

SCIENTIFIC REPORTS

OPEN

Arhgap17, a RhoGTPase activating protein, regulates mucosal and epithelial barrier function in the mouse colon

Received: 07 July 2015

Accepted: 10 May 2016

Published: 27 May 2016

So-young Lee¹, Hwain Kim¹, Kyoungmi Kim¹, Hyunji Lee¹, Seungbok Lee² & Daekee Lee¹

Coordinated regulation of the actin cytoskeleton by the Rho GTPase family is required for the maintenance of polarity in epithelial cells as well as for their proliferation and migration. A RhoGTPase-activating protein 17 (Arhgap17) is known to be involved in multiple cellular processes *in vitro*, including the maintenance of tight junctions and vesicle trafficking. However, the function of Arhgap17 has not been studied in the physiological context. Here, we generated Arhgap17-deficient mice and examined the effect in the epithelial and mucosal barriers of the intestine. Reporter staining revealed that Arhgap17 expression is limited to the luminal epithelium of intestine. Arhgap17-deficient mice show an increased paracellular permeability and aberrant localization of the apical junction complex in the luminal epithelium, but do not develop spontaneous colitis. The inner mucus layer is impervious to the enteric bacteria irrespective of Tff3 downregulation in the Arhgap17-deficient mice. Interestingly however, treatment with dextran sulfate sodium (DSS) causes an increased accumulation of DSS and TNF production in intraluminal cells and rapid destruction of the inner mucus layer, resulting in increased severity of colitis in mutant mice. Overall, these data reveal that Arhgap17 has a novel function in regulating transcellular transport and maintaining integrity of intestinal barriers.

Intestinal epithelial cells (IECs) serve a fundamental role in absorbing nutrients and preventing the systemic penetration of harmful substances in the gastrointestinal tract. To conserve epithelial integrity, two barriers have been established: a mucosal barrier consisting of a mucus layer outside the apical surface of IECs and an epithelial barrier connecting an apical junction complex (AJC) proteins between the adjacent epithelial cells¹. The failure of either barrier causes various forms of intestinal pathophysiology, including inflammatory bowel diseases (IBDs)^{2–4}. The mucus layer includes the inner and outer mucus layers containing heavily glycosylated mucins secreted from intestinal goblet cells³. The inner mucus layer works as a physical barrier that prevents the bacterial penetration in the lumen, whereas the outer mucus layer provides a habitat for commensal microorganisms⁵. Genetic loss of Muc2, the major component of the mucus, causes spontaneous colitis in mice, indicating the importance of the mucosal barrier to the enteric bacteria⁶. In the DSS-induced ulcerative colitis (UC), the penetration of bacteria into the inner mucus layer long before the beginning of inflammation occurs, suggesting that DSS may alter the property of mucus directly⁷. The character of the inner mucus layer is also closely associated with the pathological conditions of both Il10-null mice and patients with UC⁸.

The AJC, including tight junction (TJ) and adherens junction (AJ), in the IECs plays a major role in the formation and maintenance of epithelial barriers. TJs consist of the transmembrane adhesion proteins claudins, occludin, JAMs, tricellulin and the key cytoplasmic scaffolding proteins ZO-1, -2, and -3⁹. Homophilic adhesion of transmembrane proteins between adjacent cells limits paracellular diffusion and regulates selective transport. ZO proteins organize TJ by connecting transmembrane proteins to the actin cytoskeleton. AJs consist of E-cadherin, a major transmembrane adhesion protein, and cytoplasmic adaptors including p120-catenin, β -catenin, and α -catenin which link the cytoplasmic tail of E-cadherin to the actin cytoskeleton². AJs provide mechanically adhesive links between the adjacent cells and also help to assemble TJ. Disruption of the epithelial barrier due to

¹Department of Life Science, Ewha Womans University, Seodaemun-gu Ewhayeodae-gil 52, Seoul, 03760, S. Korea.

²Department of Dental Science, Seoul National University, Jongro-gu Daehak-ro 101, Seoul, 08826, S. Korea. Correspondence and requests for materials should be addressed to D.L. (email: daekee@ewha.ac.kr)

AJC dysfunction resulting in the infiltration of bacterial products, dietary antigens and microorganisms across the epithelium leads to intestinal pathogenesis⁴.

The formation and maintenance of the AJC is regulated by numerous factors, including the Rho GTPase family¹⁰. Rho GTPase family members including the Cdc42, Rac, and Rho subfamilies, work as molecular switches in many cellular processes accompanying cytoskeletal organization¹¹. The activity of Rho GTPases is tightly regulated by guanine nucleotide exchange factors (GEFs) and Rho GTPase activating proteins (GAPs), which respectively generate GTP-bound active and GDP-bound inactive GTPases¹¹. Gene targeting has revealed the new function of Rho GTPases and regulators in a physiological context^{12,13}. IEC-specific deletion of Cdc42 in mice affects the proliferation, differentiation, migration and polarity of cells, therefore these changes together result in severe impairments of intestinal epithelial barrier and homeostasis¹⁴. The significance of GAP regarding the intestinal barrier function is based on the studies on Myosin IXB (MYO9B), a single-headed molecular motor with GAP activity. Genetic variations of MYO9B are highly correlated with IBDs^{15,16}, and the defect in Rho-mediated actin cytoskeletal organization in maintaining TJ may contribute to MYO9B-related IBDs¹⁷.

Arhgap17 (also known as Rich1) was initially identified as a neuron-specific GAP involved in regulated exocytosis¹⁸. Soon after, another group revealed that it is a Cip4-binding RhoGAP expressed broadly in human tissues¹⁹. In both studies, they showed that Arhgap17 modulates Cdc42 and Rac1 activity. Recently, it was revealed that Arhgap17 contributes to the maintenance of TJ by modulating Cdc42 activity via binding with the TJ scaffolding protein angiomin²⁰. Moreover, Arhgap17 mediates the function of merlin tumor suppressor by down-regulating Rac1 activity after being released from the angiomin-Arhgap17 complex in the TJ²¹. Compared to *in vitro* studies, the Arhgap17 function is far less defined in physiological contexts, except for the finding that dRich, a *Drosophila* orthologue of Arhgap17, modulates synaptic growth and function by regulating Gbb secretion in postsynaptic cells of the fly²². To further reveal the *in vivo* function of Arhgap17, we generated Arhgap17-deficient mice and investigated the hypothesis that Arhgap17 may regulate the epithelial barriers in the intestine. We found that the loss of *Arhgap17* expression in the intestinal tract results in the partial mislocalization of AJC proteins with a slight increase in paracellular permeability but does not lead to spontaneous colitis. However, the Arhgap17-deficient mice exhibited increased susceptibility to DSS-induced colitis likely associated with a rapid accumulation of DSS in the intraluminal cells and with increased vulnerability of the inner mucus layer. These results indicate that Arhgap17 plays an important role in regulating transcellular transport and mucosal barrier and that Arhgap17-deficient mice represent a useful model in studying UC.

Results

Arhgap17 mutant mice show normal development. Data regarding generation of *Arhgap17* mutant mice and loss of Arhgap17 expression in mutant mice are described in the Supplementary Materials and Supplementary Fig. 1. *Arhgap17* transcripts were expressed ubiquitously (Fig. 1A). Tissue- and cell type-specific *Arhgap17* gene expression was analyzed by histological examination of LacZ activity. LacZ staining was detected widely in the developing embryo, but it was limited in the subregion of adult tissues (Supplementary Fig. 2A,B). Intense staining was observed in the stratified squamous epithelium of the esophagus and stomach. In the kidney and testis, relatively moderate staining was detected in a subpopulation of cells, whereas punctate LacZ staining was observed in the hippocampus, heart, lung, muscle and skin. Interestingly, moderate LacZ staining was only detected in the luminal epithelium of the intestine but not in the cryptic epithelium (Fig. 1B). The expression pattern in the gut suggests that Arhgap17 is likely to be involved in the physiology of the intestinal epithelium. However, the overall histology was similar in the colon between wild-type and Arhgap17-deficient mice (Fig. 1C), except that some enlarged goblet cells were found in the ileum. The number of BrdU- and TUNEL-positive cells in the colon (Fig. 1C,D) and ileum (Supplementary Fig. 3A,B) of Arhgap17-deficient mice was comparable to those in the wild-type mice, respectively. Only a slight increase in migration of IECs was observed in Arhgap17-deficient mice (Supplementary Fig. 3C,D). Despite the broad expression of the gene, Arhgap17-deficient mice did not show an overtly abnormal phenotype under normal physiological conditions, except that male had slightly less body weight gain (Supplementary Fig. 4).

Arhgap17-deficient mice are more susceptible to DSS-induced colitis. Arhgap17 is unlikely to be essential for the intestinal homeostasis under normal physiological conditions. We therefore analyzed Arhgap17-deficient mice after DSS treatment. Colitis severity was analyzed after continuous exposure to 1.5% DSS in drinking water, a concentration lower than the typical concentration that induces colitis in wild-type mice. A significant body weight loss started to occur after five days of exposure to DSS in Arhgap17-deficient mice, whereas wild-type mice showed no body weight loss even after seven days (Fig. 2A). The consumption of DSS-supplemented water was not different between two groups for the first three days, but Arhgap17-deficient mice consumed less DSS-water subsequently. The colon length was similar in both genotypes before treatment, but the length was shortened significantly in mutant mice by DSS treatment (Fig. 2B). Severe lesions were found toward the distal region of the colon in mutants (Fig. 2C) resulting in higher histological damage scores in mutant mice (Fig. 2D). However, lesions in the ileum were rare in both genotypes (Fig. 2C,D). Additionally, LacZ staining in the colonic epithelial cells was attenuated due to the disintegration of epithelial cells after the DSS treatment (Supplementary Fig. 5A).

To analyze the mechanism of the earlier onset of DSS-induced colitis in mutants, the gene expression of inflammatory cytokines and chemokines was examined in the colon two days after the treatment. There was no difference in the mRNA levels between the wild-type and Arhgap17-deficient mice before treatment (Fig. 3A). However, the mRNA levels of *Tnf* and *Cxcl2*, both produced by macrophages^{23,24}, were significantly increased only in DSS-treated Arhgap17-deficient mice, indicating that an inflammatory response was already initiated. Whereas the mRNA levels of *Il1b* and *Il10* were decreased in both genotypes after treatment, the other mRNA levels remained constant regardless of treatment or genotype. Consistent with the sharp increase in *Tnf* mRNA,

Figure 1. Expression of Arhgap17 in the luminal epithelium of the intestine. (A) qRT-PCR analysis of *Arhgap17* mRNA level in various tissues of 129/S6 mice. The relative amount of *Arhgap17* mRNA was compared to that of the small intestine. (B) Endogenous *Arhgap17* expression was examined by LacZ staining in the intestine of *Arhgap17*-deficient mice. (C) Colon sections were stained with H&E, immunostained with an anti-BrdU antibody or analyzed with the TUNEL assay. (D) The number of BrdU-positive cells or TUNEL-positive cells (arrows) per crypt are shown (BrdU, n = 4; TUNEL, n = 6). +/+, wild-type; m/m, *Arhgap17*-deficient mice. Scale bar, 50 μ m.

the immunostaining of the anti-TNF antibody revealed that a subset of the intraluminal cells contained high levels of TNF protein in *Arhgap17*-deficient mice (Fig. 3B). However, cell proliferation, apoptosis, and cell migration were similar between colonic cells of wild-type and *Arhgap17*-deficient mice two days after DSS treatment (Supplementary Fig. 5B,C).

Arhgap17 maintains the proper barrier junction proteins. *Arhgap17* maintains the integrity of TJ in epithelial cells by modulating the Cdc42 *in vitro*²⁰, suggesting that it may also regulate the polarity of IECs *in vivo*. We determined the localization of TJ and AJ proteins in the gut by immunofluorescence staining. The distribution of occludin was comparable between the wild-type and *Arhgap17*-deficient mice in the colonic epithelium (Fig. 4A) or ileum (Supplementary Fig. 6A), irrespective of the genotype. Interestingly, the distribution of ZO-1 was marginally disrupted only in the colonic luminal epithelium of *Arhgap17*-deficient mice but not in the colonic cryptic epithelium. Similarly, partial defects were seen in the ZO-1 localization only in the villus but not in the crypt of mutant ileum (Supplementary Fig. 6A). In *Arhgap17*-deficient mice, some luminal epithelial cells showed partially down-regulated E-cadherin and β -catenin staining at the apical/lateral boarder (Fig. 4B). Moreover, clumps containing high levels of E-cadherin and β -catenin were frequently detected in the basal region of the *Arhgap17*-deficient mice. However, these aberrant localizations of AJ proteins were not observed in the cryptic epithelium. Similarly, the localization of AJ proteins was recapitulated in the ileum (Supplementary Fig. 6B). The disappearance of E-cadherin staining in the apical/lateral boarder was more clearly seen by co-immunostaining with F-actin, an apical membrane marker, in the IECs of *Arhgap17*-deficient mice (Supplementary Fig. 7A,B).

The TNF-mediated increase in intestinal permeability is an important pathogenic factor in the development of intestinal inflammation^{4,25}. Because marked induction of TNF producing cells after DSS treatment in *Arhgap17*-deficient mice may cause a disruption of the intestinal epithelial TJ barrier, we analyzed the localization of TJ and AJ proteins two days after the treatment. A partial loss of occludin and ZO-1 (Fig. 4C) and more severe mislocalization of E-cadherin and β -catenin in the epithelium of *Arhgap17*-deficient mice were clearly seen as the result of DSS treatment (Fig. 4D). In contrast, the integration of TJ and AJ proteins remained largely intact in the wild-type mice only with a slightly aberrant distribution. Likewise in the ileum, DSS treatment resulted in aberrant TJ and AJ protein localization in *Arhgap17*-deficient mice but not in wild-type mice (Supplementary Fig. 6C,D).

Figure 2. Effect of Arhgap17-deficiency on response to DSS treatment. (A) The body weight change expressed daily as a percentage of the body weight on the first day of exposure to DSS. (B) The length of the colon and, (C) cross section of the ileum and colon 7 days after treatment was examined with H&E staining. Scale bar, 100 μ m, 100X magnification. (D) Each dot represents the histological damage score of an individual mouse. Ileum, n = 6; colon, n = 10.

Arhgap17-deficient mice have increased intestinal permeability. Given that mislocalization of TJ proteins leads to increased intestinal permeability, we sought to test if Arhgap17-deficiency has similar effect. This was done by measuring the serum FITC-dextran concentration after gavage. The levels of FITC-dextran in the serum of Arhgap17-deficient mice were 2-fold higher than that in the wild-type mice (Fig. 5A), indicating an increase in intestinal permeability. Despite a slight increase in TJ protein mislocalization two days after DSS treatment, the serum concentration of FITC-dextran was comparable to that of non-treated Arhgap17-deficient mice. Consistently, fluorescent microscopic analysis showed deeper infiltration of FITC-dextran into the colonic epithelium of Arhgap17-deficient mice compared to the wild-type mice but a similar extent with or without DSS treatment (Fig. 5B). That no significant increase in epithelial permeability was seen after DSS treatment in Arhgap17-deficient mice despite a dramatic TNF induction indicates that TNF-mediated disruption of intestinal TJ barriers is not an initial event of the DSS-induced colitis in these mice.

Figure 3. Analysis of inflammatory cytokines and chemokines gene expression after DSS treatment. (A) The relative amount of each mRNA was determined by qRT-PCR analysis and compared to that of the wild-type mice before treatment (Day 0) or after DSS treatment for 2 days (Day 2). $n = 8-11$. Bars with different letters are significantly different (two-tailed unpaired t -test, $p < 0.05$), ns indicates a non-significant result. (B) The distal colon sections were immunostained with an anti-TNF antibody. Left, 200X magnification; Right, 400X magnification of a rectangle. Arrow indicates strong staining in the submucosal area. Scale bar, 50 μm .

Increased intraluminal DSS accumulation in the Arhgap17-deficient mice. It appears that the significant induction of TNF in the Arhgap17-deficient mice by DSS treatment has no effect on the intestinal permeability at least initially. DSS treatment in the guinea pig showed a selective uptake of DSS by the epithelial cells and subsequent accumulation in the intraluminal macrophages²⁶, indicating that DSS passes through epithelial cells and diffuse into lamina propria. Therefore we examined the localization of DSS in the mucosa one day after DSS treatment using FITC-DSS (Fig. 6A,B). In the proximal colon, DSS-positive luminal IECs were more frequently found in Arhgap17-deficient mice, but DSS-positive cells were rare in the intraluminal region of both genotypes. In the middle and distal colon, DSS was detected both in the luminal IECs and intraluminal cells irrespective of the genotype. However, DSS-positive cells were markedly increased at the bottom of mucosa in the distal colon of Arhgap17-deficient mice. In the ileum, both genotypes exhibited punctate DSS accumulation in the IECs of the villus but not of the crypt. These results suggest that increased accumulation of DSS in the intraluminal cells is likely associated with a dramatic TNF induction and the subsequent colitis in the Arhgap17-deficient mice.

Arhgap17-deficient mice have intact mucosal barrier under normal physiological conditions. To determine the relevance of Arhgap17 in mucin secretion, we histologically examined goblet cells and the integrity of the mucus layer. The number of goblet cells determined by AB/PAS staining was similar in the

Figure 4. Immunofluorescence analysis of AJC proteins localization in the colon. Immunofluorescence staining of AJC proteins in the distal colon (A,B) before or (C,D) after DSS treatment for 2 days. (A,C) Sections were immunostained with the indicated antibody. Arrows indicate the mislocalization of TJ proteins in the apical/lateral border of epithelial cells, $n = 3-4$. (B,D) Sections were immunostained with the indicated antibody, $n = 5-6$. Arrows indicate the loss of AJ proteins in the apical/lateral border of epithelial cells, whereas arrowheads indicate lumps of proteins in the basolateral epithelium. The luminal epithelium is shown on the left (Luminal); the cryptic epithelium is shown on the right (Cryptic). Scale bar, 20 μm .

Figure 5. Effect of Arhgap17-deficiency on intestinal permeability. *In vivo* intestinal permeability was examined before and after DSS treatment for 2 days, respectively. (A) The serum concentration of FITC-dextran was measured, $n = 7-9$. (B) Fluorescence microscopic images were examined for the location of FITC-dextran in the distal colon after gavage, $n = 9$. Original magnification, 100X; Top left, 400X magnification of dashed rectangle. Scale bar, 50 μm .

ileum or colon of Arhgap17-deficient mice compared to that in the wild-type mice (Fig. 7A,B). Interestingly, Arhgap17-deficient mice showed more enlarged mucin-stained vesicles in the ileum, but not in the colon. The mRNA expression levels of Muc2 showed a slight reduction only in the ileum, but not in the colon of Arhgap17-deficient mice. PAS staining showed that the inner mucus layers in the colon were of comparable thickness between the two groups (Fig. 7C). Neither the total nor the firm mucus was affected in terms of thickness by Arhgap17 deficiency (Fig. 7D). The integrity of the mucus layer was further examined with *in situ* hybridization using a general 16S rRNA probe for the presence of bacteria and immunostaining with anti-Muc2 antibody in the colon (Fig. 7E). There were no bacteria in the inner mucus layer of either wild-type or Arhgap17-deficient mice, indicating that the mucosal barrier function was independent of Arhgap17 in normal physiological conditions.

DSS induces rapid destruction of mucosal barrier in the Arhgap17-deficient mice. An alteration of the mucus layer by DSS treatment results in bacterial infiltration into the inner mucus layer within 12 hours well ahead of inflammatory cell infiltration⁷. Therefore, we tested whether the mucus layer of Arhgap17-deficient mice is more susceptible to DSS treatment. After two days of the treatment, a partial erosion of the inner mucus layer occurred in all mice, but the erosion was more advanced in Arhgap17-deficient mice than in wild-type mice (Fig. 8A). Consistently, Arhgap17-deficient mice had thinner mucus layers than those of the wild-type mice (Fig. 8B). This applied to both the total mucus layer and the firm mucus layer. Moreover, EUB338 staining demonstrated a direct contact of IECs with bacteria in the eroded mucus (Fig. 8C, Supplementary Fig. 8A). Consistently, the percentage of epithelial region in contact with bacteria was significantly higher in Arhgap17-deficient mice than in wild-type mice (Fig. 8D). It has been reported that genetic loss of Tff3, a member of the trefoil family, results in the impairment of mucosal repair from DSS-induced colitis²⁷. We thus performed immunostaining for Tff3 in the Arhgap17-deficient mice. In the colon of wild-type mice, relatively thick and rough Tff3 staining was observed in the bottom of the mucosal layer, which seemed to be attached to the luminal epithelium (Fig. 9A). In contrast, only a very thin layer of Tff3 staining remained in Arhgap17-deficient mice. This reduction in staining was accompanied by a detectable decline of protein levels (Fig. 9B) and a marked reduction of mRNA levels in Arhgap17-deficient mice (Supplementary Fig. 8B). These results suggest that Arhgap17 contributes to the maintenance of the intestinal mucus integrity through promoting proper expression and secretion of Tff3.

Discussion

The dynamic organization of the actin cytoskeleton should be tightly regulated for cell division, migration, and vesicle trafficking of polarized IECs. The critical regulators of such processes, RhoGEFs and RhoGAPs that modulate the Rho GTPase family are not well known in IECs. Arhgap17, a RhoGAP was functionally analyzed *in vitro* using MDCK cells, a general model of epithelial cells that expressed a sufficient amount of Arhgap17 for western blotting^{20,21}. Based on the interaction of Arhgap17 with angiomin TJ scaffold protein and CIN85/CD2AP endocytic adaptors, the cellular function of Arhgap17 has been suggested to involve the intracellular trafficking of TJ proteins and the maintenance of TJ through the regulation of Cdc42 activity²⁰. Here, we report a new set of related functions of Arhgap17 in the IECs that Arhgap17 contributes to the maintenance of AJC as well as the modulation of transcellular transport and the integrity of mucus layer.

A feature of IBDs is the increased paracellular permeability of the IECs^{1,4}. As TJs play an essential role in the epithelial barrier, IEC-specific deletion of Claudin-7, a predominant intestinal claudin, enhances paracellular permeability and causes spontaneous colitis in mice²⁸. To the contrary, occludin deficiency does not affect intestinal permeability in mice²⁹, and the disruption of JAM-A does not induce spontaneous colitis despite the increase in intestinal permeability^{30,31}. In contrast to the severe disruption of TJ only by the knockdown of Arhgap17 in

Figure 6. Intestinal DSS distribution after FITC-DSS treatment. DSS distribution was examined after FITC-DSS treatment for 24 h using confocal microscope, $n = 4$. (A) Representative fluorescence microscopic images are shown, 400X magnification. Arrowheads indicate DSS deposits in the lamina propria cells at the bottom part of the mucosa. (B) 1000X magnification of dashed rectangle. Scale bar, 20 μm .

MDCK cells²⁰, both TJ and AJ showed partial defects in the luminal epithelium by the loss of Arhgap17, accompanying a slight increase in the paracellular permeability. Arhgap17-deficiency, however, was not enough to develop spontaneous colitis and disturb intestinal homeostasis, indicating the maintenance of epithelial barrier function in the absence of Arhgap17. It is intriguing to find a slight increase in IECs migration without the change in proliferation and apoptosis in Arhgap17-deficient mice. Aberrant localization of E-cadherin seems to be relevant to the increased migration of IECs in Arhgap17-deficient mice because IEC-specific *Cdh1* deletion causes enhanced migration³². Considering the absence of Arhgap17 expression in the cryptic epithelium, Arhgap17 is not likely involved in the initial formation of AJC. However, mislocalization of AJC proteins in the luminal epithelium of Arhgap17-deficient mice indicates that Arhgap17 is necessary for the proper maintenance of AJC.

The pathological features including severity of DSS-induced colitis depends on the molecular weight of DSS and the intestinal location³³. Administration of 40 kDa DSS in mice induces colitis mainly in the distal and middle colon but rarely in the proximal colon. The initial mechanism of DSS-induced colitis is still uncertain, but a recent publication suggests that the formation of nano-lipocomplexes of DSS with medium-chain-length fatty acids plays a role in the delivery of DSS and subsequent damage to the colonic epithelial cells³⁴. Beyond the DSS in IECs, DSS accumulation in the intraluminal cells of wild-type mice within one day after DSS treatment indicates the presence of transcellular DSS transport. Compared to the paracellular transport of small molecules, transcellular transport is known to play an important role in IECs for the uptake and secretion of macromolecules such as luminal antigens and secreted antibodies³⁵. The finding of perinuclear DSS localization in the IECs is unexpected, indicating the uptake of DSS even in the ileum. It is quite interesting that deep penetration of DSS into the intraluminal cells occurs especially in the distal colon before a significant increase in epithelial

Figure 7. Analysis of mucus layer under normal physiological conditions. (A) AB/PAS staining of mucins in the ileum (Top) and distal colon (Bottom). Original magnification, 200X; Bottom right, 1000X magnification of dashed rectangle. (B) Top, the number of goblet cells per villus (ileum) or per crypt (colon); Middle, the area of mucin vesicles; Bottom, the *Muc2* mRNA level. (C) PAS staining to examine the mucus layer is shown. (D) The total and firm *in vivo* mucosal thickness in the distal colon. (E) The mucus layer in the distal colon was analyzed by hybridization with EUB338 probe, followed by immunostaining with anti-Muc2 antibody and DAPI staining. (B) Top, $n = 8-11$; Middle, $n = 8-9$; Bottom, $7-9$; (D) $n = 9-10$; (E) $n = 4$. O, outer mucus layer; I, inner mucus layer; E, epithelial layer. Scale bar, 50 μm .

permeability, and is correlated with the intestinal location of DSS-induced colitis and increased severity of colitis in *Arhgap17*-deficient mice. As suggested by the *in vitro* study, *Arhgap17* may regulate transcellular transport of macromolecules in the IECs, and regional difference of transcellular transport of DSS is likely one of the factors for region-specific effect of DSS on colitis.

A recent publication has proposed that DSS-induced colitis begins with DSS-mediated change of mucus structures which allows bacteria to penetrate and disintegrate the inner mucus layer⁷. *Muc2* mucin, together with other proteins, including *Fcgbp* and *Tff3* secreted from goblet cells, constitutes the densely packed inner structural barrier that is impervious to commensal microorganisms³⁶⁻³⁸. Hence, the disintegration of the mucus layer is directly connected to intestinal pathogenesis^{3,5}. Intestinal goblet cells maintain the mucus layer by secreting proteins through compound exocytosis⁵, which is coordinated by numerous proteins, including exocyst, SNARE, and the actin cytoskeleton complex³⁹. However, it is not known how Rho GTPases regulate mucin secretion in goblet cells. That no change in the mucosal layer thickness is seen in *Arhgap17*-deficient mice indicates that

Figure 8. Effect of DSS treatment for two days on the colonic mucus layer. (A) PAS staining is shown. Arrows indicate eroded areas of the mucus layer. (B) Total and firm *in vivo* mucus thickness was determined. (C) The mucosal barrier was analyzed by hybridization with the EUB338 probe, followed by immunostaining with the anti-Muc2 antibody and DAPI staining. Asterisks indicate the residual inner mucus layer attached to the epithelial cells. Dashed lines indicate areas in contact with bacteria. O, outer mucus layer; I, inner mucus layer; E, epithelial layer. (D) The proportion of epithelial areas in contact with bacteria was evaluated. (B) $n = 7-8$; (C) $n = 7$; (D) $n = 7$. Scale bar, $50\mu\text{m}$.

Figure 9. Analysis of Tff3 expression under normal physiological conditions. (A) The distal colon sections were immunostained with an anti-Tff3 antibody. Original magnification, $200\times$; right, $400\times$ magnification of the dashed rectangle. I, inner mucus layer; E, epithelial layer. Arrows indicate areas stained thickly in wild-type, whereas arrowheads indicate areas stained thinly in Arhgap17-deficient mice. (B) Western blotting of the Tff3 protein in the distal colon. The relative band intensities of Tff3 were normalized to ACTB levels, $n = 10$. Arrow indicates specific Tff3 band.

Arhgap17 may not be involved in mucus secretion. Moreover, the inner mucus layer was functional at least as a barrier to the enteric bacteria in the Arhgap17-deficient mice. Rather, the increase in the vesicle size in the ileum of Arhgap17-deficient mice indicates that Arhgap17 may be involved with vesicle-vesicle fusion in the ileum.

Interestingly, Arhgap17-deficient mice showed increased sensitivity to DSS-induced colitis similar to *Tff3* knockout mice. Mice lacking *Tff3* show reduced epithelial migration and increased DSS-induced mucosal injury without a change in mucin staining²⁷. Luminal application of recombinant *Tff3* attenuates injury, indicating extracellular action of *Tff3*^{27,40}. *Tff3* also forms a disulfide-linked heteromer with *Fcgbp* and contributes to the organization of the mucin network through an *Fcgbp*-*Muc2* connection^{36,37}. The finding of *Tff3* localization mainly in the bottom of the inner mucus layer after secretion is unexpected. Although the *Tff3* layer of the Arhgap17-deficient mice was much thinner than that in the wild-type mice, the inner mucus layer still can apparently act as a functional barrier to enteric bacteria. In contrast, the inner mucus layer of Arhgap17-deficient mice was more vulnerable to DSS, indicating an alteration of mucous properties. Considering the deleterious effects of DSS on IECs directly, there is a possibility that an increased severity of DSS-induced colitis in Arhgap17-deficient mice is due to the differential accumulation of DSS in IECs. However, the similar FITC-DSS accumulation and apoptotic index in IECs irrespective of the genotype indicates that the damage of IECs is not likely the initial event in DSS-induced colitis in Arhgap17-deficient mice. It is intriguing that the level of *Tff3* in goblet cells was also decreased in Arhgap17-deficient mice. Considering the previous report showing that the severity of *Tlr2* knockout mice to DSS-induced colitis is associated with the reduction of *Tff3* expression in goblet cells⁴⁰, the increased sensitivity to DSS-induced colitis in Arhgap17-deficient mice could also be due to the reduction of *Tff3* expression. We thus demonstrate a functional property of Arhgap17 whose loss of function in maintenance of the inner mucosal layer is likely a risk factor for UC.

Methods

The mice and histology. *Arhgap17* mutant mice were generated and maintained congenic on a C57BL/6J background (Supplementary Materials). All mice experiments were performed in accordance with the guidelines and were approved by the Institutional Animal Care and Use Committee at Ewha Womans University (Permit number: 2011-01-009). Age matched adult mice were used. The small intestine was divided into 10 equal parts and the most distal part next to the cecum was used as ileal tissue sample for analysis. The colon was divided into 3 equal parts, the proximal, middle, and distal region and the distal part was used for analysis except for the histological scoring after DSS treatment. For histology, intestines were fixed in 10% buffered formalin and embedded with paraffin. Rehydrated paraffin sections were stained with alcian blue (AB) solution and periodic acid Schiff (PAS) reagents according to the manufacturer's protocol (Sigma-Aldrich) to stain goblet cells. The slides were further stained with hematoxylin. The number of goblet cells in the ileum was counted from more than 10 villi only with section in the middle of a villus. The area of each goblet cell was determined by measuring the size of vesicle with NIS-Elements BR 3.2 imaging software (Nikon) and Image J (imagej.nih.gov) program. The number and area of goblet cells in the distal colon was determined similarly except for analyzing goblets cells located within 0.1 mm from the luminal epithelium^{8,36}.

Reverse-transcription and quantitative PCR (qRT-PCR). Total RNA preparation, reverse transcription, real-time PCR and quantification of mRNA were performed as described previously⁴¹, except that a KAPA SYBR FAST qPCR kit (KAPA Biosystems) and *GAPDH* or *18S rRNA* as an endogenous control were used. The primer sequences used for qRT-PCR are in the Supplementary Materials.

DSS treatment and histological scoring. To induce colitis, 1.5% (w/v) DSS (36–50 kDa, MP Biomedicals) was treated as described previously⁴². The colon was collected seventh days after treatment and histological sections from the proximal, middle, and distal colon were stained with hematoxylin and eosin Y (H&E). The severity of injury was graded as described in Supplementary Materials.

Immunofluorescence and Immunohistochemistry. The ileum or distal colon was flushed with PBS and fixed in 10% buffered formalin. Immunofluorescence staining was performed as described previously⁴¹. Briefly, rehydrated paraffin or frozen sections were blocked using 5% normal goat serum or M.O.M mouse Ig blocking reagent (Vector Lab) and treated with primary antibody at 4 °C overnight. The sections were further incubated with secondary antibodies conjugated with Alexa 488 (Life Technologies), counterstained with DAPI and visualized with a LSM 510 Meta confocal microscope (Carl Zeiss). For immunohistochemistry, re-hydrated paraffin sections were treated with 3% H₂O₂ in deionized water and immunostaining was performed using Vectastain ABC kit (Vector Lab) according to the manufacturer's protocols. Antigen-antibody complexes were detected with a DAB peroxidase kit (Dako). For *Tff3* immunohistochemistry, a sample of the distal colon with a fecal pellet was collected and fixed in methanol-Carnoy's solution overnight³⁸. The sources of the primary antibodies are in the Supplementary Materials.

In vivo intestinal permeability. The epithelial barrier function of the intestine was assessed by measuring the serum concentration of FITC-dextran (4 kDa, Sigma-Aldrich) after gavage⁴³. The mice fasted for 4 hours and were given 30 mg/ml of FITC-dextran (0.6 mg/g body weight). Blood was collected 4 hours later by cardiac puncture after CO₂ euthanasia. The supernatant was collected by centrifugation at 3000 rpm for 10 minutes. The fluorescence in serum was measured by using a Multimode Detector DTX880 (Beckman Coulter), and the concentration was determined by comparison with a standard curve of serial-diluted FITC-dextran. For histology, the distal colon was thoroughly flushed with PBS and fixed with 4% paraformaldehyde in PBS at 4 °C overnight, and frozen sections were counterstained with DAPI. Images were examined using fluorescence microscope (ECLIPSE 80i EPI, Nikon).

Histological analysis of DSS distribution in the intestine. To examine the distribution of DSS in the mucosa, 1.5% (w/v) FITC-DSS (40 kDa, TdB Consultancy AB) was diluted to one-tenth with 1.5% (w/v) DSS (36–50 kDa, MP Biomedicals) and orally administered to mice *ad libitum* for 24 h. The ileum and colon were thoroughly flushed with PBS and fixed in methanol-Carnoy's solution overnight. Paraffin embedded sections were stained with DAPI and visualized with a LSM 510 Meta confocal microscope (Carl Zeiss).

Mucus thickness measurement. *In vivo* mucosal thickness was measured as described previously³⁸, with slight modification. The distal colon was cut open longitudinally and the surface of the mucus layer was visualized by adding a suspension of charcoal powder in PBS. A siliconized glass micropipette (1 μ m tip diameter) was held by a micromanipulator (KITE-R, World Precision Ins) connected to a digimatic micrometer head (350–251, Mitutoyo), and the entire mucus thickness (Total) was measured under a dissecting microscope (SMZ1000, Nikon). After aspiration of the soluble mucus, the remaining mucus (Firm) layer was measured. The average thickness was calculated by measuring at least ten different spots per mouse in a blind fashion.

Fluorescence *in situ* hybridization (FISH) for bacteria localization. FISH in the distal colonic section was performed as described previously³⁸, except for using 10 μ g of an Alexa Fluor 488-conjugated bacterial rRNA EUB338 probe for hybridization. The epithelial region in contact with the bacteria was evaluated on a FISH-stained section, and the proportion of epithelial region in contact with bacteria was determined from a whole intestinal section in a blind fashion using NIS-Elements BR 3.2 imaging software (Nikon). For co-immunostaining, the FISH-stained slides were blocked and incubated with anti-Muc2 antibody (sc-15334, Santa Cruz Biotech.) overnight at 4 °C. The slides were further incubated with goat anti-rabbit Alexa 568 (Life Technologies), counterstained with DAPI solution (0.5 μ g/ml in PBS) and visualized with a confocal microscope.

Statistical analysis. The values are expressed as the mean \pm SEM. The quantification data were assessed using a two-tailed unpaired *t*-test with GraphPad Prism program and each *p*-value is marked in the figure. A *p*-value under 0.05 is considered to be statistically significant.

References

- Peterson, L. W. & Artis, D. Intestinal epithelial cells: regulators of barrier function and immune homeostasis. *Nat Rev Immunol* **14**, 141–153, doi: 10.1038/nri3608 (2014).
- Ivanov, A. I. & Naydenov, N. G. Dynamics and regulation of epithelial adherens junctions: recent discoveries and controversies. *Int Rev Cell Mol Biol* **303**, 27–99, doi: 10.1016/B978-0-12-407697-6.00002-7 (2013).
- Johansson, M. E., Sjovall, H. & Hansson, G. C. The gastrointestinal mucus system in health and disease. *Nat Rev Gastroenterol Hepatol* **10**, 352–361, doi: 10.1038/nrgastro.2013.35 (2013).
- Suzuki, T. Regulation of intestinal epithelial permeability by tight junctions. *Cell Mol Life Sci* **70**, 631–659, doi: 10.1007/s00018-012-1070-x (2013).
- McGuckin, M. A., Linden, S. K., Sutton, P. & Florin, T. H. Mucin dynamics and enteric pathogens. *Nat Rev Microbiol* **9**, 265–278, doi: 10.1038/nrmicro2538 (2011).
- Van der Sluis, M. *et al.* Muc2-deficient mice spontaneously develop colitis, indicating that MUC2 is critical for colonic protection. *Gastroenterol* **131**, 117–129, doi: 10.1053/j.gastro.2006.04.020 (2006).
- Johansson, M. E. *et al.* Bacteria penetrate the inner mucus layer before inflammation in the dextran sulfate colitis model. *PLoS one* **5**, e12238, doi: 10.1371/journal.pone.0012238 (2010).
- Johansson, M. E. *et al.* Bacteria penetrate the normally impenetrable inner colon mucus layer in both murine colitis models and patients with ulcerative colitis. *Gut* **63**, 281–291, doi: 10.1136/gutjnl-2012-303207 (2014).
- Krug, S. M., Schulzke, J. D. & Fromm, M. Tight junction, selective permeability, and related diseases. *Semin Cell Dev Biol* **36**, 166–176, doi: 10.1016/j.semcdb.2014.09.002 (2014).
- Quiros, M. & Nusrat, A. RhoGTPases, actomyosin signaling and regulation of the epithelial Apical Junctional Complex. *Semin Cell Dev Biol* **36**, 194–203, doi: 10.1016/j.semcdb.2014.09.003 (2014).
- Heasman, S. J. & Ridley, A. J. Mammalian Rho GTPases: new insights into their functions from *in vivo* studies. *Nat Rev Mol Cell Biol* **9**, 690–701, doi: 10.1038/nrm2476 (2008).
- Melendez, J., Grogg, M. & Zheng, Y. Signaling role of Cdc42 in regulating mammalian physiology. *J Biol Chem* **286**, 2375–2381, doi: 10.1074/jbc.R110.200329 (2011).
- Zhou, X. & Zheng, Y. Cell type-specific signaling function of RhoA GTPase: lessons from mouse gene targeting. *J Biol Chem* **288**, 36179–36188, doi: 10.1074/jbc.R113.515486 (2013).
- Melendez, J. *et al.* Cdc42 coordinates proliferation, polarity, migration, and differentiation of small intestinal epithelial cells in mice. *Gastroenterol* **145**, 808–819, doi: 10.1053/j.gastro.2013.06.021 (2013).
- Monsuur, A. J. *et al.* Myosin IXB variant increases the risk of celiac disease and points toward a primary intestinal barrier defect. *Nat Genet* **37**, 1341–1344, doi: 10.1038/ng1680 (2005).
- van Bodegraven, A. A. *et al.* Genetic variation in myosin IXB is associated with ulcerative colitis. *Gastroenterol* **131**, 1768–1774, doi: 10.1053/j.gastro.2006.09.011 (2006).
- Chandhoke, S. K. & Mooseker, M. S. A role for myosin IXb, a motor-RhoGAP chimera, in epithelial wound healing and tight junction regulation. *Mol Biol Cell* **23**, 2468–2480, doi: 10.1091/mbc.E11-09-0803 (2012).
- Harada, A. *et al.* Nadrin, a novel neuron-specific GTPase-activating protein involved in regulated exocytosis. *J Biol Chem* **275**, 36885–36891, doi: 10.1074/jbc.M004069200 (2000).
- Richnau, N. & Aspenstrom, P. Rich, a rho GTPase-activating protein domain-containing protein involved in signaling by Cdc42 and Rac1. *J Biol Chem* **276**, 35060–35070, doi: 10.1074/jbc.M103540200 (2001).
- Wells, C. D. *et al.* A Rich1/Amot complex regulates the Cdc42 GTPase and apical-polarity proteins in epithelial cells. *Cell* **125**, 535–548, doi: 10.1016/j.cell.2006.02.045 (2006).
- Yi, C. *et al.* A tight junction-associated Merlin-angiomotin complex mediates Merlin's regulation of mitogenic signaling and tumor suppressive functions. *Cancer Cell* **19**, 527–540, doi: 10.1016/j.ccr.2011.02.017 (2011).
- Nahm, M. *et al.* The Cdc42-selective GAP rich regulates postsynaptic development and retrograde BMP transsynaptic signaling. *J Cell Biol* **191**, 661–675, doi: 10.1083/jcb.201007086 (2010).
- Baer, M. *et al.* Tumor necrosis factor alpha transcription in macrophages is attenuated by an autocrine factor that preferentially induces NF-kappa B p50. *Mol Cell Biol* **18**, 5678–5689 (1998).

24. De Filippo, K. *et al.* Mast cell and macrophage chemokines CXCL1/CXCL2 control the early stage of neutrophil recruitment during tissue inflammation. *Blood* **121**, 4930–4937, doi: 10.1182/blood-2013-02-486217 (2013).
25. Neurath, M. F. Cytokines in inflammatory bowel disease. *Nat Rev Immunol* **14**, 329–342, doi: 10.1038/nri3661 (2014).
26. Hoshi, O., Iwanaga, T. & Fujino, M. A. Selective uptake of intraluminal dextran sulfate sodium and senna by macrophages in the cecal mucosa of the guinea pig. *J Gastroenterol* **31**, 189–198 (1996).
27. Mashimo, H., Wu, D. C., Podolsky, D. K. & Fishman, M. C. Impaired defense of intestinal mucosa in mice lacking intestinal trefoil factor. *Science* **274**, 262–265 (1996).
28. Tanaka, H. *et al.* Intestinal deletion of Claudin-7 enhances paracellular organic solute flux and initiates colonic inflammation in mice. *Gut* **64**, 1529–1538, doi: 10.1136/gutjnl-2014-308419 (2015).
29. Schulzke, J. D. *et al.* Epithelial transport and barrier function in occludin-deficient mice. *Biochim Biophys Acta* **1669**, 34–42, doi: 10.1016/j.bbame.2005.01.008 (2005).
30. Laukoetter, M. G. *et al.* JAM-A regulates permeability and inflammation in the intestine *in vivo*. *J Exp Med* **204**, 3067–3076, doi: 10.1084/jem.20071416 (2007).
31. Vetrano, S. *et al.* Unique role of junctional adhesion molecule-a in maintaining mucosal homeostasis in inflammatory bowel disease. *Gastroenterol* **135**, 173–184, doi: 10.1053/j.gastro.2008.04.002 (2008).
32. Schneider, M. R. *et al.* A key role for E-cadherin in intestinal homeostasis and Paneth cell maturation. *PLoS one* **5**, e14325, doi: 10.1371/journal.pone.0014325 (2010).
33. Perse, M. & Cerar, A. Dextran sodium sulphate colitis mouse model: traps and tricks. *J Biomed Biotechnol* **2012**, 718617, doi: 10.1155/2012/718617 (2012).
34. Laroui, H. *et al.* Dextran sodium sulfate (DSS) induces colitis in mice by forming nano-lipocomplexes with medium-chain-length fatty acids in the colon. *PLoS one* **7**, e32084, doi: 10.1371/journal.pone.0032084 (2012).
35. Vojdani, A. For the assessment of intestinal permeability, size matters. *Altern Ther Health Med* **19**, 12–24 (2013).
36. Albert, T. K. *et al.* Human intestinal TFF3 forms disulfide-linked heteromers with the mucus-associated FCGBP protein and is released by hydrogen sulfide. *J Proteome Res* **9**, 3108–3117, doi: 10.1021/pr100020c (2010).
37. Johansson, M. E., Thomsson, K. A. & Hansson, G. C. Proteomic analyses of the two mucus layers of the colon barrier reveal that their main component, the Muc2 mucin, is strongly bound to the Fcgbp protein. *J Proteome Res* **8**, 3549–3557, doi: 10.1021/pr9002504 (2009).
38. Johansson, M. E. *et al.* The inner of the two Muc2 mucin-dependent mucus layers in colon is devoid of bacteria. *Proc Natl Acad Sci USA* **105**, 15064–15069, doi: 10.1073/pnas.0803124105 (2008).
39. Ory, S. & Gasman, S. Rho GTPases and exocytosis: what are the molecular links? *Semin Cell Dev Biol* **22**, 27–32, doi: 10.1016/j.semcdb.2010.12.002 (2011).
40. Podolsky, D. K., Gerken, G., Eyking, A. & Cario, E. Colitis-associated variant of TLR2 causes impaired mucosal repair because of TFF3 deficiency. *Gastroenterol* **137**, 209–220, doi: 10.1053/j.gastro.2009.03.007 (2009).
41. Lee, D. *et al.* Tumor-specific apoptosis caused by deletion of the ERBB3 pseudo-kinase in mouse intestinal epithelium. *J Clin Invest* **119**, 2702–2713, doi: 10.1172/JCI36435 (2009).
42. Lee, D. *et al.* Epi-regulin is not essential for development of intestinal tumors but is required for protection from intestinal damage. *Mol Cell Biol* **24**, 8907–8916 (2004).
43. Tambuwala, M. M. *et al.* Loss of prolyl hydroxylase-1 protects against colitis through reduced epithelial cell apoptosis and increased barrier function. *Gastroenterol* **139**, 2093–2101, doi: 10.1053/j.gastro.2010.06.068 (2010).

Acknowledgements

We thank Dr. Hansson at Uppsala University for providing the manual for staining the mucus layer and valuable comments on mucus staining and Dr. Nam, Kitak at Yeonsei University for providing the Tff3 antibody. We also thank Dr. Jaesang Kim at Ewha Womans University for critical reading of the manuscript. This work was supported by the National Research Foundation of Korea (2011K000281; 2012M3A9C5048707) from Korea Government. K. Kim was a beneficiary of Ewha Womans University Postdoctoral fellowship.

Author Contributions

S.-y.L., H.K., K.K. and H.L. performed experiments, collection and analysis of data. S.L. and D.L. designed conception and study. S.-y.L., K.K. and D.L. interpreted data and wrote the manuscript. S.L. and D.L. obtained funding and study supervision. All authors reviewed the manuscript.

Additional Information

Supplementary information accompanies this paper at <http://www.nature.com/srep>

Competing financial interests: The authors declare no competing financial interests.

How to cite this article: Lee, S.-y. *et al.* Arhgap17, a RhoGTPase activating protein, regulates mucosal and epithelial barrier function in the mouse colon. *Sci. Rep.* **6**, 26923; doi: 10.1038/srep26923 (2016).

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>