

HAL
open science

Impact of d-serine depletion in the β -amyloid cascade related to Alzheimer's disease

T. Freret, E Ploux, L. Gorisse, I Radzishovsky, H Wolosker, Jean-Marie Billard

► **To cite this version:**

T. Freret, E Ploux, L. Gorisse, I Radzishovsky, H Wolosker, et al.. Impact of d-serine depletion in the β -amyloid cascade related to Alzheimer's disease. Annual Meeting of the Society for Neuroscience (SFN), Oct 2019, Chicago, United States. hal-02330837

HAL Id: hal-02330837

<https://normandie-univ.hal.science/hal-02330837>

Submitted on 24 Oct 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

IMPACT OF D-SERINE DEPLETION IN THE β -AMYLOID CASCADE RELATED TO ALZHEIMER'S DISEASE

T. FRERET¹, E. PLOUX¹, L. GORISSE², I. RADZISHEVSKY³, H. WOLOSKER⁴, J.-M. BILLARD¹

¹Normandie Univ, UNICAEN, INSERM, COMETE GIP CYCERON, 14000 Caen, France

²INSERM, Paris, France

³Department of biochemistry, Technion, Israel Institute of Technology, Haifa, Israel

Contact information:

thomas.freret@unicaen.fr

D-serine, as a co-agonist of N-methyl-D-aspartate subtype of glutamate receptors (NMDAR), is a key regulator of their activation. Hence, D-serine is involved in functional brain plasticity and memory processes. In the course of Alzheimer's disease (AD), homeostasis of NMDA receptors is precociously affected by beta-amyloid peptides ($A\beta$). However, while early functional dysregulations of NMDAR are well known, contribution of D-serine in early phases of the pathology remains so far to be determined. To this end, we compared behavioral performances and hippocampal synaptic functioning (extracellular electrophysiological recordings) in the well-known 5xFAD transgenic mice model of amyloidogenesis (bearing 5 familial Alzheimer disease-linked mutations), having or not a depletion for serine-racemase gene (allowing D-serine synthesis). Adequate control groups (WT and serine-racemase KO mice) were also performed.

- WT ■ SR^{-/-} ■ 5xFAD ■ 5xFADSR^{-/-}
- All data expressed as mean + sem
- Univariate t-test:
 - \$ p<0.05 vs 50%
 - § p<0.05 vs 25%
- ANOVA one-way: * p<0.05 vs WT
- ANOVA repeated measures: # p<0.05 vs WT

Behavior

➤ 10-12 months old
➤ n = 15-22 per group

Morris-water-maze

- Mice were trained to learn the location of the hidden platform (through distinct visual cues)
- Learning and relearning session: 4 trials of 60 sec / day during 5 days (60 sec inter-trial interval)
- Probe tests: 48h after last trial of learning and relearning session and mice were free to explore the maze without platform during 60 sec

Spontaneous alternation

- Exploration in the Y-maze for 8-min
- Alternation = successive entries in the 3 arms
- Percentage of alternation (compared to the chance value 50%)
NB of alternations / (total NB of arms visited - 2) x 100

SR deletion in the bigenic mice reverses working memory deficits displayed by 5xFAD mice

Learning

Probe-test 1

Compared to WT mice, 5xFAD and bigenic mice display reduced spatial learning performances, but unaltered reference memory

Relearning

Probe-test 2

Compared to WT mice, 5xFAD mice display a flexibility deficit, noticeable during relearning and thus in the probe test. Adding SR deletion alleviates this deficit during relearning hence partially reverses reference memory deficits.

Ex vivo electrophysiological recording

➤ 3-4 months old
➤ n = 8-16 per group

Extracellular recording in CA1 stratum radiatum of hippocampal slices (after electrical stimulation of Schaffer collaterals)

High frequency stimulation (HFS)-induced long-term potentiation (LTP) (1x100Hz)

SR deletion reverses LTP deficits displayed by 5xFAD mice

Isolated NMDAR-mediated fEPSPs (field Excitatory Post-Synaptic Potentials)

Presynaptic Fiber Volley (PFV) and fEPSPs were recorded in low magnesium supplemented medium with the non-NMDAR antagonist NBQX (10 μ M)
(A): Input/Output graph of fEPSP/PFV ratio (B): Percentage of increase of fEPSP/PFV ratio (at 300 μ A) either before and 15 min after addition of D-serine

(A) No genotype difference of NMDAR activation is observed in basal conditions
(B) The increase in NMDAR activation induced by exogenous-D-serine is significantly lower in 5xFAD mice, suggesting a decrease in NMDAR density, which is reversed when the SR is deleted concomitantly.

BIOCHEMICAL ANALYSES

➤ 3-4 months old
➤ n = 3-7 per group

Hippocampal expression of Serine-racemase and D-serine level

No significant difference levels of D-serine were noticeable in 5xFAD mice (compared to WT).

Hippocampal $A\beta_{42}$ level

5xFAD and 5xFAD/SR^{-/-} display similar hippocampal level of $A\beta_{42}$ (only traces were observed in WT and SR^{-/-} mice)

Altogether, these results highlight critical involvement of D-serine in $A\beta$ -induced hippocampal network dysfunctions and related cognitive disabilities.

