

Contents

Preface XVII

List of Contributors XXI

Color Plates XXV

Part I Transcription Factors in Neural Development

1 Roles of Hes bHLH Factors in Neural Development

Ryoichiro Kageyama, Jun Hatakeyama, and Toshiyuki Ohtsuka

Abstract 3

1.1 Introduction 3

1.2 Structure and Transcriptional Activities of Hes Factors 4

1.3 Regulation of *Hes* Gene Expression 8

1.4 Expression of *Hes* Genes in the Developing Nervous System
9

1.5 Maintenance of Neural Stem Cells by *Hes* Genes 11

1.6 Promotion of Gliogenesis by *Hes* Genes 15

1.7 Maintenance of the Isthmic Organizer by *Hes* Genes 16

1.7 Perspective 16

Acknowledgments 18

Abbreviations 18

2 The Role of Pax6 in the Nervous System during Development and in Adulthood: Master Control Regulator or Modular Function?

Nicole Haubst, Jack Favor, and Magdalena Götz

Abstract 23

2.1 Introduction 23

2.2 Molecular Features of Pax6 26

2.2.1	The Paired Domain	26
2.2.2	The Paired-Type Homeodomain	26
2.2.3	Different Pax6 Isoforms	27
2.2.4	Protein-Protein Interactions	28
2.2.5	Post-Translational Modifications of Pax6	28
2.3	Function of Pax6 in Development	29
2.3.1	Function of Pax6 in the Developing Eye	29
2.3.2	Function of Pax6 in the Developing Brain	31
2.3.2.1	Telencephalon	33
2.3.2.2	Diencephalon	36
2.3.2.3	Cerebellum	37
2.3.2.4	Spinal Cord	37
2.4	Function of Pax6 in the Adult Brain	38
2.5	Mechanisms of Pax6 Function	39
2.6	Conclusions and Outlook	40
	Abbreviations	41

3 Phox2a and Phox2b: Essential Transcription Factors for Neuron Specification and Differentiation

Uwe Ernsberger and Hermann Rohrer

Abstract 53

3.1	Introduction	53
3.2	Molecular Characteristics of Phox2 Genes and Proteins	54
3.2.1	Sequence and Gene Structure Conservation in the Animal Kingdom	54
3.2.2	Transcriptional Activation by Phox2 Proteins	54
3.3	Physiological Relevance of Phox2 Transcription Factors	56
3.3.1	Expression Pattern	57
3.3.2	Effects of Phox2 Gene Mutations	58
3.3.2.1	Autonomic Neural Crest Derivatives and Visceral Sensory Ganglia	58
3.3.2.2	Central Noradrenergic Neurons	58
3.3.2.3	Autonomic Centers in the Hindbrain	59
3.3.3	Human Mutations	59
3.4	Molecular Mechanism of Action in Different Lineages	60
3.4.1	Sympathetic Neurons	60
3.4.2	Parasympathetic Neurons	61
3.4.3	Enteric Neurons	62
3.4.4	Visceral Sensory Neurons of the Geniculate, Petrosal and Nodose Ganglia	62
3.4.5	Central Noradrenergic Neurons	63
3.4.6	Autonomic Centers in the Hindbrain	64
3.4.6.1	Afferent Visceral Centers	64

3.4.6.2	Efferent Visceral Centers	64
3.4.7	Oculomotor (nIII) and Trochlear (nIV) Centers	65
3.5	Conclusions and Outlook	66
3.5.1	Distinct or Identical Functions for Phox2a and Phox2b?	66
3.5.2	Master Control Genes for Noradrenergic Differentiation	67
3.5.3	Master Control Genes for Autonomic Reflex Circuit Generation	68
	Acknowledgments	68
	Abbreviations	69

4 Functions of LIM-Homeodomain Proteins in the Development of the Nervous System

Yangu Zhao, Nasir Malik, and Heiner Westphal

Abstract 75

4.1	Introduction	75
4.2	Common Structural Features and Classification of LIM-HD Proteins	75
4.3	LIM-HD Proteins and the Development of Invertebrate Nervous Systems	76
4.3.1	<i>C. elegans</i>	77
4.3.2	<i>Drosophila</i>	78
4.4	Functions of LIM-HD Proteins in the Development of Vertebrate Nervous Systems	79
4.4.1	The Vertebrate Spinal Cord	80
4.4.2	The Vertebrate Brain	82
4.4.3	The Olfactory and Visual Sensory Systems	83
4.4.4	LIM-HD Genes and Early Patterning Events in the Developing CNS	83
4.5	Factors that Interact with LIM-HD Proteins	85
4.6	Downstream Targets of LIM-HD Proteins	87
4.7	Conclusion and Future Directions	88
	Abbreviations	88

5 The Roles of Serum Response Factor in Brain Development and Function

Bernd Knöll and Alfred Nordheim

Abstract 95

5.1	Serum Response Factor as a Transcription Factor	95
5.2	Neuronal Expression Patterns of SRF and Partner Proteins	96
5.3	SRF Target Genes with Brain Functions	98
5.4	Essential Requirement for SRF in Neuronal Migration	98
5.5	SRF and Partner Proteins in Neurite Outgrowth and Axonal Guidance	100

5.6	SRF-Mediated Gene Expression in Learning and Memory	103
5.7	SRF in Neurological Disorders	105
5.8	Perspectives	106
	Acknowledgments	106
	Abbreviations	107

6 RE-1 Silencing Transcription Factor (REST): Regulation of Neuronal Gene Expression via Modification of the Chromatin Structure

Gerald Thiel and Mathias Hohl

Abstract 113

6.1	Tissue-Specific Gene Expression: The Molecular Basis for the Function of a Multicellular Organism	113
6.2	Modular Structure of REST	114
6.3	Biological Activity of REST	114
6.4	Mechanism of Transcriptional Repression by REST: Modulation of the Chromatin Structure	117
6.5	Lessons from the REST Knockout Mouse	120
6.6	Cell Type-Specific Regulation of REST Target Genes	122
6.7	The Role of REST in the Differentiation of Neural Stem Cells	123
6.8	Involvement of REST in Brain Dysfunction and Disease	124
6.9	Conclusion and Prospects	124
	Acknowledgments	125
	Abbreviations	125

7 Roles of Tlx1 and Tlx3 and Neuronal Activity in Controlling Glutamatergic over GABAergic Cell Fates

Qiufu Ma and Le-ping Cheng

Abstract 129

7.1	Introduction	129
7.2	The Dorsal Horn of the Spinal Cord	130
7.3	Neurogenesis in the Dorsal Spinal Cord	131
7.4	The Tlx Family of Homeobox Proteins	131
7.5	<i>Tlx</i> Gene Expression Marks Sensory Circuits	134
7.6	<i>Tlx</i> Genes Serve as Binary Switches between Glutamatergic and GABAergic Transmitter Phenotypes	134
7.7	Binary Decision between GABAergic and Glutamatergic Cell Fates is a Common Theme	136
7.8	Coupling of Generic Transmitter Phenotypes and Region-Specific Neuronal Identities	136
7.9	The Plasticity of Neurotransmitter Phenotypes	137
7.10	Summary and Unsolved Problems	138
	Abbreviations	139

8 Transcriptional Control of the Development of Central Serotonergic Neurons

Zhou-Feng Chen and Yu-Qiang Ding

Abstract 143

- 8.1 Introduction 143
 - 8.2 Transcription Factors in the Development of 5-HT Neurons 146
 - 8.3 Transcription Factors Expressed in 5-HT Progenitor Cells 146
 - 8.3.1 *Nkx2.2* 146
 - 8.3.2 *Mash1* 148
 - 8.4 Transcription Factors Expressed in the Ventricular Zone and Postmitotic 5-HT Neurons 149
 - 8.4.1 *Gata2* and *Gata3* 149
 - 8.5 Transcription Factors Expressed in Postmitotic 5-HT Neurons 150
 - 8.5.1 *Lmx1b* 150
 - 8.5.2 *Pet1* 153
 - 8.6 The Relationship between *Lmx1b* and *Pet1* 155
 - 8.7 Conclusions 156
- Abbreviations 156

9 Role of *Nkx* Homeodomain Factors in the Specification and Differentiation of Motor Neurons and Oligodendrocytes

Jun Cai and Mengsheng Qiu

Abstract 163

- 9.1 Introduction 163
- 9.2 Structural Features of *Nkx* Homeobox Genes Involved in Ventral Neural Patterning 164
- 9.3 Selective Expression of *Nkx* Homeobox Genes in the Ventral Neural Tube 166
- 9.4 *Nkx* Genes are Class II Components of the Homeodomain Protein Code for Ventral Neural Patterning and Cell Fate Specification 168
- 9.5 *Nkx* Genes Control the Fate Specification and Differentiation of Motor Neurons 170
 - 9.5.1 *Nkx6.1* and *Nkx6.2* have Redundant Activities in Promoting Somatic Motor Neuron Fate Specification 170
 - 9.5.2 *Nkx2.2* Represses Somatic Motor Neuron Fate but Promotes Visceral Motor Neuron Fate 171
 - 9.5.3 *Nkx6* Proteins Control the Migration and Axonal Projection of Hindbrain vMN 172
- 9.6 The Role of *Nkx* Genes in Oligodendrocyte Development 172
 - 9.6.1 *Nkx6* Proteins Promote *Olig2* Expression and Ventral Oligodendrogenesis in the Spinal Cord 173
 - 9.6.2 *Nkx6* Proteins Suppress *Olig2* Expression and Ventral Oligodendrogenesis in the Rostral Hindbrain 173

- 9.6.3 *Nkx2.2* Controls the Terminal Differentiation of Oligodendrocytes 174
- 9.6.4 *Nkx6.2* Homeobox Gene Regulates the Oligodendrocyte Myelination Process 175
- Acknowledgments 175
- Abbreviations 177

10 Sox Transcription Factors in Neural Development

Michael Wegner and C. Claus Stolt

Abstract 181

- 10.1 The Sox Family of Transcription Factors 181
- 10.2 Sox Proteins and Neural Competence 182
- 10.3 Sox Proteins and the Neuroepithelial Stem Cell 183
- 10.4 Sox Proteins and the Neural Crest Stem Cell 185
- 10.5 Sox Proteins in Neural Determination and Lineage Decisions 189
- 10.6 Sox Proteins in Glial Differentiation 190
- 10.7 Sox Proteins in Neuronal Differentiation 191
- 10.8 Sox Proteins and their Molecular Mode of Action 193
- 10.9 Conservation of Sox Protein Function in Nervous System Development 195
- Acknowledgments 197
- Abbreviations 197

Part II Transcription Factors in Brain Function

11 The Role of CREB and CBP in Brain Function

Angel Barco and Eric R. Kandel

Abstract 207

- 11.1 Introduction 207
- 11.2 The CREB Family of Transcription Factors 208
 - 11.2.1 CREB Family Members and Close Friends 208
 - 11.2.2 Structural Features of the CREB Family of Transcription Factors 209
 - 11.2.3 Gene Structure and the Regulation of Expression of CREB Family Members 211
- 11.3 The CREB Binding Protein 211
 - 11.3.1 Structure and Multifunction 212
- 11.4 The CREB Activation Pathway 212
 - 11.4.1 Post-Translational Regulation of CREB Activity 214
 - 11.4.2 Regulation of CBP Function 214
 - 11.4.3 Other Modulators of the CREB Pathway 216
 - 11.4.4 CRE-Binding Activity and CREB Downstream Genes 216

11.5	Functions of the CREB Activation Pathway in the Nervous System	220
11.5.1	Regulation of Cellular Responses by the CREB Pathway	220
11.5.1.1	CREB is Important for Neuronal Survival and Neuroprotection	221
11.5.1.2	CREB is Required for Axonal Outgrowth and Regeneration	223
11.5.1.3	CREB has a Role in Neurogenesis and Neuronal Differentiation	223
11.5.1.5	CBP, Epigenetics and Long-Term Changes in Neuronal Function	228
11.5.2	Regulation of Systemic Responses by the CREB Pathway	229
11.5.2.1	CREB and Memory	229
11.5.2.2	CREB and Circadian Rhythms	231
11.5.2.3	CREB Function and Development	232
11.6	Dysregulation of CREB Function and Disease in the Nervous System	232
11.6.1	CREB and Addiction	233
11.6.2	Mental Retardation	233
11.6.3	CREB and Age-Related Memory Impairment	234
11.6.4	CREB and Neurodegenerative Diseases	234
11.6.4.1	Huntington Disease	234
11.6.4.2	Alzheimer's Disease	235
11.6.5	CREB and Mental Disorders: Depression and other Disorders of Mood	236
11.7	Conclusions	236
	Abbreviations	236
12	CCAAT Enhancer Binding Proteins in the Nervous System: Their Role in Development, Differentiation, Long-Term Synaptic Plasticity, and Memory	
	<i>Cristina M. Alberini</i>	
	Abstract	243
12.1	The CCAAT Enhancer Binding Proteins (C/EBPs)	243
12.2	The Role of C/EBPs in Development and Differentiation	246
12.2.1	C/EBPs Play a Critical Role in Neurogenesis	247
12.2.2	C/EBPs Play a Critical Role in Neuronal Cell Death	248
12.2.3	C/EBP Expression in Glia	249
12.3	The Role of C/EBPs in Synaptic Plasticity and Memory	250
	Abbreviations	255
13	The Role of c-Jun in Brain Function	
	<i>Gennadij Raivich and Axel Behrens</i>	
	Abstract	259
13.1	Introduction	259
13.2	C-Jun Phosphorylation and Upstream Signaling	260

13.2.1	Mitogen-Activated/Stress-Activated Protein Kinase (MAPK/SAPK) Level	260
13.2.2	MAP Kinase Kinase (MEK/MKK) and MAP Kinase Kinase Kinase (MEKK) Level	261
13.2.3	Scaffolding Proteins	261
13.2.3.1	Multimodal Effects of Deletion	262
13.3	Development	263
13.4	Novelty, Learning and Memory, and Addiction	265
13.4.1	Novelty and Pain	265
13.4.2	Learning	266
13.4.3	Addiction	266
13.5	Seizures and Excitotoxicity	267
13.6	Ischemia, Stroke, and Brain Trauma	268
13.6.1	Biochemical Regulation	268
13.6.2	Role of Jun	268
13.6.3	Functional Role of JNK Cascade	269
13.6.4	Direct Evidence	270
13.7	Axotomy	270
13.7.1	Regulation	271
13.7.2	Functional Role: Only Partial Overlap with Jun and JNK	272
13.8	Conclusions	273
	Abbreviations	273

14 Expression, Function, and Regulation of Transcription Factor MEF2 in Neurons

Zixu Mao and Xuemin Wang

Abstract 285

14.1	Introduction	285
14.2	The MEF2 Family of Transcription Factors	285
14.2.1	MEF2 Genes and Transcripts	286
14.2.2	Structure of MEF2 Proteins	286
14.2.3	Specific Interaction Between MEF2 and DNA	288
14.3	Expression of Mef2 in Neurons	289
14.3.1	Expression of mef2 Transcripts in the Central Nervous System	289
14.3.2	Expression of MEF2 Proteins in Neurons	289
14.4	Function of Mef2 in Neurons	291
14.4.1	The Role of MEF2 in Neuronal Differentiation	291
14.4.2	The Role of MEF2 in Neuronal Survival	291
14.4.3	Regulatory Targets of MEF2 in Neurons	293
14.5	Regulation of MEF2 in Neurons	294
14.5.1	Regulation of MEF2 Transactivation Potential	294
14.5.2	Regulation of MEF2 DNA Binding	296
14.5.3	Regulation of MEF2 Stability	297

14.5.4	Regulation of MEF2 Subcellular Localization	298
14.5.5	Regulation of MEF2 by Alternative Splicing	299
14.5.6	Regulation of MEF2 by Interaction with Co-Regulators	299
14.5.7	Regulation of MEF2 by Calcium Signaling	300
14.6	Future Studies	301
	Acknowledgments	301
	Abbreviations	302

15 RORa: An Orphan that Staggers the Mind

Peter M. Gent and Bruce A. Hamilton

Abstract 307

15.1	Introduction	307
15.2	Identification and Biochemical Properties of RORa	308
15.2.1	Identification	308
15.2.2	Isoforms	308
15.2.3	RORa Binding and Response Elements	308
15.2.4	Crosstalk Between Factors	310
15.2.5	Ligands or Cofactors?	310
15.2.6	Co-activators	311
15.2.7	Co-repressors	311
15.2.8	Activation and Regulation of RORa Expression	312
15.2.9	RORa Expression in the Nervous System	313
15.3	Role of RORa in the Developing Cerebellum	313
15.4	Roles of RORa in Other Tissues	316
15.4.1	Suprachiasmatic Nuclei	316
15.4.2	Peripheral Tissues	317
15.5	<i>In-Vivo</i> Identification of RORa Targets	317
15.5.1	Genetic Program Controlled by RORa in the Cerebellum	317
15.5.2	Direct or Indirect Targets?	318
15.5.3	Developmental Signaling Genes	318
15.5.4	Calcium Signaling and Synaptic Function Genes	320
15.6	Implication of RORa in SCA1 Disorder	321
15.7	Summary	321
	Abbreviations	322

16 The Role of NF- κ B in Brain Function

Barbara Kaltschmidt, Ilja Mikenberg, Darius Widera, and Christian Kaltschmidt

Abstract 327

16.1	Introduction	327
16.2	The NF- κ B/Rel Family of Transcription Factors	327
16.2.1	The I κ B Proteins: Inhibitors of NF- κ B	328

16.3	Canonical NF- κ B Activation	330
16.3.1	Activators of NF- κ B	335
16.3.2	Repressors of NF- κ B	337
16.3.3	Synaptic NF- κ B	338
	Acknowledgments	343
	Abbreviations	343
17	Calcineurin/NFAT Signaling in Development and Function of the Nervous System	
	<i>Isabella A. Graef, Gerald R. Crabtree, and Fan Wang</i>	
	Abstract	353
17.1	Biochemistry of NFAT Signaling	353
17.1.1	Biochemical Basis of Coincidence Detection and Signal Integration by NFAT Transcription Complexes	353
17.1.2	The Mechanism of Nuclear Entry of NFATc Proteins.	354
17.1.3	Discrimination of Calcium Signals and the Nuclear Exit of NFATc Proteins	356
17.1.4	Combinatorial Assembly of NFAT Transcription Complexes Determines Specificity of Ca ²⁺ Responses.	359
17.1.5	Dedication of CaN to NFATc Family Members	360
17.1.6	Evolution of the Genes that Encode the Cytosolic Components, the NFATc Family	360
17.2	Roles of NFAT Signaling in Axonal Outgrowth and Synaptogenesis	361
17.3	A Possible Role for NFAT Signaling in Defining Pathways for Both Vessels and Peripheral Nerves	362
17.4	Roles of NFAT Signaling in Later Development: Responses to Spontaneous Activity	366
17.5	The Role of NFAT in Neuronal Survival	370
17.6	Small Molecule Inhibitors of CaN are Powerful Probes of Neuronal Development	371
17.6.1	The Mechanism of Action of FK506 and Cyclosporine A	371
17.6.2	Use of CsA and FK506 in Studies of Neural Development and Function	372
17.6.3	Assessing CaN Activity	372
17.7	NFAT Signaling and Transcriptional Control in Human Disease	373
17.7.1	Possible Defects in NFAT Signaling in Human Schizophrenia	373
17.7.2	Down Syndrome and NFAT Signaling	373
17.8	Conclusion	374
	Abbreviations	374

18	Stimulus-Transcription Coupling in the Nervous System: The Zinc Finger Protein Egr-1	
	<i>Oliver G. Rössler, Luisa Stefano, Inge Bauer, and Gerald Thiel</i>	
	Abstract	379
18.1	Introduction	379
18.2	Modular Structure of Egr-1	379
18.3	Intracellular Signaling Cascades Converging at the <i>Egr-1</i> Gene	381
18.4	The Egr-1 Promoter	383
18.5	Lessons from <i>Egr-1</i> -Deficient Mice	385
18.6	Egr-1 Regulates Synaptic Plasticity in the Nervous System	386
18.7	Correlation Between Proliferation of Astrocytes and Egr-1 Biosynthesis	387
18.8	Egr-1: A “Pro-apoptotic Protein” for Neurons?	387
18.9	Conclusions and Future Prospects	390
	Acknowledgments	391
	Abbreviations	391

Part III Transcription Factors in Neuronal Diseases

19	The Presenilin/g-Secretase Complex Regulates Production of Transcriptional Factors: Effects of FAD Mutations	
	<i>Nikolaos K. Robakis and Philippe Marambaud</i>	
	Abstract	399
19.1	Introduction	399
19.2	Processing of APP and FAD	400
19.3	The Presenilins	402
19.4	The Notch1 ICD (NICD) Mediates Transcriptional and Developmental Functions Associated with Notch1 Receptor	403
19.5	Transcriptional Function of the APP ICD (AICD)	404
19.6	PS1 and b-Catenin-Mediated Transcription	405
19.7	PS1 is a Critical Regulator of Cadherin-Dependent Cell-Cell Adhesion and Signal Transduction	406
19.8	Conclusions	408
	Abbreviations	408
20	Transcriptional Abnormalities in Huntington’s Disease	
	<i>Dimitri Krainc</i>	
	Abstract	417
20.1	Introduction	417
20.2	Mutant Huntingtin Interferes with Specific Components of General Transcriptional Machinery	418

20.3	Mutant Huntingtin Disrupts Sp1-TAF4 Transcriptional Pathway	422
20.4	Deregulation of CRE-Dependent Transcription in HD	424
20.5	Summary	435
	Abbreviations	435
	Acknowledgments	436

Index	441
--------------	------------