

RESEARCH ARTICLE

Open Access

Functional enhancement of neuronal cell behaviors and differentiation by elastin-mimetic recombinant protein presenting Arg-Gly-Asp peptides

Won Bae Jeon*, Bo Hyung Park, Seong Kyoon Choi, Kyeong-Min Lee and Jin-Kyu Park

Abstract

Background: Integrin-mediated interaction of neuronal cells with extracellular matrix (ECM) is important for the control of cell adhesion, morphology, motility, and differentiation in both *in vitro* and *in vivo* systems. Arg-Gly-Asp (RGD) sequence is one of the most potent integrin-binding ligand found in many native ECM proteins. An elastin-mimetic recombinant protein, TGPG[VGRGD(VGVPG)₆]₂₀WPC, referred to as [RGD-V₆]₂₀, contains multiple RGD motifs to bind cell-surface integrins. This study aimed to investigate how surface-adsorbed recombinant protein can be used to modulate the behaviors and differentiation of neuronal cells *in vitro*. For this purpose, biomimetic ECM surfaces were prepared by isothermal adsorption of [RGD-V₆]₂₀ onto the tissue culture polystyrene (TCPS), and the effects of protein-coated surfaces on neuronal cell adhesion, spreading, migration, and differentiation were quantitatively measured using N2a neuroblastoma cells.

Results: The [RGD-V₆]₂₀ was expressed in *E. coli* and purified by thermally-induced phase transition. N2a cell attachment to either [RGD-V₆]₂₀ or fibronectin followed hyperbolic binding kinetics saturating around 2 μM protein concentration. The apparent maximum cell binding to [RGD-V₆]₂₀ was approximately 96% of fibronectin, with half-maximal adhesion on [RGD-V₆]₂₀ and fibronectin occurring at a coating concentration of 2.4×10^{-7} and 1.4×10^{-7} M, respectively. The percentage of spreading cells was in the following order of proteins: fibronectin (84.3% ± 6.9%) > [RGD-V₆]₂₀ (42.9% ± 6.5%) > [V₇]₂₀ (15.5% ± 3.2%) > TCPS (less than 10%). The migration speed of N2a cells on [RGD-V₆]₂₀ was similar to that of cells on fibronectin. The expression of neuronal marker proteins Tuj1, MAP2, and GFAP was approximately 1.5-fold up-regulated by [RGD-V₆]₂₀ relative to TCPS. Moreover, by the presence of both [RGD-V₆]₂₀ and RA, the expression levels of NSE, TuJ1, NF68, MAP2, and GFAP were significantly elevated.

Conclusion: We have shown that an elastin-mimetic protein consisting of alternating tropoelastin structural domains and cell-binding RGD motifs is able to stimulate neuronal cell behaviors and differentiation. In particular, adhesion-induced neural differentiation is highly desirable for neural development and nerve repair. In this context, our data emphasize that the combination of biomimetically engineered recombinant protein and isothermal adsorption approach allows for the facile preparation of bioactive matrix or coating for neural tissue regeneration.

Keywords: Elastin-mimetic proteins, Biomimetic matrix, Cell adhesion, Cell spreading, Cell migration, Neuronal differentiation

^{*} Correspondence: wbjeon@dgist.ac.kr Laboratory of Biochemistry and Cellular Engineering, Division of NanoBio Technology, Daegu Gyeongbuk Institute of Science and Technology, Daegu 711-873, South Korea

Background

Elastin-like proteins (ELPs) are recombinant biopolymers consisting of VPGXG pentapeptides (X is the guest position for any amino acid except proline) derived from the VPGVG sequence found in the natural matrix protein tropoelastin [1]. They are compatible with living cells [2] and also respond to changes in temperature, pressure, salt concentration, and pH through sol-gel phase transition [3]. Both biological and mechanical properties of ELPs can be readily tailored at the gene level to satisfy end-user applications, thus offering numerous choices for the development of cell culture matrices for tissue engineering [4]. However, ELPs containing a neutral or hydrophobic amino acid residue in the guest position X are limited in their usage for cell growth or tissue regeneration due to their low binding affinity to mammalian cells [5]. Therefore, modification of the VPGXG backbone with cell-adhesive sequences has been a major issue in developing ELP-based ECM analogues.

Neuronal cells require contact sites within their surrounding matrix, not only for initial cell attachment but also for long-term differentiation [6]. In the natural ECM environment, the cell-adhesion sequences or domains found in various types of ECM proteins provide contact sites and modulate neuronal cell behaviors through interaction with cell-surface receptors [7]. Among them, an RGD tripeptide derived from fibronectin, vitronectin, or laminin, is a potent integrin-binding ligand associated with adhesion-mediated cell migration and is involved in neurite elongation during neuronal cell differentiation [8]. An RGD ligand has been utilized to increase the cell adhesion affinity of the ELPs. For example, an APGVGV-based ELP did not attach to 3 T3-L1 fibroblasts, however, when it was fused with the RGD

peptide, the resulting polypeptide was able to bind fibroblasts [9]. Similarly, the RGD-VPGIG polypeptide supports stronger spreading of HUVECs than its negative control containing a scrambled RDG sequence [10]. These RGD-functionalized ELPs have been explored in non-neural and neural cell growth, especially in a recent study on PC-12 neuronal cells that highlights the potential of RGD-incorporated ELTCPS as part of a biocompatible coating in neuronal tissue engineering [11].

An RGD-containing ELP, [RGD-V₆]₂₀, has previously been produced through genetic recombination of RGD ligand with VGVPG pentapeptide [12]. Preliminary biological assays showed that [RGD-V₆]₂₀ was not toxic with respect to the viability of fibroblasts or neuroblasts and was more effective in promoting the proliferation of neuroblasts than its counterpart that contained no RGD motifs. By using a neuroblastoma cell line, N2a, as a test model for in vitro assays, this study therefore aimed to further investigate the potential feasibility of this fusion protein as an ECM analogue with the ability to modulate neuronal cell behaviors and differentiation. For this purpose, biomimetic surfaces were prepared through the isothermal adsorption of [RGD-V₆]₂₀ on TCPS, and the effects of protein-coated surfaces on N2a cell adhesion and migration as well as on the expression of neuronal biomarkers were quantitatively measured by quantitative RT-PCR (qRT-PCR) and immunofluorescence staining.

Results

Purification and characterization of [RGD-V₆]₂₀

The primary structures of $[V_7]_{20}$ and are shown in Figure 1A. In $[RGD-V_6]_{20}$, 20 RGD motifs were evenly distributed throughout the whole molecular structure. Typically, from a 40 l fermentation batch of *E. coli*, approximately

Figure 1 (A) Amino acid sequences of $[V_7]_{20}$ **and** $[RGD-V_6]_{20}$. **(B)** SDS-PAGE analysis of $[RGD-V_6]_{20}$ purification by inverse transition cycling at 42°C and 4°C. **(C)** UV-visible spectrum of $[RGD-V_6]_{20}$ in PBS. PS shows MWs of protein standards from top to the bottom: 200, 116, 97, 66, 45, 31, 22 and 14 kDa. CL, S and P represent cell lysate, supernatant and pellet, respectively.

600 g of wet cell cake was obtained. After 3 rounds of inverse transition cycling, 1,036 and 1,080 mg of $[V_7]_{20}$ and $[RGD-V_6]_{20}$, respectively, were recovered from a 40 liter batch with a purity greater than 95%, as judged by densitometry on an SDS-PAGE gel (Figure 1B). When a UV-visible spectrum of $[RGD-V_6]_{20}$ in phosphate-buffered saline (PBS) was scanned from 800 to 200 nm (Figure 1C), its maximum absorbance occurred at 280 nm, and 2 shoulders were detected at 273 (ϵ = 5,505 M^{-1} cm $^{-1}$) and 288 nm (ϵ = 4,666 M^{-1} cm $^{-1}$). No absorbance was detected in the visible region.

Measurement of cell adhesion affinity

To investigate the effect of RGD modification on cell adhesion, a series of comparative assays was performed on the surfaces of TCPS, $[V_7]_{20}$, $[RGD-V_6]_{20}$, and fibronectin. As an initial test, protein-coated surfaces were prepared by isothermal adsorption of 5 μ M protein solutions at 4°C.

The relative percentages of cell attachment on TCPS, $[V_7]_{20}$, and $[RGD-V_6]_{20}$ were $12\% \pm 2.8\%$, $43\% \pm 7.4\%$ and $88\% \pm 9.5\%$ of fibronectin, respectively, suggesting efficient cell adhesion to the $[RGD-V_6]_{20}$ coated surface. To determine the cell-binding constants, the plots of cell adhesion versus protein-coating concentration were calculated and are displayed in Figure 2. As the coating concentration increased from 0.1 to 10 μ M, no noticeable cell-binding pattern was observed on the plot for $[V_7]_{20}$; the data did not fit to either a linear first order $(r^2=0.582)$ or hyperbolic $(r^2=0.816)$ regression. In

Figure 2 Dependence of N2a cell adhesion on protein coating concentration. Protein-coated surfaces were prepared using 0.1, 0.2, 0.5, 1, 2, 5 or 10 μ M of $[V_7]_{20}$, $[RGD-V_6]_{20}$ and fibronectin. Protein concentration was prepared based on the calculated MWs of 58.2, 59.6 and 225 kDa for $[V_7]_{20}$, $[RGD-V_6]_{20}$ and fibronectin. A_{405} values of samples were subtracted by 0.035 \pm 0.004 of background control and used to generate cell adhesion graphs. * and # correspond to P < 0.05 and P < 0.01 from $[V_7]_{20}$, respectively.

contrast, N2a adhesion to either $[RGD\text{-}V_6]_{20}$ $(r^2=0.979)$ or fibronectin $(r^2=0.980)$ resulted in a hyperbolic graph with a saturation around 2 μM protein concentration. The apparent maximum cell binding to $[RGD\text{-}V_6]_{20}$ was approximately 96% of fibronectin, with half-maximal adhesion on $[RGD\text{-}V_6]_{20}$ and fibronectin occurring at a coating concentration of 2.4×10^{-7} and 1.4×10^{-7} M, respectively.

The saturated adsorption density of the RGD-VPGIG polypeptide (31 kDa) and fibronectin (225 kDa) were adopted from the published literature as being 30 ng/mm² (1 pmol/mm²) [11] and 8 ng/mm² (36 fmol/mm², as monomeric form) [13], respectively. Based on the report that ELPs with different amino acid content showed a similar levels of adsorption [11], we numerically estimated the saturated surface density of [RGD-V₆]₂₀ as 500 fmol/mm², which in turn led us to interpret that both the $B_{\rm max}$ and $K_{\rm d}$ values of [RGD-V₆]₂₀ for N2a cell binding would be 14-fold lower than those respective values for fibronectin.

Stimulation of cell spreading

The effect of protein-coated surfaces on cell spreading morphology was inspected by phase contrast microscopy. Morphological characteristics of N2a cells were divided into two shapes: round shape and extended shape. Round cells were dominant on both TCPS and (Figure 3A and B), whereas almost equal populations of two classes of cell shapes were observed on the microscopic images of the cells adhered on [RGD-V₆]₂₀-adsorbed substrates (Figure 3C). For fibronectin-coated substrate, extended cells were dominant and relatively small population of less spread cells was observed (Figure 3D). Consequently, the percentage of cell spreading increased in the following order of proteins: TCPS (less than 10%) < [V₇]₂₀ ($15.5\% \pm 3.2\%$ < [RGD-V₆]₂₀ ($42.9\% \pm 6.5\%$) < fibronectin ($84.3\% \pm 6.9\%$).

Acceleration of cell migration speed

An N2a migration assay was performed on TCPS- and protein-coated surfaces prepared at 20 μ g/ml coating concentration. The typical images of cell migration across the scratched zone are shown in Figure 4A, and the number of cells that migrated during the 30 h culture period has been compared in Figure 4B. When cells were grown on TCPS and $[V_6]_{20}$, the number of cells in the scratched area steadily increased over the 30-h period, giving CMI values of $(2.1\pm0.4)/h$ and $(2.7\pm0.7)/h$, respectively. When cell motility on $[RGD-V_6]_{20}$ and fibronectin was measured after 24 h of culture, the N2a cells migrated with the same speed of $(3.8\pm0.6)/h$, which was 1.8-fold faster than the mobility of the cells on TCPS. However, when the number of migrated cells were counted at 30 h of culture, the CMI was

Figure 3 Cell spreading morphology dependence of N2a cells on TCPS (A), $[V_7]_{20}$ (B), $[RGD-V_6]_{20}$ (C) and fibronectin (D). Two cell shape classes were determined from phase-contrast microscopic images: round (I) and extended (II) shapes. Protein coating concentration was 20 μ g/ml. Scale bars represent 10 μ m.

significantly (P < 0.01) enhanced to $(7.5\pm0.7)/h$. Interestingly, during the 24–30 h culture period, the CMI values measured for [RGD-V₆]₂₀ and fibronectin were $(22.8\pm2.7)/h$ and $(22.2\pm1.8)/h$, respectively, which were approximately 8-fold faster than the migration speed of the cells on the $[V_7]_{20}$ -coated surface during the same period.

Up-regulation of neuronal biomarker expression

We evaluated whether [RGD-V₆]₂₀ could affect N2a differentiation by measuring the expression levels of several neuronal proteins such as NSE and Tuj1, NF68, MAP2, and GFAP, which have been widely used as biomarkers for neuronal cells, axonal development, dendritic cells, and astrocytes, respectively [14]. Figure 5 compares the mRNA levels of these markers in N2a cells grown on TCPS or [RGD-V₆]₂₀ in the presence and absence of retinoic acid (RA). The expression of TuJ1 (1.5-fold), MAP2 (1.5-fold), and GFAP (1.4-fold) was enhanced significantly (P < 0.05) in the cells cultured on [RGD-V₆]₂₀, whereas the expression of NSE and NF on [RGD-V₆]₂₀ did not differ from that of the cells grown on TCPS. The mRNA levels of marker proteins were further elevated following RA treatment, the highest expression being observed in the cells cultured on [RGD-V₆]₂₀ treated with RA.

Promotion of neuronal differentiation along with neurite outgrowth

Immunofluorescence staining of Tuj1 expression was performed to further validate the stimulatory effect of [RGD-V₆]₂₀ on neuronal differentiation. Figure 6 shows the immunofluorescence images of N2a cells on TCPS, [V₇]₂, [RGD-V₆]₂₀, and fibronectin after 5 days of culture. Initially, culture surfaces were prepared using 0.1 µM of protein solutions. In response to 20 µM RA treatment, most N2a cells extended neurites on the TCPS, $[V_7]_{20}$, and $[RGD-V_6]_{20}$ surfaces (Figure 6a, b, c). In the absence of RA, less than 4% of cells showed neurite formation on TCPS and $[V_7]_{20}$ (Figure 6c, d), whereas on $[RGD-V_6]_{20}$, $10.6\% \pm 2.2\%$ (P < 0.05) of cells exhibited tadpole-like morphological features with sprouting neurites (Figure 6f). We subsequently analyzed the neuritogenesis at 5 µM coating concentration, and the percentage of neuritogenesis was found $12.5\% \pm 3.1\%$, which was significantly different from the values obtained for TCPS and $[V_7]_{20}$ (P < 0.05) but was not statistically significant (P > 0.05) from the value obtained at the 0.1 µM [RGD-V₆]₂₀ coating concentration. Interestingly, N2a cells bearing 2-4 nuclei within a single cytosol body with multiple neurites were seen (Figure 6g). In parallel experiments, the effect of fibronectin on N2a differentiation was analyzed at the 5 µM

Figure 4 Typical images of scratch migration assay (A) and N2a population motility (B) on TCPS, $[V_7]_{20}$, $[RGD-V_6]_{20}$ and fibronectin. Protein matrices were prepared at 20 μ g/ml concentration. The color in Figure B is arbitrarily chosen and does not depict the actual color.

Figure 5 Comparison of the mRNA levels of neuronal biomarkers expressed in N2a cells cultured on TCPS and [RGD-V₆]₂₀ in the presence or absence of RA. GAPDH mRNA was used as an internal standard. All the data are expressed as fold increase relative to the value obtained with TCPS without RA. * and # correspond to P < 0.05 and P < 0.01 compared to RGD-/RA- data, respectively.

coating concentration, and $15.2\% \pm 2.4\%$ of neurite formation was noted (Figure 6h). Figure 6i compares the neuritogenesis of N2a cells on TCPS and protein-coated surfaces and clearly shows that [RGD-V₆]₂₀ promotes neuronal differentiation.

Discussion

An ELP-based recombinant protein has been produced to develop a bioactive matrix that can stimulate the neuronal cell behaviors and differentiation. To evaluate biological effects of RGD-modified ELP on neural cell behaviors and particularly on neural differentiation *in vitro*, bioactive substrates were prepared by physically adsorption of the RGD-modified recombinant ELPs onto the conventional TCPS. Isothermal adsorption process has been known as a robust method to generate biomimetic surfaces suitable for displaying and investigating the effects of ECM functional domains on neural differentiation [11].

Cell adhesion affinity of $[RGD-V_6]_{20}$ was approximately 2-fold higher than that of $[V_7]_{20}$. The mode of N2a binding to $[RGD-V_6]_{20}$ followed hyperbolic saturation and was

Figure 6 Immunofluorescence analyses of the effect of $[V_7]_{20^-}$, $[RGD-V_6]_{20^-}$, and fibronectin-coated surfaces on the N2a differentiation into TuJ1-positive neurons. N2a cells were cultured in the presence of 20 μM RA treatment (a-c) or absence of RA (d-h). Protein coating concentration was 0.1 μM (b, c, e and f) or 5 μM (g and h). Green and red colors originate from the Alexa Fluor 488-labeled and Alexa Fluor 568-conjugated anti-TuJ1 antibody, respectively. Blue color corresponds to DAPI. Scale bar is 50 μm. Graph (i) compares the percentages of neuritogenesis on TCPS (1), 0.1 μM $[V_7]_{20}$ (2), 0.1 μM $[RGD-V_6]_{20}$ (3), 5 μM $[RGD-V_6]_{20}$ (4) and 5 μM fibronectin (5). * and # represent P < 0.05 and P < 0.01 from TCPS and $[V_7]_{20}$, respectively.

similar to the adhesion of the cells on fibronectincoated surface, where cell attachment reached a plateau at the high surface density of the RGD peptide. Both the enhanced attachment of the cells onto [RGD-V₆]₂₀ in comparison with that on [V₇]₂₀ and saturable binding mode are indicatives of RGD-mediated cell binding through cell-surface receptors. Based on the numerically estimated saturation values, the difference in maximum cell adhesion capacity between [RGD-V₆]₂₀ and fibronectin would fall within 2 orders of magnitude. N2a cells were found to have a higher affinity for [V₇]₂₀ than for TCPS control surfaces. This is similar to the enhanced interaction observed between fibroblasts and X20-poly (GVGVP), but only if FBS was added to the assay media [5]. However, throughout this study, $[V_7]_{20}$ was inefficient in stimulating N2a cell migration and differentiation, indicating that the interaction of N2a cells with [V₇]₂₀ is physiologically irrelevant. Therefore, attachment of N2a cells to the [V7]20-coated surfaces would possibly be mediated by cell-adhesion molecules originated from the FBS, as shown by the fibroblast adhesion to the poor-cell-binding X20-poly(GVGVP) [5].

The effect of $[RGD-V_6]_{20}$ coatings in N2a cells spreading experiments showed a similar cellular morphology to that seen on fibronectin-coated surfaces, which seems to correlate with enhanced cell spreading. The result presented in this study is in good agreement with previous report whereby fibroblasts formed spreading structures such as lamellipodia and filopodia at the edges of the cells grown on the $[RGD-V_6]_{20}$ matrix [12].

On the cell-adhesive surfaces, cell locomotion is governed by the interactions between the integrin receptors and their ligands displayed on the cell surfaces [15]. In comparison with the motility on $[V_7]_{20}$, which lacks integrin-adhesion ligands, N2a cells migrated much faster on [RGD-V₆]₂₀, and therefore, this was attributed to the RGD-mediated cell adhesion. Until 24 h of culture, the number of cells that migrated across the scratched edges was not statistically different among all 4 substrates. However, during the 24-30 h culture period, a significant increase in the population of migrating cells was measured on both [RGD-V₆]₂₀ and fibronectin but not on TCPS and $[V_7]_{20}$. The result suggests a 2-phase migration mode, that is, initially slow movement followed by a fast migration stage, and also implies that [RGD-V₆]₂₀ activate signaling events within the cells to express a motile phenotype during the slow migration period.

The incorporation of RGD motifs into the relatively inert elastic VGVPG backbone has yielded an ECM analogue with fibronectin-like function in directing neural differentiation. For instance, immunofluorescence analysis of Tuj1 expression showed that $[RGD-V_6]_{20}$ promote neuronal differentiation along with neurite extension even

without RA treatment. Unlike $[RGD-V_6]_{20}$, the $[V_7]_{20}$ was not able to promote neurite elongation, and the lack of neurite outgrowth on the matrix is possibly due to the absence of the RGD motifs that are necessary for proper neurite elongation [16]. Thus, enhanced neurite elongation from N2a cells reflects the activation of signal transduction at the N2a cell-[RGD-V₆]₂₀ interfaces. The RGD motif of fibronectin binds ανβ3and α5β1 integrins to promote neuritogenesis by PC12 cells [16,17]. Whereas, interaction of integrin $\alpha 8\beta 1$ with RGD sequence in cell adhesion molecule stimulates neurite outgrowth from dorsal root ganglion [18]. In PC12 cells, RGD-mediated adhesion triggers many signaling events including focal kinase phosphorylation and cvtoskeletal reorganization [17,18]. Whether these signaling cascades occur in response to [RGD-V₆]₂₀ remains to be studied.

The spontaneous increase in Tuj1 expression under non-differentiating conditions was in contrast to the effect of the poly(RGD-VPGIG) peptide, which supports neurite extension from PC-12 cells when nerve growth factor is present in the growth media [11]. However, upregulation of the neuronal markers TuJ1, MAP2, and GFAP in the cells grown on [RGD-V₆]₂₀ confirmed that [RGD-V₆]₂₀ is effective in stimulating neuronal cell differentiation. Moreover, the expression levels of NSE, TuJ1, NF68, MAP2, and GFAP were significantly elevated in the presence of both $[RGD-V_6]_{20}$ and RA. This additive effect indicates that [RGD-V₆]₂₀ enhances the differentiation response of neuronal cells to RA. This is important for eventual in vivo application of matrix protein in combination with differentiation-stimulating agents.

Conclusions

Our results prove the feasibility of employing a genetically engineered biomimetic matrix protein for functional activation of neuronal cell behaviors. Adhesion affinity, spreading morphology, and migration speed of N2a cells on the $[RGD-V_6]_{20}$ protein were similar to those seen on fibronectin. Moreover, neuritogenesis and up-regulation of neuronal mark proteins have been achieved by culturing N2a cells on $[RGD-V_6]_{20}$ -coated surfaces. Adhesion-mediated neural differentiation is highly desirable property in neural development and nerve repair. Therefore, this ELP-based ECM analogue can be used as a bioactive matrix for neural tissue engineering.

Methods

Expression, purification and characterization of recombinant ELP

ELPs were expressed from pET-25b(+)-1 containing the $[V_7]_{20}$ or $[RGD-V_6]_{20}$ gene in 40 l culture of *E. coli* BLR (DE3) (Novagen). Protein expression was induced at an OD₆₀₀ of about 0.6 with 1 mM β -isopropyl

thiogalactoside (Sigma) and allowed to express for 4 h post induction. The ELPs were by phase transition cycling [19]. The purified ELPs were dissolved in phosphatebuffered saline (PBS, pH 7.2), and their purity was analyzed by visualization on a 12% sodium dodecyl sulfate-polyacrylamide gel electrophoresis (SDS-PAGE) gel using Coomassie Blue staining. SDS-PAGE gel images were captured on an IQuant Capture 350 system and analyzed by ImageQuant TL 9 (GE Health Care). The protein concentration was determined by UV spectrophotometry using the molar extinction coefficient 5,690 M⁻¹ cm⁻¹ of a single Trp residue at 280 nm. The molecular weights (MWs) of $[V_7]_{20}$ or $[RGD-V_6]_{20}$ were computed by the Compute pI/MW software available from the ExPASy Proteomics Server and were 59,545 and 58,044 Da, respectively. Throughout this study, all experiments including biological assays were carried using the non-reduced, as-purified form of ELPs [12].

Cell culture and maintenance

The N2a cell line (ATCC CCL-131) was used as a test model for *in vitro* neuronal cell culture. N2a cells were maintained as a monolayer in EMEM medium (Gibco) supplemented with 10% (w/v) FBS, 2 mM glutamine, 1 mM sodium pyruvate, 1.5 g/l sodium bicarbonate, 100 unit/ml penicillin, and 100 μ g/ml streptomycin at 37°C in a humidified atmosphere of 95% air and 5% CO₂. For biological assays, N2a cells at 60–80% confluence were plated out in specified culture plates at a density of 10^4 – 10^6 cells per well.

Cell adhesion assay

Cell adhesion was measured by a hexosaminidase activity assay as described previously [20]. Wells in a 96-well polystyrene plate (SPL Life Science) were treated with 100 μ L of $[V_7]_{20}$, $[RGD-V_6]_{20}$, and fibronectin (R&D Systems) solutions (at concentrations of 0.1, 0.2, 0.5, 1, 2, 5, or 10 μM) at 4°C. After overnight protein adsorption, the wells were rinsed 3 times with 100 µl PBS (pH 7.2, Gibco) and blocked with 100 µl 0.5% heat-inactivated (60°C for 1 h) BSA for 1 h at 37°C. The cells were treated with trypsin and suspended in the culture media at a density of 3×10^5 cells/ml; 100 µL of the cell suspension was then added to each well and incubated with 100 µl EMEM containing 2% FBS for 30 min. After incubation for 1 h at 37°C, the medium was removed, and the wells were rinsed twice with PBS to remove unattached cells. After rinsing, attached cells were incubated with 50 µl citrate buffer (50 mM, pH 5.0) containing 3.75 mM p-nitrophenyl-N-acetyl- β -D-glucosaminide (Sigma) and 0.25% Triton X-100 for 30 at 37°C. The reaction was stopped by adding 50 µl glycine buffer (50 mM, pH 10.4) containing 5 mM EDTA, and the absorbance was measured at 405 nm in a Titertek microplate reader.

The adsorption data were fit to a Langmuir model for single species adsorption to a single site on the substratum, $A = A_{max}C/(K_d + C)$, where A is the absorbance at 405 nm, C is the coating concentration, A_{max} is the maximum absorbance, and K_d is the coating concentration required to achieve half-maximal absorbance [13].

Cell spreading analysis

A 96-well plate was coated with 100 µl of the protein solution (20 µg/ml) at 4°C overnight and blocked with 100 µl of heat-inactivated 0.5% BSA for 1 h at 37°C. N2a cells were seeded (2 × 104 cells/well) and incubated in 100 μl EMEM containing 10% FBS at 37°C in a 5% CO₂ incubator for 24 h. After removing the supernatant, the wells were washed 3 times with 200 µl PBS, and the adherent cells were fixed and stained in 1 step with 500 µl of 0.03% crystal violet (w/v) in 20% methanol for 10 min. Using a Nikon Ts-100 light microscope, phase contrast images (at least 20 cells in an image) were taken from 3 different cell locations for each experimental sample. The number of spreading cell population was determined by manual counting of the cells showing extended cell body, i.e., ratio of long to short diameter is greater than 2. And cells that exhibited lamellipodia were also scored as spread cells. Percentage of spreading cells was defined as (spreading cells/total number of adherent) X 100.

Cell population migration assay

A scratch assay was used to measure cell population motility [21]. The wells in a 6-well plate were treated with 2 ml of the protein solutions (20 µg/ml) at 4°C overnight and were blocked with 0.5% heat-inactivated BSA at 37°C for 1 h. N2a cells $(5 \times 10^5 \text{ cells/well})$ were seeded and incubated with 1.2 ml EMEM supplemented with 10% FBS for 24 h at 37°C. After removing the FBS media and washing the adherent cells with 2.0 ml PBS, a cell-free gap was created by a scratch to the confluent cell layer by using a sterile Gilson 1 ml pipette tip. Three non-overlapping regions of the scratched area were taken at 0 h by using a Nikon EcliTCPSe TE 300 microscope. The cells were incubated at 37°C in EMEM containing 0.5% FBS with mitomycin C (10 µg/ml, Sigma) to block proliferation. Phase contrast microscopic images of each scratched zone were taken at a designated time during the 30 h culture period. Cell migration index (CMI) was defined as $[(N_{t2} - N_0) - (N_{t1} - N_0)]/(t_2 - t_1)$, where N_{t2} and N_{t1} are the number of cells detected in the scratched zone at 2 different culture times, and N₀ is the number of cells at 0 h. The number of cells in the scratched area was determined by manual counting of the spots in the microscopic images.

Table 1 Primer sequences used for qRT-PCR analysis of neuronal maker proteins

Neuronal markers	Forward (5' \rightarrow 3')	Reverse (5' \rightarrow 3')	GenBank accession no.
NSE	AACGCGGGAACATCTCATTC	CGAGGTGTTCTGGGTGACTTG	BC_031739
Tuj1	ACCCCGTGGGCTCAAAAT	CCGGAACATGGCTGTGAACT	NM_023279
NF68	GGTAGCCGCCATCAGCAA	CACGCGCTCGATGAAGCT	BC_029203
MAP2	CCTGGTGCCCAGTGAGAAGA	GTCCGGCAGTGGTTGA	BC_051410
GFAP	GCTGGAGGGCGAAGAAAC	GCCTTCTGACACGGATTTGG	BC_139358
GAPDH	AGGTTGTCTCCTGCGACTTCA	CAGGAAATGAGCTTGACAAAGTTG	NM_008084.2

Quantitative RT-PCR analysis of neuronal biomarker expression

A 12-well plate was coated with 500 µl [RGD-V₆]₂₀ (10 µM or 600 µg/ml) at 4°C overnight. After removing the protein solution, wells were washed twice with PBS. N2a cells were seeded $(5 \times 10^5 \text{ cells/well})$ and incubated at 37°C in a 5% CO2 incubator for 48 h in 3 ml EMEM containing 10% FBS. Total RNA was isolated from the conditioned N2a cells using Trizol Reagent (Invitrogen). cDNA was synthesized from 4 µg of total RNA by using a High-Capacity cDNA reverse transcription kit according to the manufacturer's instructions. qRT-PCR was performed using a SYBR Green PCR master mix kit (Applied Biosystems) in an ABI 7500 Real Time PCR System. The cycling conditions were as follows: 50°C for 2 min; 95°C for 10 min; 40 cycles of 95°C for 15 s and 1 min at 60°C. The primer sets were designed using the Primer Express 3.0 software based on the sequences from GenBank, and are shown in Table 1. The housekeeping gene GAPDH was used as an internal standard. Reaction specificity was confirmed by melting curve analysis.

Immunofluorescence analysis of TuJ1 expression and neurite extension

Lab-Tek chamber slides were treated with 100 µl [V₇]₂₀ and $[RGD-V_6]_{20}$ (0.1 or 5 µM) and 5 µM fibronectin solutions at 4°C overnight. The culture plate was rinsed 3 times with 200 µl PBS twice and was blocked with 100 µl of 0.5% heat-inactivated BSA for 1 h at 37°C. N2a cells were plated at a density of 1×10^4 cells per well in EMEM containing 10% FBS and was then cultured for 5 days. The cells were fixed with 4% (v/v) paraformaldehyde for 15 min at room temperature, washed 3 times in PBS buffer, permeabilized in 0.3% Triton X-100 (v/v) for 10 min, and then washed with PBS buffer. Non-specific binding was blocked with 5% normal goat serum for 30 min. The cells were then incubated with anti-tubulin beta III isoform at a 1:100 (v/v) dilution for 2 h at room temperature. After 3 washes in PBS, cells were incubated in Alexa Fluor 488- or 568-conjugated anti-mouse IgG secondary antibody (Invitrogen) for 2 h at room temperature in the dark. Nuclear sections were counterstained with DAPI (Sigma). The preparations were then

mounted in Prolong Gold antifade reagent (Invitrogen). Using a Leica DMI 3000 fluorescence microscope, fluorescence images (at least 100 cells in an image) were taken from 3 different cell locations for each experimental sample. The percentage of neurite formation was determined by manual counting of the cells bearing neurites longer than the cell's diameter.

Statistical data analysis

Data are expressed as mean \pm S.D obtained from at least three independent experiments. The statistical significance of the differences between groups was determined by one-way analysis of variance (ANOVA) and the Tukey post-hoc test. All statistical analyses were performed using GraphPad InStat (Ver. 3.05). Statistical significance was set at P < 0.05 or P < 0.01.

Abbreviations

CMI: Cell Migration Index; NSE: Neuron Specific Enolase; TuJ1: Neuronal class III β -tubulin; NF68: Neurofilaments 68; MAP2: Microtubule-Associated Protein 2; GFAP: Glial Fibrillary Acidic Protein; GAPDH: Glyceraldehyde-3-Phosphate Dehydrogenase; DAPI: 4',6-Diamidino-2-Phenylindole.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

WBJ constructed and characterized recombinant proteins, designed experiments, and wrote the paper. BHP performed the biological assays and immunofluorescence analysis. SKC, KML, and JKP carried out the qRT-PCR measurement of neuronal biomarkers. All authors reviewed, revised and approved the final manuscript.

Acknowledgements

This work was supported by the Biodefense Program Fund (Project No. 11-BD-02) to WBJ from the Ministry of Education, Science and Technology of the Republic of Korea. This study was also supported in part by IntuitiveMediCorp. Special thanks go to Mi-Ae Kwon who cultured *E. coli* cells and purified proteins.

Received: 27 June 2012 Accepted: 5 September 2012 Published: 14 September 2012

References

- Miao M, Bellingham CM, Stahl RJ, Sitarz EE, Lane CJ, Keeley FW: Sequence and structure determinants for the self-aggregation of recombinant polypeptides modeled after human elastin. J Biol Chem 2002, 278:48553–48562.
- Urry DW, Parker TM, Reid MC, Gowda DC: Biocompatibility of the bioelastic materials, poly(GVGVP) and its gamma-irradiation cross-linked matrix: summary of generic biological test results. J Bioact Compat Polym 1991, 6:263–282.

- Jeon WB: Contribution of lysine-containing cationic domains to thermally induced phase transition of elastin-like proteins and their sensitivity to different stimuli. BMB Rep 2011, 44:22–27.
- Mie M, Mizushima Y, Kobatake E: Novel extracellular matrix for cell sheet recovery using genetically engineered elastin-like protein. J Biomed Mater Res B Appl Biomater 2008, 86:283–290.
- Nicol A, Gowda DC, Urry DW: Cell adhesion and growth on synthetic elastomeric matrices containing ARG-GLY-ASP-SER-3. J Biomed Mater Res 1992. 26:393–413.
- Rauvala H: Neurite outgrowth of neuroblastoma cells: dependence on adhesion surface-cell surface interactions. J Biol Chem 1984, 98:1010–1016.
- Reichardt LF, Tomaselli KJ: Extracellular matrix molecules and their receptors: functions in neural development. Annu Rev Neurosci 1991, 14:531–570
- Rogers SL, Letourneau PC, Peterson BA, Furcht LT, McCarthy JB: Selective interaction of peripheral and central nervous system cells with two distinct cell-binding domains of fibronectin. J Cell Biol 1987, 105:1435–1442
- Kobatake E, Onoda K, Yanagida Y, Haruyama T, Aizawa M: Design of a thermostable cell adhesion protein. Biotech Technia 1999, 13:23–27.
- Liu JC, Heilshorn SC, Tirrell DA: Comparative cell response to artificial extracellular matrix proteins containing the RGD and CS5 cell-binding domains. *Biomacromolecules* 2004, 5:497–504.
- Straley KS, Heilshorn SC: Design and adsorption of modular engineered proteins to prepare customized, neuron-compatible coatings. Front Neuroeng 2009, 2:1–10.
- Jeon WB, Park BH, Wei J, Park RW: Stimulation of fibroblasts and neuroblasts on a biomimetic extracellular matrix consisting of tandem repeats of the elastic VGVPG domain and RGD motif. J Biomed Mater Res A 2011. 97:152–157.
- Asthagiri AR, Nelson CM, Horwitz AF, Lauffenburger DA: Quantitative relationship among integrin-ligand binding, adhesion, and signaling via focal adhesion kinase and extracellular signal-regulated kinase 2. J Biol Chem 1999, 274:27119–27127.
- Ma W, Fitzgerald W, Liu QY, O'Shaughnessy TJ, Maric D, Lin HJ, Alkon DL, Barkerd JL: CNS stem and progenitor cell differentiation into functional neuronal circuits in three-dimensional collagen gels. Exp Neurol 2004, 190:76–288.
- Palecek SP, Loftus JC, Ginsberg MH, Lauffenburger DA, Horwitz AF: Integrin/ ligand binding properties govern cell migration speed through cell/ substratum adhesiveness. Nature 1997, 385:537–540.
- Yip PM, Zhao X, Montgomery AM, Siu CH: The arg-gly-asp motif in the cell adhesion molecule L1 promotes neurite outgrowth via interaction with the α_vβ₃ integrin. Mol Biol Cell 1998, 9:277–290.
- Choung PH, Seo BM, Chung CP, Yamada KM, Jang JH: Synergistic activity
 of fibronectin and fibroblast growth factor receptors on neuronal
 adhesion and neurite extension through extracellular signal-regulated
 kinase pathway. Biochem Biophys Res Commun 2002, 295:898–902.
- Müller U, Bossy B, Venstrom K, Reichardt LF: Integrin α8β1 promotes attachment, cell spreading, and neurite outgrowth on fibronectin. Mol Biol Cell 1995, 6:433–448.
- McPherson DT, Xu J, Urry DW: Product purification by reversible phase transition following Escherichia coli expression of genes encoding up to 251 repeats of the elastomeric pentapeptide GVGVP. Protein Expr Purif 1996, 7:51–57.
- Landegren U: Measurement of cell numbers by means of endogenous enzyme hexosaminidase. Application to detction of lymphokines and cellular surface antigen. J Immunol Methods 1984, 67:379–388.
- Roy DC, Wilke-Mounts SJ, Hocking DC: Chimeric fibronectin matrix mimetic as a functional growth- and migration-promoting adhesive substrate. *Biomaterials* 2011, 32:2077–2087.

doi:10.1186/1472-6750-12-61

Cite this article as: Jeon *et al.*: Functional enhancement of neuronal cell behaviors and differentiation by elastin-mimetic recombinant protein presenting Arg-Gly-Asp peptides. *BMC Biotechnology* 2012 **12**:61.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

