
Cellular/Molecular

Discrete Gene Loci Regulate Neurodegeneration,
Lymphocyte Infiltration, and Major Histocompatibility
Complex Class II Expression in the CNS

Olle Lidman,1 Maria Swanberg,1 Linn Horvath,2 Karl W. Broman,3 Tomas Olsson,1* and Fredrik Piehl1*
Departments of 1Clinical Neuroscience, Neuroimmunology Unit and 2Medicine, Rheumatology Research Unit, Karolinska Institute, Karolinska Hospital,
S-17176, Stockholm, Sweden, and 3Department of Biostatistics, Johns Hopkins University, Baltimore, Maryland 21205

Neurodegeneration and inflammation are fundamental aspects of many neurological diseases. A genome-wide scan of the response to
ventral root avulsion (VRA) in a rat F2 cross discloses specific gene regions that regulate these processes. Two gene loci displayed linkage
to neurodegeneration and T cell infiltration, respectively, and a single locus displayed extreme linkage to VRA-induced major histocom-
patibility complex class II expression on microglia. The demonstration that polymorphic genes in different loci control neurodegenera-
tion and CNS inflammation has implications for various experimental rodent nervous system paradigms and potentially for genetically
regulated susceptibility to a variety of human CNS diseases.

Key words: axotomy; motoneuron; degeneration; immunity; microglia; mapping

Introduction
Numerous CNS diseases of both inflammatory and primarily
noninflammatory origin contain elements of inflammation, with
T cell infiltration, major histocompatibility complex (MHC)
class II expression, and neuron–axon damage (Itagaki et al., 1988;
McGeer et al., 1988; Kawamata et al., 1992; Engelhardt et al.,
1993; Trapp et al., 1998; Kil et al., 1999; Togo et al., 2002) (for
review, see Gonzalez-Scarano and Baltuch, 1999; Neumann et al.,
2002; Wyss-Coray and Mucke, 2002). Their complex etiology
often includes a genetic predisposition (Tanzi and Bertram,
2001). If the disease predisposing genes could be exactly defined,
they would constitute prime targets for new therapy or disclose
pathogenetic pathways that could be targeted. Most genes instru-
mental in these complex disorders are likely to modestly affect
risks, be evolutionary conserved in the population, and vary be-
tween individuals. With the exception of apolipoprotein E
(Strittmatter et al., 1993), gene mappings by linkage analysis in
human family materials have in most cases failed to unravel dis-
crete genes (Cleveland and Rothstein, 2001; DeStefano et al.,
2001; Scott et al., 2001; Hicks et al., 2002; Myers et al., 2002). In
contrast, the use of intercrosses of inbred rodent strains being
susceptible or resistant for particular phenotypes can identify

gene regions (Griffiths et al., 1999) and also position disease-
associated genes (McIntire et al., 2001; Olofsson et al., 2003). To
study the gene control of neurodegeneration and CNS inflamma-
tion, we have selected an as simple and reproducible rodent
model as possible, ventral root avulsion (VRA) in the adult rat
(Koliatsos et al., 1994; Piehl et al., 1999; Lundberg et al., 2001; Hu
et al., 2002) (see Fig. 1). VRA results in a very proximal axotomy
of motor axons at the boundary of the central and peripheral
nervous systems and a substantial loss of axotomized cells during
the second and third postoperative weeks. Lesioned motoneu-
rons deprived of any physical contact with peripheral nerve tis-
sue, thus, degenerate in a similar manner as many other CNS
nerve cell populations (Lieberman, 1971).

The cellular responses to axonal lesions, collectively termed
the axon reaction (Lieberman, 1971), comprise changes in le-
sioned nerve cells and activation of surrounding glia. Since its
first description at the end of the nineteenth century (Nissl,
1892), the axon reaction has been intensely investigated to reveal
crucial mechanisms, especially such that lead to the death of dam-
aged cells and regulate the activation of CNS resident glial cells.
The glial cell activation may be important for the interaction with
the immune system through the expression of immune-related
molecules such as MHC antigens (Kreutzberg et al., 1989;
Maehlen et al., 1989; Olsson et al., 1989). To date a plethora of
different candidate gene products possibly involved in the regu-
lation of nerve injury-induced responses have been identified. In
most cases the notion of involvement of a certain gene is based on
studies of expression pattern, gene knock-out or in vivo neutral-
ization/stimulation. However, because axotomy-induced in-
flammation and nerve cell death are likely to be determined by
several interconnected events that depend on many different
genes, the chances of identifying key events using classical hy-

Received July 21, 2003; revised Sept. 2, 2003; accepted Sept. 3, 2003.
This work was supported by grants from the Wadsworth Foundation, Torsten and Ragnar Söderbergs Founda-

tion, Björklunds Foundation, Nils and Bibbi Jenssens Foundation, the Swedish Foundation for Neurologically Dis-
abled, Montel Williams Foundation, and the Swedish Research Council. We thank Britt Dahlgren, Ingrid Dahlman,
and Ellen Iacobaeus for genotyping work, Anna Glaser, Holger Luthman, and Erik Wallström for expert advice in
genetics, and Staffan Cullheim for comments on this manuscript.

*T.O. and F.P. contributed equally to this work.
Correspondence should be addressed to Olle Lidman, Neuroimmunology Unit, Department of Clinical Neuro-

science, Karolinska Institute, CMM, L8:04, Karolinska Hospital, S-17176, Stockholm, Sweden. E-mail:
Olle.Lidman@cmm.ki.se.
Copyright © 2003 Society for Neuroscience 0270-6474/03/239817-07$15.00/0

The Journal of Neuroscience, October 29, 2003 • 23(30):9817–9823 • 9817

pothesis driven research and purely mech-
anistic approaches are limited.

We here selected rat strains with differ-
ences in degree of neuronal loss, recruit-
ment of T cells, glial activation, and MHC
class II expression after VRA, for a genetic
dissection in a F2 population established
by intercrossing DA and PVG strains. This
revealed four quantitative trait loci (QTLs)
with regulatory effects on different aspects
of the VRA response. Exact positioning of
the responsible genes in these QTLs can
identify crucial steps in the regulation of
CNS inflammation and neurodegenera-
tion in response to insults of primarily
noninflammatory origin.

Materials and Methods
Animals and breeding. The DA(RT1 av1) strain
was originally generously provided by Professor
Hans Hedrich (Medizinische Hochschule,
Hannover, Germany), whereas the PVG(RT1 c)
strain was obtained from Harlan UK Ltd.
(Blackthorn, UK). The rats used for experi-
ments were bred at our in-house breeding facil-
ity under specific pathogen-free and climate-
controlled conditions with 12 hr light/dark
cycles, housed in polystyrene cages containing
wood shavings, and fed standard rodent chow
and water ad libitum. The intercross experiment
was performed reciprocally, with F2 progeny orig-
inating from both female DA and PVG founders;
95 F2(DA � PVG) and 91 F2(PVG � DA). Both
female and male rats were studied, and the total
number of analyzed animals in each group was 18
DA, 18 PVG, 24 F1, and 186 F2.

Nerve lesion. All animals were subjected to
unilateral avulsion of the left L3–L5 ventral
roots under standardized conditions and in
deep isoflurane anesthesia at an age of 6 – 8
weeks with a postoperative survival time of
14 d. Animals were killed with CO2 and per-
fused with cold PBS. Spinal cords were carefully examined in a dissection
microscope to verify the completeness of the lesion and to exclude signs
of hemorrhage, necrotic zones, or direct damage to the cord. Six animals
were excluded from further analysis. Serial transverse frozen sections (14
�m) of tissue from the L4 segment of the spinal cord were cut with a
cryostat. All experiments in this study were approved by the local ethical
committee for animal experimentation (Stockholms Norra Djurförsök-
setiska Nämnd).

Cell counts. Nerve cell counts of cresyl violet counterstained sections
were performed as described previously (Lundberg et al., 2001). In brief,
counts were performed blindly by an observer on every fifth section with
a total of 15 sections from each rat. Motoneuron cell sizes in the counted
population was assessed by measuring the soma area at high magnification in
parental rats (n � 120 contralateral cells and n �70 axotomized cells,
respectively, for each sex and strain combination). The mean soma size in
axotomized cells was highly similar (72–73%) compared with unlesioned
cells on the contralateral side in all groups. The mean soma diameter of
unlesioned and axotomized cells in the measured material was used to
calculate a correction factor for cell counts according to the Abercrombie
formula (Guillery and Herrup, 1997) that subsequently was applied to
the entire population. The degree of neurodegeneration is presented as a
ratio of the total number of motoneurons on lesioned and unlesioned
sides, respectively, in each rat. The method may be less sensitive to dif-
ferences in absolute cell numbers between strains than stereological tech-
niques (Guillery and Herrup, 1997), but the primary objective has been

to establish the relative reduction in the number of cells between the
lesioned and contralateral sides in individual animals.

Immunohistochemistry and image analysis. The protocol for immuno-
histochemistry has been described in detail previously (Hammarberg et
al., 2000). The following antisera were used: anti-rat Ia antigen (MHC
class II; clone OX-6, mouse IgG1; Serotec, Oxford, UK), anti-rat CD3�
(Santa Cruz Biotechnology, Santa Cruz, CA), anti-rat NKR-P1 (clone
3.2.3, mouse IgG1; Harlan Sera-Lab, Loughborough, UK), anti-rat
CD11b (clone OX-42, mouse IgG2a; PharMingen, San Diego, CA) anti-
rat CD4 (clone W3/25, mouse IgG1; Serotec), and anti-rat CD8 (clone
OX-8, mouse IgG1; Serotec). The second antibody step was performed
with Cy3-, Cy2-, or biotin-conjugated donkey anti-goat, donkey anti-
mouse, donkey anti-rabbit, or mouse anti-biotin antisera, respectively
(Jackson ImmunoResearch, West Grove, PA). Biotin-labeled secondary
antisera were visualized with Cy3-conjugated streptavidin (Jackson Im-
munoResearch). The specificity of the immunostainings was tested in
control slides by omission of the primary antibody, incubation with pre-
immune serum (polyclonal antibodies), or incubation with unrelated
isotype-matched antibody controls (monoclonal antibodies). Measure-
ments of the immunofluorescence labeling for MHC class II, GFAP, and
OX-42 were conducted using a computer-based image analysis system
(Lundberg et al., 2001). Measurements were recorded blindly on coded
slides, with identical computer and camera settings for all sections. Each
reading was taken from a 0.24 � 0.38 mm rectangle placed in the ven-
trolateral part of the ventral horn with a total of 10 different sections

Figure 1. Genotyping and analysis of phenotype in the F2 cross. a, Schematic illustration of the genotype in parental (P), F1,
and F2 generations, where an average of one or two recombinations per chromosome can be expected in F2 animals. b, Genotyp-
ing was performed with a total of 177 microsatellite markers on genomic DNA from each animal to construct a genetic map. c, Low
magnification micrograph of a rat spinal cord 2 weeks after VRA with arrows indicating the avulsed roots. Scale bar, 2 mm. d, Cresyl
violet counterstained section demonstrating loss of motoneurons on the side of the lesion (arrow). Scale bar, 1 mm. e– g,
Immunolabeling demonstrates increased staining for CD11b/c (e), MHC class II (f), and GFAP (g) in the ventral horn on the
lesioned side.

9818 • J. Neurosci., October 29, 2003 • 23(30):9817–9823 Lidman et al. • QTL Mapping of Nerve Injury-Induced Traits

analyzed from each animal. Micrographs were recorded on a Zeiss Ax-
ioskop microscope system and processed in Adobe Photoshop 7.0.

Genotyping. Genomic DNA was extracted from rat-tail tips using a
standard protocol (Laird et al., 1991). PCR primers for polymorphic
simple sequence length polymorphisms (SSLPs) were selected from
available Internet databases [Rat Genome Database (http://rgd.mcw.
edu) or Center for Genomic Research, Whitehead Institute/MIT (http://
www-genome.wi.mit.edu/rat/public/)]. The primers were purchased
from GENSET (Paris, France). One primer in each pair was labeled with
[g- 33P]ATP (PerkinElmer, Boston, MA), genomic DNA was amplified
with a standard PCR protocol, and the amplified fragments where sepa-
rated on 6% polyacrylamide gels. Genotypes were recorded manually
from autoradiographic films independently by two investigators. DNA
from DA and PVG rats were included in for every marker to verify ex-
pected polymorphisms between the two alleles. The genetic map was
created using MAPMAKER/EXP 3.0b software (Lander et al., 1987). A

total set of 177 SSLPs were analyzed, and 79% of the genome was covered
within a marker distance of 10 centimorgan (cM).

Linkage analysis and statistics. Linkage analysis was performed using
the MAPMAKER/QTL (Lander and Botstein, 1989) and R/qtl (Broman
et al., 2003) computer programs. Phenotype data for neuronal survival
and MHC class II expression were subjected to log (base 10) transforma-
tion to obtain more symmetric distributions. Data set specific genome-wide
significance thresholds, and genome-scan-adjusted p values were calculated
by permutation tests (Churchill and Doerge, 1994) using 10,000 permuta-
tion replicates. The estimated 95% genome-wide logarithm of odds (LOD)
threshold for neuronal degeneration was LOD � 3.69, CD3� cell numbers
LOD � 3.75, MHC class II expression LOD � 4.24. A LOD score drop of
1.5 was used to define QTL intervals. Significance levels for phenotypic
differences between the parental strains were calculated with two-sided
Student’s t test or Mann–Whitney rank sum test (neuronal survival)
using GraphPad (San Diego, CA) Prism 3.0. The statistical significance of
the correlations between phenotypes was assessed with permutations
tests, using 10,000 permutation replicates.

Genomics. Genomic data, e.g., physical correlate of genetically mapped
QTL intervals and identification of syntenic regions in mouse and human,
was received from Ensembl (http://www.ensembl.org/), NCBI (http://www.
ncbi.nlm.nih.gov/), and Rat Genome Database.

Results
Neurodegeneration
Animals from the parental strains, F1 and F2 generations were
subjected to unilateral avulsion of the left L3-L5 ventral roots
under standardized conditions at an age of 6 – 8 weeks with a
postoperative survival time of 14 d. Counting of motoneurons in
the lateral motor nuclei in the L4 spinal cord segment revealed a
significant difference in relative numbers of remaining cells be-
tween the parental strains, with 36% increased survival in the
PVG rat compared with DA (Figs. 1, 2). As a measure of ongoing
neurodegeneration, clusters of CD11b/c� microglia in the lateral
motor nuclei were determined (Petitto et al., 2003). The number
of clusters was significantly higher in parental DA rats compared
with PVG (mean number per section 1.00 vs 0.39; p value �
0.0011), which provide additional support for a more pro-
nounced neurodegeneration in the DA strain. Genome-wide
screening with polymorphic microsatellite markers and linkage
analysis in the entire F2 population revealed one genome signif-
icant locus on chromosome 8 (VRA1), near marker D8R205,
attaining a logarithm of odds (LOD) score of 5.5 for linkage to
neurodegeneration (Fig. 2). Permutation test analysis, with ad-
justment for genome scan, gave a p value of 0.002. The 1.5 LOD
score drop supported QTL interval was �37 cM. The approxi-
mate physical genomic size of this locus is 50 mega bases (Mb).
VRA1 is syntenic to a region on mouse chromosome 9 (MMU9
B-E3.2) and to human 11q22.3–23.3, 15q21.3–25.2, 6p12.1, and
6q14.1–14.3. In addition, a second locus on chromosome 5
(VRA2), near marker D5R70, displayed suggestive linkage (LOD
3.6; p � 0.066) to cell death (Fig. 2).

T lymphocyte infiltration
Assessment of numbers of CD3�-positive cells was used as a
measure of T cell infiltration. Only a few cells were detected per
section, but they were inevitably located to the motor nuclei of
the ventral horn of the lesioned side (Fig. 3). Cell counts revealed
a clear strain-dependent difference in parental strains, with sev-
enfold higher cell numbers in DA rats. Two loci with impact on
lymphocyte numbers were identified on chromosome 5 (Fig. 3).
The first locus displaying significant linkage (LOD 4.6; p � 0.011)
was at precisely the same location as the VRA2 QTL, and these
loci will therefore henceforth collectively be denoted VRA2. The 1.5

Figure 2. Genetic regulation of nerve injury-induced neurodegeneration. a, Relative mo-
toneuron numbers (ratio between lesioned and contralateral sides; base 10 logarithm) in DA,
PVG, F1, and F2 populations, with the median indicated. b, Micrographs of cresyl violet coun-
terstained spinal cord sections demonstrating increased loss of motoneurons in the DA strain
compared with PVG. Scale bar, 0.5 mm. Higher magnification micrographs of the lesioned side
of the cord are shown to the right. Scale bar, 0.2 mm. c, Genome-wide LOD score plot for linkage
to neurodegeneration in the F2 population. Threshold for significant linkage at 95% CI (dashed
line) and the location of VRA1 and VRA2 are given. d, LOD score plot of the VRA1 QTL on rat
chromosome 8. Dashed line indicates threshold for significant linkage at 95% CI. e, Survival of
motoneurons (base 10 logarithm) in the F2 population stratified for genotype at the max
marker of VRA1 (D8Rat205), demonstrating reduced survival in rats homozygous for the DA
allele. Lines indicate the median. f, Micrographs of cresyl violet counterstained sections from
representative animals homozygous for the DA allele (DA/DA), homozygous for the PVG allele
(PVG/PVG), and heterozygous (DA/PVG) in VRA1(D8Rat205). Scale bar, 0.5 mm. Higher magni-
fication micrographs of the lesioned side are shown to the right. Scale bar, 0.2 mm. g, LOD score
plot for VRA2 QTL at the centromeric end of chromosome 5 in the F2 population. Dashed line
indicates threshold for significant linkage at 95% CI.

Lidman et al. • QTL Mapping of Nerve Injury-Induced Traits J. Neurosci., October 29, 2003 • 23(30):9817–9823 • 9819

LOD score QTL interval for VRA2 was �29
cM. Syntenic regions are parts of mouse
chromosome 1 and 4 and human 8q12,
8q22.1, and 1p35.2–36.11. The second locus
(VRA3) displayed suggestive linkage (LOD
3.4; p � 0.092) to T cell accumulation and
was located at the telomeric end of chromo-
some 5. A more detailed analysis of infiltrat-
ing cells was performed in DA parental rats,
with double labeling for CD3 (pan T cell
marker) and CD4 (T helper cells), CD8 (cy-
totoxic T cells) or NKR-P1 (natural killer
cells; NK cells), respectively. Approximately
60% of the CD3� cells were also CD8�, 40%
were CD3�CD4�, and no NKR-P1�CD3�

cells could be detected. However, the pres-
ence of small numbers of NK cells was sug-
gested by occasional NKR-P1�CD3� cells.
A weak significant correlation (r � 0.21; p �
0.007) was evident in the F2 generation be-
tween the number of infiltrating CD3�

cells and the degree of neurodegeneration
in individual rats.

Glial activation
Activation of microglia and astrocytes was assessed by labeling for
CD11b/c (OX-42) and glial fibrillary acidic protein (GFAP), re-
spectively (Fig. 1). Both parameters were significantly increased
in DA rats compared with PVG rats. However, no significant
linkage to discrete gene loci could be demonstrated in the F2
population. The reason for this could be technical or biological,
e.g., too polygenic traits, or a combination of both.

MHC class II expression
MHC class II-positive cells were predominately located to the
axotomized motor nuclei and the white matter tracts containing
traversing motor axons (Fig. 4). Measurements of the percentage
of positively labeled area in the parental strains demonstrated an
almost 10-fold greater labeled area in the DA strain. In the F2
population a major influence, with extreme linkage (LOD score
27.4; p � 0.001), on labeling pattern could be mapped to the
centromeric part of chromosome 10 with a 1.5 LOD score sup-
ported interval of �4 cM (VRA4) (Fig. 4). This locus was respon-
sible for an estimated 56% of the variation in the phenotype.
VRA4 corresponds to the centromeric part of mouse chromo-
some 16 and human 16p13. The MHC complex itself on chro-
mosome 20 displayed only a weak effect, attaining a LOD score of
2.6 (p � 0.45). Double labeling with glial markers showed that
MHC class II in the cord was expressed exclusively by microglia
(data not shown). Analysis of the phenotype of individual rats in
the F2 generation demonstrated a significant, albeit modest, cor-
relation (r � 0.30; p � 0.001) between the degree of MHC class II
expression and numbers of infiltrating CD3� cells, but not with
the degree of nerve cell loss.

Discussion
The results presented herein to the best of our knowledge repre-
sent the first effort of genetic dissection of nerve injury-induced
neurodegeneration and inflammation using techniques devel-
oped for polygenic diseases. A key finding is that features of the
axon reaction are controlled by a low number of discrete posi-
tioned gene loci containing genes polymorphic between strains.
Conceivably, the polymorphisms of such genes may be evolu-

tionary conserved, whereby the allelic variants have been kept to
provide some kind of survival benefit on the population level.
Such genes may, however, under some circumstances be disease-
promoting. These types of polymorphic genes may therefore be
crucial for the regulation of susceptibility to common diseases
and of relevance for many individuals within the population, e.g.,
with high prevalence and low penetrance (Tanzi and Bertram,
2001). This can be illustrated by differences in incidence of late
onset or sporadic forms as compared with the much rarer familial
cases in several neurodegenerative diseases (Myers and Goate,
2001; Rowland and Shneider, 2001; Nussbaum and Ellis, 2003),
as well as the potential sharing of risk alleles between different
diseases (Schmitt et al., 1984; Majoor-Krakauer et al., 1994).

Within the loci reported here there are many candidate genes,
which can be determined using flanking marker information and
the publicly available rat genome map (http://www.ensembl.org/
Rattus_norvegicus/).

The degree of neurodegeneration displayed significant linkage
to a region on chromosome 8 (VRA1). Numerous mechanisms
have previously been proposed and proven to be involved in the
regulation of nerve cell death (Pettmann and Henderson, 1998;
Liou et al., 2003; Vila and Przedborski, 2003). The data provided
here demonstrate that there exists gene polymorphisms explain-
ing differences in the susceptibility to induced nerve cell death,
and the exact definition of these will provide information on
which upstream mechanism that may be pathogenetically cru-
cial. Interestingly, VRA1 is partly overlapping with a QTL re-
cently described by us in a genetic mapping of experimental au-
toimmune encephalomyelitis (EAE), a model for multiple
sclerosis (MS) (Becanovic et al., 2003). In the case of EAE how-
ever, it is not possible to discriminate between genes regulating
the systemic immune response from those regulating target tissue
vulnerability. Consistent with a target-specific role, the locus seg-
regated for cumulative score in EAE, a compound measure of
neurological dysfunction reflecting disease severity and chronic-
ity, but not with disease incidence or various inflammatory pa-
rameters. This suggests that susceptibility to various types of in-
sults of the CNS is regulated by this locus.

Figure 3. Genetic regulation of T cell infiltration. a, Micrograph showing infiltrating CD3 � cells in the ventral horn of a DA rat.
Scale bar, 0.2 mm. b, The number of CD3 � cells in the ventral horn after VRA demonstrates a strain-dependent influence, with
higher cell counts in DA rats. Lines indicate the median. No clear gene dosage effect is evident in the F1 population. c, LOD score
plot of the VRA2 and VRA3 QTLs on chromosome 5. d, Genome-wide LOD score plot for linkage to T cell infiltration in the F2
population. Threshold for significant linkage at 95% CI (dashed line) and the location of VRA2 and VRA3 are indicated. e, CD3 � cell
numbers in the F2 population stratified for genotype at the max marker of VRA2 (D5Rat70), demonstrating increased cell numbers
in animals homozygous for the DA allele.

9820 • J. Neurosci., October 29, 2003 • 23(30):9817–9823 Lidman et al. • QTL Mapping of Nerve Injury-Induced Traits

In neurodegenerative conditions the presence of T cells in the
CNS has been described (Itagaki et al., 1988; Kawamata et al.,
1992; Engelhardt et al., 1993; Raivich et al., 1998; Togo et al.,
2002), although of unclear significance so far. However, in pri-

mary inflammatory diseases of the CNS such as EAE and neu-
roinfections, infiltration of T cells into the CNS is known to be of
prime importance. Hypothesis-driven research has described a
series of important fundaments in this process, such as the re-
quirement of peripheral preactivation of the T cells (Wekerle et
al., 1986; Hickey et al., 1991), expression of certain adhesion
molecules (Yednock et al., 1992), as well as chemokines and their
receptors (Huang et al., 2000; Gerard and Rollins, 2001; Proud-
foot, 2002). However, we are not aware of any previous studies on
gene polymorphisms regulating the tendency for T cell influx
into the CNS. If present, they may constitute inter-individually
different bottlenecks in the regulation of CNS inflammation in
general. Here we found that this fundamental process is regulated
by two different loci linked to the number of infiltrating CD3� T
cells, VRA2 and VRA3, both on chromosome 5. A QTL closely
adjacent to VRA2 displaying suggestive linkage to onset of EAE
has been described (Bergsteinsdottir et al., 2000), implicating the
importance of this locus in CNS inflammation. Interestingly
VRA2 also displayed suggestive linkage to nerve cell loss in the
genome scan presented here. The adaptive arm of the immune
system has recently been proposed to exert a neuroprotective role
after mechanical nerve injuries (Moalem et al., 1999; Hammar-
berg et al., 2000), but on the other hand cytotoxic T cells have
been suggested to be involved in the killing of MHC class
I-expressing neurons in neurodegenerative diseases (Neumann
et al., 2002). DA alleles in the VRA2 locus confer both increased
neurodegeneration and T cell accumulation, suggesting an asso-
ciation between these phenotypes. However, the overall correla-
tion in the F2 material was relatively weak, and VRA1 and VRA3
also demonstrate independent genetic regulation of the two
processes.

The presence of antigen-presenting cells (APCs) in the target
organ is vital for propagating inflammatory reactions. Tradition-
ally CNS tissue has been regarded as an organ with very poor APC
capabilities. However, it is now clear that microglia can act as
APCs, at least with regard to the reactivation of T cells primed in
the periphery (Aloisi et al., 2000). Local intra-CNS reactivation of
autoreactive T cells after recognition of cognate autoantigen pre-
sented by class II molecules is pivotal in the pathogenesis of EAE
(Flugel et al., 2001). Very early studies with anti-MHC class II
molecule blocking antibodies reversed EAE (Steinman et al.,
1981). In addition, recent studies suggest that statins may act
beneficially in EAE by reducing MHC class II expression (Youssef
et al., 2002). Levels of MHC II and the type of costimulatory
activation that CD4� T cells encounter are extremely important
because these dictate the subsequent response with regard to
Th1/2 bias and activation–anergy status, with important conse-
quences for the functional outcome of an immune response
(Baumgart et al., 1998). We are here able to demonstrate the
presence of profound functional heterogeneity in the control of
MHC class II expression on microglia, where genetic mapping
reveals extreme linkage to a single locus on chromosome 10
(VRA4). Notably, no significant linkage to the MHC complex
itself was detected. VRA4 colocalizes with a suggestive QTL iden-
tified in rat collagen-induced arthritis (Furuya et al., 2000) and in
a panel of inbred rat strains the degree of MHC class II expression
after VRA correlates with susceptibility to EAE (Lundberg et al.,
2001), suggesting that VRA4 could be of importance for the reg-
ulation of susceptibility to autoimmune disease. We speculate
that our observations gives a basis for studying whether differ-
ences in the susceptibility to both primary inflammatory and
noninflammatory disease, in which class II expression is pre-

Figure 4. Genetic regulation of MHC class II expression. a– c, Micrographs showing MHC
class II immunolabeling in the ventral horn of a DA (a), PVG (b), and F1 (c) rat. Scale bar, 1 mm.
d, MHC class II-labeled surface area (base 10 logarithm) in DA, PVG, F1, and F2 populations, with
the median indicated. The 0.99 (log10) difference between DA and PVG corresponds to an
almost 10-fold difference in real terms. The intermediate outcome in the F1 population sug-
gests a gene dosage effect. e, Genome-wide LOD score plot for linkage to MHC class II-labeling
in the F2 population. Threshold for significant linkage at 95% CI (dashed line) and the location
of VRA4 and the MHC complex are indicated. f, LOD score plot of the VRA4 QTL on chromosome
10. g–i, Micrographs showing immunolabeling for MHC class II in the ventral horn of F2 rats
stratified for the max marker of VRA4 (D10Rat95), demonstrating a much more vigorous re-
sponse in rats homozygous for the DA allele (g) compared with PVG homozygous (h) and
heterozygous (i) animals. Scale bar, 1 mm. j, MHC class II-labeled surface area in F2 rats strati-
fied for haplotype at the max marker of VRA4 (D10Rat95).

Lidman et al. • QTL Mapping of Nerve Injury-Induced Traits J. Neurosci., October 29, 2003 • 23(30):9817–9823 • 9821

sumed to be important, can depend on inherited differences in
the polymorphic genes in the VRA4 QTL.

Further exploration of the QTLs identified in this F2 study are
now ongoing in our laboratory using an advanced intercross line
(Darvasi and Soller, 1995; Xiong and Guo, 1997) that allows for
mapping of regulatory genes down to a resolution of 1–15 genes.
In parallel, reciprocal congenization will produce strains that en-
able testing in autoimmune and neurodegenerative disease mod-
els. It will be of interest to compare differentially expressed genes
as obtained in global gene expression experiments with the genes
contained in the QTLs defined here. Positional identification of
responsible genes and the use of comparative genomics may in-
crease our understanding of the regulation of genetic susceptibil-
ity for a range of neurological diseases, including nerve trauma,
multiple sclerosis, and cerebrovascular and neurodegenerative
diseases.

References
Aloisi F, Ria F, Adorini L (2000) Regulation of T-cell responses by CNS

antigen-presenting cells: different roles for microglia and astrocytes. Im-
munol Today 21:141–147.

Baumgart M, Moos V, Schuhbauer D, Muller B (1998) Differential expres-
sion of major histocompatibility complex class II genes on murine mac-
rophages associated with T cell cytokine profile and protective/suppres-
sive effects. Proc Natl Acad Sci USA 95:6936 – 6940.

Becanovic K, Wallstrom E, Kornek B, Glaser A, Broman KW, Dahlman I,
Olofsson P, Holmdahl R, Luthman H, Lassmann H, Olsson T (2003)
New loci regulating rat myelin oligodendrocyte glycoprotein-induced ex-
perimental autoimmune encephalomyelitis. J Immunol 170:1062–1069.

Bergsteinsdottir K, Yang HT, Pettersson U, Holmdahl R (2000) Evidence
for common autoimmune disease genes controlling onset, severity, and
chronicity based on experimental models for multiple sclerosis and rheu-
matoid arthritis. J Immunol 164:1564 –1568.

Broman KW, Wu H, Sen S, Churchill GA (2003) R/qtl: QTL mapping in
experimental crosses. Bioinformatics 19:889 – 890.

Churchill GA, Doerge RW (1994) Empirical threshold values for quantita-
tive trait mapping. Genetics 138:963–971.

Cleveland DW, Rothstein JD (2001) From Charcot to Lou Gehrig: deci-
phering selective motor neuron death in ALS. Nat Rev Neurosci
2:806 – 819.

Darvasi A, Soller M (1995) Advanced intercross lines, an experimental pop-
ulation for fine genetic mapping. Genetics 141:1199 –1207.

DeStefano AL, Golbe LI, Mark MH, Lazzarini AM, Maher NE, Saint-Hilaire
M, Feldman RG, Guttman M, Watts RL, Suchowersky O, Lafontaine AL,
Labelle N, Lew MF, Waters CH, Growdon JH, Singer C, Currie LJ, Woo-
ten GF, Vieregge P, Pramstaller PP, et al. (2001) Genome-wide scan for
Parkinson’s disease: the GenePD Study. Neurology 57:1124 –1126.

Engelhardt JI, Tajti J, Appel SH (1993) Lymphocytic infiltrates in the spinal
cord in amyotrophic lateral sclerosis. Arch Neurol 50:30 –36.

Flugel A, Berkowicz T, Ritter T, Labeur M, Jenne DE, Li Z, Ellwart JW, Willem
M, Lassmann H, Wekerle H (2001) Migratory activity and functional
changes of green fluorescent effector cells before and during experimental
autoimmune encephalomyelitis. Immunity 14:547–560.

Furuya T, Salstrom JL, McCall-Vining S, Cannon GW, Joe B, Remmers EF,
Griffiths MM, Wilder RL (2000) Genetic dissection of a rat model for
rheumatoid arthritis: significant gender influences on autosomal modi-
fier loci. Hum Mol Genet 9:2241–2250.

Gerard C, Rollins BJ (2001) Chemokines and disease. Nat Immunol
2:108 –115.

Gonzalez-Scarano F, Baltuch G (1999) Microglia as mediators of inflamma-
tory and degenerative diseases. Annu Rev Neurosci 22:219 –240.

Griffiths MM, Encinas JA, Remmers EF, Kuchroo VK, Wilder RL (1999)
Mapping autoimmunity genes. Curr Opin Immunol 11:689 –700.

Guillery RW, Herrup K (1997) Quantification without pontification:
choosing a method for counting objects in sectioned tissues. J Comp
Neurol 386:2–7.

Hammarberg H, Lidman O, Lundberg C, Eltayeb SY, Gielen AW, Muhallab S,
Svenningsson A, Linda H, van Der Meide PH, Cullheim S, Olsson T, Piehl
F (2000) Neuroprotection by encephalomyelitis: rescue of mechanically

injured neurons and neurotrophin production by CNS-infiltrating T and
natural killer cells. J Neurosci 20:5283–5291.

Hickey WF, Hsu BL, Kimura H (1991) T-lymphocyte entry into the central
nervous system. J Neurosci Res 28:254 –260.

Hicks AA, Petursson H, Jonsson T, Stefansson H, Johannsdottir HS, Sainz J,
Frigge ML, Kong A, Gulcher JR, Stefansson K, Sveinbjornsdottir S (2002)
A susceptibility gene for late-onset idiopathic Parkinson’s disease. Ann
Neurol 52:549 –555.

Hu J, Fink D, Mata M (2002) Microarray analysis suggests the involvement
of proteasomes, lysosomes, and matrix metalloproteinases in the re-
sponse of motor neurons to root avulsion. Eur J Neurosci 16:1409 –1416.

Huang D, Han Y, Rani MR, Glabinski A, Trebst C, Sorensen T, Tani M, Wang
J, Chien P, O’Bryan S, Bielecki B, Zhou ZL, Majumder S, Ransohoff RM
(2000) Chemokines and chemokine receptors in inflammation of the
nervous system: manifold roles and exquisite regulation. Immunol Rev
177:52– 67.

Itagaki S, McGeer PL, Akiyama H (1988) Presence of T-cytotoxic suppres-
sor and leucocyte common antigen positive cells in Alzheimer’s disease
brain tissue. Neurosci Lett 91:259 –264.

Kawamata T, Akiyama H, Yamada T, McGeer PL (1992) Immunologic re-
actions in amyotrophic lateral sclerosis brain and spinal cord tissue. Am J
Pathol 140:691–707.

Kil K, Zang YC, Yang D, Markowski J, Fuoco GS, Vendetti GC, Rivera VM,
Zhang JZ (1999) T cell responses to myelin basic protein in patients with
spinal cord injury and multiple sclerosis. J Neuroimmunol 98:201–207.

Koliatsos VE, Price WL, Pardo CA, Price DL (1994) Ventral root avulsion:
an experimental model of death of adult motor neurons. J Comp Neurol
342:35– 44.

Kreutzberg GW, Graeber MB, Streit WJ (1989) Neuron-glial relationship
during regeneration of motorneurons. Metab Brain Dis 4:81– 85.

Laird PW, Zijderveld A, Linders K, Rudnicki MA, Jaenisch R, Berns A (1991)
Simplified mammalian DNA isolation procedure. Nucleic Acids Res
19:4293.

Lander ES, Botstein D (1989) Mapping Mendelian factors underlying quan-
titative traits using RFLP linkage maps. Genetics 121:185–199.

Lander ES, Green P, Abrahamson J, Barlow A, Daly MJ, Lincoln SE, Newburg
L (1987) MAPMAKER: an interactive computer package for construct-
ing primary genetic linkage maps of experimental and natural popula-
tions. Genomics 1:174 –181.

Lieberman AR (1971) The axon reaction: a review of the principal features
of perikaryal responses to axon injury. Int Rev Neurobiol 14:49 –124.

Liou AK, Clark RS, Henshall DC, Yin XM, Chen J (2003) To die or not to die
for neurons in ischemia, traumatic brain injury and epilepsy: a review on
the stress-activated signaling pathways and apoptotic pathways. Prog
Neurobiol 69:103–142.

Lundberg C, Lidman O, Holmdahl R, Olsson T, Piehl F (2001) Neurode-
generation and glial activation patterns after mechanical nerve injury are
differentially regulated by non-MHC genes in congenic inbred rat strains.
J Comp Neurol 431:75– 87.

Maehlen J, Olsson T, Zachau A, Klareskog L, Kristensson K (1989) Local
enhancement of major histocompatibility complex (MHC) class I and II
expression and cell infiltration in experimental allergic encephalomyelitis
around axotomized motor neurons. J Neuroimmunol 23:125–132.

Majoor-Krakauer D, Ottman R, Johnson WG, Rowland LP (1994) Familial
aggregation of amyotrophic lateral sclerosis, dementia, and Parkinson’s
disease: evidence of shared genetic susceptibility. Neurology
44:1872–1877.

McGeer PL, Itagaki S, Boyes BE, McGeer EG (1988) Reactive microglia are
positive for HLA-DR in the substantia nigra of Parkinson’s and Alzhei-
mer’s disease brains. Neurology 38:1285–1291.

McIntire JJ, Umetsu SE, Akbari O, Potter M, Kuchroo VK, Barsh GS, Freeman
GJ, Umetsu DT, DeKruyff RH (2001) Identification of Tapr (an airway
hyperreactivity regulatory locus) and the linked Tim gene family. Nat
Immunol 2:1109 –1116.

Moalem G, Leibowitz-Amit R, Yoles E, Mor F, Cohen I, Schwartz M (1999)
Autoimmune T cells protect neurons from secondary degeneration after
central nervous system axotomy. Nat Med 5:49 –55.

Myers A, Wavrant De-Vrieze F, Holmans P, Hamshere M, Crook R, Comp-
ton D, Marshall H, Meyer D, Shears S, Booth J, Ramic D, Knowles H,
Morris JC, Williams N, Norton N, Abraham R, Kehoe P, Williams H,
Rudrasingham V, Rice F, Giles P, Tunstall N, Jones L, Lovestone S, Wil-

9822 • J. Neurosci., October 29, 2003 • 23(30):9817–9823 Lidman et al. • QTL Mapping of Nerve Injury-Induced Traits

liams J, Owen MJ, Hardy J, Goate A (2002) Full genome screen for Alz-
heimer disease: stage II analysis. Am J Med Genet 114:235–244.

Myers AJ, Goate AM (2001) The genetics of late-onset Alzheimer’s disease.
Curr Opin Neurol 14:433– 440.

Neumann H, Medana IM, Bauer J, Lassmann H (2002) Cytotoxic T lym-
phocytes in autoimmune and degenerative CNS diseases. Trends Neuro-
sci 25:313–319.

Nissl F (1892) Über die Veranderungen der Ganlienzellen am Facialiskern
des Kaninchens nach Ausreissung der Nerven. Allg Z Psychiatr
48:197–198.

Nussbaum RL, Ellis CE (2003) Alzheimer’s disease and Parkinson’s disease.
N Engl J Med 348:1356 –1364.

Olofsson P, Holmberg J, Tordsson J, Lu S, Akerstrom B, Holmdahl R (2003)
Positional identification of Ncf1 as a gene that regulates arthritis severity
in rats. Nat Genet 33:25–32.

Olsson T, Kristensson K, Ljungdahl A, Maehlen J, Holmdahl R, Klareskog L
(1989) Gamma-interferon-like immunoreactivity in axotomized rat
motor neurons. J Neurosci 9:3870 –3875.

Petitto JM, Huang Z, Lo J, Streit WJ (2003) IL-2 gene knockout affects T
lymphocyte trafficking and the microglial response to regenerating facial
motor neurons. J Neuroimmunol 134:95–103.

Pettmann B, Henderson CE (1998) Neuronal cell death. Neuron
20:633– 647.

Piehl F, Lundberg C, Khademi M, Bucht A, Dahlman I, Lorentzen J, Olsson T
(1999) Non-MHC gene regulation of nerve root injury-induced spinal
cord inflammation and neuron death. J Neuroimmunol 101:87–97.

Proudfoot AE (2002) Chemokine receptors: multifaceted therapeutic tar-
gets. Nat Rev Immunol 2:106 –115.

Raivich G, Jones L, Kloss C, Werner A, H N, Kreutzberg G (1998) Immune
surveillance in the injured nervous system: T-lymphocytes invade the
axotomized mouse facial motor nucleus and aggregate around sites of
neuronal degeneration. J Neurosci 18:5804 –5816.

Rowland LP, Shneider NA (2001) Amyotrophic lateral sclerosis. N Engl
J Med 344:1688 –1700.

Schmitt HP, Emser W, Heimes C (1984) Familial occurrence of amyotro-
phic lateral sclerosis, parkinsonism, and dementia. Ann Neurol
16:642– 648.

Scott WK, Nance MA, Watts RL, Hubble JP, Koller WC, Lyons K, Pahwa R,
Stern MB, Colcher A, Hiner BC, Jankovic J, Ondo WG, Allen Jr FH, Goetz
CG, Small GW, Masterman D, Mastaglia F, Laing NG, Stajich JM, Slot-
terbeck B, et al. (2001) Complete genomic screen in Parkinson disease:
evidence for multiple genes. JAMA 286:2239 –2244.

Steinman L, Rosenbaum JT, Sriram S, McDevitt HO (1981) In vivo effects
of antibodies to immune response gene products: prevention of experi-
mental allergic encephalitis. Proc Natl Acad Sci USA 78:7111–7114.

Strittmatter WJ, Weisgraber KH, Huang DY, Dong LM, Salvesen GS, Pericak-
Vance M, Schmechel D, Saunders AM, Goldgaber D, Roses AD (1993)
Binding of human apolipoprotein E to synthetic amyloid beta peptide:
isoform-specific effects and implications for late-onset Alzheimer disease.
Proc Natl Acad Sci USA 90:8098 – 8102.

Tanzi RE, Bertram L (2001) New frontiers in Alzheimer’s disease genetics.
Neuron 32:181–184.

Togo T, Akiyama H, Iseki E, Kondo H, Ikeda K, Kato M, Oda T, Tsuchiya K,
Kosaka K (2002) Occurrence of T cells in the brain of Alzheimer’s dis-
ease and other neurological diseases. J Neuroimmunol 124:83–92.

Trapp B, Peterson J, Ransohoff R, Rudick R, Mørk S, Bø L (1998) Axonal
transection in the lesions of multiple sclerosis. N Engl J Med 338:278 –285.

Vila M, Przedborski S (2003) Targeting programmed cell death in neurode-
generative diseases. Nat Rev Neurosci 4:365–375.

Wekerle H, Linnington C, Lassmann H, Meyermann R (1986) Cellular im-
mune reactivity within the CNS. Trends Neurosci 9:271–277.

Wyss-Coray T, Mucke L (2002) Inflammation in neurodegenerative dis-
ease: a double-edged sword. Neuron 35:419 – 432.

Xiong M, Guo SW (1997) Fine-scale mapping of quantitative trait loci using
historical recombinations. Genetics 145:1201–1218.

Yednock TA, Cannon C, Fritz LC, Sanchez-Madrid F, Steinman L, Karin N
(1992) Prevention of experimental autoimmune encephalomyelitis by
antibodies against alpha 4 beta 1 integrin. Nature 356:63– 66.

Youssef S, Stuve O, Patarroyo JC, Ruiz PJ, Radosevich JL, Hur EM, Bravo M,
Mitchell DJ, Sobel RA, Steinman L, Zamvil SS (2002) The HMG-CoA
reductase inhibitor, atorvastatin, promotes a Th2 bias and reverses paral-
ysis in central nervous system autoimmune disease. Nature 420:78 – 84.

Lidman et al. • QTL Mapping of Nerve Injury-Induced Traits J. Neurosci., October 29, 2003 • 23(30):9817–9823 • 9823

