BOX 14.1

NEURAL STEM CELLS

The proliferating progenitor cells or neuroblasts that give rise to more differentiated progeny but themselves remain in the cell cycle are called neural stem cells (NSCs) (Gage, 2000). Some frogs and fish continue to grow bigger throughout their lifetimes, and their brains grow with their bodies, adding new cells from localized stem cell populations. However, in most animals, including humans, the majority of proliferating neural cells use themselves up during development so the sources of new neurons in an adult animal are extremely limited. This is why damage to the central nervous system is medically much more serious than damage to the other organs, such as the skin or liver, where stem cells that persist into adulthood can replace injured tissue. Nevertheless, it has been found that even in adult mammals, NSCs persist in certain “niches” near ventricular layers. Interestingly, one pocket of rich stem cell activity is in the hippocampus, where certain aspects of learning take place. It is thought that a turnover of pyramidal cells in the hippocampus may be important for replacing old memory traces with new ones. 

There is excitement about the potential of using NSCs in a replacement strategy for brain damage due to injury, stroke, or degenerative diseases such as Parkinson’s disease, or retinal degeneration. One could imagine using NSCs to treat patients suffering from Parkinson’s disease or Retinitis Pigmentosa. The cells could be expanded in culture under conditions where they begin to differentiate along particular pathways such as dopaminergic neurons or photoreceptors, and these new neurons could be transplanted into the brain or retina to replace ones lost due to damage or disease. 

Important questions about neural stem cells in the adult brain abound. Why do these cells remain undifferentiated and capable of division when their neighbors have exited the cell cycle and differentiated? What signals do these cells need in order to stimulate their proliferation and differentiation? How can their differentiation toward particular types of neurons or glia be controlled experimentally? While there is much speculation on the role of various signaling and growth factors in regulating these processes, more work needs to be done to identify the molecules that prevent stem cells from differentiating and the signals that release their potential.

Interestingly, the environment of the organism plays a key role in regulating NSCs (Kempermann, 2011). Exercise is clearly important for the generation of new neurons in the adult rat hippocampus, and an enriched environment is important for the survival of new generated hippocampal cells. Rats put in simple cages without exercise wheels generate fewer new neurons, and these neurons have a higher chance of dying than in rats that are given exercise regimes and who are held in complex cages with a variety of toys. Stress works in the other direction and seems to inhibit stem cell proliferation and survival in the hippocampus. The identification of the regulatory factors that regulate these NSC activities might prove invaluable in treating neural or glial degenerative conditions without the need for transplants. Another source of stem cells in mammals is the inner cell mass of the early conceptus. These are the cells that give rise to all the tissues of the embryo proper (Vallier & Pedersen, 2005). When these embryonic stem cells (ESCs) are grown in culture under certain conditions, they can produce neural precursors. It seems that the lessons learned about the mechanisms of neural induction are paying off in this context, because neural inducing signals increase the probability that ESCs will follow a neural pathway. ESCs may have an advantage over neural stem cells from adults because they come from a stage in development when their potential fates are less restricted by the inheritance of intrinsic determinants. More recently, using a cocktail of transcription factors that are normally expressed in ESCs, it has become possible to turn almost any cell in the body back to a pluripotent stem cell (Takahashi & Yamanaka, 2006). Stem cells produced in this way are called induced Pluripotent Stem Cells (iPSCs) and can be taken from the skin or blood of patients. Human iPSCs, besides having a potential role in therapy for neuronal injury and disease, are also very useful for the cellular modeling of disease processes, such as certain forms of autism (Marchetto et al., 2010). 

Various laboratories are trying to turn ESCs or iPSCs into various types of neurons. Since a great deal is known about the inductive signals that are critical to the generation of motor neurons in the vertebrate spinal cord, it may be asked whether this knowledge can be used to direct stem cells to a motor neuron fate. Jessell and colleagues (Wichterle et al., 2002) combined inducers that first turn mouse ESCs into neural progenitors with factors such as retinoic acid that drives posterior regional identity such as spinal cord and Shh that drives ventral fates in the spinal cord to push these ESCs to differentiate into neural then spinal and finally into motor neurons that express the same combinatorial codes of transcription factors as motor neurons in vivo. These ESC-derived motor neurons can be labeled by Green Fluorescent Protein (GFP) under the control of the HB9 promoter (expressed only in motor neurons) and when these fluorescents cells are transplanted into the embryonic spinal cord of a chick embryo, they extend axons, and form synapses with target muscles (Fig. B14.1). Moreover such ES-derived motor neurons develop appropriate transmitter enzymes and receptors, and electrical properties, such that they can make perfectly functional synapses with muscle fibers. Thus, by using signaling pathways discovered by studying normal cell determination in the developing nervous system, biologists may be able to direct stem cells to form specific types of neurons. 

Clearly, the more we know about neuronal determination, the more likely we will be able to direct stem cells down appropriate developmental pathways that will be useful in treating the damaged nervous system. 

[image: image1.emf]
FIGURE B14.1 Integration of transplanted ESC-derived motor neurons into the spinal cord. (A) Implantation of fluorescently labeled ESC-derived motor neurons into an embryonic chick spinal cord. (B) Fluorescence image showing GFPlabeled motor neurons in thoracic and lumbar spinal cord. (C and D) Location of ES-cell derived GFPlabeled motor neurons clustered in the ventral spinal cord and sending axons out the ventral root. (From Wichterle et al., 2002.)
