Microglia in the spinal cord and neuropathic pain

Makoto Tsuda*

Department of Life Innovation, Graduate School of Pharmaceutical Sciences, Kyushu University, Fukuoka, Japan

Keywords

Microglia, Painful diabetic neuropathy, Purinergic receptors

*Correspondence

Makoto Tsuda Tel.: +81-92-642-6628 Fax: +81-92-642-4729 E-mail address: tsuda@phar.kyushu-u. ac.jp

J Diabetes Investig 2016; 7: 17-26

doi: 10.1111/jdi.12379

ABSTRACT

In contrast to physiological pain, pathological pain is not dependent on the presence of tissue-damaging stimuli. One type of pathological pain – neuropathic pain – is often a consequence of nerve injury or of diseases such as diabetes. Neuropathic pain can be agonizing, can persist over long periods and is often resistant to known painkillers. A growing body of evidence shows that many pathological processes within the central nervous system are mediated by complex interactions between neurons and glial cells. In the case of painful peripheral neuropathy, spinal microglia react and undergo a series of changes that directly influence the establishment of neuropathic pain states. After nerve damage, purinergic P2X4 receptors (non-selective cation channels activated by extracellular adenosine triphosphate) are upregulated in spinal microglia in a manner that depends on the transcription factors interferon regulatory factor 8 and 5, both of which are expressed in microglia after peripheral nerve injury. P2X4 receptor expression on the cell surface of microglia is also regulated at the post-translational level by signaling from CC chemokine receptor chemotactic cytokine receptor 2. Furthermore, spinal microglia in response to extracellular stimuli results in signal transduction through intracellular signaling cascades, such as mitogen-activated protein kinases, p38 and extracellular signal-regulated protein kinase. Importantly, inhibiting the function or expression of these microglial molecules suppresses the aberrant excitability of dorsal horn neurons and neuropathic pain. These findings show that spinal microglia are a central player in mechanisms for neuropathic pain, and might be a potential target for treating the chronic pain state.

INTRODUCTION

Neuropathic pain is a chronic pain condition that occurs after nerve damage, such as that induced by bone compression in cancer, infection, autoimmune disease, trauma and diabetes¹. In addition to spontaneous pain and hyperalgesia (the increased pain perception of noxious stimuli), a troublesome symptom of neuropathic pain is pain hypersensitivity to normally innocuous stimuli, called tactile allodynia. A considerable proportion of diabetic patients describe abnormal hypersensitivity to normally innocuous stimuli^{2,3}. Allodynia is often resistant to the currently available drugs when administered at doses that do not produce significant side-effects⁴⁻⁶. We are now beginning to understand that neuropathic pain is not just a symptom of disease, but is a consequence of disordered functioning of the nervous system^{7,8}. Unraveling the mechanisms of pain hypersensitivity caused by

nerve damage is therefore essential for the development of new therapeutic drugs for neuropathic pain.

The spinal dorsal horn receives sensory information from primary afferent Aδ and C fibers after nociceptive stimuli (Figure 1)⁹⁻¹¹. A δ fibers have medium diameter myelinated afferents and mediate acute, localized sharp pain sensation. C fibers have small diameter unmyelinated afferents and convey the poorly localized delayed pain. The largest-diameter, myelinated primary afferent AB fibers transmit innocuous mechanical information (i.e., light touch). The terminals of C and A δ fibers are concentrated in the superficial dorsal horn, and these fibers activate projection neurons and excitatory interneurons (Figure 1). In contrast, the terminals of $A\beta$ fibers are concentrated in the deeper dorsal horn, and mainly target excitatory and inhibitory interneurons (Figure 1) and projection neurons located in the deeper dorsal horn (not shown). Although Aß fibers polysynaptically link to projection neurons in the superficial dorsal horn, the link is considered to be normally

© 2015 The Author. Journal of Diabetes Investigation published by Asian Association of the Study of Diabetes (AASD) and Wiley Publishing Asia Pty Ltd This is an open access article under the terms of the Creative Commons Attribution-NonCommercial-NoDerivs License, which permits use and distribution in any medium, provided the original work is properly cited, the use is non-commercial and no modifications or adaptations are made.

Received 29 April 2015; revised 13 May 2015; accepted 16 May 2015

Figure 1 | Schematic illustration of primary afferent sensory fibers and neuronal circuits in the dorsal horn. The dorsal root ganglion contains cell bodies of primary afferent neurons that transmit sensory information from the periphery to the spinal dorsal horn. Nociceptive information is mainly mediated by $A\delta$ and C fibers, and innocuous mechanical information is mediated by $A\beta$ fibers. C and $A\delta$ fibers terminate in the superficial dorsal horn, and activate projection neurons and excitatory interneurons. The terminals of $A\beta$ fibers are concentrated in the deeper dorsal horn, and connect to excitatory and inhibitory interneurons.

strongly repressed by inhibitory interneurons. Therefore, under normal conditions, AB fibers do not activate nociceptive projection neurons and do not cause pain. However, the neuronal networks in the dorsal horn are modulated and modified under pathological conditions, such as peripheral tissue inflammation and peripheral nerve injury (PNI)^{9,11}. Accumulating evidence from diverse animal models of neuropathic pain suggests that neuropathic pain might involve aberrant excitability in the dorsal horn, resulting from multiple functional alterations after PNI including loss of function of inhibitory interneurons (e.g., diminished activity of these cells or reduced effectiveness of the inhibitory neurotransmitters y-aminobutyric acid and glycine)^{6,12}. Furthermore, a growing body of evidence has shown that PNI-induced hyperexcitability might not be a consequence merely of changes in neurons, but rather of multiple alterations in glial cells, such as microglia, the immune cells of the CNS^{13-17} . In the present article, we highlight recent advances that further increase our understanding of the mechanisms underlying neuropathic pain caused by PNI and diabetes, with a specific focus on microglia in the spinal cord.

MICROGLIA IN THE SPINAL CORD IN PNI AND DIABETIC ANIMALS

Glial cells make up over 70% of the total cell population in the central nervous system (CNS), and are classified into astrocytes,

oligodendrocytes and microglia. Microglial cells are known as resident macrophages in the CNS, which derive from primitive macrophages in the yolk sac¹⁸. In the adult, microglia are ubiquitously distributed throughout CNS and have small cell bodies bearing branched and motile processes, which might monitor the local environment in the CNS^{19,20}. Microglia rapidly respond to a wide range of stimuli that threaten physiological homeostasis, including PNI. In a growing body of literature, it is evident that PNI leads to a dramatic activation of microglia in the spinal dorsal horn (Figure 2). This response is commonly observed among various models of neuropathic pain including diabetic neuropathy. The morphological features of microglial activation are a cell body hypertrophy with thickened and retracted processes, an increase in cell number and an increase in the staining level of microglial markers, such as CD11b and ionized calcium-binding adapter molecule-1 (Figure 2). Using a model of painful diabetic neuropathy caused by streptozotocin (STZ), we found that microglia in the dorsal horn showed hypertrophic morphology, an increase in cell number and in expression of microglial markers. These changes were also consistently observed in other studies²¹⁻²⁶, and also found in a model of type 2 diabetes, *db/db* mice²⁷. An interesting observation in STZ-induced diabetic rats was that microglia activation was more pronounced in the fourth lumbar (L4) segment of the dorsal horn than in the L5 or L6 segments. Similar

Spinal cord (dorsal horn)

Figure 2 | Activation of microglia in the dorsal horn of the spinal cord after peripheral nerve injury. (a) Immunofluorescence of the microglia marker ionized calcium-binding adapter molecule-1 in the spinal dorsal horn 7 days after nerve injury. High-magnified images of (b) normal and (c) activated states of microglia in the contralateral and ipsilateral side, respectively, of the spinal dorsal horn.

segmental difference has been observed in the dorsal horn in response to injury to tibial and common peroneal nerves^{28,29}. Furthermore, activated microglia were observed mainly in the medial side of the dorsal horn, an area that has been shown to receive inputs from these nerves²⁸, and also to be innervated by myelinated fibers^{29,30}. These lines of evidence lead to the possibility that microglia activation might be related to diabetesinduced damage and/or aberrant activity of a subpopulation of primary afferent sensory neurons projecting to the L4 dorsal horn rather than to a direct action of glucose on microglia. IA dorsal root ganglion neurons, whose central fibers project to the L4 dorsal horn, are the principal sensory neurons projecting to the hindpaw³¹. Because tactile allodynia is consistently observed in the hindpaw of diabetic models, activated spinal microglia could be a mechanistic link to diabetes-induced tactile allodynia. Clinical evidence also indicates that tactile allodynia in patients with diabetes is observed mainly in distal regions of the body, such as feet and ankles³². Mechanisms underlying the spatial-specific activation of microglia in the dorsal horn remain to be determined. However, the area in the spinal dorsal horn receiving damaged primary afferent sensory neurons matches that having markedly activated microglia, therefore, microglial activation requires a signal(s) related to 'nerve injury.' Indeed,

blocking peripheral input from primary afferent fibers by bupivacaine inhibits microglial activation in the dorsal horn after PNI³³. In STZ-treated diabetic mice, Suzuki *et al.*²³ showed that continuous systemic administration of lidocaine inhibited microglial activation in the dorsal horn (although they have proposed a direct action of lidocaine on microglia).

A neuronally derived signaling molecule that might be important for microglial activation remains to be determined, but several candidates have been reported. Those include monocyte chemoattractant protein-1 (MCP-1 or CCL2) and metalloproteinase-9 (MMP-9), whose expressions are markedly increased in dorsal root ganglion neurons after PNI^{34–38}. Mice lacking chemotactic cytokine receptor 2, which is a receptor for MCP-1, or MMP-9-deficient mice showed a reduction of microglia activation caused by PNI^{38,39}. Conversely, intrathecal administration of MCP-1 or MMP-9 into normal rats produced microglial activation, as well as allodynia^{37,38}. Substrates of MMP-9 for microglial activation are unclear, but fractalkine, interleukin-1 β (IL-1 β) and tumor necrosis factor- α could be potential candidates¹⁷.

The role of CCL2 in neuropathic pain might also be associated with its ability to attract and activate monocytes. Zhang *et al.*³⁹ have shown that bone marrow-derived cells injected

intravenously into lethally irradiated recipient mice were observed in the spinal cord parenchyma ipsilateral to the PNI in a manner that depended on the level of spinal CCL2 expression. Interestingly, bone marrow cells that had migrated into the dorsal horn underwent proliferation, expressed ionized calcium-binding adapter molecule-1 and showed microglia-like morphology. However, the ability of bone marrow-derived cells to migrate into the parenchyma of the CNS, including the spinal cord remains controversial, as a result of experimental manipulations, such as irradiation (which could influence the blood–spinal cord barrier) and exogenously injected donor cells⁴⁰. Thus, the extent to which bone marrow-derived cells contribute to spinal microglia activation after PNI remains unresolved.

It was found that spinal microglia express a receptor for the cytokine interferon- γ (IFN- γ R), and that stimulating IFN- γ Rs in naïve animals by means of intrathecal administration of IFN- γ produces a hypertrophic morphology and an increase in the microglial number⁴¹. Furthermore, IFN- γ R-knockout mice showed the reduction of morphological and numerical changes of microglia after PNI. Although the source of IFN- γ remains to be identified, the IFN- γ /IFN- γ R system is critical in transforming resident spinal microglia into the activated state. Whether IFN- γ signaling also contributes to microglial activation in diabetic animals remains unknown.

The role of toll-like receptors, a family of type I transmembrane signaling proteins that recognize pathogen-associated molecular patterns, has also been reported in PNI models of neuropathic pain. Mice lacking either toll-like receptor 2, 3 or 4 show impaired microglial activation in the dorsal horn after PNI^{42-44} .

SPINAL MICROGLIA ARE CRUCIAL FOR NEUROPATHIC PAIN

Activated microglia show dramatic changes in the expression of various genes, including cell-surface receptors for neurotransmission (e.g., purinergic receptors) and intracellular signaling molecules (e.g., mitogen-activated protein kinases [MAPKs]) and bioactive diffusible factors (e.g., pro-inflammatory cytokines and neurotrophic factors).

Purinergic Receptors

In 1972, Burnstock⁴⁵ proposed new roles of nucleotides as neurotransmitters, even though it was primarily recognized that intracellular adenosine triphosphate (ATP) is the source of free energy to maintain life, and nucleotides are key molecules within cells. In 1993, the first receptors for nucleotides, called P2 purinoceptors, were cloned^{46,47}. Afterwards, numerous subtypes of these receptors were also cloned, and subsequently scientists began to gradually accept the 'purinergic system.' Now purinergic P2 receptors are divided into two families, ionotropic receptors (P2X) and metabotropic receptors (P2Y). P2X receptors (of which there are seven types, P2X1–P2X7) contain intrinsic pores that open on binding of extracellular ATP⁴⁸.

P2Y receptors (of which there are eight types, P2Y1, 2, 4, 6, 11, 12, 13 and 14) are coupled to heteromeric G-proteins⁴⁹. Nucleotides are considered to be released or leaked from glial cells as well as neurons, and thus purinergic signaling plays an important role in cell-to-cell communications under physiological and pathophysiological conditions⁵⁰.

It was found that expression of P2X4Rs was upregulated exclusively in microglia after PNI, and that PNI-induced tactile allodynia was reversed by pharmacological blockade of P2X4Rs in the spinal cord⁵¹. It was shown that PNI-induced pain hypersensitivity depends on ongoing purinergic signaling through microglial P2X4Rs. A marked reduction in neuropathic pain in both mice knocked down and knocked out of P2X4R further demonstrated the necessity of P2X4Rs⁵¹⁻⁵³. Intrathecal delivery of P2X4R-stimulated microglia caused normal rats to produce allodynia, indicating the sufficiency of P2X4R^{14,51}. These findings on the necessity and sufficiency of microglial P2X4Rs provided the first definitive evidence for a causal role of spinal microglia in neuropathic pain. This was supported by the findings in studies using minocycline, a tetracycline antibiotic that has an inhibitory effect on microglial activation. These studies consistently showed that minocycline attenuates both microglial activation and mechanical allodynia in models of neuropathic pain caused by PNI and diabetes^{24,54-56}.

The mechanisms by which microglia are crucial for producing neuropathic pain must involve signaling from activated microglia to dorsal horn neurons. It was shown that activation of microglial P2X4Rs stimulates the synthesis and release of brainderived neurotrophic factor (BDNF)^{52,57}, and that BDNF then causes an alteration of transmembrane anion gradient in a subpopulation of dorsal horn lamina I neurons presumably through the downregulation of the neuronal chloride transporter, KCC2, which in turn renders γ -aminobutyric acid and glycine effects depolarizing, rather than hyperpolarizing, in these neurons (Figure 3). Furthermore, Keller et al.⁵⁸ have shown that local spinal administration of ATP-stimulated microglia changes the phenotype of in vivo spinal lamina I output neurons, such that they relay innocuous mechanical input, which could account for allodynia. Thus, P2X4R-stimulated microglia release BDNF as a crucial factor to signal to lamina I neurons, causing aberrant nociceptive output that contributes to neuropathic pain (Figure 3)⁸. Interestingly, a decrease in KCC2 expression in the spinal cord has also been reported in STZ-induced diabetic rats²⁴. The decrease was suppressed by treatment with minocycline. Furthermore, blocking the BDNF action in STZ-injected rats by tropomyosin-related kinase B/ fragment, crystallizable domain was found to induce moderate effects on mechanical hyperalgesia, although BDNF levels were not increased in STZ-diabetic rats²⁴. Although P2X4R expression in spinal microglia under diabetic conditions remains unknown, microglial regulation of KCC2 could be a mechanism of diabetes-induced neuropathic pain.

The upregulation of P2X4R expression in microglia is therefore a key process in neuropathic pain. Several studies have

Figure 3 | Schematic illustration for shifting spinal microglia toward a P2X4 receptor (P2XR4)-expressing reactive state through an interferon regulatory factor 8 (IRF8)–IRF5 transcriptional axis after nerve injury, and a potential mechanism by which P2X4⁺ microglia cause hyperexcitability in dorsal horn neurons and neuropathic pain. After nerve injury, activated microglia show increased expression of IRF8, which in turn leads to induction of IRF5 expression. IRF5 then induces P2X4R expression by directly binding to the promoter region of the P2rx4 gene. P2X4R is activated by extracellular adenosine triphosphate (ATP; which could be presumably released from neurons or glial cells) and, in turn, release bioactive diffusible factors, such as brain-derived neurotrophic factor (BDNF). BDNF downregulates the potassiumchloride transporter, KCC2, through tropomyosin-related kinase B, causes an increase in intracellular [CIT], and leads to the collapse of the transmembrane anion gradient in dorsal horn neurons, which in turn induces depolarization of these neurons after stimulation by γ aminobutyric acid and glycine (which might be released in response to stimulation of AB fiber). The resultant hyperexcitability in the dorsal horn pain network induced by microglial factors could be responsible for neuropathic pain. GABA, γ-aminobutyric acid.

identified molecules that upregulate P2X4R expression in microglia^{59–61}. We have recently identified interferon regulatory factor-8 (IRF8) as a crucial transcription factor for P2X4R upregulation⁶². IRF8 is a member of the IRF family (IRF1-9), and is expressed in immune cells, such as lymphocytes and dendritic cells⁶³. The role of IRFs in the CNS was entirely unknown, but Masuda et al.62 recently showed that within the spinal cord, IRF8 expression is selectively upregulated in microglia after PNI. It was also found that IRF8-deficient mice show a reduction of PNI-induced tactile allodynia. Furthermore, suppressing upregulated expression of spinal IRF8 caused a significant recovery of the PNI-induced allodynia. These results show that microglial IRF8 is necessary for the development and maintenance of tactile allodynia after PNI. In in vitro studies, it was shown that IRF8 promotes the expression of genes associated with reactive states of microglia including P2X4R. Furthermore, the PNI-induced P2X4R upregulation was prevented in IRF8-deficient mice. More recently, we identified IRF5 as a target of IRF8⁶⁴. IRF5 expression was also induced selectively in spinal microglia after PNI. IRF5-deficient mice showed substantial resistance to pain hypersensitivity. Interestingly, IRF5 expression in activated microglia led to an induction of P2X4R expression by directly binding to the promoter region of the P2rx4 gene. Consistent with this, IRF5-deficient mice did not upregulate spinal P2X4R after PNI. Thus, an IRF8-IRF5 transcriptional axis could contribute to shifting spinal microglia toward a P2X4R-expressing reactive state after PNI (Figure 3)^{65,66}.

Other transcription factors regulating the states of microglia have also been reported. For example, the E26-transformationspecific family transcription factor and master regulator of myeloid development, PU.1, is expressed in the microglia of adult CNS tissue⁶⁷. PU.1 has been shown to control function and phenotype of human brain microglia⁶⁸. Furthermore, expression of spinal cord PU.1 is markedly increased after PNI⁶⁹. Likewise, Runt-related transcription factor 1 has been reported to regulate the activity state of microglia⁷⁰, and its expression in the spinal microglia is also upregulated after PNI⁷⁰. These microglial transcription factors might play a part in altering microglial phenotype and modulating pain signaling. However, their roles in the pathogenesis of neuropathic pain remain unknown and thus require further investigation, which could provide new insights into the molecular mechanisms underlying microglial activation and neuropathic pain.

To detect extracellular ATP, P2X4Rs are necessary to be expressed on the cell surface of microglia. Surprisingly, a large amount of P2X4R protein within microglia (and macrophages) localizes predominantly to intracellular lysosomal compartments⁷¹, and P2X4R protein remains stable within the proteolytic environment of lysosomes. How P2X4R protein is recruited to the cell surface of microglia remains elusive, but recent studies have shown that trafficking of P2X4R protein to the cell surface occurs when microglia are stimulated by a toll-like receptor 4 agonist, lipopolysaccharide^{72,73}, or the Ca²⁺ ionophore, ionomycin⁷¹. Furthermore, the chemokine CCL2 increased P2X4R protein levels on the cell surface (without changing total cellular expression) through chemotactic

cytokine receptor 2⁷⁴. Notably, CCL2 changed the distribution of lysosomes with P2X4R protein within microglial cells and induced the release of a lysosomal enzyme⁷⁴. Thus, CCL2 might promote the expression of P2X4R protein on the cell surface of microglia through exocytosis of P2X4R-containing lysosomes. A recent study using single-molecule imaging to track P2X4Rs in the processes of microglia showed that lateral mobility of P2X4Rs is enhanced in activated microglia by the p38, a member of the MAPKs, pathway that selectively regulates slowly mobile P2X4Rs⁷⁵. These results showed that microglial P2X4Rs are dynamically regulated on the cell surface. Thus, post-translational regulation to enhance P2X4R expression and mobility on the cell surfaces of microglia might render cells hyperresponsive to extracellular ATP, which might be important in neuropathic pain.

MAPKs

In response to activation of cell-surface receptors on spinal microglia by extracellular ligands, a variety of cellular responses occur through activation of intracellular signaling cascades. p38 was activated in spinal microglia after PNI, and contributes to neuropathic pain^{76,77}. p38 activation in spinal microglia has been shown in different animal models of neuropathic pain⁷⁸⁻⁸¹, including diabetic models^{23,26}. Furthermore, pharmacological inhibition of p38 activity by repeated injection or by infusion of p38 inhibitors attenuated tactile allodynia caused by PNI^{76,77,82,83} and by diabetes^{21,84}. Thus, activation of this kinase is necessary for the pathogenesis of neuropathic pain. It remains unclear how nerve damage activates p38 in spinal microglia. A blockade of the sciatic nerve using bupivacaine before PNI prevented p38 activation in spinal microglia⁸⁵, raising the possibility that activity in the peripheral nerve is required for microglial p38 activation. It was found that cathepsin S rapidly induces p38 phosphorylation in spinal microglia after intrathecal injection, an effect that is dependent on fractalkine and its receptor signaling^{86,87}. In addition, the purinergic P2Y12R might also be involved in p38 activation in spinal microglia⁸⁸.

In contrast, the other member of MAPKs extracellular signalregulated protein kinase (ERK) in the spinal cord was found in dorsal horn neurons soon after nerve damage, then predominantly in microglia for the next several days and in astrocytes after 3 weeks⁸⁹. In contrast, the sequential activation of spinal ERK was not observed in the spinal cord of a model of diabetic neuropathic pain⁹⁰, in which ERK activation consistently occurred in microglia at least for 4 weeks. Furthermore, inhibition of ERK phosphorylation in the dorsal horn produced a striking alleviation of existing, long-term tactile allodynia of diabetic rats. Thus, activated microglia could be a crucial component of PNI- and diabetes-induced tactile allodynia, mediated, in part, by the ERK signaling pathway. However, Xu et al.27 have shown in *db/db* mice that ERK activation occurs in neurons and astrocytes in the spinal cord, and that inhibition of ERK also attenuated mechanical allodynia. Thus, the type of cells that ERK is activated in might be different among models of diabetes.

Potential candidates for intermediary molecules involved in MAPK-dependent pain modulation are thought to be pro-inflammatory cytokines, such as IL-1 β , IL-6 and tumor necrosis factor- $\alpha^{13-15,91,92}$. Inhibiting spinal p38 suppresses IL-1 β upregulation in the spinal cord of PNI animals⁹³. C-Fiber-evoked responses, N-methyl-D-aspartate receptor-mediated responses, and wind-up in wide-dynamic-range dorsal horn neurons are enhanced by IL-1 $\beta^{94,95}$. IL-1 β has also been reported to decrease γ -aminobutyric acid _A receptor-mediated currents⁹⁶. A powerful role of these cytokines in excitatory or inhibitory synaptic transmission and on neuronal activity in the superficial dorsal horn neurons has been shown^{97,98}. Also, the inhibition of microglial ERK decreases the hyperresponsiveness of dorsal horn neurons in spinal cord-injured rats through a reduction of prostaglandin E₂ production⁹⁹.

CONCLUSION

We have primarily focused on the role of microglia in neuropathic pain caused by PNI and diabetes. A model of mechaunderlying microglia-mediated neuropathic nisms pain modulation in the dorsal horn is presented in Figure 3. Importantly, pharmacological, molecular and genetic manipulations of the function or expression of these microglial molecules have substantially influenced pain behaviors and hyperexcitability of the dorsal horn pain pathway. Therefore, spinal microglia critically contribute to pathologically enhanced pain processing in the dorsal horn, and microglial molecules might be promising targets for treating neuropathic pain. In addition to microglia, recent studies have also identified astrocyte-specific molecules, and have shown a critical role of spinal astrocytes in neuropathic pain^{27,38,100-103}. Interestingly, it was found that oral administration of gabapentin attenuated activation of microglia and astrocytes in STZ-induced diabetic rats²¹, raising the possibility that gabapentin could exert its anti-allodynic actions partially through alterations of activation of glial cells in the spinal cord. It is expected that increased understanding of the functions of microglial molecules will provide us with exciting insights into pain mechanisms and clues to develop new therapeutic agents for the management of neuropathic pain.

DISCLOSURE

The author declares no conflict of interest.

REFERENCES

- 1. Baron R. Mechanisms of disease: neuropathic pain-a clinical perspective. *Nat Clin Pract Neurol* 2006; 2: 95–106.
- 2. Bastyr EJ 3rd, Price KL, Bril V. Development and validity testing of the neuropathy total symptom score-6: questionnaire for the study of sensory symptoms of diabetic peripheral neuropathy. *Clin Ther* 2005; 27: 1278–1294.
- Vinik Al, Suwanwalaikorn S, Stansberry KB, *et al.* Quantitative measurement of cutaneous perception in diabetic neuropathy. *Muscle Nerve* 1995; 18: 574–584.
- 4. Calcutt NA. Experimental models of painful diabetic neuropathy. *J Neurol Sci* 2004; 220: 137–139.

- 5. Woolf CJ, Mannion RJ. Neuropathic pain: aetiology, symptoms, mechanisms, and management. *Lancet* 1999; 353: 1959–1964.
- 6. Scholz J, Woolf CJ. Can we conquer pain? *Nat Neurosci* 2002; 5: 1062–1067.
- Costigan M, Scholz J, Woolf CJ. Neuropathic pain: a maladaptive response of the nervous system to damage. *Annu Rev Neurosci* 2009; 32: 1–32.
- 8. Beggs S, Trang T, Salter MW. P2X4R+ microglia drive neuropathic pain. *Nat Neurosci* 2012; 15: 1068–1073.
- 9. Braz J, Solorzano C, Wang X, *et al.* Transmitting pain and itch messages: a contemporary view of the spinal cord circuits that generate gate control. *Neuron* 2014; 82: 522–536.
- 10. Todd AJ. Neuronal circuitry for pain processing in the dorsal horn. *Nat Rev Neurosci* 2010; 11: 823–836.
- Prescott SA, Ma Q, De Koninck Y. Normal and abnormal coding of somatosensory stimuli causing pain. *Nat Neurosci* 2014; 17: 183–191.
- 12. Woolf CJ, Salter MW. Neuronal plasticity: increasing the gain in pain. *Science* 2000; 288: 1765–1769.
- Watkins LR, Milligan ED, Maier SF. Glial activation: a driving force for pathological pain. *Trends Neurosci* 2001; 24: 450– 455.
- Tsuda M, Inoue K, Salter MW. Neuropathic pain and spinal microglia: a big problem from molecules in "small" glia. *Trends Neurosci* 2005; 28: 101–107.
- Marchand F, Perretti M, McMahon SB. Role of the immune system in chronic pain. *Nat Rev Neurosci* 2005; 6: 521–532.
- 16. Scholz J, Woolf CJ. The neuropathic pain triad: neurons, immune cells and glia. *Nat Neurosci* 2007; 10: 1361–1368.
- 17. Suter MR, Wen YR, Decosterd I, *et al.* Do glial cells control pain? *Neuron Glia Biol* 2007; 3: 255–268.
- 18. Ginhoux F, Greter M, Leboeuf M, *et al.* Fate mapping analysis reveals that adult microglia derive from primitive macrophages. *Science* 2010; 330: 841–845.
- 19. Davalos D, Grutzendler J, Yang G, *et al*. ATP mediates rapid microglial response to local brain injury in vivo. *Nat Neurosci* 2005; 8: 752–758.
- 20. Nimmerjahn A, Kirchhoff F, Helmchen F. Resting microglial cells are highly dynamic surveillants of brain parenchyma in vivo. *Science* 2005; 308: 1314–1318.
- 21. Wodarski R, Clark AK, Grist J, *et al.* Gabapentin reverses microglial activation in the spinal cord of streptozotocininduced diabetic rats. *Eur J Pain* 2009; 13: 807–811.
- 22. Toth CC, Jedrzejewski NM, Ellis CL, *et al.* Cannabinoidmediated modulation of neuropathic pain and microglial accumulation in a model of murine type I diabetic peripheral neuropathic pain. *Mol Pain* 2010; 6: 16.
- 23. Suzuki N, Hasegawa-Moriyama M, Takahashi Y, *et al.* Lidocaine attenuates the development of diabetic-induced tactile allodynia by inhibiting microglial activation. *Anesth Analg* 2011; 113: 941–946.

- 24. Morgado C, Pereira-Terra P, Cruz CD, *et al.* Minocycline completely reverses mechanical hyperalgesia in diabetic rats through microglia-induced changes in the expression of the potassium chloride co-transporter 2 (KCC2) at the spinal cord. *Diabetes Obes Metab* 2011; 13: 150–159.
- 25. Żychowska M, Rojewska E, Kreiner G, *et al.* Minocycline influences the anti-inflammatory interleukins and enhances the effectiveness of morphine under mice diabetic neuropathy. *J Neuroimmunol* 2013; 262: 35–45.
- 26. Cheng KI, Wang HC, Chuang YT, *et al.* Persistent mechanical allodynia positively correlates with an increase in activated microglia and increased P-p38 mitogen-activated protein kinase activation in streptozotocin-induced diabetic rats. *Eur J Pain* 2014; 18: 162–173.
- 27. Xu X, Chen H, Ling BY, *et al.* Extracellular signal-regulated protein kinase activation in spinal cord contributes to pain hypersensitivity in a mouse model of type 2 diabetes. *Neurosci Bull* 2014; 30: 53–66.
- 28. Molander C, Grant G. Laminar distribution and somatotopic organization of primary afferent fibers from hindlimb nerves in the dorsal horn. A study by transganglionic transport of horseradish peroxidase in the rat. *Neuroscience* 1986; 19: 297–312.
- 29. Beggs S, Salter MW. Neuropathic pain: symptoms, models, and mechanisms. *Drug Dev Res* 2006; 67: 289–301.
- 30. Robertson B, Grant G. Immunocytochemical evidence for the localization of the GM1 ganglioside in carbonic anhydrase-containing and RT 97-immunoreactive rat primary sensory neurons. *J Neurocytol* 1989; 18: 77–86.
- 31. Thornton PD, Gerke MB, Plenderleith MB. Histochemical localisation of a galactose-containing glycoconjugate expressed by sensory neurones innervating different peripheral tissues in the rat. *J Peripher Nerv Syst* 2005; 10: 47–57.
- 32. Vinik A. CLINICAL REVIEW: use of antiepileptic drugs in the treatment of chronic painful diabetic neuropathy. *J Clin Endocrinol Metab* 2005; 90: 4936–4945.
- 33. Suter MR, Berta T, Gao YJ, *et al.* Large A-fiber activity is required for microglial proliferation and p38 MAPK activation in the spinal cord: different effects of resiniferatoxin and bupivacaine on spinal microglial changes after spared nerve injury. *Mol Pain* 2009; 5: 53.
- 34. Tanaka T, Minami M, Nakagawa T, *et al.* Enhanced production of monocyte chemoattractant protein-1 in the dorsal root ganglia in a rat model of neuropathic pain: possible involvement in the development of neuropathic pain. *Neurosci Res* 2004; 48: 463–469.
- 35. White FA, Jung H, Miller RJ. Chemokines and the pathophysiology of neuropathic pain. *Proc Natl Acad Sci USA* 2007; 104: 20151–20158.
- 36. Zhang J, De Koninck Y. Spatial and temporal relationship between monocyte chemoattractant protein-1 expression and spinal glial activation following peripheral nerve injury. *J Neurochem* 2006; 97: 772–783.

- 37. Thacker MA, Clark AK, Bishop T, *et al.* CCL2 is a key mediator of microglia activation in neuropathic pain states. *Eur J Pain* 2009; 13: 263–272.
- 38. Kawasaki Y, Xu ZZ, Wang X, *et al.* Distinct roles of matrix metalloproteases in the early- and late-phase development of neuropathic pain. *Nat Med* 2008; 14: 331–336.
- 39. Zhang J, Shi XQ, Echeverry S, *et al.* Expression of CCR2 in both resident and bone marrow-derived microglia plays a critical role in neuropathic pain. *J Neurosci* 2007; 27: 12396–12406.
- 40. Ajami B, Bennett JL, Krieger C, *et al.* Local self-renewal can sustain CNS microglia maintenance and function throughout adult life. *Nat Neurosci* 2007; 10: 1538–1543.
- Tsuda M, Masuda T, Kitano J, et al. IFN-gamma receptor signaling mediates spinal microglia activation driving neuropathic pain. Proc Natl Acad Sci USA 2009; 106: 8032– 8037.
- 42. Tanga FY, Nutile-McMenemy N, DeLeo JA. The CNS role of Toll-like receptor 4 in innate neuroimmunity and painful neuropathy. *Proc Natl Acad Sci USA* 2005; 102: 5856–5861.
- 43. Kim D, Kim MA, Cho IH, *et al.* A critical role of toll-like receptor 2 in nerve injury-induced spinal cord glial cell activation and pain hypersensitivity. *J Biol Chem* 2007; 282: 14975–14983.
- 44. Obata K, Katsura H, Miyoshi K, *et al.* Toll-like receptor 3 contributes to spinal glial activation and tactile allodynia after nerve injury. *J Neurochem* 2008; 105: 2249–2259.
- 45. Burnstock G. Purinergic nerves. *Pharmacol Rev* 1972; 24: 509–581.
- 46. Lustig KD, Shiau AK, Brake AJ, *et al.* Expression cloning of an ATP receptor from mouse neuroblastoma cells. *Proc Natl Acad Sci USA* 1993; 90: 5113–5117.
- 47. Webb TE, Simon J, Krishek BJ, *et al.* Cloning and functional expression of a brain G-protein-coupled ATP receptor. *FEBS Lett* 1993; 324: 219–225.
- Khakh BS, North RA. P2X receptors as cell-surface ATP sensors in health and disease. *Nature* 2006; 442: 527– 532.
- 49. Abbracchio MP, Burnstock G, Boeynaems JM, et al. International Union of Pharmacology LVIII: update on the P2Y G protein-coupled nucleotide receptors: from molecular mechanisms and pathophysiology to therapy. *Pharmacol Rev* 2006; 58: 281–341.
- 50. Burnstock G. Purinergic signalling and disorders of the central nervous system. *Nat Rev Drug Discov* 2008; 7: 575–590.
- 51. Tsuda M, Shigemoto-Mogami Y, Koizumi S, *et al.* P2X4 receptors induced in spinal microglia gate tactile allodynia after nerve injury. *Nature* 2003; 424: 778–783.
- 52. Ulmann L, Hatcher JP, Hughes JP, *et al.* Up-regulation of P2X4 receptors in spinal microglia after peripheral nerve injury mediates BDNF release and neuropathic pain. *J Neurosci* 2008; 28: 11263–11268.

- 53. Tsuda M, Kuboyama K, Inoue T, *et al.* Behavioral phenotypes of mice lacking purinergic P2X4 receptors in acute and chronic pain assays. *Mol Pain* 2009; 5: 28.
- 54. Raghavendra V, Tanga F, DeLeo JA. Inhibition of microglial activation attenuates the development but not existing hypersensitivity in a rat model of neuropathy. *J Pharmacol Exp Ther* 2003; 306: 624–630.
- 55. Narita M, Yoshida T, Nakajima M, *et al.* Direct evidence for spinal cord microglia in the development of a neuropathic pain-like state in mice. *J Neurochem* 2006; 97: 1337–1348.
- 56. Pabreja K, Dua K, Sharma S, *et al.* Minocycline attenuates the development of diabetic neuropathic pain: possible anti-inflammatory and anti-oxidant mechanisms. *Eur J Pharmacol* 2011; 661: 15–21.
- Trang T, Beggs S, Wan X, *et al.* P2X4-receptor-mediated synthesis and release of brain-derived neurotrophic factor in microglia is dependent on calcium and p38-mitogenactivated protein kinase activation. *J Neurosci* 2009; 29: 3518–3528.
- 58. Keller AF, Beggs S, Salter MW, *et al.* Transformation of the output of spinal lamina I neurons after nerve injury and microglia stimulation underlying neuropathic pain. *Mol Pain* 2007; 3: 27.
- 59. Tsuda M, Toyomitsu E, Komatsu T, *et al.* Fibronectin/ integrin system is involved in P2X(4) receptor upregulation in the spinal cord and neuropathic pain after nerve injury. *Glia* 2008; 56: 579–585.
- 60. Tsuda M, Tozaki-Saitoh H, Masuda T, *et al.* Lyn tyrosine kinase is required for P2X(4) receptor upregulation and neuropathic pain after peripheral nerve injury. *Glia* 2008; 56: 50–58.
- 61. Tsuda M, Toyomitsu E, Kometani M, *et al.* Mechanisms underlying fibronectin-induced upregulation of P2XR expression in microglia: distinct roles of P13K-Akt and MEK-ERK signaling pathways. *J Cell Mol Med* 2009; 13: 3251–3259.
- 62. Masuda T, Tsuda M, Yoshinaga R, *et al.* IRF8 is a critical transcription factor for transforming microglia into a reactive phenotype. *Cell Rep* 2012; 1: 334–340.
- 63. Tamura T, Yanai H, Savitsky D, *et al.* The IRF family transcription factors in immunity and oncogenesis. *Annu Rev Immunol* 2008; 26: 535–584.
- 64. Masuda T, Iwamoto S, Yoshinaga R, *et al.* Transcription factor IRF5 drives P2X4R+-reactive microglia gating neuropathic pain. *Nat Commun* 2014; 5: 3771.
- 65. Tsuda M, Masuda T, Tozaki-Saitoh H, *et al.* Microglial regulation of neuropathic pain. *J Pharmacol Sci* 2013; 121: 89–94.
- 66. Tsuda M, Masuda T, Tozaki-Saitoh H, et al. P2X4 receptors and neuropathic pain. Front Cell Neurosci 2013; 7: 191.
- 67. Horiuchi M, Wakayama K, Itoh A, *et al.* Interferon regulatory factor 8/interferon consensus sequence binding protein is a critical transcription factor for the physiological phenotype of microglia. *J Neuroinflammation* 2012; 9: 227.

- 68. Smith AM, Gibbons HM, Oldfield RL, *et al.* The transcription factor PU.1 is critical for viability and function of human brain microglia. *Glia* 2013; 61: 929–942.
- Imai S, Ikegami D, Yamashita A, et al. Epigenetic transcriptional activation of monocyte chemotactic protein 3 contributes to long-lasting neuropathic pain. *Brain* 2013; 136: 828–843.
- 70. Zusso M, Methot L, Lo R, *et al.* Regulation of postnatal forebrain amoeboid microglial cell proliferation and development by the transcription factor Runx1. *J Neurosci* 2012; 32: 11285–11298.
- 71. Qureshi OS, Paramasivam A, Yu JC, *et al.* Regulation of P2X4 receptors by lysosomal targeting, glycan protection and exocytosis. *J Cell Sci* 2007; 120: 3838–3849.
- 72. Boumechache M, Masin M, Edwardson JM, et al. Analysis of assembly and trafficking of native P2X4 and P2X7 receptor complexes in rodent immune cells. J Biol Chem 2009; 284: 13446–13454.
- 73. Toulme E, Garcia A, Samways D, *et al.* P2X4 receptors in activated C8-B4 cells of cerebellar microglial origin. *J Gen Physiol* 2010; 135: 333–353.
- 74. Toyomitsu E, Tsuda M, Yamashita T, *et al.* CCL2 promotes P2X4 receptor trafficking to the cell surface of microglia. *Purinergic Signal* 2012; 8: 301–310.
- 75. Toulme E, Khakh BS. Imaging P2X4 receptor lateral mobility in microglia regulation by calcium and p38 MAPK. *J Biol Chem* 2012; 287: 14734–14748.
- 76. Jin SX, Zhuang ZY, Woolf CJ, *et al.* p38 mitogen-activated protein kinase is activated after a spinal nerve ligation in spinal cord microglia and dorsal root ganglion neurons and contributes to the generation of neuropathic pain. *J Neurosci* 2003; 23: 4017–4022.
- Tsuda M, Mizokoshi A, Shigemoto-Mogami Y, et al. Activation of p38 mitogen-activated protein kinase in spinal hyperactive microglia contributes to pain hypersensitivity following peripheral nerve injury. *Glia* 2004; 45: 89–95.
- 78. Hains BC, Waxman SG. Activated microglia contribute to the maintenance of chronic pain after spinal cord injury. *J Neurosci* 2006; 26: 4308–4317.
- 79. Piao ZG, Cho IH, Park CK, *et al.* Activation of glia and microglial p38 MAPK in medullary dorsal horn contributes to tactile hypersensitivity following trigeminal sensory nerve injury. *Pain* 2006; 121: 219–231.
- 80. Ito T, Ohtori S, Inoue G, *et al.* Glial phosphorylated p38 MAP kinase mediates pain in a rat model of lumbar disc herniation and induces motor dysfunction in a rat model of lumbar spinal canal stenosis. *Spine* 2007; 32: 159–167.
- Xu JT, Xin WJ, Wei XH, *et al.* p38 activation in uninjured primary afferent neurons and in spinal microglia contributes to the development of neuropathic pain induced by selective motor fiber injury. *Exp Neurol* 2007; 204: 355–365.

- 82. Schafers M, Svensson CI, Sommer C, *et al.* Tumor necrosis factor-alpha induces mechanical allodynia after spinal nerve ligation by activation of p38 MAPK in primary sensory neurons. *J Neurosci* 2003; 23: 2517–2521.
- 83. Terayama R, Omura S, Fujisawa N, *et al.* Activation of microglia and p38 mitogen-activated protein kinase in the dorsal column nucleus contributes to tactile allodynia following peripheral nerve injury. *Neuroscience* 2008; 153: 1245–1255.
- 84. Daulhac L, Mallet C, Courteix C, *et al.* Diabetes-induced mechanical hyperalgesia involves spinal mitogen-activated protein kinase activation in neurons and microglia via N-methyl-D-aspartate-dependent mechanisms. *Mol Pharmacol* 2006; 70: 1246–1254.
- 85. Wen YR, Suter MR, Kawasaki Y, *et al.* Nerve conduction blockade in the sciatic nerve prevents but does not reverse the activation of p38 mitogen-activated protein kinase in spinal microglia in the rat spared nerve injury model. *Anesthesiology* 2007; 107: 312–321.
- Clark AK, Yip PK, Grist J, et al. Inhibition of spinal microglial cathepsin S for the reversal of neuropathic pain. Proc Natl Acad Sci USA 2007; 104: 10655–10660.
- 87. Clark AK, Yip PK, Malcangio M. The liberation of fractalkine in the dorsal horn requires microglial cathepsin S. *J Neurosci* 2009; 29: 6945–6954.
- 88. Kobayashi K, Yamanaka H, Fukuoka T, *et al.* P2Y12 receptor upregulation in activated microglia is a gateway of p38 signaling and neuropathic pain. *J Neurosci* 2008; 28: 2892–2902.
- 89. Zhuang ZY, Gerner P, Woolf CJ, *et al.* ERK is sequentially activated in neurons, microglia, and astrocytes by spinal nerve ligation and contributes to mechanical allodynia in this neuropathic pain model. *Pain* 2005; 114: 149–159.
- 90. Tsuda M, Ueno H, Kataoka A, *et al.* Activation of dorsal horn microglia contributes to diabetes-induced tactile allodynia via extracellular signal-regulated protein kinase signaling. *Glia* 2008; 56: 378–386.
- 91. DeLeo JA, Yezierski RP. The role of neuroinflammation and neuroimmune activation in persistent pain. *Pain* 2001; 90: 1–6.
- 92. Inoue K. The function of microglia through purinergic receptors: neuropathic pain and cytokine release. *Pharmacol Ther* 2006; 109: 210–226.
- 93. Ji RR, Suter MR. p38 MAPK, microglial signaling, and neuropathic pain. *Mol Pain* 2007; 3: 33.
- 94. Reeve AJ, Patel S, Fox A, *et al.* Intrathecally administered endotoxin or cytokines produce allodynia, hyperalgesia and changes in spinal cord neuronal responses to nociceptive stimuli in the rat. *Eur J Pain* 2000; 4: 247–257.
- 95. Viviani B, Bartesaghi S, Gardoni F, *et al.* Interleukin-1beta enhances NMDA receptor-mediated intracellular calcium increase through activation of the Src family of kinases. *J Neurosci* 2003; 23: 8692–8700.

- 96. Wang S, Cheng Q, Malik S, *et al.* Interleukin-1beta inhibits gamma-aminobutyric acid type A (GABA(A)) receptor current in cultured hippocampal neurons. *J Pharmacol Exp Ther* 2000; 292: 497–504.
- Ikeda H, Tsuda M, Inoue K, et al. Long-term potentiation of neuronal excitation by neuron-glia interactions in the rat spinal dorsal horn. Eur J Neurosci 2007; 25: 1297–1306.
- 98. Kawasaki Y, Zhang L, Cheng JK, *et al.* Cytokine mechanisms of central sensitization: distinct and overlapping role of interleukin-1beta, interleukin-6, and tumor necrosis factor-alpha in regulating synaptic and neuronal activity in the superficial spinal cord. *J Neurosci* 2008; 28: 5189–5194.
- Zhao P, Waxman SG, Hains BC. Extracellular signalregulated kinase-regulated microglia-neuron signaling by prostaglandin E2 contributes to pain after spinal cord injury. J Neurosci 2007; 27: 2357–2368.

- 100. Ji RR, Kawasaki Y, Zhuang ZY, *et al.* Possible role of spinal astrocytes in maintaining chronic pain sensitization: review of current evidence with focus on bFGF/JNK pathway. *Neuron Glia Biol* 2006; 2: 259–269.
- 101. Zhuang ZY, Wen YR, Zhang DR, *et al.* A peptide c-Jun Nterminal kinase (JNK) inhibitor blocks mechanical allodynia after spinal nerve ligation: respective roles of JNK activation in primary sensory neurons and spinal astrocytes for neuropathic pain development and maintenance. *J Neurosci* 2006; 26: 3551–3560.
- 102. Katsura H, Obata K, Miyoshi K, *et al.* Transforming growth factor-activated kinase 1 induced in spinal astrocytes contributes to mechanical hypersensitivity after nerve injury. *Glia* 2008; 56: 723–733.
- 103. Tsuda M, Kohro Y, Yano T, *et al.* JAK-STAT3 pathway regulates spinal astrocyte proliferation and neuropathic pain maintenance in rats. *Brain* 2011; 134: 1127–1139.