

 neuroglia-01-00010

neuroglia-01-00010

Neuroglia 2018, 1(1), 126-150; doi:10.3390/neuroglia1010010

Review

Astrogliopathy in Tauopathies

Isidro Ferrer 1,2,3,4[image: Orcid]

1

Department of Pathology and Experimental Therapeutics, University of Barcelona, Feixa Llarga sn, 08907 Hospitalet de Llobregat, Spain

2

IDIBELL (Bellvitge Biomedical Research Centre), Bellvitge University Hospital, 08907 Hospitalet de Llobregat, Spain; Tel.: +34-93-403-5808

3

CIBERNED (Network Centre of Biomedical Research of Neurodegenerative Diseases), Institute of Health Carlos III, Ministry of Economy, Industry and Competitiveness, 08907 Hospitalet de Llobregat, Spain

4

Institute of Neurosciences, University of Barcelona, 08907 Hospitalet de Llobregat, Spain

Received: 24 June 2018 / Accepted: 29 June 2018 / Published: 4 July 2018

Abstract

:

Astrocytes are involved in many diseases of the central nervous system, not only as reactive cells to neuronal damage but also as primary actors in the pathological process. Astrogliopathy is a term used to designate the involvement of astrocytes as key elements in the pathogenesis and pathology of diseases and injuries of the central nervous system. Astrocytopathy is utilized to name non-reactive astrogliosis covering hypertrophy, atrophy and astroglial degeneration with loss of function in astrocytes and pathological remodeling, as well as senescent changes. Astrogliopathy and astrocytopathy are hallmarks of tauopathies—neurodegenerative diseases with abnormal hyper-phosphorylated tau aggregates in neurons and glial cells. The involvement of astrocytes covers different disease-specific types such as tufted astrocytes, astrocytic plaques, thorn-shaped astrocytes, granular/fuzzy astrocytes, ramified astrocytes and astrocytes with globular inclusions, as well as others which are unnamed but not uncommon in familial frontotemporal degeneration linked to mutations in the tau gene. Knowledge of molecular differences among tau-containing astrocytes is only beginning, and their distinct functional implications remain rather poorly understood. However, tau-containing astrocytes in certain conditions have deleterious effects on neuronal function and nervous system integrity. Moreover, recent studies have shown that tau-containing astrocytes obtained from human brain tauopathies have a capacity for abnormal tau seeding and spreading in wild type mice. Inclusive conceptions include a complex scenario involving neurons, glial cells and local environmental factors that potentiate each other and promote disease progression in tauopathies.

Keywords:

astrocytes; tau; seeding; spreading; tauopathies; progressive supranuclear palsy; corticobasal degeneration; Pick’s disease; aging-related tau astrogliopathy; primary age-related tauopathy; frontotemporal degeneration-tau; astrocytopathy

1. Introduction

Tauopathies are adult-age clinically, biochemically and anatomically heterogeneous neurodegenerative diseases, defined by the depositing of excessively phosphorylated tau protein, which is abnormally folded and eventually forms aggregates in nerve cells. Tau deposits in nerve cells form neurofibrillary tangles (NFT, neurofibrillary degeneration) and pre-tangle deposits, aggregates in neuronal and glial cell processes form neuropil threads, inclusions in astrocytes give rise to different morphological types, and inclusions in oligodendrocytes mainly form coiled bodies and, rarely, globular inclusions. Certain regions of the brain, and certain cell populations, are vulnerable to the pathology of tau, although the mechanisms of regional vulnerability and selective cellular vulnerability in tauopathies are poorly understood. Tau proteins are encoded by the microtubule-associated protein tau gene MAPT, the transcription of which, by alternative splicing, produces six isoforms in the brain. Some tauopathies are identified as 4R-tauopathies (4Rtau) and others as 3R-tauopathies (3Rtau) depending on the axon 10 splicing.

2. Human Tauopathies

The clinical and pathological phenotype of human tauopathies is, in part, determined by (a) the types of tau deposits (3Rtau or 4Rtau); (b) the specific regional and cellular vulnerability to each tauopathy; (c) the involvement of neurons and/or glial cells (astrocytes and oligodendrocytes); (d) the type of mutation in MAPT in familial tauopathy; and (e) the accompanying presence of extracellular amyloids, as in Alzheimer’s disease (AD) (in which the tauopathy is associated with extracellular deposits of amyloid β (Aβ) giving rise to β-amyloid plaques), but also in British familial dementia (FBD) and Danish familial dementia (FDD) linked to distinct mutations in BRI2 (or ITMM2B) and producing amyloids ABri and ADan, respectively. Certain families with Gerstmann–Straüssler–Scheinker syndrome (GSS) linked to mutations in PRNP (which encodes the prion protein) are associated with prionopathy and tauopathy.

The most frequent human sporadic tauopathy, in addition to sporadic AD, are primary age-related tauopathy (PART), a neuronal 4Rtau + 3Rtau similar to AD but without the Aβ component; aging-related tau astrogliopathy (ARTAG), a selective astrocyte 4Rtau; argyrophilic grain disease (AGD), a 4Rtau with predominant pre-tangles in neurons, protrusions in dendrites (grains) and inclusions in astrocytes and oligodendrocytes; Pick’s disease (PiD), a 3Rtau with mainly neuronal involvement (Pick bodies) but also with tau deposits in astrocytes and oligodendrocytes; progressive supranuclear palsy (PSP) and corticobasal degeneration (CBD), both 4R-tauopathies with the involvement of neurons and oligodendrocytes, and with disease-specific tau deposits in astrocytes; and globular glial tauopathy (GGT), a 4Rtau with neuronal involvement and unique tau inclusions in astrocytes and globular tau deposits in oligodendrocytes [1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29].

The most common pure hereditary tauopathy is frontotemporal lobar degeneration linked to MAPT mutations (FTLD-tau). Clinically, FTLD-tau is manifested by frontal dementia (FTD) and parkinsonism; tau deposits are composed of 4Rtau, 3Rtau or 4Rtau + 3Rtau depending on the site of the mutation [30,31,32,33,34]. Globular glial tauopathy is mostly sporadic but certain tauopathies linked to MAPT mutations show variable amounts of globular inclusions in oligodendrocytes and bizarre astrocytic inclusions resembling sporadic GGT [35,36,37,38].

The most frequent combined tauopathy and amyloidopathy is familial AD linked to mutations in amyloid β precursor protein (APP)-related genes: APP, presenilin1 (PSEN1), or presenilin 2 (PSEN2). British familial dementia, FDD and GSS with tauopathy are extremely rare [21,39,40,41]. Other tauopathies can be reviewed elsewhere [25].

A combination of different tauopathies is not rare in old-age individuals [28,42,43]. The combination of AD, AGD and ARTAG is frequent in old-age individuals. The association of PSP or CBD and ARTAG and AGD is usual.

3. Non-Human Primate Tauopathies in Old Age

Tauopathy also occurs in aged non-human primates. Major research is focused on AD-related changes (Aβ deposits and tau deposits) in old-age animals. Interestingly, AD-like pathology is not rare in non-human primates, although there are marked species differences.

In cynomologous monkey (Macaca fascicularis), intraneuronal and oligodendroglial tau accumulation is found in the temporal cortex and hippocampus before the age of 20 years and before the presence of amyloid deposits; at advanced ages, NFTs and tau accumulate in dystrophic neurites [44]. An age-related increase of Aβ deposits in the form of plaques and around blood vessels is frequent, with gender differences, in the neocortex and hippocampus of western lowland gorilla (Gorilla gorilla gorilla), housed in American zoos and aquarium-accredited facilities. Neurons stained for the tau marker Alz50 are found in the neocortex and hippocampus of gorillas at all ages. Occasional Alz50-, MC1- and AT8-immunoreactive astrocyte and oligodendrocyte coiled bodies and neuritic clusters are seen in the neocortex and hippocampus of the oldest gorillas [45]. Aged wild mountain gorillas (Gorilla beringei beringei) which spent their entire lives in their natural habitat also display an age-related increase in APP and/or Aβ-immunoreactive blood vessels and plaques, but very limited tau pathology, in the frontal cortex [46]. In contrast, old-age baboons (Papio hamadryas) show NFTs in the hippocampus and limbic system, and tau-positive inclusions in astrocytes located in subependymal, subpial and perivascular locations, as well as in oligodendrocytes [47]. The first description of AD-like neuropathology in an aged chimpanzee (Pan troglodytes) included tau deposits in neurons, neuropil threads and plaque-like clusters throughout the neocortex with moderate Aβ deposition in blood vessels and rarely in plaques [48]. Subsequent studies in a larger series of chimpanzees revealed Aβ plaques, Aβ-angiopathy, and neurons with pre-tangles, NFTs and neuritic clusters [49].

Cerebral Aβ deposition is found in aged cotton-top tamarins (Saguinus oedipus), lemurs (Lemuroidae), marmosets, cynomologous monkeys, rhesus monkeys (Macaca mulatta), vervets (Chlorocebus pygerythrus), squirrel monkeys (Saimiri sp.), baboons, orangutans (Pongo sp.), gorillas and chimpanzees [50]. The amyloid precursor protein and its shorter fragment, Aβ, are homologous in humans and non-human primates. However, MAPT sequence varies among primates, with differences being minimal between human and chimpanzees. This may account for differences between humans and non-human primates regarding tau pathology in old-age and related tauopathies [51]. Further studies are needed to elucidate possibly overlooked tau deposition in glial cells, and additional abnormal tau-containing deposits such as grains in aged non-human primates.

4. Main Types of Tau-Containing Astrocytes

Astrocytes containing hyper-phosphorylated tau have disease-specific traits in the majority of tauopathies: tufted astrocytes in PSP, astrocytic plaques in CBD, thorn-shaped astrocytes (TSAs) and granular/fuzzy astrocytes (GFAs) in ARTAG, ramified astrocytes in PiD and astrocytes with globular inclusions in GGT [4,17,18,20,24,25,52,53,54,55,56,57,58,59,60,61,62,63,64,65,66]. (Figure 1, Figure 2 and Figure 3).

However, some tau-containing astrocytes are found in different tauopathies—for example, TSAs occur in aging, AGD, AD, PSP and CBD [14,19,67,68,69,70,71,72], and in traumatic chronic encephalopathy [73]. Granular/fuzzy astrocytes are seen in the elderly and ARTAG [26,70], but also in other tauopathies such as in PSP [37].

Interestingly, tau-containing astrocytes are early lesions in PSP, CBD and FTLD-tau [28,74,75,76].

Various types of astrocytic inclusions are generated in familial FTLD-tau linked to mutations in exons 1 and 10 and in introns following exons 9 and 10, the morphology of which largely depends on the MAPT mutation. Intracytoplasmic tau-immunoreactive inclusions in FTLD-tau are represented by tufted-like astrocytes, astrocytic plaques, ramified astrocytes, TSAs, astrocytes with globular inclusions and other types with no specific names [17,33,34,36,37,66,77,78,79,80,81,82,83,84,85,86]. Tufted astrocytes and astrocytic plaques practically do not co-exist in PSP and CBD [57], but these lesions appear in combination in FTLD-tau [29] (Figure 4).

Extensive astrocyte-predominant tauopathy involving brain astrocytes and Bergmann glia has been reported in familial behavioral variant frontotemporal dementia associated with astrocyte-predominant tauopathy; the morphology of abnormal astrocytes, including deposits in Bergmann glia, differs from all other tauopathies [87].

The localization of tau-containing astrocytes does not always match that of tau-containing neurons in tauopathies [14,19,28,76,88,89,90,91,92]. Curiously, tufted astrocytes and astrocytic plaques are often located near the blood vessels [93], and perivascular distribution is overwhelming in a rare familial behavioral variant frontotemporal dementia associated with astrocyte-predominant tauopathy [87]. Regarding ARTAG, TSAs are found in regions proximal to the CSF and blood vessels [72].

Hyper-phosphorylated tau intracytoplasmic filamentous inclusions are common in transgenic mouse models of tauopathies both in animals over-expressing human tau and those bearing different tau mutations which are causative of human familial FTLD-tau. Tau pathology in glial cells has been generated in transgenic mice over-expressing human tau in neurons and glial cells. In these animals, a tau pathology resembling astrocytic plaques and coiled bodies in oligodendrocytes is found in old mice; these changes are associated with glial and axonal degeneration [94].

Transgenic mice bearing P301L tau develop cytoplasmic neuronal inclusions, and oligodendroglial and astrocytic filamentous inclusions composed of abnormal hyper-phosphorylated tau aggregates [95]. Similar neuronal and glial tau-immunoreactive inclusions occur in the P301S transgenic mouse (Figure 5).

5. Post-Translational Tau Modifications and Tau Kinases in Tau-Containing Astrocytes in Tauopathies

Tau in astrocytes is hyper-phosphorylated at different sites including Thr181, Ser199, Thr231, Ser262, Ser422, Ser202-Thr205 (antibody AT8), Ser396-Ser404 (antibody PHF1) and Thr212/Ser214 (tau-100), and it has an altered conformation as revealed with the antibodies Alz50 (amino acids 5–15) and MC-1 (amino acids 312–322) [37]. All these astrocytic inclusions in sporadic tauopathies are composed of 4Rtau isoforms, but certain astrocytes in PiD and PSP contain 3Rtau [37]. Astrocytic inclusions in FTLD-tau depend on the mutation, but they are largely composed of 4Rtau [33,37,66].

Astrocytes containing hyper-phosphorylated tau inclusions co-express phosphorylated tau kinases: mitogen-activated protein kinase/extracellular signal-regulated kinase (MAPK/ERK), p-38 kinase, stress-activated kinase/c-Jun N-terminal kinase (SAPK/JNK) and glycogen synthase kinase-3 [14,82,96,97,98,99,100]. Co-expression in astrocytes suggests active phosphorylation of tau by specific kinases; such co-localization also occurs in neurons with pre-tangles and tangles in the same tauopathies.

The presence of truncated forms of tau in tau-containing astrocytes is not documented in detail. Most tau-containing astrocytes in tauopathies are not stained with the antibody tau-C3 which recognizes tau truncated at aspartic acid 421 [37]. Only small tau-C3 immunoreactive dots are occasionally seen in TSAs [71]. Exceptions are astrocytes with globular inclusions in GGT, astrocytes in certain FTLD-tau (as in the familial tauopathy linked to MAPT K317M), and astrocytes in familial behavioral variant frontotemporal dementia associated with astrocyte-predominant tauopathy [37,87]. In such cases, tau-containing astrocytes are always ubiquitinated [37]. In contrast, tufted astrocytes, astrocytic plaques, TSAs and ramified astrocytes only very rarely contain ubiquitin-immunoreactive deposits [37] (Figure 6).

Tau phosphorylation, conformation and truncation in astrocytes have characteristics similar to their neuronal counterparts in tauopathies with equivalents to pre-tangles and tangle stages [37]. However, this must be interpreted with caution as knowledge is still limited. For example, a lack of epitopes derived from alternatively spliced exon 2 and 3 has been reported in glial tau when compared with neuronal tau in certain tauopathies [56,101]. Tau acetylation is rarer in astrocytes when compared to neurons in tauopathies [102]. Tau is acetylated in glial inclusions in FTLD-tau [102] but apparently not in AGD [103]. This is an important point, as tau acetylation inhibits tau function and promotes tau aggregation [104,105].

Finally, tau truncation may occur at different sites of tau; western blots of total brain homogenates show bands of low molecular weight in most tauopathies, but the method does not discriminate between neurons and glial cells. Immunohistochemistry utilizing tau antibodies directed against specific amino acids of tau (amino-terminal, carboxyl-terminal, middle segments) can be useful to uncover possible sites of tau truncation in astrocytes in tauopathies in addition to the characteristic truncation at aspartic acid 421 in astrocytes in minority tauopathies. Thorn-shaped astrocytes (TSAs) are stained with antibody 394 (amino acids 394–398, corresponding to the carboxyl-terminal); antibody 229 (against amino acids 229–233, middle region) and antibody 499 (directed against amino acids 14–26, amino-terminal) [106]. Tau-containing astrocytes in FTLD-tau 301T are stained with antibodies tau 7 (directed against amino acids 426–441), 394, 229 and 499 (Figure 7A). However, tufted astrocytes in PSP and astrocytic plaques in CBD are decorated with antibodies tau 7, 229 and 394 but barely or not at all with antibody 499, thus suggesting the reduction or absence of tau species containing the amino terminal of tau protein in tufted astrocytes and astrocytic plaques (Figure 7B,C).

6. Cytoarchitectonic Changes Linked to Tau Deposits in Astrocytes

Not all astrocytes are immunoreactive to glial fibrillary acidic protein (GFAP) [107,108,109,110]. However, GFAP is currently used as a marker of astrocytes, mainly for reactive astrocytes.

Even considering these limitations, double-labeling immunofluorescence and confocal microscopy have been used to learn about cytoskeletal anomalies in astrocytes containing hyper-phosphorylated tau. Glial fibrillary acidic protein has been reported to be absent in tufted astrocytes in PSP [58,111]. However, small amounts of GFAP are commonly redistributed around the nucleus in tufted astrocytes in PSP and FTLD-tau. GFAP is disrupted by short segments or dots of hyper-phosphorylated tau throughout the astrocytic processes in astrocytic plaques in CBD, and in astrocytes with proximal granular inclusions in FTLD-tau/P301L. Glial fibrillary acidic protein immunoreactivity is also displaced by hyper-phosphorylated tau deposits in ramified astrocytes in PiD, TSAs in ARTAG, tau-containing astrocytes in GGT, and astrocytes in familial behavioral variant frontotemporal dementia associated with astrocyte-predominant tauopathy [37,87,92] (Figure 8).

7. Astrogliopathy

This term refers to alterations of astrocytes occurring in diseases of the nervous system, implying the involvement of astrocytes as key elements in the pathogenesis and pathology of diseases and in injuries of the central nervous system [112,113,114,115,116,117,118,119,120,121,122].

Reactive astrogliosis is a reaction secondary to neuronal damage in various injuries such as trauma and ischemia, external toxins, metabolic disorders and neurodegenerative diseases. The term astrocytopathy is used for non-reactive astrogliosis including hypertrophy, atrophy and astroglial degeneration with loss of function manifested by variable and distinct molecular changes in astrocytes, and pathological remodeling [112,117]. Senescent astrocytes are a particular form of astrocytophathy linked to old age which is manifested by modifications in the morphology of the nucleus and cytoplasm, cytoskeletal changes, oxidative damage, reduced energy production and secretory phenotype including production of inflammatory cytokines [92].

8. Reactive Astrogliosis

Reactive astrogliosis is common to all tauopathies and its distribution correlates with the degree of regional vulnerability to neuronal degeneration and neuronal loss [17,123,124]. However, tau-containing astrocytes do not match reactive astrocytes and they represent different although occasionally co-existent lesions [17,18,92,124].

Reactive astrogliosis also occurs in transgenic mouse models; the hippocampus is mainly affected in mice bearing the P301S mutation [125].

The expression of small heat shock proteins (HSP25/27 and αB-crystallin) is a characteristic response of reactive astrocytes in most tauopathies. However, HSPs are rarely co-expressed in astrocytes containing hyper-phosphorylated tau [126,127,128,129] (Figure 9). This suggests that generalized stress, rather than the restricted response in glial cells with abnormal protein aggregates, induces HSP expression [129]. Alternatively, it may be postulated that stress responses are directed to correcting protein misfolding, and that they succeed to a certain extent, in that aggregates are not formed in many glial cells [92].

Additionally, it has been reported that intraneuronal accumulation of misfolded tau protein induces over-expression of Hsp27 in activated astrocytes [130].

9. Astrocytopathy

In spite of the evident astrocytopathy characterized by disease-dependent stereotyped tau deposits, little is known about the functional effects of hyper-phosphorylated tau in tau-containing astrocytes in tauopathies [131]. This is due to several factors: the diversity of astrocytes, diversity of functions and gene expression profiles under various conditions and regions, as well as the lack of studies considering these variables in tauopathies.

Astrocytes are not homogeneous cells. They can be classified into protoplasmic astrocytes of the grey matter, interlaminar astrocytes of the cerebral cortex, subpial astrocytes of the cerebral cortex, fibrous astrocytes of the white matter, perivascular astrocytes, Bergmann glia, stem astrocytes of subventricular zones, radial glia of the developing brain, tanycytes of the hypothalamus, pituicytes and Müller glia of the retina [116]. Moreover, they are heterogeneous with respect to their coverage domains, ion channels, calcium responses, glutamate transporters and expression of neurotransmitter receptors [92,132].

Gene expression studies of neurons and glial cells have contributed to our understanding of the variety of gene expression profiles that advance distinct functions in different cell types [133,134,135,136,137,138,139,140]. Microarray analyses of isolated astrocytes have identified particular transcription profiles in AD and related animal models [141,142].

Unfortunately, this approach has not been utilized in human tauopathies, and we are still in the dark concerning gene expression differences among TSAs, tufted astrocytes, astrocytic plaques and astrocytes with globular inclusions, to name just some examples.

Moreover, we do not know about similarities and differences among tau-containing astrocytes in the same disease but located in different regions; for example, subependymal, subpial, clusters in the frontal and temporal white matter, basal forebrain and perivascular TSAs in ARTAG.

These aspects are important in the present context as we do not know whether different tau inclusions affect different astrocyte types with particular vulnerability to tau species, or even if different tau species modify the morphology and function of the same type of astrocyte.

The over-expression of tau in cultured astrocytes produces degeneration of the cytoskeleton and Golgi complex, eventually leading to cell death [143]. Altered nuclear function and DNA transcription has also been posited for tau-containing neurons in tauopathies and fly models [144,145,146,147].

The expression of solute carrier family 1 member 2 (SLC1A2 or GLT-1) is markedly reduced in most astrocytes bearing hyper-phosphorylated tau in familial behavioral variant frontotemporal dementia associated with astrocyte-predominant tauopathy [87]. Decreased expression of GLT-1 and solute carrier family 1 member 3 (SLC1A3 or GLAST) also occurs in transgenic mice selectively expressing hyper-phosphorylated tau in astrocytes [148,149].

Whether tau-containing astrocytes have deleterious effects on neurons is an important question, as decreased GLT-1 expression alters glutamate metabolism and enhances excitoxicity. Hyper-phosphorylated tau deposits also have effects on the redistribution of organelles and reactive responses, but their functional effects are not known (Figure 10).

Moreover, extracellular tau oligomers rapidly accumulate in astrocytes and reduce the release of gliotransmitters, thus impairing neuronal function [150].

Furthermore, FTLD-N279K MAPT astrocytes derived from neural stem cells increase oxidative stress and produce marked modifications in the genomic expression of co-cultured healthy neurons [151]. Finally, P301S-derived astrocytes significantly decrease pre-synaptic and post-synaptic protein expression in cortical neuron cultures, whereas normal astrocytes enhance these markers, thereby suggesting that mutant astrocytes have reduced neuroprotective capacities [152].

10. Disease Progression: Seeding and Spreading; Role of Astrocytes

Tauopathies are progressive biological processes with a preclinical phase, prodromal phases and phases with clinical manifestations. The stages of NFT progression (stages I–VI of Braak) in AD are well known [153,154]. The stages of NFT pathology in PART are the same as those proposed for AD; whether PART is part of AD is a matter of discussion [155,156]. The majority of cases formerly classified as early stages of sporadic AD lack Aβ plaques [157,158] and are now considered PART, whereas the majority of cases with advanced Braak NFT stages are considered AD because of the presence of abundant Aβ deposits. Whatever the name, early stages of NFT are very common in old people as they occur in about 85% of individuals aged 65 years [157,159].

Different stages have also been proposed to categorize disease progression in AGD [14,160]. In contrast, only short series of incidental and early stages of PSP and CBD are available [74,75,76,161,162] to permit a validation of the several proposed sequences of events in disease progression.

The progression of AD and tauopathies is thought to occur by trans-cellular and trans-regional propagation of the abnormal protein in a similar way to what happens in prion diseases [163]. The exact mechanism of transmission is not known. Release and trans-synaptic transmission of tau [164,165], tau uptake via exosomes [166,167,168] or nanotubules [169] and free uptake of fibrillar proteins [170,171] have all been suggested as putative mechanisms using cultured neurons. Although astrocyte-to-neuron intercellular transfer mediated by cell-to-cell contact has been postulated for prions [172], no information is available concerning astrocyte-to-neuron transfer in tauopathies.

Transgenic mice with human tau over-expression or with tau mutations have been used to facilitate the mechanism of seeding and progression. Seeding and spreading of abnormal tau occurs after inoculation of brain homogenates from AD and other tauopathies into the brain of transgenic mice over-expressing human tau or mutated tau [163,173,174,175]. The type of deposits in the inoculated animals seems to be disease-dependent in the few tauopathies so far studied, which suggests the occurrence of different species or strains of tau depending on the disease [176,177,178]. However, these models have a natural substrate of abnormal tau production that makes it difficult to separate the propagation itself from what is induced.

Seeding of human tau from homogenates of AD and tauopathies with neuronal and glial components is also observed after inoculation into the brain of wild-type mice [178,179].

Additionally, the inoculation effect of recombinant tau is different from the effects using human brain homogenates enriched with tau fibrils from brains with tauopathy [178]. This suggests that different species (‘strains’) of tau have different properties and produce different effects. Another difference between the inoculation of recombinant tau fibrils and inoculation of tau from human brain homogenates is the accompanying inoculation, in the latter, of a number of associated proteins and enzymes which represents a probably disease-specific environment with unexplored properties.

All these experiments have been performed using brain samples of tauopathies with tau pathology only in neurons or with tau pathology in neurons and in glial cells. Abnormal tau in these paradigms can spread to resident neurons, astrocytes and oligodendroglia [176,177,178]. In other words, certain tau prion strains have the capacity to induce tauopathy not only in neurons but also in glial cells [180] (Figure 11).

Whether astrocytic tau alone is able to induce tauopathy has recently been assessed. Tau-enriched fractions of brain homogenates from pure ARTAG (with no associated tauopathy) inoculated into the hippocampus (dentate gyrus and cornu ammonis (CA1) of wild-type mice generate intracytoplasmic hyper-phosphorylated tau inclusions in astrocytes, oligodendrocytes and neurons near the site of injection, and in nerve fiber tracts in the fimbria and corpus callosum [106] (Figure 12). These observations indicate that astrocytes containing hyper-phosphorylated tau have the capability of seeding tau to neurons and glial cells, thus highlighting the putatively cardinal role of astrocytopathy in the pathogenesis of tauopathies [106]. Moreover, inoculation of ARTAG, containing 4Rtau astrocytes, produces 3Rtau seeding in neurons and glial cells in addition to 4Rtau deposition [106]. This also points to the likely involvement of astrocytes in the development of tau-containing neuronal processes in the aged brain [181].

The fact that a neuronal tauopathy such as PART (only containing NFTs and threads) or pure forms of ARTAG (only containing TSAs) can produce seeding in neurons, astrocytes and oligodendrocytes in WT mice is an unexpected observation. This may be in part because different murine tau isoforms can be distinguished by the carboxyl terminal domains, and murine tau differs from human tau in a number of ways, including the absence of residues which are involved in tubulin binding [182].

Finally, environmental factors may influence tau pathology and seeding in astrocytes (and other cell types). Phosphoproteomics using bi-dimensional gel electrophoresis and mass spectrometry have shown a large number of phosphorylated proteins in addition to tau and related molecules in AD [183,184,185]. Other studies have identified GFAP phosphorylation in AD and in many other tauopathies [186,187]. More precise methods in several regions and different stages of disease have demonstrated the occurrence of very large numbers of phosphorylated proteins including kinases and synaptic proteins in areas with no relationship to β-amyloid deposits and NFTs [188]. Similar studies have recognized a number of phosphorylated proteins including phospho-kinases, neurofilaments, and synaptic and other neuronal proteins, in addition to phospho-GFAP and phosphorylated aquaporine-4 in the white matter in pure cases of ARTAG [106]. Although similar studies are not available in other tauopathies, these observations suggest that tau pathology in astrocytes should be interpreted not as an isolated process but in the context of a very particular environment which is hospitable to tau phosphorylation.

Funding

This study was funded by Ministry of Economy, Industry and Competitiveness, Institute of Health Carlos III (ISCIII–ERDF, a way to build Europe) PI17/00809, and co-financed by ERDF under the program Interreg Poctefa: RedPrion 148/16.

Acknowledgments

I wish to thank M. Carmona and B. Torrejón-Escribano for the preparation of figures and T. Yohannan for editorial help.

Conflicts of Interest

The author declares no conflict of interest.

References

	

Tolnay, M.; Spillantini, M.G.; Goedert, M.; Ulrich, J.; Langui, D.; Probst, A. Argyrophilic grain disease: Widespread hyperphosphorylation of tau protein in limbic neurons. Acta Neuropathol. 1997, 93, 477–484. [Google Scholar] [CrossRef] [PubMed]

	

Molina, J.A.; Probst, A.; Villanueva, C.; Jimenez-Jimenez, F.J.; Madero, S.; Torres, N.; Bermejo, F. Primary progressive aphasia with glial cytoplasmic inclusions. Eur. Neurol. 1998, 40, 71–77. [Google Scholar] [CrossRef] [PubMed]

	

Jellinger, K.A. Dementia with grains (argyrophilic grain disease). Brain Pathol. 1998, 8, 377–386. [Google Scholar] [CrossRef] [PubMed]

	

Bigio, E.H.; Lipton, A.M.; Yen, S.H.; Hutton, M.L.; Baker, M.; Nacharaju, P.; White, C.L., 3rd; Davies, P.; Lin, W.; Dickson, D.W. Frontal lobe dementia with novel tauopathy: Sporadic multiple system tauopathy with dementia. J. Neuropathol. Exp. Neurol. 2001, 60, 328–341. [Google Scholar] [CrossRef] [PubMed]

	

Berry, R.W.; Quinn, B.; Johnson, N.; Cochran, E.J.; Ghoshal, N.; Binder, L.I. Pathological glial tau accumulations in neurodegenerative disease: Review and case report. Neurochem. Int. 2001, 39, 469–479. [Google Scholar] [CrossRef]

	

Ferrer, I.; Hernandez, I.; Boada, M.; Llorente, A.; Rey, M.J.; Cardozo, A.; Ezquerra, M.; Puig, B. Primary progressive aphasia as the initial manifestation of corticobasal degeneration and unusual tauopathies. Acta Neuropathol. 2003, 106, 419–435. [Google Scholar] [CrossRef] [PubMed]

	

Powers, J.M.; Byrne, N.P.; Ito, M.; Takao, M.; Yankopoulou, D.; Spillantini, M.G.; Ghetti, B. A novel leukoencephalopathy associated with tau deposits primarily in white matter glia. Acta Neuropathol. 2003, 106, 181–187. [Google Scholar] [CrossRef] [PubMed]

	

Clark, C.N.; Lashley, T.; Mahoney, C.J.; Warren, J.D.; Revesz, T.; Rohrer, J.D. Temporal Variant Frontotemporal dementia is associated with globular glial tauopathy. Cogn. Behav. Neurol. 2015, 28, 92–97. [Google Scholar] [CrossRef] [PubMed]

	

Piao, Y.S.; Tan, C.F.; Iwanaga, K.; Kakita, A.; Takano, H.; Nishizawa, M.; Lashley, T.; Revesz, T.; Lees, A.; de Silva, R.; et al. Sporadic four-repeat tauopathy with frontotemporal degeneration, parkinsonism and motor neuron disease. Acta Neuropathol. 2005, 110, 600–609. [Google Scholar] [CrossRef] [PubMed]

	

Josephs, K.A.; Katsuse, O.; Beccano-Kelly, D.A.; Lin, W.L.; Uitti, R.J.; Fujino, Y.; Boeve, B.F.; Hutton, M.L.; Baker, M.C.; Dickson, D.W. Atypical progressive supranuclear palsy with corticospinal tract degeneration. J. Neuropathol. Exp. Neurol. 2006, 65, 396–405. [Google Scholar] [CrossRef] [PubMed]

	

Williams, D.R. Tauopathies: Classification and clinical update on neurodegenerative diseases associated with microtubule-associated protein tau. Intern. Med. J. 2006, 36, 652–660. [Google Scholar] [CrossRef] [PubMed]

	

Kovacs, G.G.; Majtenyi, K.; Spina, S.; Murrell, J.R.; Gelpi, E.; Hoftberger, R.; Fraser, G.; Crowther, R.A.; Goedert, M.; Budka, H.; et al. White matter tauopathy with globular glial inclusions: A distinct sporadic frontotemporal lobar degeneration. J. Neuropathol. Exp. Neurol. 2008, 67, 963–975. [Google Scholar] [CrossRef] [PubMed]

	

Giaccone, G.; Marcon, G.; Mangieri, M.; Morbin, M.; Rossi, G.; Fetoni, V.; Patriarca, C.; Catania, M.; Di Fede, G.; Tagliavini, F.; et al. Atypical tauopathy with massive involvement of the white matter. Neuropathol. Appl. Neurobiol. 2008, 34, 468–472. [Google Scholar] [PubMed]

	

Ferrer, I.; Santpere, G.; van Leeuwen, F.W. Argyrophilic grain disease. Brain 2008, 146, 1640–1651. [Google Scholar] [CrossRef] [PubMed]

	

Fu, Y.J.; Nishihira, Y.; Kuroda, S.; Toyoshima, Y.; Ishihara, T.; Shinozaki, M.; Miyashita, A.; Piao, Y.S.; Tan, C.F.; Tani, T.; et al. Sporadic four-repeat tauopathy with frontotemporal lobar degeneration, parkinsonism, and motor neuron disease: A distinct clinicopathological and biochemical disease entity. Acta Neuropathol. 2010, 120, 21–32. [Google Scholar] [CrossRef] [PubMed]

	

Ahmed, Z.; Doherty, K.M.; Silveira-Moriyama, L.; Bandopadhyay, R.; Lashley, T.; Mamais, A.; Hondhamuni, G.; Wray, S.; Newcombe, J.; O’Sullivan, S.S.; et al. Globular glial tauopathies (GGT) presenting with motor neuron disease or frontotemporal dementia: An emerging group of 4-repeat tauopathies. Acta Neuropathol. 2011, 122, 415–428. [Google Scholar] [CrossRef] [PubMed]

	

Dickson, D.W.; Hauw, J.J.; Agid, Y.; Litvan, I. Progressive supranuclear palsy and corticobasal degeneration. In Neurodegeneration: The Molecular Pathology of Dementia and Movement Disorders, 2nd ed.; Dickson, D.W., Weller, R.O., Eds.; Willey-Blackwell: Chichester, UK, 2011; pp. 135–155. [Google Scholar]

	

Muñoz, D.G.; Morris, H.R.; Rossor, M. Pick’s disease. In Neurodegeneration: The Molecular Pathology of Dementia and Movement Disorders, 2nd ed.; Dickson, D.W., Weller, R.O., Eds.; Willey-Blackwell: Chichester, UK, 2011; pp. 156–164. [Google Scholar]

	

Tolnay, M.; Braak, H. Argyrophilic grain disease. In Neurodegeneration: The Molecular Pathology of Dementia and Movement Disorders, 2nd ed.; Dickson, D.W., Weller, R.O., Eds.; Wiley-Blackwell: Chichester, UK, 2011; pp. 165–170. [Google Scholar]

	

Ahmed, Z.; Bigio, E.H.; Budka, H.; Dickson, D.W.; Ferrer, I.; Ghetti, B.; Giaccone, G.; Hatanpaa, K.J.; Holton, J.L.; Josephs, K.A.; et al. Globular glial tauopathies (GGT): Consensus recommendations. Acta Neuropathol. 2013, 126, 537–544. [Google Scholar] [CrossRef] [PubMed]

	

Lowe, J.; Kalaria, R. Dementia. In Greenfield’s Neuropathology, 9th ed.; Love, S., Budka, H., Ironside, J., Perry, A., Eds.; CRC Press: Boca Raton, FL, USA, 2015; pp. 858–973. [Google Scholar]

	

Crary, J.F.; Trojanowski, J.Q.; Schneider, J.A.; Abisambra, J.F.; Abner, E.L.; Alafuzoff, I.; Arnold, S.E.; Attems, J.; Beach, T.G.; Bigio, E.H.; et al. Primary age-related tauopathy (PART): A common pathology associated with human aging. Acta Neuropathol. 2014, 128, 755–766. [Google Scholar] [CrossRef] [PubMed]

	

Jellinger, K.A.; Alafuzoff, I.; Attems, J.; Beach, T.G.; Cairns, N.J.; Crary, J.F.; Dickson, D.W.; Hof, P.R.; Hyman, B.T.; Jack, C.R., Jr.; et al. PART, a distinct tauopathy, different from classical sporadic Alzheimer disease. Acta Neuropathol. 2015, 129, 757–762. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Kovacs, G.G. Invited review: Neuropathology of tauopathies: Principles and practice. Neuropathol. Appl. Neurobiol. 2015, 41, 3–23. [Google Scholar] [CrossRef] [PubMed]

	

Kovacs, G.G. Tauopathies. In Neuropathology of Neurodegenerative Diseases: A Practical Guide; Kovacs, G.G., Ed.; Cambridge University Press: Cambridge, UK, 2015; pp. 109–148. [Google Scholar]

	

Kovacs, G.G.; Ferrer, I.; Grinberg, L.T.; Alafuzoff, I.; Attems, J.; Budka, H.; Cairns, N.J.; Crary, J.F.; Duyckaerts, C.; Ghetti, B.; et al. Aging-related tau astrogliopathy (ARTAG): Harmonized evaluation strategy. Acta Neuropathol. 2016, 131, 87–102. [Google Scholar] [CrossRef] [PubMed]

	

Graff-Radford, J.; Josephs, K.A.; Parisi, J.E.; Dickson, D.W.; Giannini, C.; Boeve, B.F. Globular glial tauopathy presenting as semantic variant PPA. JAMA Neurol. 2016, 73, 123–125. [Google Scholar] [CrossRef] [PubMed]

	

Kovacs, G.G.; Lee, V.M.; Trojanowski, J.Q. Protein astrogliopathies in human neurodegenerative diseases and aging. Brain Pathol. 2017, 27, 675–690. [Google Scholar] [CrossRef] [PubMed]

	

Kovacs, G.G.; Robinson, J.L.; Xie, S.X.; Lee, E.B.; Grossman, M.; Wolk, D.A.; Irwin, D.J.; Weintraub, D.; Kim, C.F.; Schuck, T.; et al. Evaluating the patterns of aging-related tau astrogliopathy unravels novel insights into brain aging and neurodegenerative diseases. J. Neuropathol. Exp. Neurol. 2017, 76, 270–288. [Google Scholar] [CrossRef] [PubMed]

	

Spillantini, M.G.; Goedert, M.; Crowther, R.A.; Murrell, J.R.; Farlow, M.R.; Ghetti, B. Familial multiple system tauopathy with presenile dementia: A disease with abundant neuronal and glial tau filaments. Proc. Natl. Acad. Sci. USA 1997, 94, 4113–4118. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Iseki, E.; Matsumura, T.; Marui, W.; Hino, H.; Odawara, T.; Sugiyama, N.; Suzuki, K.; Sawada, H.; Arai, T.; Kosaka, K. Familial frontotemporal dementia and parkinsonism with a novel N296H mutation in exon 10 of the tau gene and a widespread tau accumulation in the glial cells. Acta Neuropathol. 2001, 102, 285–292. [Google Scholar] [PubMed]

	

Spina, S.; Farlow, M.R.; Unverzagt, F.W.; Kareken, D.A.; Murrell, J.R.; Fraser, G.; Epperson, F.; Crowther, R.A.; Spillantini, M.G.; Goedert, M.; et al. The tauopathy associated with mutation +3 in intron 10 of tau: Characterization of the MSTD family. Brain 2008, 131, 72–89. [Google Scholar] [CrossRef] [PubMed]

	

Ghetti, B.; Wszolek, Z.K.; Boeve, B.F.; Spina, S.; Goedert, M. Frontotemporal dementia and parkinsonism linked to chromosome 17. In Neurodegeneration: The Molecular Pathology of Dementia and Movement Disorders, 2nd ed.; Dickson, D.W., Weller, R.O., Eds.; Willey-Blackwell: Chichester, UK, 2011; pp. 110–134. [Google Scholar]

	

Tacik, P.; Sanchez-Contreras, M.; Rademakers, R.; Dickson, D.W.; Wszolek, Z.K. Genetic disorders with tau pathology: A review of the literature and report of two patients with tauopathy and positive family histories. Neurodegener. Dis. 2016, 16, 12–21. [Google Scholar] [CrossRef] [PubMed]

	

Tacik, P.; DeTure, M.; Lin, W.L.; Sanchez-Contreras, M.; Wojtas, A.; Hinkle, K.M.; Fujioka, S.; Baker, M.C.; Walton, R.L.; Carlomagno, Y.; et al. A novel tau mutation, p.K317N, causes globular glial tauopathy. Acta Neuropathol. 2015, 130, 199–214. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Zarranz, J.J.; Ferrer, I.; Lezcano, E.; Forcadas, M.I.; Eizaguirre, B.; Atares, B.; Puig, B.; Gomez-Esteban, J.C.; Fernandez-Maiztegui, C.; Rouco, I.; et al. A novel mutation (K317M) in the MAPT gene causes FTDP and motor neuron disease. Neurology 2005, 64, 1578–1585. [Google Scholar] [CrossRef] [PubMed]

	

Ferrer, I.; López-González, I.; Carmona, M.; Arregui, L.; Dalfó, E.; Torrejón-Escribano, B.; Diehl, R.; Kovacs, G.G. Glial and neuronal tau pathology in tauopathies: Characterization of disease-specific phenotypes and tau pathology progression. J. Neuropathol. Exp. Neurol. 2014, 73, 81–97. [Google Scholar] [CrossRef] [PubMed]

	

Borrego-Écija, S.; Morgado, J.; Palencia-Madrid, L.; Grau-Rivera, O.; Reñé, R.; Hernández, I.; Almenar, C.; Balasa, M.; Antonell, A.; Molinuevo, J.L.; et al. Frontotemporal dementia caused by the P301L mutation in the MAPT gene: Clinicopathological features of 13 cases from the same geographical origin in Barcelona, Spain. Dement. Geriatr. Cogn. Disord. 2017, 44, 213–221. [Google Scholar] [CrossRef] [PubMed]

	

Duyckaerts, C.; Dickson, D. Neuropathology of Alzheimer’s disease. In Neurodegeneration: The Molecular Pathology of Dementia and Movement Disorders, 2nd ed.; Dickson, D.W., Weller, R.O., Eds.; Willey-Blackwell: Chichester, UK, 2011; pp. 62–91. [Google Scholar]

	

Revesz, T.; Rostagno, A.; Plant, G.; Lashley, T.; Frangione, B.; Ghiso, J.; Holton, J.L. Inherited amyloidoses and neurodegeneration: Familial British dementia and Familial Danish dementia. In Neurodegeneration: The Molecular Pathology of Dementia and Movement Disorders, 2nd ed.; Dickson, D.W., Weller, R.O., Eds.; Willey-Blackwell: Chichester, UK, 2011; pp. 439–445. [Google Scholar]

	

Ghetti, B.; Tagliavini, F.; Kovacs, G.G.; Piccardo, P. Gerstmann-Straüssler-Scheinker. In Neurodegeneration: The Molecular Pathology of Dementia and Movement Disorders, 2nd ed.; Dickson, D.W., Weller, R.O., Eds.; Willey-Blackwell: Chichester, UK, 2011; pp. 364–377. [Google Scholar]

	

Rahimi, J.; Kovacs, G.G. Prevalence of mixed pathologies in the aging brain. Alzheimer’s Res. Ther. 2014, 6, 82. [Google Scholar] [CrossRef] [PubMed]

	

Thal, D.R.; von Arnim, C.A.; Griffin, W.S.; Mrak, R.E.; Walker, L.; Attems, J.; Arzberger, T. Frontotemporal lobar degeneration FTLD-tau: Preclinical lesions, vascular, and Alzheimer-related co-pathologies. J. Neural Transm. 2015, 122, 1007–1018. [Google Scholar] [CrossRef] [PubMed]

	

Oikawa, N.; Kimura, N.; Yanagisawa, K. Alzheimer-type tau pathology in advanced aged nonhuman primate brains harboring substantial amyloid deposition. Brain Res. 2010, 1315, 137–149. [Google Scholar] [CrossRef] [PubMed]

	

Perez, S.E.; Raghanti, M.A.; Hof, P.R.; Kramer, L.; Ikonomovic, M.D.; Lacor, P.N.; Erwin, J.M.; Sherwood, C.C.; Mufson, E.J. Alzheimer’s disease pathology in the neocortex and hippocampus of the western lowland gorilla (Gorilla gorilla gorilla). J. Comp. Neurol. 2013, 521, 4318–4338. [Google Scholar] [CrossRef] [PubMed]

	

Perez, S.E.; Sherwood, C.C.; Cranfield, M.R.; Erwin, J.M.; Mudakikwa, A.; Hof, P.R.; Mufson, E.J. Early Alzheimer’s disease-type pathology in the frontal cortex of wild mountain gorillas (Gorilla beringei beringei). Neurobiol. Aging 2016, 39, 195–201. [Google Scholar] [CrossRef] [PubMed]

	

Schultz, C.; Dehghani, F.; Hubbard, G.B.; Thal, D.R.; Struckhoff, G.; Braak, E.; Braak, H. Filamentous tau pathology in nerve cells, astrocytes, and oligodendrocytes of aged baboons. J. Neuropathol. Exp. Neurol. 2000, 59, 39–52. [Google Scholar] [CrossRef] [PubMed]

	

Rosen, R.F.; Farberg, A.S.; Gearing, M.; Dooyema, J.; Long, P.M.; Anderson, D.C.; Davis-Turak, J.; Coppola, G.; Geschwind, D.H.; Paré, J.F.; et al. Tauopathy with paired helical filaments in an aged chimpanzee. J. Comp. Neurol. 2008, 509, 259–270. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Edler, M.K.; Sherwood, C.C.; Meindl, R.S.; Hopkins, W.D.; Ely, J.J.; Erwin, J.M.; Mufson, E.J.; Hof, P.R.; Raghanti, M.A. Aged chimpanzees exhibit pathologic hallmarks of Alzheimer’s disease. Neurobiol. Aging 2017, 59, 107–120. [Google Scholar] [CrossRef] [PubMed]

	

Lemere, C.A.; Oh, J.; Stanish, H.A.; Peng, Y.; Pepivani, I.; Fagan, A.M.; Yamaguchi, H.; Westmoreland, S.V.; Mansfield, K.G. Cerebral amyloid-β protein accumulation with aging in cotton-top tamarins: A model of early Alzheimer’s disease? Rejuvenation Res. 2008, 11, 321–332. [Google Scholar] [CrossRef] [PubMed]

	

Holzer, M.; Craxton, M.; Jakes, R.; Arendt, T.; Goedert, M. Tau gene (MAPT) sequence variation among primates. Gene 2004, 341, 313–322. [Google Scholar] [CrossRef] [PubMed]

	

Nishimura, M.; Namba, Y.; Ikeda, K.; Oda, M. Glial fibrillary tangles with straight tubules in the brains of patients with progressive supranuclear palsy. Neurosci. Lett. 1992, 143, 35–38. [Google Scholar] [CrossRef]

	

Yamada, T.; McGeer, P.L.; McGeer, E.G. Appearance of paired nucleated, tau-positive glia in patients with progressive supranuclear palsy brain tissue. Neurosci. Lett. 1992, 135, 99–102. [Google Scholar] [CrossRef]

	

Nishimura, T.; Ikeda, K.; Akiyama, H.; Kondo, H.; Kato, M.; Li, F.; Iseki, E.; Kosaka, K. Immunohistochemical investigation of tau-positive structures in the cerebral cortex of patients with progressive supranuclear palsy. Neurosci. Lett. 1995, 201, 123–126. [Google Scholar] [CrossRef]

	

Feany, M.B.; Dickson, D.W. Widespread cytoskeletal pathology characterizes corticobasal degeneration. Am. J. Pathol. 1995, 146, 1388–1396. [Google Scholar] [PubMed]

	

Ikeda, K.; Akiyama, H.; Arai, T.; Nishimura, T. Glial tau pathology in neurodegenerative diseases: Their nature and comparison with neuronal tangles. Neurobiol. Aging 1998, 19 (Suppl. 1), S85–S91. [Google Scholar] [CrossRef]

	

Komori, T.; Arai, N.; Oda, M.; Nakayama, H.; Mori, H.; Yagishita, S.; Takahashi, T.; Amano, N.; Murayama, S.; Murakami, S.; et al. Astrocytic plaques and tufts of abnormal fibers do not coexist in corticobasal degeneration and progressive supranuclear palsy. Acta Neuropathol. 1998, 96, 401–408. [Google Scholar] [CrossRef] [PubMed]

	

Komori, T. Tau-positive glial inclusions in progressive supranuclear palsy, corticobasal degeneration and Pick’s disease. Brain Pathol. 1999, 9, 663–679. [Google Scholar] [CrossRef] [PubMed]

	

Arai, T.; Ikeda, K.; Akiyama, H.; Shikamoto, Y.; Tsuchiya, K.; Yagishita, S.; Beach, T.; Rogers, J.; Schwab, C.; McGeer, P.L. Distinct isoforms of tau aggregated in neurons and glial cells in brains of patients with Pick’s disease, corticobasal degeneration and progressive supranuclear palsy. Acta Neuropathol. 2001, 101, 167–173. [Google Scholar] [PubMed]

	

Arai, T.; Ikeda, K.; Akiyama, H.; Tsuchiya, K.; Yagishita, S.; Takamatsu, J. Intracellular processing of aggregated tau differs between corticobasal degeneration and progressive supranuclear palsy. Neuroreport 2001, 12, 935–938. [Google Scholar] [CrossRef] [PubMed]

	

Hattori, M.; Hashizume, Y.; Yoshida, M.; Iwasaki, Y.; Hishikawa, N.; Ueda, R.; Ojika, K. Distribution of astrocytic plaques in the corticobasal degeneration brain and comparison with tuft-shaped astrocytes in the progressive supranuclear palsy brain. Acta Neuropathol. 2003, 106, 143–149. [Google Scholar] [CrossRef] [PubMed]

	

Iwasaki, Y.; Yoshida, M.; Hattori, M.; Goto, A.; Aiba, I.; Hashizume, Y.; Sobue, G. Distribution of tuft-shaped astrocytes in the cerebral cortex in progressive supranuclear palsy. Acta Neuropathol. 2004, 108, 399–405. [Google Scholar] [CrossRef] [PubMed]

	

Arima, K. Ultrastructural characteristics of tau filaments in tauopathies: Immuno-electron microscopic demonstration of tau filaments in tauopathies. Neuropathology 2006, 26, 475–483. [Google Scholar] [CrossRef] [PubMed]

	

Mimuro, M.; Yoshida, M.; Miyao, S.; Harada, T.; Ishiguro, K.; Hashizume, Y. Neuronal and glial tau pathology in early frontotemporal lobar degeneration-tau, Pick’s disease subtype. J. Neurol. Sci. 2010, 290, 177–182. [Google Scholar] [CrossRef] [PubMed]

	

Yoshida, M. Astrocytic inclusions in progressive supranuclear palsy and corticobasal degeneration. Neuropathology 2014, 34, 555–570. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Ghetti, B.; Oblak, A.L.; Boeve, B.F.; Johnson, K.A.; Dickerson, B.C.; Goedert, M. Invited review: Frontotemporal dementia caused by microtubule-associated protein tau gene (MAPT) mutations: A chameleon for neuropathology and neuroimaging. Neuropathol. Appl. Neurobiol. 2015, 41, 24–46. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Ikeda, K.; Akiyama, H.; Kondo, H.; Haga, C.; Tanno, E.; Tokuda, T.; Ikeda, S. Thorn-shaped astrocytes: Possibly secondarily induced tau-positive glial fibrillary tangles. Acta Neuropathol. 1995, 90, 620–625. [Google Scholar] [CrossRef] [PubMed]

	

Schultz, C.; Ghebremedhin, E.; Del Tredici, K.; Rüb, U.; Braak, H. High prevalence of thorn-shaped astrocytes in the aged human medial temporal lobe. Neurobiol. Aging 2004, 25, 397–405. [Google Scholar] [CrossRef]

	

Muñoz, D.G.; Woulfe, J.; Kertesz, A. Argyrophilic thorny astrocyte clusters in association with Alzheimer’s disease pathology in possible primary progressive aphasia. Acta Neuropathol. 2007, 114, 347–357. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Kovacs, G.G.; Molnár, K.; László, L.; Ströbel, T.; Botond, G.; Hönigschnabl, S.; Reiner-Concin, A.; Palkovits, M.; Fischer, P.; Budka, H. A peculiar constellation of tau pathology defines a subset of dementia in the elderly. Acta Neuropathol. 2011, 122, 205–222. [Google Scholar] [CrossRef] [PubMed]

	

López-González, I.; Carmona, M.; Blanco, R.; Luna-Muñoz, J.; Martínez-Mandonado, A.; Mena, R.; Ferrer, I. Characterization of thorn-shaped astrocytes in white matter of temporal lobe in Alzheimer’s disease brains. Brain Pathol. 2013, 23, 144–153. [Google Scholar] [CrossRef] [PubMed]

	

Liu, A.K.; Goldfinger, M.H.; Questari, H.E.; Pearce, R.K.; Gentleman, S.M. ARTAG in the basal forebrain: Widening the constellation of astrocytic tau pathology. Acta Neuropathol. Commun. 2016, 4, 59. [Google Scholar] [CrossRef] [PubMed]

	

Lingh, H.; Neal, J.W.; Revesz, T. Evolving concepts of chronic traumatic encephalopathy as a neuropathklogical entity. Neuropathol. Appl. Neurobiol. 2017, 43, 467–476. [Google Scholar] [CrossRef] [PubMed]

	

Santpere, G.; Ferrer, I. Delineation of early changes in cases with progressive supranuclear palsy-like pathology. Astrocytes in striatum are primary targets of tau phosphorylation and GFAP oxidation. Brain Pathol. 2009, 19, 177–187. [Google Scholar] [CrossRef] [PubMed]

	

Ling, H.; Kovacs, G.G.; Vonsattel, J.P.; Davey, K.; Mok, K.Y.; Hardy, J.; Morris, H.R.; Warner, T.T.; Holton, J.L.; Revesz, T. Astrogliopathy predominates the earliest stage of corticobasal degeneration pathology. Brain 2016, 139, 3237–3252. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Martinez-Maldonado, A.; Luna-Munoz, J.; Ferrer, I. Incidental corticobasal degeneration. Neuropathol. Appl. Neurobiol. 2016, 42, 659–663. [Google Scholar] [CrossRef] [PubMed]

	

Iijima, M.; Tabira, T.; Poorkaj, P.; Schellenberg, G.D.; Trojanowski, J.Q.; Lee, V.M.; Schmidt, M.L.; Takahashi, K.; Nabika, T.; Matsumoto, T.; et al. A distinct familial presenile dementia with a novel missense mutation in the tau gene. Neuroreport 1999, 10, 497–501. [Google Scholar] [CrossRef] [PubMed]

	

Stanford, P.M.; Halliday, G.M.; Brooks, W.S.; Kwok, J.B.; Storey, C.E.; Creasey, H.; Morris, J.G.; Fulham, M.J.; Schofield, P.R. Progressive supranuclear palsy pathology caused by a novel silent mutation in exon 10 of the tau gene: Expansion of the disease phenotype caused by tau gene mutations. Brain 2000, 123, 880–893. [Google Scholar] [CrossRef] [PubMed]

	

Hayashi, S.; Toyoshima, Y.; Hasegawa, M.; Umeda, Y.; Wakabayashi, K.; Tokiguchi, S.; Iwatsubo, T.; Takahashi, H. Late-onset frontotemporal dementia with a novel exon 1 (Arg5His) tau gene mutation. Ann. Neurol. 2002, 51, 525–530. [Google Scholar] [CrossRef] [PubMed]

	

Poorkaj, P.; Muma, N.A.; Zhukareva, V.; Cochran, E.J.; Shannon, K.M.; Hurtig, H.; Koller, W.C.; Bird, T.D.; Trojanowski, J.Q.; Lee, V.M.; et al. An R5L tau mutation in a subject with a progressive supranuclear palsy phenotype. Ann. Neurol. 2002, 52, 511–516. [Google Scholar] [CrossRef] [PubMed]

	

Kobayashi, T.; Ota, S.; Tanaka, K.; Ito, Y.; Hasegawa, M.; Umeda, Y.; Motoi, Y.; Takanashi, M.; Yasuhara, M.; Anno, M.; et al. A novel L266V mutation of the tau gene causes frontotemporal dementia with a unique tau pathology. Ann. Neurol. 2003, 53, 133–137. [Google Scholar] [CrossRef] [PubMed]

	

Ferrer, I.; Pastor, P.; Rey, M.J.; Muñoz, E.; Puig, B.; Pastor, E.; Oliva, R.; Tolosa, E. Tau phosphorylation and kinase activation in familial tauopathy linked to deln296 mutation. Neuropathol. Appl. Neurobiol. 2003, 29, 23–34. [Google Scholar] [CrossRef] [PubMed]

	

Van Herpen, E.; Rosso, S.M.; Serverijnen, L.A.; Yoshida, H.; Breedveld, G.; van de Graaf, R.; Kamphorst, W.; Ravid, R.; Willemsen, R.; Dooijes, D.; et al. Variable phenotypic expression and extensive tau pathology in two families with the novel tau mutation L315R. Ann. Neurol. 2003, 54, 573–581. [Google Scholar] [CrossRef] [PubMed]

	

Halliday, G.M.; Song, Y.J.; Creasey, H.; Morris, J.G.; Brooks, W.S.; Kril, J.J. Neuropathology in the S305S tau gene mutation. Brain 2006, 129, E40. [Google Scholar] [CrossRef] [PubMed]

	

Ros, R.; Thobois, S.; Streichenberger, N.; Kopp, N.; Sanchez, M.P.; Perez, M.; Hoenicka, J.; Avila, J.; Honnorat, J.; de Yébenes, J.G. A new mutation of the tau gene, G303V, in early-onset familial progressive supranuclear palsy. Arch. Neurol. 2005, 62, 1444–1450. [Google Scholar] [CrossRef] [PubMed]

	

Malkani, R.; D’Souza, I.; Gwinn-Hardy, K.; Schellenberg, G.D.; Hardy, J.; Momeni, P. A MAPT mutation in a regulatory element upstream of exon 10 causes frontotemporal dementia. Neurobiol. Dis. 2006, 22, 401–403. [Google Scholar] [CrossRef] [PubMed]

	

Ferrer, I.; Legati, A.; García-Monco, J.C.; Gomez-Beldarrain, M.; Carmona, M.; Blanco, R.; Seeley, W.W.; Coppola, G. Familial behavioral variant frontotemporal dementia associated with astrocyte-predominant tauopathy. J. Neuropathol. Exp. Neurol. 2015, 74, 370–379. [Google Scholar] [CrossRef] [PubMed]

	

Botez, G.; Probst, A.; Ipsen, S.; Tolnay, M. Astrocytes expressing hyperphosphorylated tau protein without glial fibrillary tangles in argyrophilicgrain disease. Acta Neuropathol. 1999, 98, 251–256. [Google Scholar] [CrossRef] [PubMed]

	

Armstrong, R.A.; Cairns, N.J. Spatial patterns of the tau pathology in progressive supranuclear palsy. Neurol. Sci. 2013, 34, 337–344. [Google Scholar] [CrossRef] [PubMed]

	

Milenkovic, I.; Kovacs, G.G. Incidental corticobasal degeneration in a 76-year-old woman. Clin. Neuropathol. 2013, 32, 69–72. [Google Scholar] [CrossRef] [PubMed]

	

Irwin, D.J.; Brettschneider, J.; McMillan, C.T.; Cooper, F.; Olm, C.; Arnold, S.E.; van Deerlin, V.M.; Seeley, W.W.; Miller, B.L.; Lee, E.B.; et al. Deep clinical and neuropathological phenotyping of Pick disease. Ann. Neurol. 2016, 79, 272–287. [Google Scholar] [CrossRef] [PubMed]

	

Ferrer, I. Diversity of astroglial responses across human neurodegenerative disorders and brain aging. Brain Pathol. 2017, 27, 645–674. [Google Scholar] [CrossRef] [PubMed]

	

Shibuya, K.; Yagishita, S.; Nakamura, A.; Uchihara, T. Perivascular orientation of astrocytic plaques and tuft-shaped astrocytes. Brain Res. 2011, 1404, 50–54. [Google Scholar] [CrossRef] [PubMed]

	

Higuchi, M.; Ishihara, T.; Zhang, B.; Hong, M.; Andreadis, A.; Trojanowski, J.; Lee, V.M. Transgenic mouse model of tauopathies with glial pathology and nervous system degeneration. Neuron 2002, 35, 433–446. [Google Scholar] [CrossRef]

	

Lin, W.L.; Lewis, J.; Yen, S.H.; Hutton, M.; Dickson, D.W. Filamentous tau oligodendrocytes and astrocytes of transgenic mice expressing the human tau isoform with the P301L mutation. Am. J. Pathol. 2003, 162, 213–218. [Google Scholar] [CrossRef]

	

Atzori, C.; Ghetti, B.; Piva, R.; Srinivasan, A.N.; Zolo, P.; Delisle, M.B.; Mirra, S.S.; Migheli, A. Activation of the JNK/p38 pathway occurs in diseases characterized by tau protein pathology and is related to tau phosphorylation but not to apoptosis. J. Neuropathol. Exp. Neurol. 2001, 60, 1190–1197. [Google Scholar] [CrossRef] [PubMed]

	

Ferrer, I.; Blanco, R.; Carmona, M.; Puig, B. Phosphorylated mitogen-activated protein kinase (MAPK/ERK-P), protein kinase of 38 kDa (p38-P), stress-activated protein kinase (SAPK/JNK-P), and calcium/calmodulin-dependent kinase II (CaM kinase II) are differentially expressed in tau deposits in neurons and glial cells in tauopathies. J. Neural Transm. 2001, 108, 1397–1415. [Google Scholar] [PubMed]

	

Ferrer, I.; Blanco, R.; Carmona, M.; Ribera, R.; Goutan, E.; Puig, B.; Rey, M.J.; Cardozo, A.; Viñals, F.; Ribalta, T. Phosphorylated map kinase (ERK1, ERK2) expression is associated with early tau deposition in neurones and glial cells, but not with increased nuclear DNA vulnerability and cell death, in Alzheimer disease, Pick’s disease, progressive supranuclear palsy and corticobasal degeneration. Brain Pathol. 2001, 11, 144–158. [Google Scholar] [PubMed]

	

Ferrer, I.; Barrachina, M.; Puig, B. Glycogen synthase kinase-3 is associated with neuronal and glial hyperphosphorylated tau deposits in Alzheimer’s disease, Pick’s disease, progressive supranuclear palsy and corticobasal degeneration. Acta Neuropathol. 2002, 104, 583–591. [Google Scholar] [PubMed]

	

Ferrer, I.; Barrachina, M.; Tolnay, M.; Rey, M.J.; Vidal, N.; Carmona, M.; Blanco, R.; Puig, B. Phosphorylated protein kinases associated with neuronal and glial tau deposits in argyrophilic grain disease. Brain Pathol. 2003, 13, 62–78. [Google Scholar] [CrossRef] [PubMed]

	

Nishimura, T.; Ikeda, K.; Akiyama, H.; Arai, T.; Kondo, H.; Okochi, M.; Furiya, Y.; Mori, H.; Oda, T.; Kato, M.; et al. Glial tau-positive structures lack the sequence encoded by exon 3 of the tau protein gene. Neurosci. Lett. 1997, 224, 169–172. [Google Scholar] [CrossRef]

	

Irwin, D.J.; Cohen, T.J.; Grossman, M.; Arnold, S.E.; McCarty-Wood, E.; Van Deerlin, V.M.; Lee, V.M.; Trojanowski, J.Q. Acetylated tau neuropathology in sporadic and hereditary tauopathies. Am. J. Pathol. 2013, 183, 344–351. [Google Scholar] [CrossRef] [PubMed]

	

Grinberg, L.T.; Wang, X.; Wang, C.; Sohn, P.D.; Theofilas, P.; Sidhu, M.; Arevalo, J.B.; Heinsen, H.; Huang, E.J.; Rosen, H.; et al. Argyrophilic grain disease differs from other tauopathies by lacking tau acetylation. Acta Neuropathol. 2013, 125, 581–593. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Min, S.W.; Cho, S.H.; Zhou, Y.; Schroeder, S.; Haroutunian, V.; Seeley, W.W.; Huang, E.J.; Shen, Y.; Masliah, E.; Mukherjee, C.; et al. Acetylation of tau inhibits its degradation and contributes to tauopathy. Neuron 2010, 67, 953–966. [Google Scholar] [CrossRef] [PubMed]

	

Cohen, T.J.; Guo, J.L.; Hurtado, D.E.; Kwong, L.K.; Mills, I.P.; Trojanowski, J.Q.; Lee, V.M. The acetylation of tau inhibits its function and promotes pathological tau aggregation. Nat. Commun. 2011, 2, 252. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Ferrer, I.; Aguiló García, M.; López González, I.; Diaz Lucena, D.; Roig Villalonga, A.; Carmona, M.; Llorens, F.; Garcia-Esparcia, P.; Martinez-Maldonado, A.; Frau Mendez, M.; et al. Aging-related tau astrogliopathy (ARTAG): Not only tau phosphorylation in astrocytes. Brain Pathol. 2018. [Google Scholar] [CrossRef] [PubMed]

	

Kimmelberg, H.K. The problem of astrocyte identity. Neurochem. Int. 2004, 45, 191–202. [Google Scholar] [CrossRef] [PubMed]

	

Sofroniew, M.V.; Vinters, H.V. Astrocytes: Biology and pathology. Acta Neuropathol. 2010, 119, 7–35. [Google Scholar] [CrossRef] [PubMed]

	

Chandrasekaran, A.; Avci, H.X.; Leist, M.; Kobolák, J.; Dinnyés, A. Astrocyte differentiation of human pluripotent stem cells: New tolos for neurological disorder research. Front. Cell. Neurosci. 2016, 10, 215. [Google Scholar] [CrossRef] [PubMed]

	

Oberheim, N.A.; Goldman, S.A.; Nedergaard, M. Heterogeneity of astrocytic form and function. Methods Mol. Biol. 2012, 814, 23–45. [Google Scholar] [PubMed]

	

Song, Y.J.; Halliday, G.M.; Holton, J.L.; Lashley, T.; O’Sullivan, S.S.; McCann, H.; Lees, A.J.; Ozawa, T.; Williams, D.R.; Lockhart, P.J.; et al. Degeneration in different parkinsonian syndromes relates to astrocyte type and astrocyte protein expression. J. Neuropathol. Exp. Neurol. 2009, 68, 1073–1083. [Google Scholar] [CrossRef] [PubMed]

	

Pekny, M.; Nilsson, M. Astrocyte activation and reactive gliosis. Glia 2005, 50, 427–434. [Google Scholar] [CrossRef] [PubMed]

	

Seifert, G.; Schilling, K.; Steinhauser, C. Astrocyte dysfunction in neurological disorders: A molecular perspective. Nat. Rev. Neurosci. 2006, 7, 194–206. [Google Scholar] [CrossRef] [PubMed]

	

Verkhratsky, A.; Rodríguez, J.J.; Parpura, V. Astroglia in neurological diseases. Future Neurol. 2013, 8, 149–158. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Verkhratsky, A.; Rodríguez, J.J.; Parpura, V. Neuroglia in ageing and disease. Cell Tissue Res. 2014, 357, 493–503. [Google Scholar] [CrossRef] [PubMed]

	

Verkhratsky, A.; Zorec, R.; Rodrıguez, J.J.; Parpura, V. Astroglia dynamics in ageing and Alzheimer’s disease. Curr. Opin. Pharmacol. 2016, 26, 74–79. [Google Scholar] [CrossRef] [PubMed]

	

Pekny, M.; Pekna, M. Astrocyte reactivity and reactive astrogliosis: Costs and benefits. Physiol. Rev. 2014, 94, 1077–1098. [Google Scholar] [CrossRef] [PubMed]

	

Pekny, M.; Pekna, M. Reactive gliosis in the pathogenesis of CNS diseases. Biochim. Biophys. Acta 2016, 1862, 483–491. [Google Scholar] [CrossRef] [PubMed]

	

Verkhratsky, A.; Zorec, R.; Parpura, V. Stratification of astrocytes in healthy and diseased brain. Brain Pathol. 2017, 27, 629–644. [Google Scholar] [CrossRef] [PubMed]

	

Verkhratsky, A.; Zorec, R.; Rodriguez, J.J.; Parpura, V. Neuroglia: Functional paralysis and reactivity in Alzheimer’s disease and other neurodegenerative pathologies. Adv. Neurobiol. 2017, 15, 427–449. [Google Scholar] [PubMed]

	

Osborn, L.M.; Kamphuis, W.; Wadman, W.J.; Hol, E.M. Astrogliosis: An integral player in the pathogenesis of Alzheimer’s disease. Prog. Neurobiol. 2016, 144, 121–141. [Google Scholar] [CrossRef] [PubMed]

	

Pekny, M.; Pekna, M.; Messing, A.; Steinhäuser, C.; Lee, J.M.; Parpura, V.; Hol, E.M.; Sofroniew, M.V.; Verkhratsky, A. Astrocytes: A central element in neurological diseases. Acta Neuropathol. 2016, 131, 323–345. [Google Scholar] [CrossRef] [PubMed]

	

Kersaitis, C.; Halliday, G.M.; Kril, J.J. Regional and cellular pathology in frontotemporal dementia: Relationship to stage of disease in cases with and without Pick bodies. Acta Neuropathol. 2004, 108, 515–523. [Google Scholar] [CrossRef] [PubMed]

	

Togo, T.; Dickson, D.W. Tau accumulation in astrocytes in progressive supranuclear palsy is a degenerative rather than a reactive process. Acta Neuropathol. 2002, 104, 398–402. [Google Scholar] [PubMed]

	

López-González, I.; Aso, E.; Carmona, M.; Armand-Ugon, M.; Blanco, R.; Naudí, A.; Cabré, R.; Portero-Otin, M.; Pamplona, R.; Ferrer, I. Neuroinflammatory gene regulation, mitochondrial function, oxidative stress, and brain lipid modifications with disease progression in Tau P301S transgenic mice as a model of frontotemporal lobar degeneration-Tau. J. Neuropathol. Exp. Neurol. 2015, 74, 975–999. [Google Scholar] [CrossRef] [PubMed]

	

Renkawek, K.; Bosman, G.J.; de Jong, W.W. Expression of small heat-shock protein Hsp27 in reactive gliosis in Alzheimer disease and other types of dementia. Acta Neuropathol. 1994, 87, 511–519. [Google Scholar] [CrossRef] [PubMed]

	

Dabir, D.V.; Trojanowski, J.Q.; Richter-Landsberg, C.; Lee, V.M.; Forman, M.S. Expression of the small heat-shock protein αB-crystallin in tauopathies with glial pathology. Am. J. Pathol. 2004, 164, 155–166. [Google Scholar] [CrossRef]

	

Schwarz, L.; Vollmer, G.; Richter-Landsberg, C. The small heat shock protein HSP25/27 (HspB1) is abundant in cultured astrocytes and associated with astrocytic pathology in progressive supranuclear palsy and corticobasal degeneration. Int. J. Cell Biol. 2010, 2010, 717520. [Google Scholar] [CrossRef] [PubMed]

	

López-González, I.; Carmona, M.; Arregui, L.; Kovacs, G.G.; Ferrer, I. αB-crystallin and HSP27 in glial cells in tauopathies. Neuropathology 2014, 34, 517–526. [Google Scholar] [CrossRef] [PubMed]

	

Filipcik, P.; Cente, M.; Zilka, N.; Smolek, T.; Hanes, J.; Kucerak, J.; Opattova, A.; Kovacech, B.; Novak, M. Intraneuronal accumulation of misfolded tau protein induces overexpression of Hsp27 in activated astrocytes. Biochim. Biophys. Acta 2015, 1852, 1219–1229. [Google Scholar] [CrossRef] [PubMed]

	

Kahlson, M.A.; Colodner, K.J. Glial tau pathology in tauopathies: Functional consequences. J. Exp. Neurosci. 2016, 9, 43–50. [Google Scholar] [CrossRef] [PubMed]

	

Verkhratsky, A.; Nedergaard, M. Physiology of astroglia. Physiol. Rev. 2018, 98, 239–389. [Google Scholar] [CrossRef] [PubMed]

	

Cahoy, J.D.; Emery, B.; Kaushal, A.; Foo, L.C.; Zamanian, J.L.; Christopherson, K.S.; Xing, Y.; Lubischer, J.L.; Krieg, P.A.; Krupenko, S.A.; et al. A transcriptome database for astrocytes, neurons, and oligodendrocytes: A new resource for understanding brain development and function. J. Neurosci. 2008, 28, 264–278. [Google Scholar] [CrossRef] [PubMed]

	

Orre, M.; Kamphuis, W.; Osborn, L.M.; Melief, J.; Kooijman, L.; Huitinga, I.; Klooster, J.; Bossers, K.; Hol, E.M. Acute isolation and transcriptome characterization of cortical astrocytes and microglia from young and aged mice. Neurobiol. Aging 2014, 35, 1–14. [Google Scholar] [CrossRef] [PubMed]

	

Darmanis, S.; Sloan, S.A.; Zhang, Y.; Enge, M.; Caneda, C.; Shuer, L.M.; Gephart, M.G.H.; Barres, B.A.; Quake, S.R. A survey of human brain transcriptome diversity at the single cell level. PNAS 2015, 112, 7285–7290. [Google Scholar] [CrossRef] [PubMed]

	

Zeisel, A.; Muñoz-Manchado, A.B.; Codeluppi, S.; Lönnerberg, P.; La Manno, G.; Juréus, A.; Marques, S.; Munguba, H.; He, L.; Betsholtz, C.; et al. Brain structure. Cell types in the mouse cortex and hippocampus revealed by single-cell RNA-seq. Science 2015, 347, 1138–1142. [Google Scholar] [CrossRef] [PubMed]

	

Zhang, Y.; Sloan, S.A.; Clarke, L.E.; Caneda, C.; Plaza, C.A.; Blumenthal, P.D.; Vogel, H.; Steinberg, G.K.; Edwards, M.S.; Li, G.; et al. Purification and characterization of progenitor and mature human astrocytes reveals transcriptional and functional differences in mouse. Neuron 2016, 89, 37–53. [Google Scholar] [CrossRef] [PubMed]

	

Lin, C.C.J.; Yu, K.; Hatcher, A.; Huang, T.W.; Lee, H.K.; Carlson, J.; Weston, M.C.; Chen, F.; Zhang, Y.; Zhu, W.; et al. Identification of diverse astrocyte populations and their malignant analogs. Nat. Neurosci. 2017, 20, 396–405. [Google Scholar][Green Version]

	

Habib, N.; Avraham-Davidi, I.; Basu, A.; Burks, T.; Shekhar, K.; Hofree, M.; Choudhury, S.R.; Aguet, F.; Gelfand, E.; Ardlie, K.; et al. Massively parallel single-nucleus RNA-seq with Dronc-seq. Nat. Methods 2017, 14, 955–958. [Google Scholar] [CrossRef] [PubMed]

	

Spaethling, J.M.; Na, Y.-J.; Lee, J.; Ulyanova, A.V.; Baltuch, G.H.; Bell, T.J.; Brem, S.; Chen, H.I.; Dueck, H.; Fisher, S.A.; et al. Primary cell culture of live neurosurgically-resected aged adult human brain cells and single cell transcriptomics. Cell Rep. 2017, 18, 791–803. [Google Scholar] [CrossRef] [PubMed]

	

Simpson, J.E.; Ince, P.G.; Shaw, P.J.; Heath, P.R.; Raman, R.; Garwood, C.J.; Gelsthorpe, C.; Baxter, L.; Forster, G.; Matthews, F.E.; et al. Microarray analysis of the astrocyte transcriptome in the aging brain: Relationship to Alzheimer’s pathology and APOE genotype. Neurobiol. Aging 2011, 32, 1795–1807. [Google Scholar] [CrossRef] [PubMed]

	

Orre, M.; Kamphuis, W.; Osborn, L.M.; Jansen, A.H.; Kooijman, L.; Bossers, K.; Hol, E.M. Isolation of glia from Alzheimer’s mice reveals inflammation and dysfunction. Neurobiol. Aging 2014, 35, 2746–2760. [Google Scholar] [CrossRef] [PubMed]

	

Yoshiyama, Y.; Zhang, B.; Bruce, J.; Trojanowski, J.Q.; Lee, V.M. Reduction of detyrosinated microtubules and Golgi fragmentation are linked to tau-induced degeneration in astrocytes. J. Neurosci. 2003, 23, 10662–10671. [Google Scholar] [CrossRef] [PubMed]

	

Colodner, K.J.; Feany, M.B. Glial fibrillary tangles and JAK/STAT-mediated glial and neuronal cell death in a Drosophila model of glial tauopathy. J. Neurosci. 2010, 30, 16102–16113. [Google Scholar] [CrossRef] [PubMed]

	

Ke, Y.D.; Dramiga, J.; Schütz, U.; Kril, J.J.; Ittner, L.M.; Schröder, H.; Götz, J. Tau-mediated nuclear depletion and cytoplasmic accumulation of SFPQ in Alzheimer’s and Pick’s disease. PLoS ONE 2012, 7, E35678. [Google Scholar] [CrossRef]

	

Frost, B.; Hemberg, M.; Lewis, J.; Feany, M.B. Tau promotes neurodegeneration through global chromatin relaxation. Nat. Neurosci. 2014, 17, 357–366. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Hernández-Ortega, K.; Garcia-Esparcia, P.; Gil, L.; Lucas, J.J.; Ferrer, I. Altered machinery of protein synthesis in Alzheimer’s: From the nucleolus to the ribosome. Brain Pathol. 2016, 26, 593–605. [Google Scholar] [CrossRef] [PubMed]

	

Forman, M.S.; Lal, D.; Zhang, B.; Dabir, D.V.; Swanson, E.; Lee, V.M.; Trojanowski, J.Q. Transgenic mouse model of tau pathology in astrocytes leading to nervous system degeneration. J. Neurosci. 2005, 25, 3539–3550. [Google Scholar] [CrossRef] [PubMed]

	

Dabir, D.V.; Robinson, M.B.; Swanson, E.; Zhang, B.; Trojanowski, J.Q.; Lee, V.M.; Forman, M.S. Impaired glutamate transport in a mouse model of tau pathology in astrocytes. J. Neurosci. 2006, 26, 644–654. [Google Scholar] [CrossRef] [PubMed]

	

Piacentini, R.; Li Puma, D.D.; Mainardi, M.; Lazzarino, G.; Tavazzi, B.; Arancio, O.; Grassi, C. Reduced gliotransmitter release from astrocytes mediates tau-induced synaptic dysfunction in cultured hippocampal neurons. Glia 2017, 65, 1302–1316. [Google Scholar] [CrossRef] [PubMed]

	

Hallmann, A.L.; Araúzo-Bravo, M.J.; Mavrommatis, L.; Ehrlich, M.; Röpke, A.; Brockhaus, J.; Missler, M.; Sterneckert, J.; Schöler, H.R.; Kuhlmann, T.; et al. Astrocyte pathology in a human neural stem cell model of frontotemporal dementia caused by mutant tau protein. Sci. Rep. 2017, 7, 42991. [Google Scholar] [CrossRef] [PubMed]

	

Sidoryk-Wegrzynowicz, M.; Gerber, Y.N.; Ries, M.; Sastre, M.; Tolkovsky, A.M.; Spillantini, M.G. Astrocytes in mouse models of tauopathies acquire early deficits and lose neurosupportive functions. Acta Neuropathol. Commun. 2017, 5, 89. [Google Scholar] [CrossRef] [PubMed]

	

Braak, H.; Braak, E. Neuropathological staging of Alzheimer-related changes. Acta Neuropathol. 1991, 82, 239–259. [Google Scholar] [CrossRef] [PubMed]

	

Braak, H.; Braak, E. Temporal sequence of Alzheimer’s disease-related pathology. In Cerebral Cortex Vol. 14, Neurodegenerative and Age-Related Changes in Structure and Function of Cerebral Cortex; Peters, A., Morrison, J.H., Eds.; Kluwer Academic/Plenum Publishers: New York, NY, USA; Boston, MA, USA; Dordrecht, The Netherlands; London, UK; Moscow, Russia, 1999; pp. 475–512. [Google Scholar]

	

Duyckaerts, C.; Braak, H.; Brion, J.P.; Buée, L.; Del Tredici, K.; Goedert, M.; Halliday, G.; Neumann, M.; Spillantini, M.G.; Tolnay, M.; et al. PART is part of Alzheimer disease. Acta Neuropathol. 2015, 129, 749–756. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Giaccone, G. The existence of primary age-related tauopathy suggests that not all the cases with early Braak stages of neurofibrillary pathology are Alzheimer’s disease. J. Alzheimer’s Dis. 2015, 48, 919–921. [Google Scholar] [CrossRef] [PubMed]

	

Ferrer, I. Defining Alzheimer as a common age-related neurodegenerative process not inevitably leading to dementia. Prog. Neurobiol. 2012, 97, 38–51. [Google Scholar] [CrossRef] [PubMed]

	

Braak, H.; Del Tredici, K. The preclinical phase of the pathological process underlying sporadic Alzheimer’s disease. Brain 2015, 138, 2814–2833. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Braak, H.; Thal, D.R.; Ghebremedhin, E.; Del Tredici, K. Stages of the pathologic process in Alzheimer disease: Age categories from 1 to 100 years. J. Neuropathol. Exp. Neurol. 2011, 70, 960–969. [Google Scholar] [CrossRef] [PubMed]

	

Saito, Y.; Ruberu, N.N.; Sawabe, M.; Arai, T.; Tanaka, N.; Kakuta, Y.; Yamanouchi, H.; Murayama, S. Staging of argyrophilic grains: An age-associated tauopathy. J. Neuropathol. Exp. Neurol. 2004, 63, 911–918. [Google Scholar] [CrossRef] [PubMed]

	

Nogami, A.; Yamazaki, M.; Saito, Y.; Hatsuta, H.; Sakiyama, Y.; Takao, M.; Kimura, K.; Murayama, S. Early stage of progressive supranuclear palsy: A neuropathological study of 324 consecutive autopsy cases. J. Nippon Med. Sch. 2015, 82, 266–273. [Google Scholar] [CrossRef] [PubMed]

	

Brown, J.A.; Hua, A.Y.; Trujllo, A.; Attygalle, S.; Binney, R.J.; Spina, S.; Lee, S.E.; Kramer, J.H.; Miller, B.L.; Rosen, H.J.; et al. Advancing functional disconnectivity and atrophy in progressive supranuclear palsy. Neuroimage Clin. 2017, 16, 564–574. [Google Scholar] [CrossRef] [PubMed]

	

Lewis, J.; Dickson, D.W. Propagation of tau pathology: Hypotheses, discoveries, and yet unresolved questions from experimental and human brain studies. Acta Neuropathol. 2016, 131, 27–48. [Google Scholar] [CrossRef] [PubMed]

	

Dujardin, S.; Lecolle, K.; Caillierez, R.; Begard, S.; Zommer, N.; Lachaud, C.; Carrier, S.; Dufour, N.; Aurégan, G.; Winderickx, J.; et al. Neuron-to-neuron wild-type tau protein transfer through a trans-synaptic mechanism: Relevance to sporadic tauopathies. Acta Neuropathol. Commun. 2014, 2, 14. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Calafate, S.; Buist, A.; Miskiewicz, K.; Vijayan, V.; Daneels, G.; de Strooper, B.; de Wit, J.; Verstreken, P.; Moechars, D. Synaptic contacts enhance cell-to-cell tau pathology propagation. Cell Rep. 2015, 11, 1176–1183. [Google Scholar] [CrossRef] [PubMed]

	

Wang, Y.; Balaji, V.; Kaniyappan, S.; Krüger, L.; Irsen, S.; Tepper, K.; Chandupatla, R.; Maetzler, W.; Schneider, A.; Mandelkow, E.; et al. The release and trans-synaptic transmission of Tau via exosomes. Mol. Neurodegener. 2017, 12, 5. [Google Scholar] [CrossRef] [PubMed]

	

Polanco, J.C.; Scicluna, B.J.; Hill, A.F.; Gotz, J. Extracellular vesicles isolated from the brains of rTg4510 mice seed tau protein aggregation in a threshold-dependent manner. J. Biol. Chem. 2016, 291, 12445–12466. [Google Scholar] [CrossRef] [PubMed]

	

Polanco, J.C.; Li, C.; Durisic, N.; Sullivan, R.; Götz, J. Exosomes taken up by neurons hijack the endosomal pathway to spread to interconnected neurons. Acta Neuropathol. Commun. 2018, 6, 10. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Tardivel, M.; Begard, S.; Bousset, L.; Dujardin, S.; Coens, A.; Melki, R.; Buée, L.; Colin, M. Tunneling nanotube (TNT)-mediated neuron-to neuron transfer of pathological tau protein assemblies. Acta Neuropathol. Commun. 2016, 4, 117. [Google Scholar] [CrossRef] [PubMed]

	

Holmes, B.B.; Diamond, M.I. Prion-like properties of tau protein: The importance of extracellular tau as a therapeutic target. J. Biol. Chem. 2014, 289, 19855–19861. [Google Scholar] [CrossRef] [PubMed]

	

Guo, J.L.; Lee, V.M. Cell-to-cell transmission of pathogenic proteins in neurodegenerative diseases. Nat. Med. 2014, 20, 130–138. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Victoria, G.S.; Arkhipenko, A.; Zhu, S.; Syan, S.; Zurzolo, C. Astrocyte-to-neuron intercellular prion transfer is mediated by cell-cell contact. Sci. Rep. 2016, 6, 20762. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Clavaguera, F.; Bolmont, T.; Crowther, R.A.; Abramowski, D.; Frank, S.; Probst, A.; Fraser, G.; Stalder, A.K.; Beibel, M.; Staufenbiel, M.; et al. Transmission and spreading of tauopathy in transgenic mouse brain. Nat. Cell Biol. 2009, 11, 909–913. [Google Scholar] [CrossRef] [PubMed]

	

Clavaguera, F.; Hench, J.; Goedert, M.; Tolnay, M. Invited review: Prion-like transmission and spreading of tau pathology. Neuropathol. Appl. Neurobiol. 2015, 41, 47–58. [Google Scholar] [CrossRef] [PubMed]

	

Boluda, S.; Iba, M.; Zhang, B.; Raible, K.M.; Lee, V.M.; Trojanowski, J.Q. Differential induction and spread of tau pathology in young PS19 tau transgenic mice following intracerebral injections of pathological tau from Alzheimer’s disease or corticobasal degeneration brains. Acta Neuropathol. 2015, 129, 221–237. [Google Scholar] [CrossRef] [PubMed]

	

Clavaguera, F.; Akatsu, H.; Fraser, G.; Crowther, R.A.; Frank, S.; Hench, J.; Probst, A.; Winkler, D.T.; Reichwald, J.; Staufenbiel, M.; et al. Brain homogenates from human tauopathies induce tau inclusions in mouse brain. Proc. Natl. Acad. Sci. USA 2013, 110, 9535–9540. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Clavaguera, F.; Lavenir, I.; Falcon, B.; Frank, S.; Goedert, M.; Tolnay, M. “Prion-like” templated misfolding in tauopathies. Brain Pathol. 2013, 23, 342–349. [Google Scholar] [CrossRef] [PubMed]

	

Narasimhan, S.; Guo, J.L.; Changolkar, L.; Stieber, A.; McBride, J.D.; Silva, L.V.; He, Z.; Zhang, B.; Gathagan, R.J.; Trojanowski, J.Q.; et al. Pathological tau strains from human brains recapitulate the diversity of tauopathies in non-transgenic mouse brain. J. Neurosci. 2017, 37, 11406–11423. [Google Scholar] [CrossRef] [PubMed]

	

Guo, J.L.; Narasimhan, S.; Changolkar, L.; He, Z.; Stieber, A.; Zhang, B.; Gathagan, R.J.; Iba, M.; McBride, J.D.; Trojanowski, J.Q.; et al. Unique pathological tau conformers from Alzheimer’s brains transmit tau pathology in nontransgenic mice. J. Exp. Med. 2016, 213, 2635–2654. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Kaufman, S.K.; Sanders, D.W.; Thomas, T.L.; Ruchinskas, A.J.; Vaquer-Alicea, J.; Sharma, A.M.; Miller, T.M.; Diamond, M.I. Tau prion strains dictate patterns of cell pathology, progression rate, and regional vulnerability in vivo. Neuron 2016, 92, 796–812. [Google Scholar] [CrossRef] [PubMed]

	

Wharton, S.B.; Minett, T.; Drew, D.; Forster, G.; Matthews, F.; Brayne, C.; Ince, P.G.; MRC Cognitive Function and Ageing Neuropathology Study Group. Epidemiological pathology of tau in the ageing brain: Application of staging for neuropil threads (BrainNet Europe protocol) to the MRC cognitive function and ageing brain study. Acta Neuropathol. Commun. 2016, 4, 11. [Google Scholar] [CrossRef] [PubMed]

	

Lee, G.; Cowan, N.; Kirschner, M. The primary structure and heterogeneity of tau protein from mouse brain. Science 1988, 239, 285–288. [Google Scholar] [CrossRef] [PubMed]

	

Di Domenico, F.; Sultana, R.; Barone, E.; Perluigi, M.; Cini, C.; Mancuso, C.; Cai, J.; Pierce, W.M.; Butterfield, D.A. Quantitative proteomics analysis of phosphorylated proteins in the hippocampus of Alzheimer’s disease subjects. J. Proteom. 2011, 74, 1091–1103. [Google Scholar] [CrossRef] [PubMed]

	

Zahid, S.; Oellerich, M.; Asif, A.R.; Ahmed, N. Phosphoproteome profiling of substantia nigra and cortex regions of Alzheimer’s disease patients. J. Neurochem. 2012, 121, 954–963. [Google Scholar] [CrossRef] [PubMed]

	

Triplett, J.C.; Swomley, A.M.; Cai, J.; Klein, J.B.; Butterfield, D.A. Quantitative phosphoproteomic analyses of the inferior parietal lobule from three different pathological stages of Alzheimer’s disease. J. Alzheimer’s Dis. 2016, 49, 45–62. [Google Scholar] [CrossRef] [PubMed]

	

Muntané, G.; Dalfó, E.; Martínez, A.; Rey, M.J.; Avila, J.; Pérez, M.; Portero, M.; Pamplona, R.; Ayala, V.; Ferrer, I. Glial fibrillary acidic protein is a major target of glycoxidative and lipoxidative damage in Pick’s disease. J. Neurochem. 2006, 99, 177–185. [Google Scholar]

	

Martínez, A.; Portero-Otin, M.; Pamplona, R.; Ferrer, I. Protein targets of oxidative damage in human neurodegenerative diseases with abnormal protein aggregates. Brain Pathol. 2010, 20, 281–297. [Google Scholar] [CrossRef] [PubMed]

	

Tagawa, K.; Homma, H.; Saito, A.; Fujita, K.; Chen, X.; Imoto, S.; Oka, T.; Ito, H.; Motoki, K.; Yoshida, C.; et al. Comprehensive phosphoproteome analysis unravels the core signaling network that initiates the earliest synapse pathology in preclinical Alzheimer’s disease brain. Hum. Mol. Genet. 2015, 24, 540–558. [Google Scholar] [CrossRef] [PubMed]

[image: Neuroglia 01 00010 g001 550]

Figure 1. Double-labeling immunofluorescence to glial fibrillary acidic protein (GFAP) (green) and phospho-tau AT8 (red) showing the morphology of thorn-shaped astrocytes in the white matter of the temporal cortex, subependymal region and subpial region. Long arrow: cells with double staining; short arrow: cells only stained green; arrowhead: cells only stained red. Hyper-phosphorylated tau-containing astrocytes have reduced GFAP immunoreactivity. Paraffin sections; nuclei (blue) are stained with DRAQ5 (Biostatus, Leicestershire, UK); WM: withe matter; bar = 50 μm.

Figure 1. Double-labeling immunofluorescence to glial fibrillary acidic protein (GFAP) (green) and phospho-tau AT8 (red) showing the morphology of thorn-shaped astrocytes in the white matter of the temporal cortex, subependymal region and subpial region. Long arrow: cells with double staining; short arrow: cells only stained green; arrowhead: cells only stained red. Hyper-phosphorylated tau-containing astrocytes have reduced GFAP immunoreactivity. Paraffin sections; nuclei (blue) are stained with DRAQ5 (Biostatus, Leicestershire, UK); WM: withe matter; bar = 50 μm.

[image: Neuroglia 01 00010 g001]

[image: Neuroglia 01 00010 g002 550]

Figure 2. Tau-containing astrocytes in progressive supernuclear palsy (PSP). Typical tufted astrocytes are seen in the lower row. A perivascular astrocyte with a podocyte (arrowhead) in the vicinity of a capillary (C), and a reactive astrocyte also contain hyper-phosphorylated tau (upper row). Paraffin section, AT8 immunohistochemistry, slightly counterstained with hematoxylin, bar = 10 μm.

Figure 2. Tau-containing astrocytes in progressive supernuclear palsy (PSP). Typical tufted astrocytes are seen in the lower row. A perivascular astrocyte with a podocyte (arrowhead) in the vicinity of a capillary (C), and a reactive astrocyte also contain hyper-phosphorylated tau (upper row). Paraffin section, AT8 immunohistochemistry, slightly counterstained with hematoxylin, bar = 10 μm.

[image: Neuroglia 01 00010 g002]

[image: Neuroglia 01 00010 g003 550]

Figure 3. Astrocytic plaques in corticobasal degeneration (CBD), stained with 4Rtau, P-tauThr181, AT8 (P-tau Ser202-Thr205) and antibody PHF1 (P-tauSer396-Ser404). Paraffin sections slightly counterstained with hematoxilin, bar = 25 μm.

Figure 3. Astrocytic plaques in corticobasal degeneration (CBD), stained with 4Rtau, P-tauThr181, AT8 (P-tau Ser202-Thr205) and antibody PHF1 (P-tauSer396-Ser404). Paraffin sections slightly counterstained with hematoxilin, bar = 25 μm.

[image: Neuroglia 01 00010 g003]

[image: Neuroglia 01 00010 g004 550]

Figure 4. Frontotemporal lobar degeneration linked to MAPT mutations (FTLD-tau) K317M stained with antibody AT8 showing tufted-like astrocytes (reminiscent of tau-containing astrocytes in globular glial tauopathy (GGT)), astrocytic plaques and globular inclusion in an oligodendrocyte. Paraffin sections, slightly counterstained with hematoxylin, bar = 25 µm.

Figure 4. Frontotemporal lobar degeneration linked to MAPT mutations (FTLD-tau) K317M stained with antibody AT8 showing tufted-like astrocytes (reminiscent of tau-containing astrocytes in globular glial tauopathy (GGT)), astrocytic plaques and globular inclusion in an oligodendrocyte. Paraffin sections, slightly counterstained with hematoxylin, bar = 25 µm.

[image: Neuroglia 01 00010 g004]

[image: Neuroglia 01 00010 g005 550]

Figure 5. P301S transgenic mice aged 10 months. Double-labeling immunofluorescence to GFAP (green) and AT8 (red) showing cells with double staining (long arrow), cells only stained green (short arrow) and cells only stained red (arrowhead). Some astrocytes contain hyper-phosphorylated tau deposits. Paraffin sections; nuclei stained with DRAQ5 (Biostatus) (blue); bar = 40 μm.

Figure 5. P301S transgenic mice aged 10 months. Double-labeling immunofluorescence to GFAP (green) and AT8 (red) showing cells with double staining (long arrow), cells only stained green (short arrow) and cells only stained red (arrowhead). Some astrocytes contain hyper-phosphorylated tau deposits. Paraffin sections; nuclei stained with DRAQ5 (Biostatus) (blue); bar = 40 μm.

[image: Neuroglia 01 00010 g005]

[image: Neuroglia 01 00010 g006 550]

Figure 6. Globular glial tauopathy (GGT) showing abnormal tau-containing astrocytes with distinctive features stained with antibodies against 4Rtau, clone AT8 (directed against P-tau Ser202-Thr205), tau22 (anti-oligomeric tau), tau-C3 (against tau truncation at aspartic acid 421), ubiquitin and p62. One neuron is also observed in the section stained with anti-4Rtau. Paraffin sections slightly counterstained with hematoxylin, bar = 25 µm.

Figure 6. Globular glial tauopathy (GGT) showing abnormal tau-containing astrocytes with distinctive features stained with antibodies against 4Rtau, clone AT8 (directed against P-tau Ser202-Thr205), tau22 (anti-oligomeric tau), tau-C3 (against tau truncation at aspartic acid 421), ubiquitin and p62. One neuron is also observed in the section stained with anti-4Rtau. Paraffin sections slightly counterstained with hematoxylin, bar = 25 µm.

[image: Neuroglia 01 00010 g006]

[image: Neuroglia 01 00010 g007a 550][image: Neuroglia 01 00010 g007b 550]

Figure 7. Double-labeling immunofluorescence and confocal microscopy using antibodies tau 7 (directed against amino acids 426–441), 394 (amino acids 394–398, corresponding to the carboxyl terminal), 229 (against amino acids 229–233, middle region), and 499 (directed against amino acids 14–26, amino terminal) (green); and P-tauThr181 or AT8 (depending on the mouse or rabbit origin of the first anti-tau antibodies) (red) in FTLD-tau linked to 301T mutation (A); PSP (B) and CBD (C). Tau 7, 229 and 394 co-localize with phospho-tau deposits in astrocytes in FTLD-tau 301T, tufted astrocytes and astrocytic plaques; antibody 499 also co-localizes with phospho-tau in FTLD-tau 301T, but tufted astrocytes and astrocytic plaques almost lack 499 tau immunostaining, thus suggesting tau amino terminal truncation. Paraffin sections; nuclei (blue) are stained with DRAQ5 (Biostatus); A, bar= 20 μm; B, bar = 25 μm C; bar = 30 μm.

Figure 7. Double-labeling immunofluorescence and confocal microscopy using antibodies tau 7 (directed against amino acids 426–441), 394 (amino acids 394–398, corresponding to the carboxyl terminal), 229 (against amino acids 229–233, middle region), and 499 (directed against amino acids 14–26, amino terminal) (green); and P-tauThr181 or AT8 (depending on the mouse or rabbit origin of the first anti-tau antibodies) (red) in FTLD-tau linked to 301T mutation (A); PSP (B) and CBD (C). Tau 7, 229 and 394 co-localize with phospho-tau deposits in astrocytes in FTLD-tau 301T, tufted astrocytes and astrocytic plaques; antibody 499 also co-localizes with phospho-tau in FTLD-tau 301T, but tufted astrocytes and astrocytic plaques almost lack 499 tau immunostaining, thus suggesting tau amino terminal truncation. Paraffin sections; nuclei (blue) are stained with DRAQ5 (Biostatus); A, bar= 20 μm; B, bar = 25 μm C; bar = 30 μm.

[image: Neuroglia 01 00010 g007a][image: Neuroglia 01 00010 g007b]

[image: Neuroglia 01 00010 g008 550]

Figure 8. Double-labeling immunofluorescence and confocal microscopy to phospho-tau clone AT8 (green) and glial fibrillary acidic protein (red) in the cerebral cortex (upper row) and cerebellum (lower row) in familial behavioral variant frontotemporal dementia associated with astrocyte-predominant tauopathy. Variable distortion of the glial cytoskeleton is found mainly in Bergmann glia. Nuclei are stained with DRAQ5 (Biostatus) (blue). Upper row, bar = 20 µm; lower row, bar = 8 µm.

Figure 8. Double-labeling immunofluorescence and confocal microscopy to phospho-tau clone AT8 (green) and glial fibrillary acidic protein (red) in the cerebral cortex (upper row) and cerebellum (lower row) in familial behavioral variant frontotemporal dementia associated with astrocyte-predominant tauopathy. Variable distortion of the glial cytoskeleton is found mainly in Bergmann glia. Nuclei are stained with DRAQ5 (Biostatus) (blue). Upper row, bar = 20 µm; lower row, bar = 8 µm.

[image: Neuroglia 01 00010 g008]

[image: Neuroglia 01 00010 g009 550]

Figure 9. αB-crystallin-immunoreactive astrocytes in PSP, CBD, argyrophilic gain disease (AGD), FTLD-tau K317M and familial behavioral variant frontotemporal dementia associated with astrocyte-predominant tauopathy. Paraffin sections visualized with diaminobenzidine, NH4NiSO4 and H2O2 without hematoxylin counterstaining; bar = 50 μm.

Figure 9. αB-crystallin-immunoreactive astrocytes in PSP, CBD, argyrophilic gain disease (AGD), FTLD-tau K317M and familial behavioral variant frontotemporal dementia associated with astrocyte-predominant tauopathy. Paraffin sections visualized with diaminobenzidine, NH4NiSO4 and H2O2 without hematoxylin counterstaining; bar = 50 μm.

[image: Neuroglia 01 00010 g009]

[image: Neuroglia 01 00010 g010 550]

Figure 10. Double-labeling immunofluorescence and confocal microscopy of tufted astrocytes in PSP to AT8 and voltage-dependent anion-selective channel 1: VDAC1 (upper row), AT8 and superoxide dismutase 2: MnSOD, SOD2 (middle row), and serial sections of P-tauThr181 and αB-crystallin (lower row). VDAC1 is concentrated at the center of the cell due to the displacement of peripheral tau whereas SOD2 immunoreactivity is intermingled with phospho-tau deposits. αB-crystallin is found around the nucleus and surrounded by hyper-phosphorylated tufts. Paraffin sections; nuclei (blue) are stained with DRAQ5 (Biostatus); upper row, bar =20 μm; middle and lower row, bar =8μm.

Figure 10. Double-labeling immunofluorescence and confocal microscopy of tufted astrocytes in PSP to AT8 and voltage-dependent anion-selective channel 1: VDAC1 (upper row), AT8 and superoxide dismutase 2: MnSOD, SOD2 (middle row), and serial sections of P-tauThr181 and αB-crystallin (lower row). VDAC1 is concentrated at the center of the cell due to the displacement of peripheral tau whereas SOD2 immunoreactivity is intermingled with phospho-tau deposits. αB-crystallin is found around the nucleus and surrounded by hyper-phosphorylated tufts. Paraffin sections; nuclei (blue) are stained with DRAQ5 (Biostatus); upper row, bar =20 μm; middle and lower row, bar =8μm.

[image: Neuroglia 01 00010 g010]

[image: Neuroglia 01 00010 g011 550]

Figure 11. Wild-type (WT) mice inoculated with primary age-related tauopathy (PART) in the hippocampus at the age of 7 months and killed at the age of 10 months. Double-labeling immunofluorescence to neuronal nuclear protein (NeuN), GFAP and Olig-2 (green) and P-tauThr181 or clone AT8 (red). Subpopulations of neurons, astrocytes and oligodendrocytes contain hyper-phosphorylated tau (arrows). Paraffin sections, nuclei stained with DRAQ5 (Biostatus) (blue), bar, upper and middle row, bar = 30 μm; lower row, bar = 40 μm.

Figure 11. Wild-type (WT) mice inoculated with primary age-related tauopathy (PART) in the hippocampus at the age of 7 months and killed at the age of 10 months. Double-labeling immunofluorescence to neuronal nuclear protein (NeuN), GFAP and Olig-2 (green) and P-tauThr181 or clone AT8 (red). Subpopulations of neurons, astrocytes and oligodendrocytes contain hyper-phosphorylated tau (arrows). Paraffin sections, nuclei stained with DRAQ5 (Biostatus) (blue), bar, upper and middle row, bar = 30 μm; lower row, bar = 40 μm.

[image: Neuroglia 01 00010 g011]

[image: Neuroglia 01 00010 g012 550]

Figure 12. Wild-type mice inoculated with aging-related tau astrogliopathy (ARTAG) in the hippocampus at the age of 12 months and killed at the age of 19 months. The upper row corresponds to one mouse in which a hyper-phosphorylated tau-containing neuron is seen in CA1 region of the hippocampus (left) and several glial cells and fibers in the corpus callosum radiation of the ipsilateral side (middle) and contralateral side of injection (right). The lower row corresponds to another mouse showing hyper-phosphorylated tau fibers and glial cells in the corpus callosum radiation of the ipsilateral side (left), middle region of the corpus callosum (middle) and contralateral radiation of the corpus callosum (right). Paraffin sections immunostained with the AT8 antibody and slightly counterstained with hematoxylin, bar = 25 μm.

Figure 12. Wild-type mice inoculated with aging-related tau astrogliopathy (ARTAG) in the hippocampus at the age of 12 months and killed at the age of 19 months. The upper row corresponds to one mouse in which a hyper-phosphorylated tau-containing neuron is seen in CA1 region of the hippocampus (left) and several glial cells and fibers in the corpus callosum radiation of the ipsilateral side (middle) and contralateral side of injection (right). The lower row corresponds to another mouse showing hyper-phosphorylated tau fibers and glial cells in the corpus callosum radiation of the ipsilateral side (left), middle region of the corpus callosum (middle) and contralateral radiation of the corpus callosum (right). Paraffin sections immunostained with the AT8 antibody and slightly counterstained with hematoxylin, bar = 25 μm.

[image: Neuroglia 01 00010 g012]

© 2018 by the author. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file13.jpg

media/file4.png

media/file18.png
ATS
7~
AT8

media/file21.jpg
uaesu’um

media/file26.png

media/file3.jpg

media/file22.png
w. |

AT8

£ vt

media/file14.jpg
P-tauThr181

media/file19.jpg
cep

AN

® asrerEbTA
g i

b, b

media/file7.jpg

media/file10.png

media/file15.png
P-tauThr181

tau 394

tau 229

P-tauThr181

P-tauThr181
¥ oa” "‘_

A 5

STy
d ._,-‘;'

tau 229

b &

» TRy e

| tau 499

media/file11.jpg
AT SRTIEO | T 22igomeritau

e e

TauC3itruncated Asp acid 421

media/file6.png
. -
&et ®
~ A.;. 7%
A S o QoW W
; - \ .
‘. ‘ ‘t* ‘1-’
- - .~ 4
e s
- p
- . -
_u :
ﬂ-ﬂ. Y ¥ ’ N
a 'y
~
~ » . .'
[
d - | L
L1
F -
"R B
tl‘ .06.‘ - - i
p Te - :
_ S8 'L 4 e ®
fo's 2N
v _\J' ' \\.
) .U s i i
g L g
- 4 - ’

PHF1

nav.xhtml

 neuroglia-01-00010

 		
 neuroglia-01-00010

media/file16.png
P-tauThr181

tau 229

tau 499

media/file2.png
i ' ;
Suepial region -

media/file20.png
FTLD-K317M

. r
Vo
,-f

l-l\
. “‘

media/file23.jpg

media/file5.jpg
| PHF1

media/file24.png
»
i

Ak fﬁ T
' it P
- .\q\vn.
o =,

T
5y ¥

AE
2
I

30 pm

i @ -
- % 4
%
S
: 20
] . . % ‘ 4
war i .
’ . ‘ o :)
.)y
g il / ; : _
B)) >
Pt
/ ‘.. ') 'Q
u.\ g
%
- - {
y .w.-.
\ - q:‘. ” \ , 4)
/ L 4 /
jpo =t ’ F . 4 \ . -
\a.\- ; -~ .,. . }cf /o _— - “
e, { < &
A o
Tk Q . 3 n
. % &7 e \\ y - . 2 : &
¥ . I~ :] s ! m.*
R -1 P) A7
ol S o) w .

media/file1.jpg
R e

<
Subpial region

media/file25.jpg

media/file12.png
i

F ¥ .50

Tau-C3 truncated Asp acid 421

‘#“(

»

?AT’S. |: téuse@z Th;?Os"? ,

h . .'v - N
- ‘ - 7 . " ;
- .\“_ X ’
’ PO L N L N M
T O TS
S > - '-[;’
| e \'o -
s 5, -
ubiquitin.

—~
!

" T22-oligomeric tau

-
b 4
)

p62

media/file9.jpg

media/file0.png

media/file8.png

media/file17.jpg

