in neural crest cells (Wahlbuhl et al., 2012). First, we used the luciferase gene reporter assay to test the activity of the *Sox10* MCS4 enhancer and of *Sox10* MCS1C (*Sox10* promoter) in JoMa1 cells and postnatal primary Schwann cells upon Sox10 overexpression (Fig. 2*B,C*). *Sox10* MCS4 was strongly activated in JoMa1 cells, whereas *Sox10* MCS1C was not. In contrast, *Sox10* MCS4 was not activated in postnatal Schwann cells, whereas *Sox10* MCS1C was (Fig. 2*B*). These findings confirm the findings of Werner et al. (2007) and extend the importance of these two regulatory regions at different stages of development. Sox10 overexpression also robustly activated the promoters of the early determinants of Schwann cells, *Fabp7* (Fig. 2*D*) and *P0* (Fig. 2*E*), in JoMa1 cells.

Exogenous DNA transiently applied in cells is present in nucleosomal DNA at approximately the same levels as endogenous DNA (Zhang et al., 2002). We therefore tested the effects of HDAC1/2 inhibition in these validated settings. Inhibition of HDAC1/2 activity decreased Sox10-induced activation of *Sox10* MCS4 (Fig. 2*C*), the *Fabp7* promoter (Fig. 2*D*), and the *P0* promoter (Fig. 2*E*). Therefore, HDAC1 and/or HDAC2 are needed for Sox10-dependent activation of these regulatory elements.

***P0* is a direct target gene of HDAC2, whereas HDAC2-dependent activation of *Sox10* MCS4 and the *Fabp7* promoter is most likely indirect**

In JoMa1 cells cultured in differentiating conditions, overexpression of HDAC2 and, to a lesser extent, of HDAC1 increased the activation of the *P0* promoter, as detected by luciferase gene reporter assay 24 h after transfection (Fig. 3*A*), and increased the transcript levels of *P0* 48 h after transfection (Fig. 3*B*). To bind DNA, HDACs need to interact with a DNA-binding protein. Because Sox10 binds and activates the *P0* promoter (Peirano and Wegner, 2000; Peirano et al., 2000; Fig. 2*E*) and increases *P0* transcript levels (Fig. 3*B*), we tested whether HDAC1/2-induced activation of the *P0* promoter requires Sox10 by downregulating Sox10 with specific shRNAs (Fig. 3*C*). Indeed, this activation was suppressed when Sox10 was downregulated (Fig. 3*D*), indicating that HDAC1/2-mediated activation of the *P0* promoter is Sox10 dependent.

HDAC2 activated *Sox10* MCS4 and the *Fabp7* promoter 60 h after transfection (Fig. 3*E,F*), but not after 24 h, suggesting an indirect activation mechanism. In contrast, the *P0* promoter is likely to be activated in a direct manner. Indeed, using ChIP, we found HDAC2 bound to the *P0* promoter 24 h after induction of

differentiation in JoMa1 cells (Fig. 3G). We previously showed that HDAC1/2 interact with Sox10 upon induction of differentiation in postnatal Schwann cells to activate the *Sox10* promoter and the *Krox20* myelinating Schwann cell element (*Krox20* MSE; Jacob et al., 2011). In JoMa1 cells also, Sox10 coimmunoprecipitated with HDAC2 and this interaction was significantly increased 24 h after induction of specification into peripheral glia (Fig. 3H). Together, these data indicate that HDAC2 interaction with Sox10 in neural crest cells increases upon induction of specification into glia to bind and activate the *P0* promoter.

Pax3 is a direct target gene of HDAC2 in neural crest cells

To understand how HDAC2 controls the activation of *Sox10* MSC4 and the *Fabp7* promoter, we looked for an intermediate HDAC target gene. In JoMa1 cells, *Pax3* was upregulated upon differentiation into glia (Fig. 4A), which is consistent with functional roles in this process. To test whether HDAC1/2 are involved in controlling *Pax3* expression, we used mouse neural crest explants cultured in glia-differentiation conditions. We found that *Pax3* expression was decreased by HDAC1/2 inhibition (Fig. 4B), indicating that HDAC1 and/or HDAC2 is indeed involved in controlling *Pax3* expression.

Overexpression of HDAC2 or Sox10 in JoMa1 cells rapidly (24 h after transfection) activated the *Pax3* promoter (Fig. 4C), whereas downregulation of HDAC2 by shRNA resulted in decreased activity (Fig. 4D). Consistently, HDAC2 overexpression resulted in increased *Pax3* expression levels (Fig. 4E). Because HDAC2 interacted with Sox10 in JoMa1 cells (Fig. 3H) and both HDAC2 and Sox10 overexpression activated the *Pax3* promoter (Fig. 4C), we tested whether Sox10 is involved in HDAC2-mediated activation of the *Pax3* promoter. HDAC2-induced activation of the *Pax3* promoter was abolished when Sox10 was downregulated by shRNAs (Fig. 4F), showing that this activation is Sox10 dependent. Furthermore, we found that HDAC1 and HDAC2 were highly enriched at the *Pax3* promoter (Fig. 4G). Sox10 was also bound to the *Pax3* promoter, but not to *Sox10* MCS1C or the *Fabp7* promoter (Fig. 4H). Consistent with previous studies (Werner et al., 2007; Antonellis et al., 2008; Wahlbuhl et al., 2012), Sox10 was bound to *Sox10* MSC4 (Fig. 4H). These data strongly suggest that HDAC1/2 are recruited by Sox10 to the *Pax3* promoter. We conclude that Sox10 and HDAC2 control *Pax3* expression in neural crest cells directly by binding and activating the *Pax3* promoter.

Pax3 is necessary for HDAC2-dependent activation of *Sox10* MCS4 and for expression of early determinants of peripheral glia during specification

We next hypothesized that *Pax3* could be the critical HDAC2 intermediate target gene required for the maintenance of high Sox10 expression during specification of neural crest cells into glia. To test this hypothesis, we generated a lentiviral vector that carries a specific *Pax3* shRNA to downregulate *Pax3* in neural

Figure 5. *Pax3* controls glial marker and regulator expression during specification. **A**, *Pax3*, *Sox10*, and *Fabp7* Western blots and quantification normalized to GAPDH in JoMa1 cells 6 d after transduction with control shRNA (Csh = 1) or *Pax3* shRNA (*Pax3sh*) lentiviruses and 4 d in differentiating conditions. Luciferase fold induction of *Sox10* MCS4-luc in JoMa1 cells (**B**) transfected with increasing amounts of *Pax3* or *Sox10* compared with GFP (= 1) 24 h after transfection in differentiating conditions or expressing endogenous or overexpressed HDAC2 (H2) with or without *Pax3sh* (**C**) compared with GFP/Csh (= 1) 96 h after transfection and 48 h in differentiating conditions. **D**, Luciferase fold induction of *P0* promoter-luc by *Pax3* overexpression compared with GFP (= 1) 24 h after transfection in differentiating conditions. **E**, ChIP of *Pax3* to *P0* promoter (*P0* pro), *Sox10* MCS4, *Sox10* MCS1C, or control sequence (control seq.) compared with negative control (IgG = neg = 1). *p*-values (one-tailed or two-tailed paired Student's *t* test): *0.03, 0.048, **0.0067 (**A**, one-tailed); *0.0277 (**B**, one-tailed); *0.0197, 0.0166, ***4.953E-05, 6.91E-6 (**B**, two-tailed); *0.0355, **0.0016, ***0.0006, ++0.009 (**C**, two-tailed); 0.008 (**D**, two-tailed), **0.0079, ***0.0001 (**E**, two-tailed). Results are from at least three independent experiments. Error bars indicate SEM.

crest cells. *Pax3* downregulation in JoMa1 cells resulted in significantly reduced Sox10 and *Fabp7* expression (Fig. 5A), indicating that *Pax3* is necessary for Sox10 and *Fabp7* expression in neural crest cells.

Consistent with previous data (Wahlbuhl et al., 2012), mild *Pax3* overexpression activated *Sox10* MCS4 in JoMa1 cells, whereas high overexpression did not (Fig. 5B). In contrast, *Sox10* MCS4 activation increased with the amount of overexpressed Sox10 (Fig. 5B). *Pax3*-binding sites on *Sox10* MCS4 are adjacent to Sox10-binding sites (Wahlbuhl et al., 2012). Therefore, high levels of *Pax3* may limit the access of Sox10 to its own binding sites and prevent Sox10-induced activation of *Sox10* MCS4. In addition, Sox10 and *Pax3* can interact (Lang and Epstein, 2003), so an excess of *Pax3* could sequester Sox10 away from its target genes. Because low levels of *Pax3* activated *Sox10* MCS4 (Fig. 5B), residual *Pax3* expression in the presence of shRNA is likely to be sufficient to maintain Sox10 at moderate levels (Fig. 5A).

Pax3 downregulation reduced *Sox10* MCS4 activation and prevented HDAC2-induced *Sox10* MCS4 activation (Fig. 5C). *Pax3* also rapidly activated the *P0* promoter 24 h after transfection and induction of differentiation (Fig. 5D), but not the *Fabp7* promoter (data not shown). *Pax3* is known to bind *Sox10* MCS4 (Wahlbuhl et al., 2012). We confirmed this binding in JoMa1 cells and found *Pax3* to be additionally enriched at the *P0* promoter, but not at the *Sox10* MCS1C (Fig. 5E). These data indicate that *Pax3* is required for HDAC2-dependent maintenance of high Sox10 levels and expression of peripheral glia proteins during specification of neural crest cells into glia.

In vivo, HDAC1/2 are essential in neural crest cells for *Pax3* expression, maintenance of high Sox10 levels, and specification into peripheral glia

Next, we wanted to validate the relevance of HDAC1/2 functions in peripheral glia specification *in vivo*. Although HDAC1 and

Figure 6. HDAC1/2 are essential for *in vivo* specification of peripheral glia. **A**, Coimmunofluorescence of HDAC1 (blue) and HDAC2 (green) in E9.5 and E10 dKO DRG and peripheral nerves. White arrows indicate DRG and arrowheads peripheral nerves. Three control and three dKO embryos for each age were stained and representative photographs are shown. **B**, Whole-mount *in vivo* fate mapping using the recombination-dependent Rosa26-lacZ reporter allele at E10.5 and E11.5. Spinal cords imaged at the same level in control and dKO embryos are shown. Insets on the right are a magnification of two E11.5 DRG and their peripheral nerve (PN). Arrows show DRG or PN, as indicated in the figure. **C**, Confocal pictures (z-series projections) of Sox10 (red) and Pax3 (green) coimmunofluorescence and DAPI labeling (= nuclei in blue) in E11 control and HDAC1/2 dKO DRG, and Sox10 quantification at E10.5 and E11 (Sox10-expressing cells in DRG of 3 controls and 3 dKOs for each developmental stage). Overlay of Sox10 and Pax3 appears yellow, and of Sox10 and DAPI appears pink. Arrows indicate some Sox10-expressing cells, arrowheads some nonspecific auto-fluorescence (white). **D**, Confocal pictures of Sox10 (red) and cleaved Caspase 3 (cCasp3, green) coimmunofluorescence and DAPI labeling (blue) in E11 control and HDAC1/2 dKO DRG, and quantification of apoptotic cells (cCasp3-positive) in DRG at E10.5 and E11 (3 controls and 3 dKOs for each developmental stage). White arrows show cCasp3-positive cells, pink arrowheads show nonspecific auto-fluorescence (magenta). *In situ* hybridization of *Pax3* (**E**), *Fabp7* (**F**), and *P0* (**G**) in E11 controls and dKOs (representative pictures of 3 controls and 3 dKOs). Asterisks indicate DRG, arrows, peripheral nerves. *p*-value from two-tailed paired (**C**, E10.5) or unpaired (**C**, E11; **D**) Student's *t* test: *0.02, 0.037 (**C**); and *0.019, 0.038 (**D**). Error bar indicates SEM.

HDAC2 can have distinct primary functions, they efficiently compensate for the loss of each other (Jacob et al., 2011). Therefore, we depleted both HDACs in neural crest cells. To this end, we crossed mice carrying floxed *Hdac1* and floxed *Hdac2* (Yamaguchi et al., 2010) and expressing the Cre recombinase under control of the *Wnt1* promoter (*Wnt1-Cre*; Danielian et al., 1998). Although no detectable reduction of HDAC1/2 protein levels was observed at E9.5, HDAC1/2 were efficiently ablated at E10 from DRG and peripheral nerves of double HDAC1/HDAC2 homozygous knock-out embryos (dKO, Fig. 6A). For *in vivo* fate mapping of neural crest cells, we included a Cre-dependent *LacZ* reporter allele on dKO and control embryos. Although smaller than in control embryos, DRG were formed in dKO embryos at E10.5 and E11.5, as well as peripheral nerves (Fig. 6B). These findings

indicate that neural crest migration was not massively affected by the loss of HDAC1 and HDAC2. Consistent with our cell culture data, Sox10 protein levels were robustly decreased at E10.5 and E11 in dKO DRG compared with controls (Fig. 6C). Although the number of apoptotic cells in DRG was increased in dKO embryos at E10.5 and E11, Sox10-positive cells in control DRG (normal Sox10 levels) or in dKO DRG (low Sox10 levels) were rarely positive for cleaved Caspase 3 (Fig. 6D). We conclude that cells expressing Sox10 at detectable levels in dKO DRG did not undergo increased apoptosis. Pax3 was present in Sox10-expressing cells of control DRG, but absent in cells of dKO DRG (Fig. 6C). We confirmed this absence by *in situ* hybridization (Fig. 6E). Also consistent with our *in vitro* data, *Fabp7* and *P0* transcripts, expressed in DRG and/or peripheral nerves, were not detected in

these structures in dKO embryos (Fig. 6F,G). Similar to dKO embryos, Sox10 and Fapb7 expressions were strongly reduced in *Wnt1-Cre* Pax3 knock-out DRG (Fig. 7A,B) and DRG were smaller (Olaopa et al., 2011 and data not shown).

HDAC1/2 are not essential for overall sensory neurogenesis or for differentiation of cardiac neural crest cells

To determine whether HDAC1/2 are also required for specification of neural crest cells into sensory neurons or cardiac neural crest, we used specific markers of neurons in DRG and of differentiated cardiac neural crest cells in the heart outflow tract of dKO and control embryos.

There are two waves of sensory neurogenesis, the first occurring at E9.5 and the second at E10 in mouse embryos (Ma et al., 1999). Newborn sensory neurons express the transient marker NeuroD1 and the pan-sensory neuronal marker Islet1. Therefore, at E10.5, sensory neurons generated during the first wave express Islet1, but do not express NeuroD1 anymore, whereas sensory neurons of the second wave are NeuroD1 and Islet1 positive. At E10 and E10.5, we detected both NeuroD1/Islet1-double positive cells and Islet1-positive/NeuroD1-negative cells in DRG of dKO embryos and controls (Fig. 8A). We cannot address whether HDAC1/2 are necessary for the first wave of sensory neurogenesis because onset of HDAC1/2 loss in dKO neural crest cells is at E10. However, we can state that specification of neural crest cells into sensory neurons of the second wave occurs in the absence of HDAC1/2. Nevertheless, the number of sensory neurons was reduced in dKO DRG compared with controls (data not shown). Islet1-positive cells were rarely positive for cleaved caspase 3 (cCasp3; Fig. 8B) in DRG of E10.5 dKO. Therefore, specified sensory neurons did not undergo massive apoptosis. Rather, the reduced number of sensory neurons may be explained by reduced proliferation of DRG sensory neurons in the absence of HDAC1/2 (data not shown).

In vivo fate mapping revealed that cardiac neural crest cells were also able to migrate to the branchial arches and the heart outflow tract and to differentiate in the absence of HDAC1/2, as shown by X-Gal staining and the expression of the differentiation markers Sox9 and smooth-muscle actin (SMA) in dKO and control embryos carrying also the Cre-dependent *LacZ* allele (Fig. 8C). However, the number of cardiac neural crest cells was reduced, possibly due to increased apoptosis, as detected by cCasp3 stainings in dKO branchial arches and heart outflow tracts compared with controls (Fig. 8C).

Discussion

Schwann cells, the myelinating cells of the PNS, are essential for the survival and the functions of peripheral neurons. In addition, Schwann cells are remarkably plastic, which enables them to foster axonal regeneration after a lesion. Because of their exceptional regenerative properties, Schwann cells are under consideration in transplantation paradigms when large lesions of the PNS have occurred and for regeneration of lesions in the CNS. To use these cells in regenerative medicine, it is critical to know how to control their cell cycle and to understand how they specify and differentiate, all the more so

Figure 7. Sox10 and Fapb7 are strongly reduced in *Wnt1-Cre* Pax3 knock-out DRG. **A**, Confocal pictures (z-series projections) of Pax3 (green) and Sox10 (red) coimmunofluorescence, and DAPI (blue) labeling in E11.5 control and Pax3 KO DRG and Sox10 quantification (at least 100 Sox10-expressing cells quantified in DRG of two E11.5 and one E10.5 controls and two E11.5 and one E10.5 Pax3 KOs). When quantifications of all embryos are pooled, averaged Sox10 intensity per cell is significantly decreased by 70% in Pax3 KOs compared with controls (two-tailed unpaired Student's *t* test, *p*-value = 0.045). White arrows show some Sox10-positive cells; pink arrowheads, nonspecific auto-fluorescence signal. **B**, *In situ* hybridization of Fapb7 in E11.5 control and Pax3 KO embryos (representative photographs of two controls and two Pax3 KOs). Arrows indicate DRG.

because stem cells are often used to generate Schwann cells for transplantation.

Specification of neural crest cells into Schwann cells and satellite glia requires the transcription factor Sox10 (Britsch et al., 2001). However, all neural crest cells express Sox10 and the mechanisms that drive neural crest cells into the peripheral glia lineage remain unclear. The aim of this study was to elucidate these mechanisms. By combining the use of the JoMa1 neural crest cell line, mouse neural crest explant cultures, and mouse genetics, we demonstrate that HDAC1/2 are essential transcriptional regulators of neural crest specification into Schwann cells and satellite glia.

HDACs are chromatin-remodeling enzymes that control DNA access for the transcriptional machinery by removing acetyl groups from histone tails. DNA is negatively charged and histones are positively charged. The addition of acetyl groups to histone tails neutralizes their positive charges. This leads to less interaction between DNA and histones, thereby resulting in a more relaxed chromatin that facilitates the access for transcription factors. In contrast, when acetyl groups are removed by HDACs from histone tails, histones recover their positive charges, which leads to a tightly wound DNA around histones that results in a more condensed chromatin. Because histone deacetylation favors chromatin compaction, HDACs are commonly seen as transcriptional repressors. However, the effect of HDACs on chromatin compaction is more complex. Indeed, many lysine residues of histones can be acetylated or deacetylated, allowing for different degrees of chromatin compaction. It is thus conceivable that, depending on the degree of chromatin compaction, HDACs can either block DNA access for the transcriptional machinery and thereby silence gene expression or only limit this access for selected transcription factors to induce expression of specific genes or activation of specific gene loci. Another mechanism by which HDACs control transcription at the chromatin level has been demonstrated in a study by Wang et al. (2009) showing that HATs and HDACs act in concert to maintain genes in a transcriptionally active state. Therefore, HDACs do not always repress transcription, but can also be necessary for transcriptional activity. Our previous work shows that HDAC1/2 bind to the *Sox10* promoter and the

Figure 8. In the absence of HDAC1/2, sensory neurons are specified and cardiac neural crest cells express differentiation markers. **A**, Confocal pictures of NeuroD1 (red) and Islet1 (green) coimmunofluorescence in E10 and E10.5 control and HDAC1/2 dKO DRG. Overlay of NeuroD1 and Islet1 appears yellow. **B**, Confocal pictures of Islet1 (green) and cCasp3 (red) coimmunofluorescence and DAPI (blue) labeling in E10.5 control and HDAC1/2 dKO DRG. White arrows indicate cCasp3-positive DRG cells. **C**, *In vivo* cell fate mapping by X-Gal staining (black arrowheads) using the recombination-dependent Rosa26-lacZ reporter allele, Sox9 *in situ* hybridization (black arrowheads), and SMA (green, open arrowheads), cCasp3 (red, white arrowheads) coimmunofluorescence, and DAPI (blue) labeling in E10.5 control and HDAC1/2 dKO heart outflow tract. The white arrow shows nonspecific auto-fluorescence signal. Scale bar, 100 μ m. For each panel, representative photographs of three controls and three dKOs for each developmental stage are shown.

Krox20 MSE in postnatal Schwann cells to activate the transcription of their genes and are therefore essential for the myelination process (Jacob et al., 2011). In addition to their effect at the chromatin level, HDACs are also able to deacetylate nonhistone targets, including several transcription factors, to modulate their activity. HDACs are thus very potent transcriptional regulators that can act at different levels.

There are 18 known mammalian HDACs that are subdivided into four classes based on their structure. HDAC1 and HDAC2 belong to class I and are almost exclusively found in the nuclear compartment. These two HDACs are highly homologous and many studies have reported that they efficiently compensate for the loss of each other, even though they can have distinct primary functions when expressed at normal levels (Jacob et al., 2011). Because HDAC1/2 were robustly expressed at the time of glia specification in mouse DRG and were upregulated in JoMa1 neural crest cells upon induction of specification into glia, we became interested in the potential functions of these two HDACs in the specification of neural crest cells into peripheral glia. During specification, Sox10 expression is maintained in the glial lineage, whereas it is downregulated in other neural-crest-derived lineages. We found that HDAC1/2 deacetylase activity is required to maintain high Sox10 levels and for

expression of Pax3 in neural crest explants during specification into glia. Pax3 is also a critical transcription factor for neural crest cells and neural-crest-derived structures. Consistent with our data using a specific HDAC1/2 inhibitor in neural crest explants, *in vivo* genetic ablation of HDAC1/2 in neural crest cells resulted in strongly reduced Sox10 levels, no detectable Pax3 expression, and no expression of early determinants of Schwann cells and satellite glia in mouse DRG and peripheral nerves. In contrast, other neural-crest-derived lineages, such as sensory neurons and those in the cardiac neural crest, although reduced in number, were specified in DRG and the branchial arches and heart outflow tract, respectively. This finding is consistent with the study of Ignatius et al. (2013) showing that DRG neurons are specified in HDAC1 mutant zebrafish, but are reduced in number, particularly in the tail, and appears in partial contrast to the absence of differentiation of cardiac neural crest in the branchial arches of HDAC1 mutant zebrafish (Ignatius et al., 2013).

To analyze the molecular mechanisms of HDAC1/2 functions in the specification of peripheral glia, we used the JoMa1 neural crest cell line that can be differentiated into glia. In contrast to postnatal Schwann cells, HDAC1/2 were not able to directly activate *Sox10* transcription in JoMa1 neural crest cells. Instead, we identified *Pax3* as a critical target gene for HDAC1/2-dependent control of peripheral glia specification. Indeed, HDAC2 and Sox10 were bound to and activated the *Pax3* promoter in JoMa1 neural crest cells. Of note, the 1.6 kb *Pax3* promoter contains two known neural crest enhancer (NCE) regions (Milewski et al., 2004). However, there are many putative binding sites for Sox10 in the *Pax3* promoter. They are located in the NCEs, but also outside of the NCE regions. For this reason, we did not analyze the binding of HDAC2/Sox10 complexes to the NCEs in particular, but to the *Pax3* promoter in general.

Our study shows that Sox10 recruits HDAC1/2 to the *Pax3* and *P0* promoters in neural crest cells to induce their transcription and that HDAC1/2 are essential for expression of these target genes. In turn, Pax3 binds to and activates the *Sox10* MCS4 enhancer that is critical for Sox10 expression in neural crest cells during specification of the glial lineage (Wahlbuhl et al., 2012). Pax3 is necessary to maintain high Sox10 levels and therefore to trigger appropriate expression of the early determinants of Schwann cells and satellite glia. In the absence of HDAC1/2 in neural crest cells, Sox10 is strongly reduced, but still expressed in DRG, indicating that expression of Sox10 in neural crest cells is not only dependent on HDAC1/2 and Pax3, but also on other factors, as suggested by the multiple binding sites for several transcription factors located on *Sox10* MCS4 (Werner et al., 2007; Wahlbuhl et al., 2012). However, we demonstrate that HDAC1/2-dependent control of *Sox10* MCS4 activity is mediated by Pax3. In addition to controlling Pax3 expression, we found that HDAC1/2 also control P0 expression directly. Therefore, HDAC1/2 induce the specification of neural crest cells into peripheral glia by controlling the expression of the transcription factors necessary for this process, but also the expression of some of their key target genes.

We show that the *Sox10* MCS4 enhancer is active in JoMa1 neural crest cells, whereas the *Sox10* promoter is not. In contrast, the *Sox10* promoter is active in postnatal Schwann cells, whereas the *Sox10* MCS4 enhancer is not. These different activities of gene regulatory regions depending on the developmental stage are likely due to the availability and/or recruitment of different co-factors at these distinct stages. Different Sox10-HDAC1/2 complexes must thus be formed and recruited to distinct gene regulatory regions. Although challenging, it will be very interesting to identify other potential binding partners of the distinct Sox10-HDAC1/2 complexes at different developmental stages of

the Schwann cell lineage that may be responsible for the recruitment of these complexes to different gene regulatory regions.

In summary, we demonstrate that HDAC1/2 are required for Pax3 expression in neural crest cells and that Pax3 is necessary for HDAC2-dependent control of Sox10 levels and expression of early determinants of Schwann cells and satellite glia. In addition, HDAC1/2 control the expression of P0 directly. By regulating the interplay between Sox10 and Pax3 and the expression of their target genes, HDAC1/2 are thus essential for specification of neural crest cells into peripheral glia.

References

- Antonellis A, Huynh JL, Lee-Lin SQ, Vinton RM, Renaud G, Loftus SK, Elliot G, Wolfsberg TG, Green ED, McCallion AS, Pavan WJ (2008) Identification of neural crest and glial enhancers at the mouse Sox10 locus through transgenesis in zebrafish. *PLoS Genet* 4:e1000174. [CrossRef Medline](#)
- Auerbach R (1954) Analysis of the developmental effects of a lethal mutation in the house mouse. *Journal of Experimental Zoology* 127:305–329. [CrossRef](#)
- Britsch S, Goerich DE, Riethmacher D, Peirano RI, Rossner M, Nave KA, Birchmeier C, Wegner M (2001) The transcription factor Sox10 is a key regulator of peripheral glial development. *Genes Dev* 15:66–78. [CrossRef Medline](#)
- Campeau E, Ruhl VE, Rodier F, Smith CL, Rahmberg BL, Fuss JO, Campisi J, Yaswen P, Cooper PK, Kaufman PD (2009) A versatile viral system for expression and depletion of proteins in mammalian cells. *PLoS One* 4:e6529. [CrossRef Medline](#)
- Danielian PS, Muccino D, Rowitch DH, Michael SK, McMahon AP (1998) Modification of gene activity in mouse embryos in utero by a tamoxifen-inducible form of Cre recombinase. *Curr Biol* 8:1323–1326. [CrossRef Medline](#)
- de Ruijter AJ, van Gennip AH, Caron HN, Kemp S, van Kuilenburg AB (2003) Histone deacetylases (HDACs): characterization of the classical HDAC family. *Biochem J* 370:737–749. [CrossRef Medline](#)
- Doddrell RD, Dun XP, Moate RM, Jessen KR, Mirsky R, Parkinson DB (2012) Regulation of Schwann cell differentiation and proliferation by the Pax-3 transcription factor. *Glia* 60:1269–1278. [CrossRef Medline](#)
- Epstein JA, Lam P, Jepeal L, Maas RL, Shapiro DN (1995) Pax3 inhibits myogenic differentiation of cultured myoblast cells. *J Biol Chem* 270:11719–11722. [Medline](#)
- Franz T (1990) Defective ensheathment of motoric nerves in the Splotch mutant mouse. *Acta Anat* 138:246–253. [CrossRef Medline](#)
- Glozak MA, Sengupta N, Zhang X, Seto E (2005) Acetylation and deacetylation of non-histone proteins. *Gene* 363:15–23. [CrossRef Medline](#)
- Greenwood AL, Turner EE, Anderson DJ (1999) Identification of dividing, determined sensory neuron precursors in the mammalian neural crest. *Development* 126:3545–3559. [Medline](#)
- Hagedorn L, Suter U, Sommer L (1999) P0 and PMP22 mark a multipotent neural crest-derived cell type that displays community effects in response to TGF- β family factors. *Development* 126:3781–3794. [Medline](#)
- Hari L, Miescher I, Shakhova O, Suter U, Chin L, Taketo M, Richardson WD, Kessaris N, Sommer L (2012) Temporal control of neural crest lineage generation by Wnt/ β -catenin signaling. *Development* 139:2107–2117. [CrossRef Medline](#)
- Ignatius MS, Unal Eroglu A, Malireddy S, Gallagher G, Nambiar RM, Henion PD (2013) Distinct functional and temporal requirements for zebrafish Hdac1 during neural crest-derived craniofacial and peripheral neuron development. *PLoS One* 8:e63218. [CrossRef Medline](#)
- Jacob C, Christen CN, Pereira JA, Somandin C, Baggiolini A, Löttscher P, Ozgelik M, Tricaud N, Meijer D, Yamaguchi T, Matthias P, Suter U (2011) HDAC1 and HDAC2 control the transcriptional program of myelination and the survival of Schwann cells. *Nat Neurosci* 14:429–436. [CrossRef Medline](#)
- Jessen KR, Mirsky R (2005) The origin and development of glial cells in peripheral nerves. *Nat Rev Neurosci* 6:671–682. [CrossRef Medline](#)
- Kioussi C, Gross MK, Gruss P (1995) Pax3: a paired domain gene as a regulator in PNS myelination. *Neuron* 15:553–562. [CrossRef Medline](#)
- Kuhlbrodt K, Herbarth B, Sock E, Hermans-Borgmeyer I, Wegner M (1998) Sox10, a novel transcriptional modulator in glial cells. *J Neurosci* 18:237–250. [Medline](#)
- Kurtz A, Zimmer A, Schnütgen F, Brüning G, Spener F, Müller T (1994) The expression pattern of a novel gene encoding brain-fatty acid binding protein correlates with neuronal and glial cell development. *Development* 120:2637–2649. [Medline](#)
- Lang D, Epstein JA (2003) Sox10 and Pax3 physically interact to mediate activation of a conserved c-RET enhancer. *Hum Mol Genet* 12:937–945. [CrossRef Medline](#)
- Ma Q, Fode C, Guillemot F, Anderson DJ (1999) Neurogenin1 and neurogenin2 control two distinct waves of neurogenesis in developing dorsal root ganglia. *Genes Dev* 13:1717–1728. [CrossRef Medline](#)
- Maurer J, Fuchs S, Jäger R, Kurz B, Sommer L, Schorle H (2007) Establishment and controlled differentiation of neural crest stem cell lines using conditional transgenesis. *Differentiation* 75:580–591. [CrossRef Medline](#)
- Michan S, Sinclair D (2007) Sirtuins in mammals: insights into their biological function. *Biochem J* 404:1–13. [CrossRef Medline](#)
- Milewski RC, Chi NC, Li J, Brown C, Lu MM, Epstein JA (2004) Identification of minimal enhancer elements sufficient for Pax3 expression in neural crest and implication of Tead2 as a regulator of Pax3. *Development* 131:829–837. [CrossRef Medline](#)
- Oloapa M, Zhou HM, Snider P, Wang J, Schwartz RJ, Moon AM, Conway SJ (2011) Pax3 is essential for normal cardiac neural crest morphogenesis but is not required during migration nor outflow tract septation. *Dev Biol* 356:308–322. [CrossRef Medline](#)
- Paratore C, Suter U, Sommer L (1999) Embryonic gene expression resolved at the cellular level by fluorescence in situ hybridization. *Histochem Cell Biol* 111:435–443. [CrossRef Medline](#)
- Paratore C, Goerich DE, Suter U, Wegner M, Sommer L (2001) Survival and glial fate acquisition of neural crest cells are regulated by an interplay between the transcription factor Sox10 and extrinsic combinatorial signaling. *Development* 128:3949–3961. [Medline](#)
- Peirano RI, Wegner M (2000) The glial transcription factor Sox10 binds to DNA both as monomer and dimer with different functional consequences. *Nucleic Acids Res* 28:3047–3055. [CrossRef Medline](#)
- Peirano RI, Goerich DE, Riethmacher D, Wegner M (2000) Protein zero gene expression is regulated by the glial transcription factor Sox10. *Mol Cell Biol* 20:3198–3209. [CrossRef Medline](#)
- Prasad MK, Reed X, Gorkin DU, Cronin JC, McAdow AR, Chain K, Hodonsky CJ, Jones EA, Svaren J, Antonellis A, Johnson SL, Loftus SK, Pavan WJ, McCallion AS (2011) SOX10 directly modulates ERBB3 transcription via an intronic neural crest enhancer. *BMC Dev Biol* 11:40. [CrossRef Medline](#)
- Sanchez-Ferraz O, Coutaud B, Djavanbakht Samani T, Tremblay I, Souchkova O, Pilon N (2012) Caudal-related homeobox (Cdx)-dependent integration of canonical Wntless/int1-related (Wnt) signals on a well-conserved neural crest enhancer of the proximal Paired-box 3 (Pax3) promoter. *J Biol Chem* 287:16623–16635. [CrossRef Medline](#)
- Shah NM, Marchionni MA, Isaacs I, Stroobant P, Anderson DJ (1994) Glial growth factor restricts mammalian neural crest stem cells to a glial fate. *Cell* 77:349–360. [CrossRef Medline](#)
- Soriano P (1999) Generalized lacZ expression with the ROSA26 Cre reporter strain. *Nat Genet* 21:70–71. [CrossRef Medline](#)
- Stemple DL, Anderson DJ (1992) Isolation of a stem cell for neurons and glia from the mammalian neural crest. *Cell* 71:973–985. [CrossRef Medline](#)
- Wahlbuhl M, Reiprich S, Vogl MR, Bösl MR, Wegner M (2012) Transcription factor Sox10 orchestrates activity of a neural crest-specific enhancer in the vicinity of its gene. *Nucleic Acids Res* 40:88–101. [CrossRef Medline](#)
- Wang Z, Zang C, Cui K, Schones DE, Barski A, Peng W, Zhao K (2009) Genome-wide mapping of HATs and HDACs reveals distinct function in active and inactive genes. *Cell* 138:1019–1031. [CrossRef Medline](#)
- Werner T, Hammer A, Wahlbuhl M, Bösl MR, Wegner M (2007) Multiple conserved regulatory elements with overlapping functions determine Sox10 expression in mouse embryogenesis. *Nucleic Acids Res* 35:6526–6538. [CrossRef Medline](#)
- Yamaguchi T, Cubizolles F, Zhang Y, Reichert N, Kohler H, Seiser C, Matthias P (2010) Histone deacetylases 1 and 2 act in concert to promote the G1-to-S progression. *Genes Dev* 24:455–469. [CrossRef Medline](#)
- Yao YL, Yang WM (2011) Beyond histone and deacetylase: an overview of cytoplasmic histone deacetylases and their nonhistone substrates. *J Biomed Biotechnol* 2011:146493. [CrossRef Medline](#)
- Zhang J, Xu F, Hashimshony T, Keshet I, Cedar H (2002) Establishment of transcriptional competence in early and late S phase. *Nature* 420:198–202. [CrossRef Medline](#)