MCDB 153 - Spring 2013

"Molecular and Cellular Approaches to Neural Development"

Professor: Dr. Stuart Feinstein

TAs: Julianna Erickson Sarah Benbow

Lecture Set 1

A Photographic View of Neural Development

A Neurocentric Perspective of Development

Fertilization --> Blastula --> Gastrula --> Neurula

- •Neuroblast Proliferation and Differentiation
- Neuroblast Migration
- Axon Outgrowth
- Target Contact/Programmed Cell Death
- Target Contact/Synaptogenesis
- Synaptic Rearrangements
- •Active Cell Maintenance
- Neurodegeneration

Tentative Lecture Schedule for MCDB 153
"Molecular and Cellular Approaches to Neural Development"
Spring Quarter, 2013

Tues/Thurs 9:30-10:45 Rathmann Auditorium
Professor: Dr. Stuart Feinstein

Date	Lecture Topic(s)
1. April 2 2. April 4	Course logistics; Signal Transduction; Experimental Strategies Early Development; Early Neural Development (descriptive presentation) (Chap. 1)
3. April 9 4. April 11	Early Neural Development - Neural Induction; Polarity and Segmentation (Chap. 2) Early Neural Development - Polarity and Segmentation; Neurogenesis and Migration (Chap. 3)
5. April 16	Early Neural Development - Neurogenesis and Migration; Determination and Differentiation (Chap. 4)
6. April 18	Early Neural Development - Determination and Differentiation; tie up loose ends(Chap. 4)
7. April 23	Axon Outgrowth and Guidance (Chap 5)
8. April 25	Midterm Examination 1
9. April 30 10. May 2	Axon Outgrowth and Guidance (Chap. 5) Neuron-Target Interaction – Recruitment Model to Programmed Cell Death; Nerve Growth Factor (Chap.7)
11. May 7 12. May 9	Neuron-Target Interaction – Nerve Growth Factor (Chap. 7) Neuron-Target Interaction – Nerve Growth Factor; Molecular Basis of Programmed Cell Death (Chap. 7)
13. May 14	Target Selection; Synapse Formation and Function (Chap. 6)
14. May 16	Synapse Formation and Function; Synapse Refinement (Chapters 8,9)
15. May 21	Midlerm Examination 2
16. May 23	Stem Cells
17. May 28	Neurodegeneration - Alzheimer's Disease and Related Dementias
18. May 30	Neurodegeneration - Alzheimer's Disease and Related Dementias
19. June 5	Special Topic
20. June 7	Special Topic

MCDB 153 Molecular and Cellular Approaches to Neural Development Spring Quarter, 2013

ectures: Tuesday/Thursday; 9:30 - 10:45; Rathmann Auditorium, LSB

Teaching Assistants: Juliana Erickson Sarah Benbow

ice Hours: Stu Feinstein TBA

5123 BioSci2 feinstei@lifesci.ucsb.edu 5119 BioSci2 benbow@lifesci.ucsb.ed 5119 BioSci2 erickson@lifesci.ucsb.ed

Website: Gauchospace

Discussion Section

spoken/artitlen with me ahead of time, you must attend the first meeting of your assigned section in order to reserve your place in the class! If you wish to by to change to a different section, see Julianna and Sarah after the first fecture. We will try to accommodate people to the extent possible, but we cannot make any promises.

Textbook: Development of the Nervous System, by Sanes, Reh and Harris (3rd Edition)

"Developmental Biology" by Scott Gilbert (Don't buy the 9th edition; 10th edition is coming out soon)

"Molecular Biology of the Cell" by Bruce Alberts et al., (5th Edition)

We will also make extensive use of the primary literature and review articles that we will place on the course website.

MCDB 153 Honors: Monday 12-1 4164 BioSci2 Organizational meeting: Wednesday, April 3; 12-1; 4164 BioSci2

Grading:

-Discussion section will represent 10% of the course grade, which will be based upon the quality of your weekly summaries and your general participation in the section.

Midterm Examinations: There will be two midtern examinations, each accounting for 25% of your grade.

The midterms will also generally include one question based upon the papers presented in Discussion.

•Final Examination: The final exam will be cumulative and will account for 40% of the total grade.

"Make-up" exams or alternative exam times are not possible except in <u>extremely dire situations</u>. See Dr. Feinstein <u>immediately</u> if such a situation is anticipated or arises.

Discussion Section Schedule

April 5	Experimental Technique
April 12	Research Paper 1
April 19	Midterm 1 Review
April 26	Research Paper 2
May 3	Research Paper 3
May 10	Research Paper 4
May 17	Midterm 2 Review
May 24	Research Paper 5
May 31	Research Paper 6
June 7	Final Exam Review

Things To Think About......

- What is/are the question(s) being asked,or what is the hypothesis being tested?
- 2. What are some possible and plausible answers?
- 3. What experiments could be done to assess the questions or hypothesis?
- 4. What are the outcomes of those experiments? How reliable are the experiments and their outcomes?
- 5. What are the implications of the answers? Are they consistent with, or inconsistent with, the hypothesis?
- 6. Given all that, what is the next question or hypothesis to be tested?

Two important perspectives

It is a fundamental tenet of modern biological research that all phenomena can be understood at the molecular and cellular levels

"It is a truism of modern biomedical science that the development of therapies expected to slow or arrest the progression of a disease requires as detailed an understanding of its molecular and cellular pathogenesis as possible."

Dennis Selkoe Harvard University

Three Review Topics

- 1. A brief overview of the nervous system, because that is what we are building;
- 2. A brief overview of signal transduction, because signalling is what drives much of development;
- 3. A brief overview of experimental strategies commonly used in neural development reserach

The Nervous System:

- •DETECTS changes in the external and internal environment (light, touch, sound, pain, taste, muscle stretch, etc);
- $\bullet \mbox{TRANSMITS}$ this information to other cells for processing and storage;
- •INSTRUCTS other cells how to respond to the changes originally detected

What are we building? An adult nervous system with macroscopic "nerves".

Signal Transduction is Key to all of Development

Signal Transduction is Key to all of Development

Four General Types of Intercellular Signalling

signaling. (A) Contact-dependent signaling requires cells to be in direct membrane-mediane contact. (B) Paracrine agolating behaviors on signals that are released into the extractilular space and act locally on neighboring cells procurous that transmit signals electrically one of the contact of the contac

Focusing on Receptors : Three Classes of Ligand-Activated Cell Surface Receptors

Combinatorial Signalling

Experimental Strategies:
How do we study the development of the nervous system?

- Whole Animals most commonly rodents (rat, mouse), chick, flies, worms, others
- •Cultured Tissues from animals ("explants")
- •Cultured Cells from animals "transformed" cells "primary" cells

How do we study the development of the nervous system?

 Whole Animals most commonly rodents (rat, mouse), chick, flies, worms, others

How do we study the development of the nervous system?

•Cultured Tissues from animals ("explants")

Dorsal Root Ganglia Explants in Culture Question: Is NGF a neuronal survival and/or differentiation factor?

-NGF +NGF

How do we study the development of the nervous system?

•Cultured Cells from animals

"primary" cells

"transformed" cells (PC12 cells below)

Question: Is NGF a neuronal differentiation factor? Question: Are microtubules important for axonal structure?

How about trying to understand the molecular basis of developmental phenomena?

Localizing Proteins of Interest

Immunofluorescence Microscopy on tissues or cultured cells Visualize a protein of interest with "GFP" (or one of its relatives)

•Determining the Functions of Proteins of Interest

<u>Manipulation</u>	<u>Animal</u>	Cultured Cells
Express a gene of interest	"Transgenic" Animal	"Transfection"
Express a protein of interest		"Microinjection"
Delete a protein of interest	"Knockout"	"Knockout"
"Delete" a protein of interest	"Dom. Negative"	"Dom. Negative"
"Delete" a protein of interest	"RNAi"	"RNAi"
"Delete" a protein of interest	Function Bloc	king Antibody"

Immunofluorescence Microscopy: Using Antibodies to Identify Specific Proteins in "Fixed" Cells

anti-tubulin (MTs)

anti-tau

How about trying to understand the molecular basis of developmental phenomena?

•Localizing Proteins of Interest

Immunofluorescence Microscopy on tissues or cultured cells Visualize a protein of interest with "GFP" (or one of its relatives)

•Determining the Functions of Proteins of Interest

<u>Manipulation</u>	<u>Animal</u>	Cultured Cells
Express a gene of interest	"Transgenic" Animal	"Transfection"
Express a protein of interest		"Microinjection"
Delete a protein of interest	"Knockout"	"Knockout"
"Delete" a protein of interest	"Dom. Negative"	"Dom. Negative"
"Delete" a protein of interest	"RNAi"	"RNAi"
"Delete" a protein of interest	Function Bloc	king Antibody"

Visualizing a <u>protein</u> of interest <u>in living cells</u> (NOT the gene, only the <u>protein!</u>)

A Common Strategy - <u>Live cell imaging via GFP-fusion proteins</u> (GFP = green fluorescent protein); images viewed via fluorescence microscopy as images or videos

Step 1 - Introduce a plasmid encoding fused GFP-(protein of interest) into animal or cells of interest

Imaging proteins of interest in real time

GFP-skin protein

GFP-tubulin

How about trying to understand the molecular basis of developmental phenomena?

·Localizing Proteins of Interest

Immunofluorescence Microscopy on tissues or cultured cells Visualize a protein of interest with "GFP" (or one of its relatives)

•Determining the Functions of Proteins of Interest

<u>Manipulation</u>	<u>Animal</u>	Cultured Cells
Express a gene of interest	"Transgenic" Animal	"Transfection"
Express a protein of interest		"Microinjection
Delete a protein of interest	"Knockout"	"Knockout"
"Delete" a protein of interest	"Dom. Negative"	"Dom. Negative"
"Delete" a protein of interest	"RNAi"	"RNAi"
"Delete" a protein of interest	Function Bloc	king Antibody"

Transgenic Animals (Adding a gene; GOF)

Question: What is the effect of newly discovered factor X?

Control, WT

Over-expressing Factor X

How about trying to understand the molecular basis of developmental phenomena?

•Localizing Proteins of Interest

Immunofluorescence Microscopy on tissues or cultured cells Visualize a protein of interest with "GFP" (or one of its relatives)

•Determining the Functions of Proteins of Interest

<u>Manipulation</u>	<u>Animal</u>	Cultured Cells
Express a gene of interest	"Transgenic" Animal	"Transfection"
Express a protein of interest		"Microinjection"
Delete a protein of interest	"Knockout"	"Knockout"
"Delete" a protein of interest	"Dom. Negative"	"Dom. Negative"
"Delete" a protein of interest	"RNAi"	"RNAi"
"Delete" a protein of interest	Function Block	king Antibody"

Transfection: Adding a gene (GOF)

Does protein X promote neurite outgrowth?

<u>Transfect</u> in the gene encoding X, and observe a new property (in this case, neurite outgrowth).

How about trying to understand the molecular basis of developmental phenomena?

•Localizing Proteins of Interest

Immunofluorescence Microscopy on tissues or cultured cells Visualize a protein of interest with "GFP" (or one of its relatives)

•Determining the Functions of Proteins of Interest

Manipulation Animal **Cultured Cells** Express a gene of interest "Transgenic" Animal "Transfection" Express a protein of interest "Microinjection" Delete a protein of interest "Knockout" "Knockout" "Dom. Negative" "Delete" a protein of interest "Dom. Negative" "Delete" a protein of interest "RNAi" "RNAi" Function Blocking Antibody" "Delete" a protein of interest

Microinjection of a protein of interest

Mammalian Cells in Culture: Transfection of GFP-tubulin and Microinjection of Tau (look for activities, GOF, other things)

How about trying to understand the molecular basis of developmental phenomena?

·Localizing Proteins of Interest

Immunofluorescence Microscopy on tissues or cultured cells Visualize a protein of interest with "GFP" (or one of its relatives)

•Determining the Functions of Proteins of Interest

<u>Manipulation</u>	<u>Animal</u>	Cultured Cells
Express a gene of interest	"Transgenic" Animal	"Transfection"
Express a protein of interest		"Microinjection"
Delete a protein of interest	"Knockout"	"Knockout"
"Delete" a protein of interest	"Dom. Negative"	"Dom. Negative"
"Delete" a protein of interest	"RNAi"	"RNAi"
"Delete" a protein of interest	Function Bloc	king Antibody"

Delete a Protein of Interest: Knockouts(LOF)

Question: What is the effect of a newly discovered factor?

Figure 4.22 Morphological analysis of Bup? kinckout mice. (A) Wild-type and (B) humonyous. Bup? - deficient mouse at day 17 of their 21-day gratation. The Bup?-deficient mouse kids eyes. (C) The kidneys of these mice at day 19 of gestation. The kidney of the Bup?-deficient mouse (right) is severely atrophical. (Microscopic sections reveal the death of the cells that would otherwise have formed the nephrons. (Firm Dudley et al. 1995; photographs courters of E. Bubertson.)

them complete resistance to nucleases, enabling them to stay intact and function longer. Moreover, they can hybridize with their target mRNAs independently of the salt concentration and over a large concentration range. Their stability allows them to initiate events many cell generations after they are first injected into the cell. (Heasuman et al. 2000). Morpholino

How about trying to understand the molecular basis of developmental phenomena?

•Localizing Proteins of Interest

Immunofluorescence Microscopy on tissues or cultured cells Visualize a protein of interest with "GFP" (or one of its relatives)

•Determining the Functions of Proteins of Interest

Manipulation **Cultured Cells Animal** Express a gene of interest "Transgenic" Animal "Transfection" "Microinjection" Express a protein of interest Delete a protein of interest "Knockout" "Knockout" "Delete" a protein of interest "Dom. Negative" "Dom. Negative" "Delete" a protein of interest "RNAi" "RNAi" "Delete" a protein of interest Function Blocking Antibody"

"Delete" a Protein of Interest: Dominant Negatives (LOF)

Example 1: "poisoning" of a multimeric complex

"Delete" a Protein of Interest: Dominant Negatives (LOF)

Example 2: Competing for an essential site

How about trying to understand the molecular basis of developmental phenomena?

·Localizing Proteins of Interest

Immunofluorescence Microscopy on tissues or cultured cells Visualize a protein of interest with "GFP" (or one of its relatives)

•Determining the Functions of Proteins of Interest

Manipulation Express a gene of interest Express a protein of interest Delete a protein of interest "Delete" a protein of interest "Delete" a protein of interest "Delete" a protein of interest

Animal "Transgenic" Animal

"Knockout"

"RNAi"

Cultured Cells "Transfection" "Microinjection" "Knockout" "Dom. Negative" "Dom. Negative"

Function Blocking Antibody"

Delete a Protein of Interest: RNAi (LOF)

Delete a Protein of Interest: RNAi (LOF)

How about trying to understand the molecular basis of developmental phenomena?

- •Immunofluorescence Microscopy on tissues or cultured cells
- •Molecular Genetics: Manipulating the genome to ask questions

<u>Manipulation</u>	<u>Animal</u>	Cultured Cells
Express a gene of interest	"Transgenic" Animal	"Transfection"
Express a protein of interest		"Microinjection"
Visualize a protein of interest	"GFP"	"GFP"
Delete a protein of interest	"knockout"	"knockout"
"Delete" a protein of interest	"Dom. Negative"	"Dom. Negative"
"Delete" a protein of interest	"RNAi"	"RNAi"
"Delete" a protein of interest	Function Bloc	king Antibody"

Function Blocking Antibody Against ACh Receptor

How about biochemical investigations? *Radioactivity*

Allows you to ask questions about a particular molecule of interest;

· Basic premise is that cells can't tell the difference between a radioactive version of a particular molecule compared to a non-radioactive version of the same molecule, but we can easily "detect" and "follow" the radioactive ones.

More Biochemistry: Molecular Analysis of Proteins: Fractionation of Proteins by Electrophoresis

Immunoblotting: Using Antibodies to Identify Specific Proteins on Gels

Coomassie Blue: Visualizes All Proteins Anti-Tubulin: Visualizes only tubulin

Antibody directed against tubulin "Anti-tubulin"